

The Illuminati are Laughing: How the Global Elite have set the Stage for World War Three

by Jeremy James

The Illuminati are laughing. It is just too easy. Their inter-locking schemes are working like a dream. The covert process of enslavement is creeping across America and the world at large, but few seem to notice. Given the rate at which their grand plan is progressing, it may not be long before the world as we know it is changed forever.

Let's consider some elements in that plan and how they fit together. We would hope that the evidence set out in this paper will encourage more people to think seriously about the global Marxist agenda and how it is being implemented.

We will begin with some extraordinary anomalies in modern history that make little sense until one sees how they fit into the wider picture. After that we will examine developments specific to America itself and how they are helping the Illuminati Marxist cabal to create a global totalitarian government.

1. Pakistan's Nuclear Missile Arsenal

One of the most extraordinary military developments in the past fifty years has been Pakistan's nuclear missile arsenal. The level of industrial and technological maturity needed to develop a nuclear device is beyond dispute. The same may be said for the successful development of an intercontinental ballistic missile system. The cost in each case is considerable, both initially and in terms of ongoing maintenance and battle-field readiness.

Today we have a wealthy and highly educated country – Iran – working flat out to develop both of these military capabilities. Yet it is having difficulty doing so, despite having commenced its program in the 1990s. On the other hand, Pakistan, a relatively backward country by comparison – with a mediocre standard of university-level education, a fairly primitive industrial base, an under-skilled workforce, and a low-income, under-capitalised economy – carried out its first nuclear weapon test in 1998 and is believed to now have 50-100 nuclear warheads. It also possesses ballistic missiles with a range of 1500 miles and nuclear-tipped cruise missiles with a range of over 400 miles. The latter have near-stealth capability and a high degree of maneuverability, requiring an advanced level of technological expertise to both design and manufacture.

The following table shows the enormous disparity between the two countries:

	Iran	Pakistan
GDP (ppp) [bn \$]	1,000	515
GDP per capita [\$]	13,400	2,900
GDP industrial sector [%]	38	26
Gross fixed investment of GDP %	31	11
Foreign reserves [bn \$]	69	14
Literacy %	77	55
Education expenditure % GDP	4.7	2.4

Figures relate mainly to 2011.

In light of these startling figures, it is impossible to explain how Pakistan could be so far ahead of Iran in these high-tech, capital-intensive areas. Iran is over twenty years behind in developing these military capabilities, despite being much wealthier, far more highly educated, possessing a much more sophisticated industrial base, and having an enemy – Israel – whom she has declared repeatedly she is determined to destroy.

The only realistic explanation is that Pakistan was **given** the technology. Since no individual country could risk such an action unilaterally, it must have been agreed among the key players on the world stage.

2. North Korea's Nuclear Missile Arsenal

Exactly the same argument can be made in relation to N Korea, among the most impoverished and backward countries on the planet. Even though she is highly militarised, N Korea simply does not possess the resources and know-how needed to develop a nuclear missile capability (which she is known to have). While Pakistan may have provided her with some technical advice, there is no evidence that N Korea, given her primitive levels of economic, technological and educational attainment, would have been able to manufacture the multitude of sophisticated components that are needed to assemble a nuclear missile system.

Even in the realm of **agricultural technology**, N Korea is still in the Middle Ages.

It should hardly be necessary to labor this point. If Iran is having real difficulties in this field, then the chances that N Korea has made headway without significant outside assistance are almost certainly zero.

Thus, in N Korea and Pakistan, we have two indisputable instances where the Global Elite have set in place a nuclear flashpoint for use in World War III.

3. The Iranian Revolution of 1979

Our next anomaly relates to Iran herself.

Historians accept that Iran was taken over by the US in 1953 with the assassination of her leader, Muhammad Mossadegh, by the CIA (See, for example, *All the Shah's Men* by Stephen Kinzer, 2008). Following the installation of the Shah, Reza Pahlavi, as puppet head of state, the United States was able to dictate the strategic direction of Iran for decades, much as it did in Central and South America. The Shah's secret police, the dreaded Savak, had complete control of the country and the US provided him with whatever intelligence he needed to deal with potential opposition.

However, we are meant to believe that a Muslim cleric based in Paris was able to galvanise so many dissidents within Iran and organize them to such effect that they were able to oust the Shah without a fight, secure complete control over the military and security forces, and take over the country. What a fairy tale.

The famous 'Iranian Revolution' of 1979 was simply a straightforward regime change organized by the US. The hostage crisis at the US embassy in Tehran was designed to distract public attention and to gloss over the bizarre fact that one man had flown into the country and taken control! Given the wealth of Iran, its huge oil fields, and its alleged strategic importance to the US, it is inconceivable that one man could overcome the Iranian security and defence system, the Savak secret police, and US military intelligence, and single-handedly confiscate an asset of such magnitude. His support within Iran was feeble at best, highly dispersed, and lacking even the most rudimentary military capability. The insurgency, such as it was, could have been crushed like a mouse.

Iran is still controlled by the US or, to be more precise, by the elite group who control the US. Its top leaders are Freemasons whose principal purpose is to steer their country in whatever direction their international superiors consider expedient.

4. The Cuban Deception

The 'loss' of Cuba in 1959 was just as strategic as the 'loss' of Iran in 1979. A large and prosperous island just 90 miles off the coast of the US was taken over by a gang of mercenaries armed only with rifles, while the might of the US military was powerless to intervene. It defies belief.

Speaking about Communism in 1956, J Edgar Hoover, longtime director of the FBI, said, “Yet the individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists. The American mind simply has not come to a realization of the evil which has been introduced into our midst. It rejects even the assumption that human creatures could espouse a philosophy which must ultimately destroy all that is good and decent.” He knew that Communism had deeply infiltrated the most trusted institutions in America and was in the process of destroying it from within. The “take-over” of Cuba was part of this plot, handing an immensely important strategic asset to the Communists, but the American people did not see it that way because, as Hoover noted, they did not believe that “a conspiracy so monstrous” could exist.

**Fidel Castro and his
'army' in 1959.**

**The might of the
American military was
helpless against his
motley band of rebels.
(Wow, look at those
guns.)**

The Bay of Pigs incident in 1961 was a phony attempt to regain the island and convince the American public that the administration was genuinely determined to get it back. The Cuban missile crisis 18 months later was a further charade to so frighten the citizens of main street America that they would surrender all claims on Cuba in return for peaceful co-existence.

5. The Betrayal of South Africa

The change of regime in South Africa in 1994, while conducted along more democratic lines, was just as phony. The international industrialists who owned the extremely lucrative mining resources of the country were concerned that the black community would produce a leader who could organize a popular rebellion. Even if such a rebellion did not succeed in forming a new government, it would almost certainly close down the mining sector. The solution was simple. Give them a leader who *would* organize a rebellion – a peaceful one – and form a new government. This leader would be a closet Marxist whom the masses would trust, not realizing that nothing much would change under the new regime. The mines would continue to operate, the half million or so slaves would continue to labor in the mines for a pittance under inhumane conditions, the wealth of the country would continue to flow into the coffers of the international elite, and the new Marxist government would ensure that the old colonial system of control would continue to operate.

It also had the further advantage of getting South Africa to surrender its nuclear arsenal and thus ensure that the only nuclear ‘incidents’ in the years ahead will be those approved by the global elite. (A certain David Cameron was a member of the secret international team that helped to negotiate the handover of the nuclear arsenal. He is now the Prime Minister of Britain.)

It is important to note that these extraordinary anomalies related to countries – Pakistan, N Korea, Iran, Cuba, and South Africa – which were, or continue to be, involved with the strategic use of nuclear weapons. The component parts of the Illuminati plan for World War III are being set carefully in place so that, when the time comes to put it in motion, it proceeds with the orchestrated predictability of a fireworks display.

6. The US-Mexico Border

Again we need to remind ourselves that the US has the most powerful and most sophisticated military in the world, with leading-edge technology and vast experience in a variety of combat zones and settings. The American police and internal security system is also among the very best in the world. On top of this she possesses satellite and aerial surveillance technology unlike any other. So, how come she is unable to prevent thousands of illegal aliens from streaming across the US-Mexican border every month, seemingly at will?

The answer is truly tragic. With Roe-v-Wade, which introduced the mass slaughter in the womb of American children – over 50 million since 1973 – the workforce needed a large supply of replacement labor. The influx of millions of poorly educated Spanish-speaking Roman Catholics was, from a Communist perspective, an ideal way of diluting and undermining American culture and traditional Protestant values.

The covert support of Mexican drug cartels by ‘rogue’ elements within the US administration is ensuring that Mexico herself is being systematically destabilised. The sadistic gangs who control these illegal drug operations have murdered over 50,000 people since 2006. Bear in mind, this appalling war is taking place along or near the US border! What is more, these drug gangs have established bases in every city and large town in America, each equipped with an arsenal of lethal firearms and heavy gauge weaponry. As public spending cuts in towns and cities across America result in ongoing reductions in police manpower, the dangers posed by these heavily armed gangs will become painfully apparent. If the treasonous network of Masons and Marxists who control the US political system succeed in imposing gun control in order to curb “terror”, the risk to civilians will grow exponentially.

7. Transfer of American Industry to Communist China

America became great through her manufacturing industry. In terms of output, quality and reliability, she was in a class of her own. Over one third of the world’s productive wealth originated in the US. In order to destroy so prosperous a nation, it would be necessary to remove the very source of her strength. Her vulnerability would be increased even further if much of this wealth-generating capacity could be transferred to one of her enemies.

And this is exactly what happened! Between 1975 and 2012 over 40% of the US manufacturing base has been “off-shored”, mostly to China, a one-party totalitarian state that is rapidly pursuing a sinister Marxist agenda. The Christ-hating cabal who control American politics and who conceived and implemented this treasonous plan have cynically portrayed this transfer as a benefit to the American people. It is presented as a new way of doing business in an era of rapid globalization.

In reality, it is a straightforward transfer of tens of millions of well-paying American jobs to a godless Communist regime. These are jobs that will never return. What is more they are augmenting an economy whose products are undercutting other sectors of American manufacturing and driving them out of business, thereby causing even more job losses. This vile system is further reinforced by the grotesque undervaluation of the Chinese currency and the operation of a system of tariffs at the Chinese end that price many American goods out of the market.

Of all the Marxist scams outlined in this paper, this is the one that ought to be 'obvious' to most Americans, and yet few seem to see its treacherous purpose.

8. The Antibiotics Scandal

Antibiotics are drugs that kill micro-organisms like bacteria, fungi and parasites (They do not work against viruses because viruses are not micro-organisms). Around 130 different antibiotics have been developed over the past hundred years or so, but some of these are no longer in use. The number commonly prescribed has fallen from 90 to 60 in the past twenty years and no new class of antibiotics has been discovered since 1987.

This is a real cause for concern. Since bacteria become resistant to a range of antibiotics over time, stronger antibiotics are now needed to combat an infection. Increasingly, strains of bacteria are emerging – like MRSA – which are resistant to virtually all antibiotics, even the most powerful. This means that infections contracted during routine surgical procedures can often prove fatal. It is believed that around 90,000 Americans died in 2012 from drug-resistant infections – more than the total who died from breast and prostate cancer combined. [Note: Drug-resistant bacteria do not 'evolve'. They are already present when the drug is first introduced. After the drug kills 99.9% of their colleagues, they acquire a larger niche in which to multiply.]

The pharmaceutical industry continued to develop a sufficient supply of new antibiotics until the 1990s, when the number suddenly plummeted. The following table shows just how dramatic the decline has been:

1981-1990:	42 new antibiotics
1991-2000:	18 new antibiotics
2001-2011:	7 new antibiotics

In 1990, eighteen major pharmaceutical companies had antibacterial programs. Today only four have such programs. This is extremely hard to understand, given the lethal nature of some of the bacterial strains that are now emerging. One of these – CRE (Carbapenem-resistant Enterobacteriaceae) – is both fast moving and deadly. Reported cases have quadrupled over the past 10 years. And with a mortality rate of 50 per cent, it makes MRSA seem very tame indeed.

There is one highly significant reason why so few new antibiotics are now being developed. During the 1990s the Food and Drug Administration (FDA) imposed a new set of rules on drug developers. Their statisticians had decided that drug trials should be more exacting – have better "statistical power" – especially when comparing trial drugs with older antibiotics. One of these new rules required that the control group in each clinical trial must consist only of individuals who had *never* taken an antibiotic. This is a very onerous requirement to satisfy in practice since most Americans have taken an antibiotic at some point in their lives. The FDA also increased significantly the number of participants required for each trial.

The impact has been severe. In the 3-year period 2010-2012, the FDA approved 95 new drugs, only one of which was an antibiotic.

It is a well known that tighter regulations increase development costs and restrict supply. Seemingly without any scientific justification the FDA imposed a drastic tightening of the regulatory requirements, and so virtually guaranteed that the number of new antibiotics coming on the market would fall dramatically.

Public concern grew to the point where the Infectious Disease Society of America (IDSA) was commissioned to examine the matter. In its recent status report, published online in April 2013 in *Clinical Infectious Diseases*, it stated:

Our aim is the creation of a sustainable global antibacterial drug research and development enterprise with the power in the short term to develop 10 new, safe, and efficacious systemically administered antibiotics by 2020 as called for in IDSA's "10 × '20 Initiative."

Note the number – a mere 10 by 2020. Compare this with the period 1981-1990, when 42 were developed. They are not taking the crisis seriously. And should we be surprised, given that the various authors of the report had financial relationships with a wide array of pharmaceutical companies? These include:

Achaogen, Actelion, American Proficiency Institute, Anacor, ASM, Astellas, AstraZeneca, Basilea, Bayer, Biosynexus, Calixa, Cempra, Cerexa, Contrafect, Cubist-Calixa, Daiichi, Dipexium, Durata, Enata, European Food Safety Authority's Innovative Medicines Joint Undertaking, FAB Pharma, Forest, Furiex, GlaxoSmithKline, IMS Consulting Group, Intercell, Johnson & Johnson, Kalidex, LegoChem Biosciences Inc, The Medicines Co, Meiji, Merada, Merck, Merck Schering-Plough, Mpex, Nabriva, Paratek, Novartis, Pfizer, Rempex, Rib X, Sanofi, Seachaid, Shionogi, Theravance, Thermo Fisher, Toyoma, Targanta/TMC, Thrasher Research Foundation, Trius, UCB Pharma, UpToDate, and Wyeth/Pfizer.

The attitude to viral vaccines is equally disturbing.

A retired British scientist, Eric Worrall, developed a unique class of vaccine for treating bird flu. Instead of attacking the invading virus directly, like a traditional vaccine, it blocked the virus at the point of entry. This meant it was effective against every type of virus, not just a virus of a particular type. Even if a virus mutated to produce a more lethal strain, the vaccine, known as Sialivac, would continue to work. Also it could be administered very simply using nasal drops instead of injections. And it was incredibly effective. Among flocks of 25,000 to 50,000 birds in Indonesia it reduced the death rate to zero within 3-5 days.

Worrall himself is a scientist of international repute, having played a central role in the worldwide eradication of rinderpest, an infectious viral disease that for centuries had devastated cattle herds in Africa and Asia.

The results of the Sialivac trial were published in 2009 in the peer-reviewed journal, *Vaccine*: “A simple, effective inactivated avian flu vaccine...demonstrated by laboratory controlled experiments and field studies revealed the ability of intranasally vaccinated birds to resist lethal virus challenge.” (from the Abstract of the paper published by Worrall and his Indonesian colleagues).

The new vaccine represents a remarkable breakthrough in avian immunology. It even offers scope for developing a similar class of anti-viral vaccines for use by other species. However, when Worrall wrote to 40 leading pharmaceutical companies in Europe, America and China, **none** expressed an interest in manufacturing and marketing the product. What is more the Indonesian scientists who collaborated with him in developing and testing the new vaccine were removed from their jobs and their equipment was confiscated.

The new vaccine was cheap, easy to administer and incredibly effective, and yet it was suppressed by the Indonesian government and ignored by the global pharmaceutical industry. Given that millions of people could die in the coming years from the emergence of a human strain of lethal bird-flu, this response is inexplicable.

It has been argued that new antibiotics are very expensive to develop, from the initial concept, to trials, to full production. A figure of \$500m or more is often quoted. This may be true, but as we have seen, absurd regulation has dramatically increased the cost. The high-cost argument is also undermined by the fact that a new antibiotic is certain to be highly profitable in a market where the demand is great and the competition minimal. In addition, the availability of powerful new scientific tools to sequence bacterial genomes and to synthesize new molecules means that the scope for developing new antibiotics has been greatly expanded. In short, when the pharmaceutical industry argues that the development of new antibiotics makes little commercial sense, they are talking nonsense.

Efforts are also being made to conceal the depth of corruption in the pharmaceutical industry, particularly in relation to its staggering failure to develop new antibiotics. The mainstream media has virtually ignored the crisis, while barriers are being placed in the path of informed insiders who have tried to speak out. One way to block the information is to make it prohibitively expensive. For example, *Antibiotics: The Perfect Storm* by Dr David Shlaes, which is only 110 pages long, costs \$156. According to the LA Biomedical Research Institute, Dr Shlaes' book "offers a scathing, behind-the-scenes view into pharmaceutical companies and the federal agencies which regulate them." But you are not meant to know this.

There is no doubt that the antibiotic scandal is a criminal conspiracy.

The venal mentality of the corporations concerned can also be found in related industries. For example, the GMO industry deliberately inserts – but later fails to remove – antibiotic-resistant genes as “markers” in genetically modified crops. The marker genes are inserted during the development phase to test the plant's resilience. By leaving the marker gene in the plant, the GMO industry is greatly increasing the risk that humans and animals who consume the produce will acquire a greater resistance to antibiotics. It also risks the inadvertent transmission of such genes into other plant varieties, and even soil bacteria, with significant adverse implications for food safety and human health.

9. The Medvedev Coin

In July 2009, at a meeting of G8 countries in Italy, the then Russian President, Dmitry Medvedev, pulled a coin from his pocket and displayed it to the assembled journalists. It was minted in Belgium (not Russia) and imprinted with the words, “Unity in Diversity”. This photo opportunity was designed to reinforce his call for a “supranational currency” to replace the dollar.

As Bloomberg reported, “Medvedev has repeatedly called for creating a mix of regional reserve currencies as part of the drive to address the global financial crisis, while questioning the U.S. dollar’s future as a global reserve currency. Russia’s proposals for the G-20 meeting in London in April included the creation of a supranational currency.”

The conspiracy is hardly a conspiracy in the traditional sense since its architects are known on occasion to display their intentions for all the world to see. The Medvedev Coin incident is a good example of this. The Russian president, on behalf of his globalist colleagues, publicly announced their plan to replace the dollar as the world reserve currency. He even held aloft a specimen of what they had in mind. But the masses of humanity failed to notice.

The moment the US dollar loses its reserve currency status, it will plummet in value. Holders of petro-dollars – the huge stock of dollars outside the US that are used for trading in oil – will rush to off-load them. The sudden influx of several trillion dollars into the US economy, coupled with the recent massive bout of quantitative easing (money printing) by the Federal Reserve and the sudden sharp rise in the cost of imports as the dollar falls, will lead to a devastating surge in inflation. Even without a banking collapse, savings will be destroyed. Pension investments and related portfolios will lose much of their real value. In order to raise the funds needed to pay the ongoing cost of public administration, the government will have to offer significantly higher rates of interest on its bonds. The resulting massive hike in interest rates will make a bad situation even worse and cause economic chaos. America won’t be able to trade its way out of trouble by exporting its manufactured goods at a lower, more competitive price since – following the off-shoring of nearly half of its industrial base to China – it simply will not be able to produce enough goods to make a real difference.

Perhaps Mr Medvedev wasn’t aware of all this when he held that coin aloft?

Really? The Illuminati are laughing. It’s just too easy.

10. Off-shore Trillions

Following their analysis of an abundance of leaked confidential data relating to the financial activities of a number of tiny off-shore tax havens, a team of journalists in Britain and the US published a report in May 2013 which revealed that the global ultra-rich have hidden at least \$32 trillion in cash from the tax authorities. Among the many havens employed for this criminal purpose were Liechtenstein, the island of Sark in the English Channel, the Cook Islands in the South Pacific, the Cayman Islands, and the British Virgin Islands. When contemplating the magnitude of this deception, it should be remembered that it relates only to what the journalists managed to identify. The true figure is almost certainly a good deal larger. Also, it relates to cash assets only and takes no account of the huge portfolio of businesses, property, real estate and other hard assets that the ultra-rich are known to possess.

While it has long been known that the ultra-rich have been hiding their wealth in this way for decades, the sheer scale of the deception surprised many financial experts. The world in effect has three economic layers – national, international, and elite. We have copious information on the first two but virtually none on the last. The third layer comprises 92,000 individuals, of which the top quartile – about 20,000 or so – control all three layers of the global economy and exercise complete control over all major international developments. According to *Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone Else* by C Freeland (2013), around 1,000 of these are billionaires.

By definition this club must be exclusive in its membership. It would be almost impossible to accumulate wealth of this magnitude without the co-operation of other members of the club. Aspirants who rose too rapidly would be easy to pick off, for example by exposing them to the glare of the Inland Revenue, or by subjecting them to discriminatory regulatory controls or anti-competitive practices.

The leading members of this elite club are running the world. And, apart from their considerable wealth, they all have one thing in common – a burning desire to secure absolute control over humanity and bring about a New World Order.

11. The global economic system is controlled by 147 corporations

This immense concentration of wealth reflects a corresponding concentration of corporate control. A study by three Swiss information analysts, reported in *New Scientist* in October, 2011, made some remarkable discoveries that confirmed this. Using data for 2007 from Orbis, a respected database of information relating to 37 million companies and investors in 194 countries, they compiled a list of international corporations by reference to their control and ownership of similar companies in the database. This was a challenging exercise in statistical modelling, but since it was based on hard data and conducted by members of the reputable Swiss Federal Institute of Technology, its results have been accepted by the scientific community.

The study revealed that 43,000 of the 37 million companies in the database could be defined as transnational. It emerged that these were controlled by just 1,318 corporations. Further analysis showed that these were in turn controlled, through interlocking corporate directorates, by just 147 corporations, most of which were financial institutions. Incredibly, this small set of ultra-powerful corporations controlled 40 per cent of the net worth of the 43,000 transnational corporations and 60 per cent of their earnings.

While financial experts had long believed that a small number of institutions exercised considerable control over the global economy, few had expected the concentration of power and wealth to be so extreme.

The top 50 corporations on the list are shown on the next page, in order of influence. The study revealed that Barclays Plc, a UK bank, is the most powerful corporation in the world.

The network of global corporate control

– from the study by Stefania Vitali, James B. Glattfelder, and Stefano Battiston –

No.	Corporation	Country	No.	Corporation	Country
1	Barclays Plc	GB	26	Lloyds TSB Group Plc	GB
2	Capital Group Companies Inc	US	27	Invesco Plc	GB
3	FMR Corporation	US	28	Allianz SE	DE
4	Axa	FR	29	TIAA	US
5	State Street Corporation	US	30	Old Mutual Plc	GB
6	JP Morgan Chase & Co	US	31	Aviva Plc	GB
7	Legal & General Group Plc	GB	32	Schroders Plc	GB
8	Vanguard Group Inc	US	33	Dodge & Cox	US
9	UBS AG	CH	34	Lehman Brothers Holdings Inc	US
10	Merrill Lynch & Co	US	35	Sun Life Financial Inc	CA
11	Wellington Management Co LLP	US	36	Standard Life Plc	GB
12	Deutsche Bank AG	DE	37	CNCE	FR
13	Franklin Resources Inc	US	38	Nomura Holdings Inc	JP
14	Credit Suisse Group	CH	39	The Depository Trust Company	US
15	Walton Enterprises LLC	US	40	Massachusetts Mutual Life Insur.	US
16	Bank of New York Mellon Corp.	US	41	ING Groep NV	NL
17	Natixis	FR	42	Brandes Investment Partners	US
18	Goldman Sachs Group Inc	US	43	Unicredito Italiano Spa	IT
19	T Rowe Price Group Inc	US	44	Deposit Insurance Corp of Japan	JP
20	Legg Mason Inc	US	45	Vereniging Aegon	NL
21	Morgan Stanley	US	46	BNP Paribas	FR
22	Mitsubishi Financial Group Inc	JP	47	Affiliated Managers Group Inc	US
23	Northern Trust Corp.	US	48	Resona Holdings Inc	JP
24	Societe Generale	FR	49	Capital Group International Inc	US
25	Bank of America Corp	US	50	China Petrochemical Group Co	CN

Note: Merrill Lynch is listed as a separate entity but was purchased by Bank of America in September 2008. Lehmann Brothers was still in existence in 2007, the reference year for the study.

The pattern of control, from a geographical perspective, is also very revealing. About half of the top fifty corporations that run the world are based in the United States. The next highest, Great Britain (with 8), is well known for her “special relationship” with the US. This is the axis on which the fallen world turns. It is reinforced by the wealthy western European nations – France, Germany, Switzerland and Holland.

United States	24
Great Britain	8
France	5
Japan	4
Switzerland	2
Germany	2
Netherlands	2
China	1
Canada	1
Italy	1

Given that Japan was destroyed during World War II, and that all of the capital injected to re-build her came from the west, it is safe to assume that the same powerful elite who control the US, Great Britain and Western Europe also control Japan. Thus the four Japanese corporations on the list are very likely part of the same unified web of control.

Indeed, similar considerations apply to both Russia and China. Using funding from the West, the former was torn apart in the period 1917-1945 and rebuilt along Marxist principles. China, too, is a product of Western intervention, having been undermined by the influx of British opium in the late 19th century, the era of the warlords, the Japanese invasion, and the Communist take-over of 1949, which was funded in part by the West. The subsequent murder of tens of millions of Chinese under Mao was all part of the brutal reconstruction by the global elite. In its newly reconstituted form, China has been the principal instrument that the globalists have been using to destroy the US economically and, presumably, when the time is right, militarily.

When one has regard to the fact that the entire continents of Central and South America, Africa and India have been completely under western control for more than a century, that Canada, Australia, and New Zealand are British satellite states, and that Singapore – a city state established by the West to control large parts of Asia – is a totalitarian regime directed by the West, no part of the world today can function independently of the global elite and their complex network of multinational corporations. Their goal is to weld all of these disparate national entities into a global super-state controlled by an all-powerful group of ‘wise men’.

To do this they must first create a number of transitional mega-states. The EU is currently being merged into a federal union, the United States of Europe, for this purpose. The various trade agreements between Canada, the US and Mexico are a smokescreen to disguise a deeper objective, namely their absorption into an entity to be known as the North American Union. In all there will likely be 10 transitional mega-states, as follows:

1. The North American Union
2. The United States of Europe
3. Japan
4. Australasia (possibly in union with South Africa)
5. Russia (with certain former Soviet states)
6. The South American Union
7. North Africa and the Middle East
8. Sub-Saharan Africa
9. India (with certain former Asian states);
10. China (with certain former Asian states)

Since this entire scheme is ultimately Satanic, each region must be baptized in blood. As we have already noted, Russia and China (mega-states 5 and 10) have already undergone this trauma, with tens of millions of innocent civilians slaughtered in various wars or murdered by manmade famines. India (mega-state 9) went through this trauma under the Moghuls and the British, when tens of millions were slaughtered. Both South America and sub-Saharan Africa (mega-states 6 and 8) underwent intense blood-letting and slaughter during the various waves of colonial invasion, not to mention the widespread practice of slavery and human sacrifice over many centuries. The region that will become the United States of Europe (mega-state 2), has already undergone two brutal campaigns of slaughter, namely World Wars I and II, the second of which devastated Japan (mega-state 3). Finally, mega-state 7 – N Africa and the Middle East – is currently being subjected to intense turmoil and upheaval by the Globalist cabal.

This leaves just two mega-states – 1 and 4 – which have not yet been subjected to a large-scale baptism of blood. Indeed, it could be argued that, since South Africa will likely comprise the bulk of mega-state 4 and has already experienced the brutality of the Zulu Wars, the Boer War and Apartheid, the only region to have substantially avoided serious trauma to date is mega-state 1 – the US and Canada (Mexico went through a brutal revolutionary war in the period 1910-1920 and a civil war in the period 1926-1929).

To the average person this line of reasoning may seem somewhat bizarre, but few people today have a grounding in Biblical truth. Everywhere Satan implements a key component of his End-Time plan, he likes to shed large amounts of innocent blood. This ‘bleeding’ of the land is a central weapon in his spiritual war against God. He knows that our wonderful Creator absolutely abhors the shedding of innocent blood:

“These six things doth the LORD hate: yea, seven are an abomination unto him: ...and hands that shed innocent blood” (Proverbs 6:16-17)

“And the LORD said unto Cain...What hast thou done? the voice of thy brother's blood crieth unto me from the ground.” (Genesis 4:9-10)

Perhaps the Civil War 1861-1865 (with around 600,000 fatalities) and the murder of over 50 million innocent children in the US since 1973 will go some way toward satisfying Satan’s lust for blood when he sets up mega-state 1, but I doubt it. If Europe, Russia and China are valid historical precedents, and I believe they are, then America is facing a hurricane of desolation in the coming decades. Unless a significant number of her citizens repent and seek the mercy and protection of the LORD, she will pay dearly for her sins:

“An end is come, the end is come: it watcheth for thee; behold, it is come. The morning is come unto thee, O thou that dwellest in the land: the time is come, the day of trouble is near, and not the sounding again of the mountains. Now will I shortly pour out my fury upon thee, and accomplish mine anger upon thee: and I will judge thee according to thy ways, and will recompense thee for all thine abominations.” – Ezekiel 7:6-8

12. The Cloward-Piven Strategy

It never ceases to amaze me how many people scoff at the idea of a global conspiracy. Have they forgotten about Marxism? Communism is a conspiracy to take over the world, to destroy Christianity, to dissolve independent sovereign states, to abolish private property, to prevent the private accumulation of capital, to curtail civil rights, to quash all dissent, and to impose a uniform doctrine and code of behavior on all humanity.

Up to World War II, communists were fairly open about their existence and their goals. But after the war they changed their strategy. They realized that they would have far greater success if they simply concealed their existence and quietly infiltrated the main institutions of state. Having done that, and risen in sufficient numbers to positions of influence, they could then proceed to weaken and destroy the state from within. And that is exactly what they have been doing for the past 60 years.

One of the chief architects of this change of strategy was Saul Alinsky, based in Chicago, who openly boasted his admiration for Lucifer. Another was the Italian Marxist, Antonio Gramsci. These devious individuals, and others like them, made a deep study of the specific steps that should be followed in order to infiltrate communities, corporations and institutions of state. Even the Jesuits, the military wing of the Roman Catholic Church, began to teach communism in a disguised form, under the banner of Liberation Theology.

The new breed of Marxists realized that the US would be too difficult to destroy militarily, at least while it enjoyed such a high level of economic prosperity. Therefore, before the twin hammers of Marxism – Russia and China – could conceivably launch an attack on America, it would first have to be severely weakened economically. This is where the Cloward- Piven Strategy comes in.

In May, 1966, two socialist professors at Columbia University – the married couple Richard Cloward and Frances Piven – published a paper in *The Nation* (a communist propaganda magazine) which advocated a radical new policy for eliminating poverty: “The ultimate aim of this strategy is a new program for direct income distribution.” They claimed that by increasing the burden of public debt to an intolerable degree, the existing financial system would collapse and thereby facilitate the introduction of an entirely new system where everyone would receive a guaranteed annual income. The aim was to produce an economic and political crisis similar to that of 1929 which eventually resulted in the New Deal.

While they did not openly advocate a transition to Marxism, their idea was clearly intended to topple the existing system of merit-based democracy and replace it with a totalitarian system of wealth control and central planning. It would enforce the redistribution of wealth and extract from the middle classes whatever wealth they still retained after the financial system had collapsed. The paper even made a favorable reference to Saul Alinsky.

While most Americans would be very reluctant to believe that successive administrations have been quietly pursuing this strategy, the facts show otherwise. **Appendix A** sets out some of the main steps that have taken since 1966 to put it into practice.

No matter how one looks at it, the Cloward-Piven strategy is nothing less than economic sabotage, a straightforward act of treason. When they last tried to employ a covert program of economic sabotage to overthrow American democracy and enslave the American people – via the Wall Street Crash of 1929 and the ensuing Depression – the Ultra-rich Elite were dismayed to find that their victims turned to God in large numbers. Bible-believing Christianity began to flourish once again across America. This unleashed the power of repentant prayer and greatly weakened the control that Satan had been able to exercise over the minds and hearts of men.

In order to ensure that this does not happen again, the Elite have gone to great lengths to infiltrate the churches across America and replace true Biblical Christianity with a phony, eviscerated variety. As a result repentant prayer is almost unknown in America today. The pastors are hirelings who teach meditation, contemplation, visualization, positive thinking, charismatic chanting, psychologized creeds, and a feel-good gospel that has no power to save anyone. Few Christians in America seem to know how to pray as the Bible requires. So, when the economy caves in and they run in droves to their local church, they will find it bereft of the spiritual succor that they so desperately need.

13. The Planned Destruction of the Middle Class

The Cloward-Piven strategy has been endowed with even greater destructive power by the deliberate and systematic reduction in real incomes among lower and middle class workers since the mid-1960s. The following graph shows that, as the wealth of the nation increased between 1948 and 1967, the gains were shared equally between all income earners (The red and blue lines rose together). For the next 20 years, the real incomes of 90% of all earners remained broadly unchanged (i.e. they broadly kept pace with inflation but didn't grow in real terms). However, everything changed dramatically around 1985. All of the gains went to the top 10% (red line), whose real income actually doubled in 25 years, while the real incomes of the remaining 90% (blue line) saw no improvement whatever.

This astonishing shift is even more remarkable if we consider the rate at which productivity increased over the same period. The graph shown below should cause most Americans to groan in anguish. During a 30-year period when productivity (the green line) rose by 80%, the real incomes of most earners (the blue line) remained virtually the same, while those of the top 1% (the red line) more than doubled. In other words, a select group of earners took nearly everything!

Note: Productivity is simply a measure of the amount of output that the average worker can produce in a day. Improvements in technology will generally raise the level of output without having to increase the number of hours worked.

This fits perfectly with the Cloward-Piven strategy. As debt-service costs increase, along with state and federal taxes, and real incomes stagnate or fall, the burden on the average household grows significantly. In practice the effect is even greater than these charts indicate since the government deliberately excludes from its measure of inflation those increases (such as food and energy increases) that impact most on the average person. In other words, real incomes are actually falling while the burden of debt that they must service (and eventually repay) is racing ahead.

The only possible way to break out of this bind is for a significant proportion of small businesses across America to invest more in plant and machinery, take on more workers and increase output. This has generally yielded good results in the past, when banks were willing to lend. But the government removed all incentive to the banks to lend when, in 2010, it allowed them to leave their excess reserves with the Federal Reserve with interest. This had never been done before! If the graphs that we have already discussed did not make you mad, then this one should:

The government is literally giving billions of taxpayer dollars to the banks to withhold money from the economy! It defies belief. They have nearly two trillion dollars lying idle which could be used to rebuild the economy and create jobs.

14. The Electronic Police State

Historically, the state that collected the most information about its own citizens for security purposes was the most oppressive. The more developed the surveillance apparatus, the more determined the authorities were to control and direct the lives of their citizens. This was true of the KGB in the Soviet Union, the Stasi in East Germany, the Nazi Gestapo, the Securitate in Ceaucescu's Rumania, the Tokko of Imperial Japan, the Savak of Iran under the Shah, the DINA of Pinochet's Chile, and many, many more.

The electronic intelligence-gathering capability of the NSA and related federal agencies in the US is vastly superior to any of these, by several orders of magnitude. Indeed, it is so powerful, so comprehensive and so reliable that, if the NSA had a special agent assigned to each and every home in America, he or she would be unable to collect and collate even a small fraction of the data on each member of the household that its nationwide system of electronic surveillance is currently processing.

In July 2010, following a two-year investigation, the *Washington Post* published an extraordinary report entitled “Top Secret America” which revealed that:

- Some 1,271 government organizations and 1,931 private companies worked on programs related to counter-terrorism, homeland security and intelligence in about 10,000 locations across the United States. An astonishing 3,202 agencies and companies were dedicated to domestic spying. By the time the map below was compiled the total had grown to 3,984.
- An estimated 854,000 people in the US held top-secret security clearance.
- In Washington DC and the surrounding area, 33 building complexes for top-secret intelligence work were under construction or had been built in the previous 10 years. In terms of total office space, they covered an area almost three times the size of the Pentagon.

The average person does not understand the ease with which modern computers can process astronomical volumes of data. The PRISM surveillance system – which draws from Google, Yahoo, Apple, Microsoft, Facebook, and countless other sources, including telephone companies, credit card companies, GCHQ in Britain, and the extensive drone surveillance system across the skies of America – is capable of producing a fully up-to-date and highly detailed dossier on virtually everybody in America today. The recent addition of quantum computers will allow staggering volumes of photographic data, collected continuously from aerial and street-level surveillance cameras, to be processed in seconds, thereby allowing the daily activities of millions of identifiable individuals across the United States to be monitored in *real time* – as they are actually happening.

Most Americans assume that such a powerful system can only pose a threat if it falls into the wrong hands. Well, perhaps it already has. And if it hasn't, its very existence provides an irresistible incentive for the 147 global corporations and their overlords to exploit it at some stage for their own purposes. For example, if they wanted to impose a system of totalitarian control within the US, similar to that of China, it would be relatively easy to do, provided all potential 'non-conformists' could be identified and detained at the time of transition. PRISM is ideally suited for this purpose.

15. The Deliberate Infestation of the Internet with Pornography

Given that the national surveillance system across the US is so sophisticated, it should be a relatively simple matter to identify and shut down all internet pornography websites within the US and to block all incoming porn-related traffic. But has this happened? Of course not.

The reason is simple: the 147 Club achieves two major goals by allowing pornography of every conceivable type to infest the internet. It makes staggering amounts of money for the producers and distributors of pornography and it corrupts the minds and hearts of a large proportion of the population, particularly young men. Moral corruption and addiction to vice are important components in the covert Illuminati program to undermine and destroy traditional American culture and values. Young men who are addicted to pornography, especially porn of the more extreme variety, are unable to have a normal marital or romantic relationship. Pornography is a compulsive toxin that destroys healthy human emotions. Those who indulge in it are slaves to perverse and degrading fantasies that severely weaken them, both morally and spiritually.

To the Illuminati, internet porn is a weapon forged in hell. While making vast profits for these sociopaths, it allows them to pump lascivious sewage into millions of homes across America and poison the lives of vulnerable young men and unsupervised teens. And it is *all* deliberate.

16. The GMO Death Trap

When our wonderful Creator made the wide variety of tasty and nutritious plants that we can safely consume, he matched their chemistry with that of our physical bodies. We know this match was perfect since humans have been consuming these standard varieties for thousands of years with no known adverse effects. So what happens if the chemistry of a staple variety is modified in any way? Cross-pollination and other natural methods of breeding new varieties do not constitute 'modification' since the genome of each plant is already amenable to the merger and sharing of genetic material in this way. However, if a genetic modification is made artificially, which means bypassing these natural safeguards, then, on mathematical grounds alone, the resulting plant is bound to possess new chemical characteristics that conflict in some way with human chemistry.

It is commonly believed that certain individual genes produce only one effect or chemical change in the body, but this is not the case. Just about every gene in a plant genome contributes, along with other genes, to multiple organic outcomes. Therefore it is simply not possible, as GMO defenders allege, to make a genetic change that produces one and only one outcome.

Plants are rich in enzymes that interact in complex ways with the vast array of enzymes in our digestive system. GMOs inhibit the successful production of certain enzymes in our food, which in turn affect our metabolism. The proliferation of GMOs in our food supply in recent years has led to an exponential increase in the number of Americans suffering from food allergies. GMOs can cause chronic irritation of the intestinal lining and produce tiny perforations that allow otherwise harmless particles to leak into one's blood stream. These migrating toxins can cause a range of chronic and debilitating health conditions that are generally impossible to treat successfully unless the true cause is identified.

Almost without exception, GMOs are harmful to human health. Whenever they have been tested by independent scientists – and not scientists appointed by the GMO corporations – they have invariably produced results that the corporations could neither explain nor justify. In many instances the results have been horrifying. Many studies have shown that laboratory animals fed on a diet of genetically engineered corn and soya over a period of months developed serious organic abnormalities, including damage to liver and kidneys.

Given the widespread concerns about GMO food, one would expect that all food products containing GMOs would be labelled as such – but they are not. The average American has no choice but to eat what he’s given to eat by the architects of the coming New World Order.

The GMO corporations have been seen time and again to deceive and mislead the public as to the safety of engineered crops. Consider the following excerpt from an excellent report on this complex and disturbing subject:

“The lack of availability of industry studies in the past has resulted in the public being deceived over the safety of GMOs. For example, industry’s raw data on Monsanto’s GM Bt maize variety MON863 (approved in the EU in 2005) were only forced into the open through court action by Greenpeace. Then independent scientists at the France-based research organisation CRIIGEN analysed the raw data and found that Monsanto’s own feeding trial on rats revealed serious health effects – including liver and kidney toxicity – that had been hidden from the public.” – *GMO Myths and Truths: An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops*, by Antoniou, Robinson and Fagan, June 2012 (p.26)
[Emphasis added]

If the attitude and the actions of GMO corporations were considered in isolation from the many other grotesque Illuminati scams identified in this paper, then one might be justified in ascribing their motives to blind greed and the pursuit of market dominance. But their actions fit neatly into the wider plan to weaken America and abolish her sovereignty so that a New World Order can be created. If GMOs are causing chronic illnesses among tens of millions of Americans, then their ability to resist the wider political agenda is correspondingly weakened. The adverse economic impact of these illnesses is also significant, particularly when such a large proportion of disposable income among those affected is diverted to necessary medical treatment.

Conclusion

To really appreciate the significance of the issues examined in this paper, we need to look briefly at a talk given by an Illuminati insider to a group of medical students in Pittsburgh on March 20, 1969. The speaker was Dr Richard Day, who at the time was Professor of Paediatrics at Mount Sinai Medical School in New York, but had previously been Medical Director of Planned Parenthood Federation of America. Notes of this highly unusual, off-the-record talk were taken secretly by Dr Lawrence Dunegan, who happened to be one of the students in attendance.

Dr Day gave a remarkable overview of the sinister Illuminati/Marxist plan for social change across America. When one considers when the talk was given (1969) and the number of elements in the Illuminati plan that have since been implemented, there can be no doubt that Dr Day was describing a real plan, funded and overseen by real conspirators, to weaken, subvert and destroy traditional American values.

Here is how Dr Dunegan summarized just some of the goals mentioned by Dr Day. It is a chilling portrait of the past 40 years of social change in America and a truly dark intimation of what is yet to come:

“...carnalising of youth as a tool of world government...encouraging homosexuality, including *anything goes* homosexuality... limiting access to affordable medical care and thus making it easier to eliminate the elderly... new difficult-to-diagnose and untreatable diseases... the suppression of cancer cures to control and reduce the population... the blending of all religions – the old religions will have to go... controlling who has access to information... changing laws to promote moral and social chaos... no more psychological or physical security... crime used to manage society... curtailment of US industrial pre-eminence... sex and violence to be inculcated through entertainment... food control... using mass psychology to control how people respond and behave... the falsification of scientific research... the use of terrorism and the creation of ‘terrorist’ threats... the use of surveillance devices to facilitate the arrival of a totalitarian system of global control.”

It is doubtful whether Congress or the White House or the Supreme Court have had even ten born-again Bible-believing Christians among their ranks at any time in the last 40 years. Of course, hundreds have professed to be believers, but they were deliberately deceiving the electorate in order to secure public office. In short, your nation has been completely controlled for decades by Masons, Marxists, pagans and atheists.

The factual information and analysis set out in this paper show that the global elite are preparing for World War III and that, in order to achieve the outcome they want, they are currently undermining the US from within. However, this is not a proposition that most Americans would accept. They would prefer to reason as follows: “Sure, our leaders aren’t perfect, but they never were. We got through hard times before and we’ll do so again. And we certainly don’t need naysayers whining in the wings and sapping our morale.”

Though I am but a distant voice – I don't even live in America – I could probably be classified as one of those whining naysayers. But I say these things because I care.

Our Lord told us that “the children of this world are in their generation wiser than the children of light.” (Luke 16:8) The children of this world are, of course, the congregation of the wicked, of whom the Illuminati are the supreme exemplars. The Lord is warning us that their wisdom – in its cleverness, duplicity and deception – is well beyond the comprehension of decent people. The average person simply cannot understand that organized wickedness of this kind can exist and that it is actively working to overthrow the world as he knows it. Since America is the main barrier to the creation of a New World Order, the Global Elite are determined to bring it down. Their greatest weapon is deception and our pitiful ignorance of what they are up to.

If you can't act on your own behalf, then do so for your grandchildren and great grandchildren. Otherwise, through the indifference and inaction of this generation, your country will be changed dramatically and future generations will be compelled to accept a servile existence where dissent of any kind will not be tolerated:

**“The kings of the earth, and all the inhabitants of the world,
would not have believed that the adversary and the enemy
should have entered into the gates of Jerusalem.”**

– Lamentations 4:12

**Jeremy James
Ireland
June 24, 2013**

**For further information on the New World Order and
the organized attack on true Biblical Christianity, visit
www.zephaniah.eu**

Copyright Jeremy James 2013

Some of the main steps taken by successive US Administrations to implement the Cloward-Piven Strategy (1966)

- A: The burden of welfare expenditure expanded rapidly after 1966, growing from \$13bn to \$36bn in just 6 years.
- B: President Nixon took America off the gold standard in 1971, thereby allowing the federal government to increase public expenditure by simply printing money, should that course ever prove necessary.
- C: By creating the Oil Crises of 1973 and 1979, and failing thereafter to supply American demand from domestic reserves in Alaska and elsewhere, the Global Elite diverted billions of dollars annually from America to Saudi Arabia and the Gulf States. The Arabs agreed in turn to buy US Treasury bonds on a regular basis and in large amounts, thereby ensuring that public expenditure – and associated public debt – could grow exponentially. The American people were effectively giving away a substantial slice of their income and then borrowing it all back again. The scam was extremely clever since it cheated Americans in **four** different ways: (1) they were paying excessively high prices for their oil and gas; (2) the money they paid was going abroad, adding nothing to their economy; (3) they incurred an ever-growing burden of federal debt since the government now had a mechanism to increase it annually for decades without any interruption; and (4) the rate of inflation rose dramatically as oil prices soared, eroding the value of personal savings and greatly increasing the incentive to borrow.
- D: America was the world's greatest creditor nation in 1981 when President Reagan came to power, and the world's greatest debtor nation when he left office in 1989.
- E: The next part of the debt trap was also very clever. Since Americans no longer had ready access to gold as a store of wealth, they relied on the stock market, the bond market and the banking/financial sector as the repository of their savings. Their main protection against malpractice and corruption in the banking sector had been secured in 1933 through the famous Glass Steagall Act. The various restrictions imposed by that Act ensured that banks and other financial institutions were unable to take unreasonable commercial risks with client deposits. However, these various restrictions were repealed during the 1990s. The banks immediately began to take on excessive levels of risk which led to the huge financial crisis of 2008. Frightened by the prospect that their entire financial system might collapse, the American public tamely allowed the government to bail out the banks and in doing so to expand the federal debt at an unsustainable rate. The year 2009 became the 'point of no return' for the US financial system.

- F: In order to ensure that the whole system collapses at just the right time, the Global Elite have created a new class of financial instruments known as ‘derivatives’ which have no intrinsic value in themselves. Among the best known are credit default swaps and mortgage-backed securities. However, there are many other varieties, all operating in a completely unregulated market worth \$700 trillion. Every derivative is linked to an underlying asset so that, theoretically, most of the risks locked into the market should have counter-party cover. In practice, however, this kind of equilibrium is impossible to achieve. This is especially true of credit default swaps that are tied to sovereign debt, where major defaults have the potential to destroy the entire banking system. The complexity of the instruments and the environment in which they operate means that no one knows for certain the risk profile of the market at any given time. While the word “time bomb” is often over-used when describing certain practices in the financial sector, there is no doubt that the global derivatives market is a time bomb with awesome destructive potential.
- G: To be fully effective the impact of the Cloward-Piven strategy must be disguised. It is important that the American public remains ignorant of the true state of decay at the heart of its economy. For this reason, some of the greatest accruing liabilities, notably Medicare, Medicaid and Social Security, are left off the balance sheet. If the funds needed to meet these liabilities were included in the federal debt, the figure would at least quadruple.
- H: The scam also requires that the true cost of servicing existing debt should be disguised, that domestic borrowers and small businesses should be encouraged to take on higher levels of debt, and that the incentive to save should be greatly reduced. By maintaining interest rates at an absurdly low level for over 18 years, the Federal Reserve has achieved all three goals. Even if interest rates were to treble in the morning, they would still conform with historical trends. But the effect on borrowers would be devastating. The awful reality is that the volume of debt across all sectors of American society is truly horrifying – credit card debt, student loans, mortgages, corporate borrowing, municipal borrowing, and state borrowing are at an all-time high.

A-H above show that the Cloward-Piven strategy has been implemented with even greater vigor and imagination than its authors had envisaged. The Marxist dream of crushing America beneath a mountain of debt is about to be realized.