

The Sunday Times and Transgender Politicians: The Illuminati Attack on Natural Women Continues

by Jeremy James

**"Awake thou that sleepest, and arise from the dead,
and Christ shall give thee light."**

– Ephesians 5:14

On 4 September, 2016, *The Sunday Times* magazine carried an article about Nicola Sturgeon, leader of the Scottish National Party and First Minister of Scotland. When referring to the fact that she had no children, the article included a photo-panel depicting several other 'female' UK politicians (along with the German Chancellor, Angela Merkel) who are also childless – see the photo-panel [above](#) (A larger version may be found in Appendix B).

The article drew the ire of certain members of the Irish parliament who felt the inclusion of a photo-panel of childless (or sterile) female politicians was, as reported in *The Irish Independent*, "irrelevant" and "crass." One is quoted as saying, "It's absolutely ridiculous...What has it got to do with the job?"

Their response may have been influenced by the recent enactment of legislation which enables transgenders to amend their birth certificates and remove from the public record their gender at birth. In doing so they will also be concealing the salient fact that they are sterile.

As a result of this bizarre piece of legislation – the Gender Recognition Act of 2015 – it is now impossible under Irish law to establish whether a person who professes to be female was actually female at birth (and vice versa for males). If transgender 'females' can pretend to be natural women, with no legal means of discovery, then there now exists within Irish society two completely different kinds of *prima facie* women:

- (1) true natural women, potentially fertile, who are able to form a normal conjugal relationship with a natural man; and
- (2) female transgenders posing as natural women, permanently sterile, with a serious clinical disorder, who cannot possibly form a normal conjugal relationship with a natural man.

An equally bewildering dichotomy has been created among *prima facie* men.

The Attack on Natural Women

In effect, the status of natural women under the law has been reduced to the level of male-to-female transgenders. This is all part of the New World Order, which aims to eradicate the God-ordained distinction between men and women and at the same time reduce, if not eradicate, the proportion of natural women in positions of influence.

We can see why members of the Irish Parliament might resent the reference in the article to childless politicians. If public discussion of fertility is not contained, the grossly subversive implications of Ireland's new transgender law might finally become apparent. The public has not yet realized that, when the Irish parliament passed a law in 2015 which enabled certain men to be classified as 'female', it went too far and allowed them to pose as natural women, with no legal means of discovery. As a result, not only have two artificial 'sexes' been created in law, but they have been allowed to intermingle covertly with the general population, posing a real threat to the natural sexes and the existing social order.

As a result of this perverse piece of Illuminati legislation – cunningly foisted on the people of Ireland by their Baal-worshipping Elite – unscrupulous or predatory transgenders can now legally deceive natural men and natural women to their own advantage. This is bound to wreak havoc in the lives of many innocent people in the years ahead.

It's legal, but don't mention it

If transgenderism is now facilitated by law, then why did these politicians neglect to mention the possibility that some of the individuals cited in *The Sunday Times* article – including Merkel and Sturgeon herself – may be childless because they are actually male-to-female transgenders?

Indeed, the evidence would strongly suggest that they are. Why not judge for yourself? – see **Appendix A**. Note that males generally have larger and more square-shaped heads, more widely spaced and more deeply set eyes, higher cheek bones, larger foreheads, wider mouths, and more prominent jaw-lines. One should have regard also to the overall masculinity of the individuals in question. (If you can find even one natural-born woman in Appendix A, you did better than we did.)

The Gender Recognition Act 2015

The Explanatory Memorandum that accompanied the Gender Recognition Bill 2013 included the following statement:

The purpose of this Gender Recognition Bill is to provide a process enabling transgender people to achieve full legal recognition of their self-identified gender and allow for the acquisition of a new birth certificate and other documentation that reflects their gender identity. A transgender, or trans, person is a person whose self-identified gender does not reflect the gender assigned to him or her at birth.

The Bill was designed to prevent "outing", where "a transgender person is outed as transgender against their will." The term "full legal recognition" means that the true gender of the person at birth will be withheld forever from public knowledge. The legislation as enacted confirms this. Under section 18 (5) of the Act a person to whom a gender recognition certificate is issued is under no legal obligation to disclose their transgender status:

18 (5) The person to whom the gender recognition certificate is issued may produce it to provide proof of gender or identity, if he or she so chooses.

Socially and spiritually destructive legislation

Most members of the public do not seem to understand as yet just how harmful this legislation will prove to be. Your son or your brother could unwittingly date and marry a male-to-female transgender and, only when it is too late, discover that he has been thoroughly humiliated and deceived. Your daughter or your sister could be tricked into a lesbian relationship with a woman who has been surgically and chemically 'reassigned' to look like a man. Increasingly, our children will be confronted with a despicable form of Russian roulette. By any reckoning this is a horrifying prospect for our loved ones and for society as a whole in the years ahead.

In addition to this, the concept of gender balance in a broad range of institutions will become meaningless. Their senior management structure could in future consist exclusively of individuals who were male at birth, whether natural males or male-to-female transgenders.

The website of Transgender Equality Network Ireland (TENI) states:

"On July 15th 2015, the Irish Government passed the Gender Recognition Act. Gender recognition legislation provides a process enabling trans people to achieve full legal recognition of their preferred gender and allows for the acquisition of a new birth certificate that reflects this change."

The destructive power of this lunacy ought to be obvious. Legalizing deception doesn't make it ethical. For the state to collude in a hoax of this kind is unconscionable. All natural women have the right to be identified throughout their lives as natural women, but this right cannot be vindicated if a proportion of the population who identify as female are not natural females at all, but secret transgenders who are under no legal obligation to disclose the fact to anyone!

Social institutions are being redefined by mental illness

Male-to-female transgenders were once correctly classified by the medical establishment as men who suffered from the delusion that they were women. It is bad enough when mental illness is normalized by patently irrational laws, but it is many times worse when a deception with such appalling ramifications is deliberately facilitated by the state. When surgically modified men are allowed the pass themselves off as natural women, the status and security of natural women is seriously compromised. So, too, is the institution of marriage, which depends on the natural mutual attraction between individuals, male and female, whose sexuality is explicit. The family as an institution is also undermined when sterile counterfeits are allowed to masquerade as natural women and deceive natural men.

Electoral Deception

How many members of the public in the UK and Germany voted for the individuals in the 'Childless Politicians' panel on the understanding that they were voting for natural-born women? We suspect the proportion was 95 percent or more. Clearly, these people were intentionally deceived.

Most Irish voters believe that each of their parliamentarians came into the world with the same gender that they now exhibit as adults. But they are greatly mistaken! We would estimate that at least half of the 'female' members of the current Dáil and Seanad are male-to-female transgenders. **Why not check their photos on the Internet and see for yourself.** Some are so obviously male that it is hard to understand how they could have carried this off for so long. [A complete list of members of the current Dail or Seanad who present themselves to the electorate as natural females may be found in **Appendix C.**]

Accusations of *transphobia*

Any public discussion of transgenderism and similar issues, such as homosexual 'marriage', is being deliberately frustrated by accusations of *transphobia* or *homophobia*. These are Marxist terms of abuse, designed to silence any expression of concern, however rational or evidence-based. Alas, we are probably being naïve if we expect the spirit of democracy to prevail in an institution like the Dáil or the Seanad, both of which are heavily infiltrated by homosexuals, transgenders, and closet Marxists (who like to call themselves socialists). Of the 226 members of either House, not one – as far as we know – is a Bible-believing Christian.

Treacherous journalism and media propaganda

The Irish media failed to highlight at any time the socially destructive implications of the Gender Recognition Bill of 2013. The public debate (such as it was) in the lead-up to the enactment of the Bill was carefully stage-managed by the three main players – RTE, *The Irish Times* and *The Irish Independent*.

The Elite simply used these cynical institutions to peddle an even more virulent strain of their anti-Christian propaganda. The ultra-rich now exercise complete editorial control over the national radio and television networks, as well as the national print media. The debate surrounding the referendum on homosexual 'marriage' – which was also stage-managed and cleverly censored – was used to deflect attention from the highly sensitive question of gender recognition. Even now, a year after the event, the people of Ireland have no idea that they were grossly betrayed by their parliament on 15 July, 2015.

The Irish have turned away from God and embraced Baal

They have been tricked again and again by their scheming and deceitful political leaders. They were tricked when the Elite erected a gigantic steel needle in Dublin city on 21 January, 2003, in honor of their infernal god, Baal. They were tricked into approving homosexual 'marriage' on 22 May, 2015, and abolishing traditional Christian marriage. And they were tricked when this diabolical piece of legislation – the so-called Gender Recognition Act – was passed by the Dáil on 15 July, 2015.

Their next trick may prove to be the most chilling and despicable of all, a referendum to approve the cold-blooded murder of children in the womb. The Elite have been scheming for decades to legalize abortion in Ireland. As generational Satanists, they esteem the shedding of innocent blood above all other perversions. Nothing is more pleasing to Baal, it would seem, than the sight of a young mother voluntarily sacrificing her own child for social or economic advantage.

The prophet Isaiah

The Ruling Elite are trying to turn the natural order upside down. They are striving by every means possible to mock the Bible and honor Baal. Here is how the prophet Isaiah put it:

**"Surely your turning of things upside down shall be esteemed
as the potter's clay: for shall the work say of him that made it,
He made me not? or shall the thing framed say of him that
framed it, He had no understanding?"**

(Isaiah 29:16)

But they will be utterly destroyed when Christ returns and restores all nations to the high moral standards set by his Father:

**"For the terrible one is brought to nought, and the scorner
is consumed, and all that watch for iniquity are cut off:"**

(Isaiah 29:20)

They will reap what they have sown.

**Jeremy James
Ireland
September 10, 2016**

For further information visit www.zephaniah.eu

Copyright Jeremy James 2016

APPENDIX A

BELOW: Angela Eagle, Labour MP and candidate for Labour Party leadership

BELOW: Justine Greening MP, Education Secretary

BELOW: Natalie Bennett, Leader of the Green Party

BELOW: Nicola Sturgeon, Leader of Scottish National Party

BELOW: Ruth Davidson, Leader of the Scottish Conservative Party

BELOW: Theresa May, UK Prime Minister

BELOW: Angela Merkel, German Chancellor

n from
ear-old
d her
ositive
enough
e said, "the
ling should
r dreams."
t has
other than
l
sen her
oric has
she would
emocrat
y and
rnment
ating a
n have
sterity,
,
e costs of
t afford to
n have
ately, than
ms, and
working
oubly
pending
o knows
uchstone
e
the time
f's most
50th on

Childless politicians	
 THERESA MAY Prime minister	 ANGELA MERKEL German chancellor
 ANGELA EAGLE Labour MP	 RUTH DAVIDSON Leader of the Scottish Conservatives
 NATALIE BENNETT Leader of the Green Party	 JUSTINE GREENING Education secretary

APPENDIX C

Members of the current Dail (TD) or Seanad who present as natural females.

Catherine Ardagh	Mary Lou McDonald TD
Ivana Bacik	Helen McEntee TD
Maria Bailey TD	Gabrielle McFadden
Frances Black	Denise Mitchell TD
Joan Burton TD	Mary Mitchell O'Connor TD
Mary Butler TD	Michelle Mulherin
Catherine Byrne TD	Imelda Munster TD
Maria Byrne	Jennifer Murnane-O'Connor
Lisa Chambers TD	Catherine Murphy TD
Lorraine Clifford-Lee	Margaret Murphy O'Mahony TD
Joan Collins TD	Hildegarde Naughton TD
Catherine Connolly TD	Carol Nolan TD
Rose Conway-Walsh	Catherine Noone
Ruth Coppinger TD	Kate O'Connell TD
Marcella Corcoran Kennedy TD	Marie-Louise O'Donnell
Clare Daly TD	Fiona O'Loughlin TD
Máire Devine	Louise O'Reilly TD
Regina Doherty TD	Grace O'Sullivan
Frances Fitzgerald TD	Jan O'Sullivan TD
Joan Freeman	Maureen O'Sullivan TD
Kathleen Funchion TD	Anne Rabbitte TD
Alice Mary Higgins	Lynn Ruane
Maura Hopkins	Róisín Shortall TD
Heather Humphreys TD	Bríd Smith TD
Colette Kelleher	Niamh Smyth TD
Josephine Madigan TD	Katherine Zappone TD
Catherine Martin TD	