

The Wicked Cabal Who Serve in Satan's War Against Women

by Jeremy James

The war against women is proceeding at a furious pace. The Luciferian cabal who control the international media are attacking gender with undisguised contempt and, in the process, trashing the natural order as it relates to human biology. According to the so-called medical experts, whom they reward handsomely for their unfounded opinions, gender is really a matter of choice, a psychological construct shaped in the main by social behavior. If society were to shed some of its preconceived notions about gender, they argue, a wide spectrum of gender types would emerge and a much smaller percentage of the population would identify as heterosexual male or heterosexual female.

Ideology

The arguments being used to justify this attack are blatantly ideological. They have nothing whatever to do with science or empirical research. Indeed, the media frequently makes no attempt to deal with the issues in a scientific way. This is actually part of their strategy. They know that simply by repeating the mantra that gender is a social construct, they will already have established a firm hold over their audience.

"And the Lord God said, It is not good that the man should be alone; I will make him an help meet for him."

– Genesis 2:18

Media-driven deception

Most people have never given much thought to gender as such or the complex range of factors that distinguish men from women. Their understanding is generally fairly superficial, so when the 'experts' start to make mind-bending pronouncements that overturn the conventional view, they offer little resistance. Few have the knowledge needed to refute medical hypotheses that are supposedly based on scientific research. Furthermore, by directing most of their arguments at a younger audience and framing them shamelessly in the language of tolerance and inclusiveness, equality and diversity, the media prime their audiences to listen with a sympathetic ear.

Professional silence

Few professionals have the courage to stand up and challenge this venal outpouring of lies or the grotesque manipulation of medical science to glamorize a perverted ideology. The same kind of scholastic intimidation that prevents sensible men and women from openly criticizing the bogus 'science' of Evolution is now preventing them from raising the most obvious questions about the Transgender Agenda and the misogynistic lunacy behind it.

Satanism in action

Make no mistake, this program is designed to do immense damage to society, to the traditional moral order, to the spiritual stability of the individual, and to the many invisible threads that hold society together and imbue it with sufficient vitality to nurture and raise the next generation. In short it is Satanic.

Many brand it Cultural Marxism, and it is. But it is a whole lot more. The works of darkness thrive on the very perversions that the New World Order is now introducing. The so-called 'illuminated ones' who are implementing this program are in thrall to demonic entities who answer only to Lucifer. The corruption of gender is a key component in their 'Great Plan' to bring in the Antichrist.

Spiritual blindness

Much of what they are doing is so outrageous, so contrary to all reason, and so perversely at odds with everything we have long known to be wholesome and natural that it is hard to believe it is happening as quickly as it is. Our Christian pastors and preachers are so far removed from God's Word and so eager to remain on friendly terms with the world that they are doing nothing whatever to raise the alarm. Perhaps there are a few exceptions, but the vast majority are steeped in a strange malaise that numbs the soul and clouds the mind. This is the blindness that the supernatural powers induce in those who are more than willing to let someone else fight the good fight. Indeed, the very thought of taking a stand, of putting up some kind of resistance to the relentless tide of humanism, is repugnant to them. Why make trouble for oneself when it is so much easier to find a way to co-exist peacefully with the Enemy?

Transgender bathrooms

When President Obama issued his famous transgender bathroom decree on May 13, 2016 – which required all federally funded schools to allow any student who identified as transgender to use the bathroom of his/her choice – it became painfully obvious that the Elite were now moving their program of gender perversion into high gear. With one tyrannical edict, a revolutionary new policy was imposed on the nation's schools. Any school that failed to comply would risk losing federal funds.

The target, of course, was children. The Elite like to concentrate a large part of their subversive firepower on children since they are so much easier to exploit.

Our previous papers on the Transgender Agenda explored some of the many ways the Elite are perverting the natural moral order established by God. Some of what they are doing is driven forward by sheer political arrogance, but other aspects rely instead on cunning and deception, most of which is carried out via the media.

The War on Women

Since the program is basically a war on women, the Elite are determined to weaken and destroy the special bond of love between a mother and her children. Abortion is an extreme example of this, where a mother is tricked into killing her own child. Surrogacy, which is being promoted more and more by politicians and the media, is simply a legal way of turning a child into a tradable commodity. The media has for decades praised the special status of 'career women' who selflessly defer childbearing in order to serve society and 'fulfil their potential', with the result that many find they are unable to conceive in their late thirties or early forties. Their personal loss is immense. They are doing well if they manage to have even one child. The medical establishment has added to this deception by spreading the false belief that 'advances' in obstetrics and fertility treatment now enable women to safely defer childbearing until their early forties.

The abortion pill, RU-486, enables an expectant mother to personally kill her unborn child in the privacy of her own home. Alas, many are shocked and filled with despair when they see the body of their perfectly formed little son or daughter floating in the toilet bowl.

This is why the birth rate in most western countries has fallen far below replacement level. The indigenous population of every major industrial nation is shrinking, in some cases – such as Japan – to the point where the continuation of existing trends will threaten its survival. This is exactly what the Elite want, fragile, homogenized societies that can be maintained only by mass immigration and loss of racial identity.

The Transgender Agenda is central to all of this.

Most leading female Hollywood 'stars' – envied and admired by millions of young women around the world – are not natural women at all and cannot bear children. No womb, no child. Transgenders are Lucifer's eunuchs, emasculated males conditioned from childhood to believe they are 'female', a tragic pretense bolstered by hormones and surgery.

False pregnancies

Many of these unfortunate people are exploited by the system that produced them. They are required to let on they are pregnant, often for the first time, and giving birth in their mid-forties. The newspapers and glossy magazines carry photos of these incongruous beauties with their swollen tummies, mewing over the joys of childbirth. But it's all a hoax. Someone else is giving birth to their child, probably an unknown girl in her late teens in a private clinic who will never see her little son or daughter, while these shameless imposters waltz around wearing tummy prosthetics. This is why the bull elephants who grace the international women's tennis circuit and win grand slam titles are able to give birth with seeming ease.

Emboldened by their success over the past two years, where a gormless public has shown it will gladly swallow virtually any lie about sex and gender purveyed in the media, the Elite are now trying to convince the masses that a 54-year old 'woman' can conceive and give birth. The shill they have chosen to run with this hoax is the Hollywood actor, Brigitte Nielsen. This person is so obviously transgender that it is hardly necessary to analyze his features, but we will do so for the benefit of readers who have not yet learned to see through this deception.

The photos below show a tall man – 6' 1" – with straight shoulders that are much broader than his hips. He has very long arms, a square jaw, deep-set eyes, a prominent brow-ridge, a high sloping forehead, a square head, large low-set ears, a wide mouth, a long neck, a male tracheal bulge, a wide space between his nose and upper lip, no evident feminine fat-to-muscle ratio, and a massive physique. His shoe size is the same as Arnold Schwarzenegger's. The only feminine feature is his nose, which is easy to feminize using modern surgical techniques.

Transgendered male physique.

Apart from his nose, Nielsen does not have a single feminine attribute. The proportions are those of a man, not a natural woman.

The classic drag queen look.

Long transgender neck with obvious tracheal bulge.

The photo overleaf which purports to show 'her' in an advanced state of pregnancy ought to trouble any right-thinking person. How is it natural for any woman to give birth at age 54? And why does the person in the photo look like a man wearing a tummy prosthesis?

Advances in fertility treatment now allow women to give birth over age 50, but it is a risk-laden procedure. No sensible person would do such a thing – and the Elite know this. So they glamorize something that is patently unsafe and dupe naïve women into deferring motherhood until it is too late.

"The wicked are estranged from the womb: they go astray as soon as they be born, speaking lies."

– Psalm 58:3

The Transgender Agenda

The push to glamorize transgenders per se is also under way. The Elite even had the audacity to openly proclaim a transgender man as the most beautiful woman in his home country. Just last week an openly transgender man – Angela Ponce – was crowned Miss Universe Spain 2018 and will represent Spain in the international Miss Universe 2018 competition in the Philippines later this year.

Unless he was told, the average person would very likely fail to see that Ponce is transgender. His physique and overall appearance are very well feminized. Nevertheless the tell-tale signs are there, if one knows what to look for.

Photo on Instagram c 24 June 2018.

Purports to show a heavily pregnant Neilsen just before giving birth at age 54 to 'her' fifth child.

From the following photo alone (overleaf) we can see evidence of his underlying masculinity – deep-set eyes, prominent cheek bones, high sloping forehead, wide mouth, large hands, and long arms. The shoulders are broad and appear wider than his hips. The jaw and nose, however, are well feminized.

We are spared the need to press the case since Ponce is openly transgender. He does not hide the fact that he was male at birth and has undergone a process of feminization. We highly commend his openness and his honesty. He is not trying to deceive anyone. We have included a few more photos of this man [See **Appendix A**] to show how convincingly a transgender can pass as a natural woman and why the Elite are exploiting this fact to undermine and destroy the dignity and privilege of womanhood. In doing so they will effectively have abolished the very concept of gender, not just in a biological sense, but as a distinct and vibrant spectrum of human experience. Once that happens, the concept of 'marriage' and 'family' will be void of meaning, merely an elastic social arrangement with no spiritual foundation.

This is Satanism in the true sense.

Miss Universe Spain 2018 – Angela Ponce

A discerning person would rightly ask whether Ponce really is the first transgender person to win a national beauty pageant. Some news reports of his success describe him as "the first openly transgender person" to do so. Ah, that little word "openly" tells us so much. Ponce may indeed be the first openly transgender person to win such a contest, but he is far from being the first transgender person as such to do so. Virtually every national beauty pageant across the world over the past twenty years or more has included one or more covert or undisclosed transgender participants. In many instances the events have consisted mainly of covert transgenders. (As far as I can tell Ireland had its first transgender winner of a national beauty pageant back in 1984.)

If you doubt whether the Elite are behind these bizarre developments, then consider this: The owner of the worldwide Miss Universe franchise up to 2015 was a certain Donald Trump. He was the one who personally approved the participation of openly transgender persons.

The Japanese Solution

Men have been cross-dressing in Japan for centuries and are known as *otokonoko*. Over time they have become very proficient at this, to the point where many of them are now able to pass themselves off as natural women without any difficulty. This has perplexed the Japanese public who like everything to be in its right place. They wanted a discreet way to politely determine whether a person was really a natural woman or just a man in drag. And they found it.

Culturally the Japanese have long been fascinated with the umbilicus or tummy button as a physical feature in art, so they were already familiar with the fact that the umbilicus of a man was almost always higher than his waistline, while it was generally at or below a woman's waistline. So, in those instances where a person's tummy-button could be observed, it was possible for them to tell whether the person was really a natural woman or a man in drag.

The following photo illustrates what they had in mind:

A Japanese television show invited men and women of the same height to come along and test the theory. It proved to be correct in most cases. Western artists and illustrators are also aware of this phenomenon since it affects the naturalness of a drawing of the human body.

If we apply this simple test to the winner of Miss Universe Spain 2017 (the previous year) we find that Angela Ponce may not, after all, have been the first transgender to win this event – see photo [overleaf](#).

Since the individuals who succeed at this level are generally fairly convincing, the public has been slowly conditioned to believe that the 'transgender physique' – the body type exhibited by Sofia Del Prado and virtually all of the models working with *Victoria's Secret* – is the ideal feminine form. Boys and young men are also being tricked into finding this body-type attractive, with the result that many will be unable to relate to natural women or find them desirable. Girls and young women, on the other hand, will torture themselves for years through eating disorders, unhealthy dieting, strenuous workout regimes, and unnecessary surgery to develop the same body type – not realizing they are victims of a grotesque fraud sponsored by Satan and his servants in the New World Order.

Miss Universe Spain 2017 – Sofia Del Prado

Height: 5' 11"

**Very likely another transgender – boy hips – but hard to spot.
The navel button is well above the waistline, which is a male characteristic.**

Miss Universe Netherlands 2017

Now and then someone comes along who is so obviously male that one cannot but wonder how he fooled so many for so long. This is understandable in the world of fashion, where strange body types are a dime a dozen, but in events where the audience is assessing feminine beauty the repeated failure to spot these hybrids is a matter of real concern. Take another national winner of Miss Universe 2017, this time from the Netherlands. The Dutch judges decided that this person, Nicky Opheij, was the most beautiful participant in their national competition (which undoubtedly included many other undisclosed transgenders).

The photos [overleaf](#) tell their own story.

It is horrifying to realize that this is happening all over the world, where the relevant authorities in every country – or at least the 190 or more that take part annually in the Miss Universe pageant – are operating a high-profile program to redefine feminine beauty and replace it with a transgender counterfeit.

"The proud have forged a lie against me:"

– Psalm 119:69

Miss Universe Nederlands 2017 – Nicky Opheij

This is a boy with collagen enlarged lips.

The neck alone is compelling evidence that this person is transgender.

Long arms, tiny hips, a boyish torso, male knees, big ears, long neck, wide mouth, and a male umbilicus. This is not a natural woman.

CONCLUSION

People should be very angry that this is happening, that a tyrannical Elite are using devious mind-control techniques and other despicable tricks to pervert the natural order in such a fundamental way. Much of what they are doing will accelerate from one generation to the next, with gender identity and sexual behavior becoming more and more random as entire populations disengage from the values and norms set by God.

The Elite intend to exploit this chaos to impose their own system of values and prepare the world for the arrival of the Antichrist.

One may ask how far they will go before the public starts to see that they are being manipulated in a cynical and destructive way? Alas, the spiritual blindness that afflicts modern society will undoubtedly continue to worsen, thereby enabling the Elite to stay on track. Given that tens of thousands of pastors and preachers across Europe and America have been unable to offer even token resistance to all that the Illuminati have been doing in recent years – no matter how flagrant – there is no reason to believe the ongoing corruption of gender will shake their complacency.

As evidence of this we point to a recent decision by a network of private schools in England to prohibit girls from wearing skirts as part of their school uniforms. Seemingly it offends the delicate sensibilities of 'trans' kids. The girls are now required to wear pants (trousers), just like the boys.

**"They encourage themselves in an evil matter: they
commune of laying snares privily; they say,
Who shall see them?" – Psalm 64:5**

**Jeremy James
Ireland
July 9, 2018**

- SPECIAL REQUEST -

Regular readers are encouraged to download the papers on this website for safekeeping and future reference. They may not always be available. We are rapidly moving into an era where material of this kind may be obtained only via email. Readers who wish to be included on a future mailing list are welcome to contact me at **jeremypauljames@gmail.com**. A name is not required, just an email address.

For further information visit www.zephaniah.eu

Copyright Jeremy James 2018

APPENDIX A

**Angela Ponce, the openly transgender winner
of Miss Universe Spain 2018**

