

The Japanese Earthquake and the Ring of Fire – Is North America Next?

by Jeremy James

As many are aware, a region of seismic volatility runs along the Pacific rim. Known as the Ring of Fire, it marks the boundary between a number of huge tectonic plates in the earth's crust. The pressure which builds up when one plate pushes against the other can lead to violent volcanic activity and powerful earthquakes.

It should not be surprising, therefore, if significant seismic events occur along the Ring of Fire from time to time. Thus the Japanese earthquake of 11 March 2011 is widely assumed to have been yet another random event in this ongoing saga.

What is surprising, however, is the increasing frequency of these events. In fact, seismic activity around the world as a whole, and not just along the Ring of Fire, has increased dramatically in the past decade. We drew particular attention to this in an earlier paper, ['Illuminati Countdown: Thirty Undeniable Signs that we are now in the End Time'](#) (2009). And in another paper – 'The Planned Destruction of Christianity in Ireland' (2008) – we referred to the increased incidence of powerful earthquakes and to the strange pattern that can be discerned in the recent cycle of destructiveness.

USGS Worldwide Deadly & Destructive Earthquakes of magnitude 6 or higher (1900-2008)

There are strong indications that these events are not random but that they are triggered by human intervention. While neither the US military nor the military of other powerful nations have ever confirmed that earthquake-generating technology of some kind has been developed, the then US Secretary for Defense, William Cohen, made the following significant, and possibly inadvertent, disclosure at a conference on terrorism in April, 1997:

...Others are engaging even in an eco-type of terrorism whereby they can alter the climate, set off earthquakes, volcanoes remotely through the use of electromagnetic waves.

It is generally believed that the “electromagnetic waves” to which Cohen refers are those produced by the semi-secret HAARP programme run by the US military and based in Alaska and other remote locations. After all, if there was concern that terrorists might get their hands on earthquake-generating technology, it must already have been in the possession of the ‘good guys.’ This would appear to be the only official admission that such technology exists, though a number of patents have been filed with the US Patents Office which confirm that large microwave arrays can be used to generate earthquakes and alter the weather.

One notable example is that of Bernard Eastlund, patent number [4,686,605](#), of August 11, 1985, which describes a working device to “alter” the ionosphere. It includes the following significant and rather disturbing details:

Generation of the needed power is within the state of the art. Although the electrical generators necessary for the practice of the invention can be powered in any known manner, for example, by nuclear reactors, hydroelectric facilities, hydrocarbon fuels, and the like, this invention, because of its very large power requirement in certain applications, is particularly adapted for use with certain types of fuel sources which naturally occur at strategic geographical locations around the earth. For example, large reserves of hydrocarbons (oil and natural gas) exist in Alaska and Canada. In northern Alaska, particularly the North Slope region, large reserves are currently readily available. Alaska and northern Canada also are ideally located geographically as to magnetic latitudes. Alaska provides easy access to magnetic field lines that are especially suited to the practice of this invention, since many field lines which extend to desirable altitudes for this invention intersect the earth in Alaska. Thus, in Alaska, there is a unique combination of large, accessible fuel sources at desirable field line intersections.

As stated in my 2008 paper:

The American military are known to possess a new weapon of enormous destructive power which superheats the upper atmosphere with a high-intensity microwave beam. This causes the ionosphere above the target region to expand into space and, once the beam is turned off, to contract suddenly. This massive contraction places enormous strain on the delicate electromagnetic forces which support the earth’s crust, causing an earthquake. Known as HAARP (High-frequency Active Auroral Research Program), the system is believed to be so reliable that it can deliver a devastating blow to almost any selected part of the earth’s surface with exceptional timing.

The HAARP microwave array in Alaska is known to cover an area of four square miles and to be capable of projecting more than a billion watts of energy into the atmosphere above the target area. Similar microwave arrays are believed to exist in other parts of the world, thereby enabling a super-heated beam of energy to be directed at almost any part of the globe.

	Place	Fatalities	Date GMT	Time GMT
1	Spitak, Armenia	25,000	07/12/1988	07.41
2	Manjil-Rudbar, Iran	35,000	20/06/1990	21.00
3	Gujarat, India	20,085	26/01/2001	03.17
4	Bam, Iran	26,271	26/12/2003	01.56
5	Indian Ocean	225,000	26/12/2004	00.58
6	Kashmir, India	80,000	08/10/2005	03.50
7	Sichuan, China	69,000	12/05/2008	06.28

Earthquakes with 20,000 or more fatalities in the past 20 years

There is reason to believe that earthquakes #4 and #5 in the above table – Bam in Iran and the Indian Ocean (i.e. Indonesia) – were produced by HAARP. They both occurred on the same calendar date, exactly a year apart – to the hour. That date, incidentally, is associated with Nimrod, the god of the Illuminati Globalists.

Earthquake-generating weapons are devastating, with the destructive power of several nuclear devices. What is more, since they appear to be natural phenomena, the target nation is left without any legitimate military recourse or any definite knowledge of the enemy behind it. There are reports on the Internet that certain countries (including Japan) have been forced to accede to Globalist demands by the threat that HAARP would be used to ‘punish’ them for non-compliance.

As well as occurring within a small time-frame, it is notable that many of the most recent earthquakes have been unusually severe:

Country	Date	Magnitude
Haiti	12 January 2010	7.0
Japan	26 February 2010	7.0
Chile	27 February 2010	8.8
New Zealand	4 September 2010	7.0
Japan	21 December 2010	7.4
New Zealand	22 February 2011	6.3
Japan	11 March 2011	8.9

What is more, the pattern is conspicuous by the absence to date of a major earthquake in the NE quadrant of the Ring of Fire – the west coast of North America. The sequence of events over the past year or so would suggest that the public is being conditioned to accept that such a catastrophe is now inevitable.

The Globalists comprise in the main the Illuminati Luciferians who control this world. The death of millions of people means nothing to them. They are psychopaths, just like their infernal master. In their relentless drive to create a New World Order, where every nation in the world will be subsumed within a system of global governance, they are deliberately engineering wide-scale social and economic disruption. We are already witnessing the collapse of the world financial system, which has been carefully choreographed by the Globalists. But they intend to create even more pain through artificially created food shortages, global pandemics, false-flag terrorist attacks, and seemingly natural disasters such as earthquakes. Then war on a grand scale...

Don't be surprised by any of this. The LORD told us all about it in advance through the *Book of Revelation*. Christ also referred to it in some detail in Chapter 24 of the *Gospel of Matthew*. These are highly distinctive signs of the End Time:

For nation shall rise against nation, and kingdom against kingdom:
and there shall be famines, and pestilences, and earthquakes, in
divers places. (Matthew 24:7)

Sadly, most professing Christians today have completely lost touch with the word of God. They no longer understand the need for repentance or for heartfelt obedience to His sovereign will. Instead of rebuking evil, they sat in silence as society sank further into iniquity. In America alone, over 50 million children have been murdered in their mother's womb since 1973 – while countless professing Christians kept silent. When confronted with the ever-rising tide of pornography, drug abuse, promiscuity, blasphemy and sadistic 'entertainment,' they said nothing. When a society is moved only by the outcome of a baseball match or by something equally trivial, it is easy prey for the sharks and jackals – the Illuminati – who control the international banking system.

And yet we expect divine protection! Why should God hear *us* if we don't hear *Him*?

And to hear Him means to obey Him...which requires a truly repentant heart.

The coming catastrophe will hit with unbelievable suddenness. Millions will be caught completely off guard, both spiritually and financially. Their shock and bewilderment will be matched only by their appalling sense of helplessness. Born-again Christians must stand their ground and trust in the LORD, the **only** source of our strength and well-being. Many will look to us for answers and for spiritual support and encouragement in the coming turmoil.

“Seek righteousness, seek meekness; it may be ye shall be hid
in the day of the LORD's anger.” (Zephaniah 2:3)

14 March 2011

For more information visit www.zephaniah.eu