

The Psychology of the Global Elite

If you see the oppression of the poor, and the violent perversion of justice and righteousness in a province, do not marvel at the matter; for high official watches over high official, and higher officials are over them. Eccles 5:8

Introduction

Evil men and impostors will grow worse and worse, deceiving and being deceived. 2 Tim 3:13

Many people struggle to accept that political events are being controlled by an elite cabal and follow a plan that has been centuries in the making. I have proved elsewhere¹ that the Covid-19 crisis has been a clear example of this. I showed that the plans for lockdowns, facemasks, social distancing, a cashless society, track and trace, mRNA vaccines based on pandemic panic were specific and various going back decades. The purpose is to change society to implement social control under a globalist technocracy and reset the global economy.

The struggle people have is to understand the motivation for crashing economies, destabilising nations, ruining social traditions and so on. Well, one clear motivation is to institute a new world order, a totalitarian world state, under their complete control; isn't that reason enough?

But then people struggle to understand the character of such people. How could they do what they intend to do? For example, how could anyone conceive of getting rid of 95% of the world's population; of forcing everyone into overpopulated squalid cities; getting rid of all private property for lower classes; or destroying the family unit?

This paper seeks to answer that question. These people have no qualms about doing such things because they are essentially different to ordinary people like you and me.

They are Satanists

The devil took Him up on an exceedingly high mountain, and showed Him all the kingdoms of the world and their glory. And he said to Him, 'All these things I will give You if You will fall down and worship me'. Matt 4:8-9

I know the blasphemy of those who say they are Jews and are not, but *are* a synagogue of Satan. Rev 2:9

I will make *those* of the synagogue of Satan, who say they are Jews and are not, but lie. Rev 3:9

And causes the earth and those who dwell in it to worship the first beast [the emissary of Satan]. Rev 13:12

¹ E.g. 'Simple points exposing the lies that led to Covid-19 totalitarianism'.

First and foremost the elite are Satanists. Some may not blatantly worship Satan (though many do) but consider themselves to be Luciferians, worshipping the principle of Gnostic wisdom abstractly.

Talmudic Jews

The Jewish portion of the elite worship Satan as Lucifer through the foul teachings of the Talmud and particularly the Kabbalah. Many Kabbalistic and Talmudic Jews in the elite worship themselves in association with the Devil, often viewed as a serpent.

Most Jews do not like to admit it, but our god is Lucifer ... and we are his chosen people. Lucifer is very much alive.²

For full details of the Satanism within Judaism see my paper 'The Pharisees'.

Caveat

Identifying many Jews in the global elite is not anti-Semitic but a simple fact. One can identify the Rothschilds, the Warburgs, Jacob Schiff and so on.

There are several types of Jews.

- Talmudic and Kabbalistic Jews. These follow a blasphemous theology that encourages evil acts. They form the majority of religious Jews.
- Torah Jews. This is a small minority. They follow the Law of Moses not the Talmud (which reverses the Torah). They also despise Zionism. One can respect these folk.
- Atheistic Jews. Probably the majority of Jews as a whole. Many are opposed to Zionism.
- Liberal Jews. Ostensibly follow mainstream Judaism but only in a professing or social manner. There are many of these too.
- Zionists. These are usually Talmudic Jews but Zionism is a political movement. The Talmud is now the official dogma of the Zionist State of Israel.

Jews in the elite are mostly from the Zionist, Talmudic and Kabbalistic sects. Some have been atheistic, driven by money (e.g. Harold Wallace Rosenthal).

By identifying Jews in the elite we are not against all who identify as Jews. One should note that many Jews are opposed to the Jewish elite agendas and campaign against them.³

Freemasons

The Freemasons in the elite worship Satan as their leader as Albert Pike and also Manly P Hall openly admitted. Albert Pike explains that the light in Freemasonry is the Kabbalah (Jewish occult mysticism);⁴ and Lucifer.⁵ Hall claimed that much of Pike's writings were taken from the French magician, Eliphas Levi.⁶ Foster Bailey declared that, '*Masonry in its true and highest sense is magical work.*'⁷ Magic is an occult discipline that derives from Satan.

The sun-god or 'light-bearer' is identified in the Bible and Masonic writings as Lucifer (i.e. the Devil). '*When the Mason learns ... the mystery of his craft. The seething energies of Lucifer are in his hands.*'⁸

² The Harold Wallace Rosenthal interview, 'The Hidden Tyranny', with Walter White Jnr., the editor of the Conservative monthly *Western Front* in 1976. [Available on-line free].

³ For example: Brother Nathanael Kapner, Ron Unz, Henry Makow etc.

⁴ Pike, *Morals And Dogma*, p741ff.

⁵ Pike, *ibid*, p321.

⁶ Manly P Hall, *Lectures on Ancient Philosophy*, p413-414.

⁷ Foster Bailey, *The Spirit of Masonry*, p96-98.

⁸ Manly P Hall, *The Lost Keys of Masonry*, p48.

Paedophilia

One of the expressions of Satanism is the ritual abuse of children. We see this clearly in the Jewish practices of ritual Molech worship condemned in the Bible multiple times. Jews continued to be accused of this crime, especially at Passover, throughout the Middle Ages and beyond. The reason for the original banishment of Jews from Britain by Edward I was the killing of children, proved in court trials. Jewish historian Ariel Toaff wrote a book examining this and stated that there is hard evidence to prove that it is true --for which he was savagely attacked and smeared.⁹

It is not surprising, therefore, that various individuals and groups in the global elite are constantly accused of paedophilia, child abuse and ritual child murder. The same corroborated stories of survivors have appeared from every continent, some naming powerful, famous individuals in Common Law hearings. Police whistleblowers have also come forward explaining the length and depth of paedophilia and child murder in high places in Britain.

The proven paedophilia managed by Jeffrey Epstein involving high profile world leaders is just the tip of the iceberg. The details of this narrative is too despicable to describe here. The point is that child abuse is a typical expression of Satanism and ritual child murder has to do with the belief that the blood of children passes on life-giving power to those that drink it (adrenaline in the blood).

One proven example is Jimmy Savile who was a paedophile, a necrophiliac and procured children for VIPs, notably Edward Heath. He was close friends with Prince Charles, Prince Philip, PM Margaret Thatcher, was a high level Freemason, was closely connected to high levels in the police forces and was a very established elite pawn. This is why he was protected as long as he was alive.

There is no doubt that the elite are Satanists and this explains several of their other characteristics. This is why occult symbolism and Kabbalistic numerology is closely associated with elite strategies and activities. A study of this alone would occupy a whole book. Just a few clues: the Star of David, official symbol of Israel, is an ancient occult symbol. The 'all-seeing eye' (on dollar bills) is an occult symbol. The Great Pyramid (on dollar bills) is an occult symbol. The number 33 is an occult symbolic number.

They are sly

The serpent deceived Eve by his craftiness. 2 Cor 11:3

Satan himself transforms himself into an angel of light. 2 Cor 11:14

That serpent of old, called the Devil and Satan, who deceives the whole world. Rev 12:9

The chief weapon of the Devil is deception. His temptations work by deceit. As followers of Satan, the elite also work by deception. Indeed, without deception they could never succeed since people would see the evil reality of their strategies.

Thus they produce allopathic medicines claiming to create health when they create sickness.¹⁰ They create vaccines supposed to fight pathogens but they put toxins into

⁹ Ariel Toaff; 'Blood Passover, the Jews of Europe and Ritual Murder', (2007),

¹⁰ Statins are a good example of this. They do no good at all for 99% of people but cause muscle fatigue, liver damage and many other symptoms.

people.¹¹ They establish central banks supposed to help good financial governance but they steal from the people. They control education but have diminished the intelligence of pupils. They control the mainstream media, which has constantly lied to the people. Bill Gates is paraded as a philanthropist but his programmes have killed many children.¹² Planned Parenthood was all about promoting abortions and sterilisation. Third wave Feminism hasn't helped women at all but has created gender wars and misogyny and made it normal for mothers to work. Positive discrimination quotas just discriminate against worthy people who are 'the wrong type'. Fluoride in water is supposed to help fight tooth decay but instead causes brain and bone damage because it is highly toxic.¹³ Banks are supposed to be a safe haven for your savings but these are used to provide loans and interest on multiples of your money in the Fractional Reserve system. They promote unlimited Islamic immigration to the west as an altruistic crusade but the purpose is destroying the western nations from within that damages immigrant and native alike.

We could go on and on.

Everything the elite do involves deception. They laugh at the fact that people believe in their altruistic projects that are really about stealing from the people, totally controlling the people and destroying certain people.

They are deniers of evil

Woe to those who call evil good, and good evil; who put darkness for light, and light for darkness; who put bitter for sweet, and sweet for bitter! Woe to *those who are* wise in their own eyes, and prudent in their own sight! Isa 5:20-21

Although there are many in the elite that are simply psychopaths (see later), there are also a large proportion that do not relish being evil (though they are) but consider themselves to be good, working for the benefit of the planet.

Mind Science devotees

Beware lest anyone cheat you through philosophy and empty deceit, according to the tradition of men, according to the basic principles of the world. Col 2:8

Some follow the principles of the Mind Sciences, such as exemplified by Christian Science, New Thought or Religious Science. These deny the very existence of evil or the Devil and so consider that their actions cannot be evil either. They think that they are doing good when they develop their strategies for world domination, eugenics and depopulation.

Jews

Concerning the gospel *they are* enemies. Rm 11:28

The Judaeans, who killed both the Lord Jesus and their own prophets, and have persecuted us; and they do not please God and are contrary to all men. 1 Thess 2:14-15

¹¹ For example, flu vaccines have included: a derivative of mercury (thimerosal), formaldehyde, Polysorbate 80, aluminium, cancer cells from aborted fetuses (immortal cell-lines) and many more toxins. These cause cancer and nerve damage.

¹² For details see my paper, 'Bill Gates'.

¹³ It is the waste from the aluminium industry.

The Jewish element in the global elite have a different ideology. Following the Talmud and the Kabbalah their theology actively promotes evil against Gentiles. Doing evil things to a Gentile is not evil but a fulfilment of the divine plan for a Jewish hegemony.

In fact, some aspects of Judaism, such as Sabbateanism, actively seek to do as much evil as possible to bring about the messianic age, which is a Jewish controlled world where the Jews ruling the earth become their own messiah.¹⁴

The Talmud teaches Jews that they own the world and that Gentiles are dogs and cattle. Thus a Jew can commit all sorts of crimes against Gentiles and not sin. These include: theft, lying, fraud, violence, rape, murder, incest and paedophilia. You can find videos of modern rabbis teaching such things quite easily (until they are deleted). Rabbis teach Jewish kids that they own the world and that Gentiles are scum, the dregs of dust on the scales. In their messianic age every Jew will have hundreds of Gentile slaves.

It is this mentality that enables Israeli soldiers to commit horrific crimes against Palestinians every week, including killing unarmed, children, women, the old and pregnant women. Rabbis are quick to praise such actions. It is why Israel has no qualms bombing Palestinian hospitals and schools and denying food and medicines to a starving Palestinian population.¹⁵

Freemasons

Freemasons have a deep commitment to other Masons whom they consider to be brothers. No evil can be performed against a brother Mason (this is why Masonic judges let Masonic criminals off the hook). However, this theology also permits evil actions against non-Freemasons and turncoats. This is why they have committed multiple crimes against ordinary people including murder.

They swear to persecute to death, ruin the reputation and harangue anyone who violates Masonic obligation.¹⁶ Instructions for higher degrees has the following: *'those who come to be initiated into our sacred mysteries through a motive of curiosity; and if so indiscreet as to divulge their obligations, we are bound to cause their death, and take vengeance on the treason by the destruction of the traitors.'*¹⁷

There are accurate historical records of Freemasons murdering ex-Masons who divulged Masonic secrets. One such case was the killing of William Morgan in New York State. One of the three perpetrators confessed to this on his deathbed.¹⁸ Justice was not done since the courts, the sheriffs, the magistrates and all civil authorities were tied up with Freemasonry. Ex-Mason Rev. Moses Thacher said, *'The institution is dangerous to civil and religious rights. It is stained with blood. I have reliable historical evidence of not less than seven individuals, including Morgan, murdered under Masonic law.'*¹⁹

One reason that the elite are evil is that they deny evil exists for them. Their actions are not sinful but in accord with their theology.

¹⁴ For an explanation of this see my paper, 'The Pharisees'.

¹⁵ See 'Depths of Deception' and 'The Pharisees'.

¹⁶ Charles G Finney, *Freemasonry*, chap 8.

¹⁷ Bernard, *Light on Masonry*, eighth edition, page 269.

¹⁸ Charles G Finney, op.cit. chap 2.

¹⁹ Finney, op.cit. chap 9.

They are sociopaths

The soul of the wicked desires evil; his neighbour finds no favour in his eyes. Prov 21:10

Let none of you think evil in your heart against your neighbour. Zech 8:17

A sociopath is a person with a personality disorder manifesting itself in extreme antisocial attitudes and behaviour.

The elite have no connection with, or empathy for, the rest of society. They do not see themselves as a part of the global community but as the de facto Lords above it.

Hegelian politics – anti democratic

This refers to the political theory that the national community of ordinary people are not worthy of contributing to national decisions. They are too stupid to be involved with running the country. Democracy is a mistake and the model they prefer for society is feudalism.

The final plan is for sufficient workers to do what is necessary in food production, maintaining the infrastructure and manufacturing, and eliminate everyone deemed to be unnecessary or unproductive ('*useless eaters*').²⁰ The workers are serfs in a feudal system serving the elite as lords and masters. The model is rather like a hive where most people are merely drones serving the hive mind.

Many of the policies of the elite do active harm to millions of people (chemtrails, vaccines, drugs etc,) but the elite care nothing about this whatsoever. They are immune to the feelings of people they consider to be under them.

They are psychopaths

The LORD abhors the bloodthirsty and deceitful man. Ps 5:6

God *is* a just judge, and God is angry *with the wicked every day*. ... His trouble shall return upon his own head, and his violent dealing shall come down on his own crown. Ps 7:11, 16

A psychopath is a person suffering from a chronic mental disorder exhibiting abnormal or violent social behaviour. It is someone that has no empathy for other people and no compunction in hurting people to suit their own agenda. They are cold and heartless.

The elite prove themselves to be psychopaths in the lengths they go to in order to achieve their global plans. They start wars (they initiated both world wars). They release pathogens into the wild. They harm children with toxic vaccines in order to maim, kill or sterilise them (Bill Gates has done all three). They care nothing that their depopulation plans mean the death of billions of people.

They are Malthusians

Then the LORD said in His heart, 'I will never again curse the ground for man's sake, although the imagination of man's heart *is* evil from his youth; nor will I again destroy every living thing as I

²⁰ Said by Henry Kissinger.

have done. While the earth remains, seedtime and harvest, cold and heat, winter and summer, and day and night shall not cease.' Gen 8:21-22

Thomas Robert Malthus [1766–1834] was an English economist and clergyman. In 'Essay on Population' (1798) he argued that the world population tends to increase at a greater rate than its means of subsistence. This necessitates population checks, which Malthus proposed arose naturally from wars, famines and epidemics.

The elite take this further by seeking to introduce wars, famines and epidemics (plus other means, such as vaccines) to reduce the world's population. For example, the Tetanus vaccine was specifically created to sterilise women by injecting a particle called HCG. Empirical studies have proved this. In fact, there is no known example of Tetanus killing anyone in medical literature so the whole thing was a scam. [Lockjaw, or Trismus, can be caused by several things causing muscle cramps.]

The Malthusian argument has been long discredited. God promised to provide sufficient food for mankind after the flood and there is already sufficient produce. The problem is the greed and waste of the rich nations and the denial of help to poor nations. The problem is not a lack of produce from harvests but the rape of nature by the elite.

There never was an overpopulation problem. Even today you could get every human being to fit on to Newfoundland Island.

Nevertheless, the elite are all Malthusians and are focused upon getting rid of most of the world's population. They seek a global population of about 500 million people, thus necessitating getting rid of about 7 billion.²¹

Maintain humanity under 500 million in perpetual balance with nature.

Georgia Guidestones (engraved granite monoliths).

A total world population of 250-300 million people, a 95% decline from present levels would be ideal.

Ted Turner, (founder of CNN) interview in Audobon magazine.

Cut the population by 90% and there aren't enough people left to do a great deal of ecological damage.

Mikhail Gorbachev

The present vast overpopulation, now far beyond the world carrying capacity, cannot be answered by future reductions in the birth rate due to contraception, sterilisation and abortion, but must be met in the present day by the reduction of numbers presently existing. This must be done by whatever means necessary.

Initiative for the United nations, ECO-92 Earth Charter.

The ideal sustainable population is ... more than 500 million but less than one billion.

Club of Rome, 'Goals For Mankind'.

They are eugenicists

The LORD hears the poor. Ps 69:33

For He will deliver the needy when he cries, the poor also, and *him* who has no helper. Ps 72:12

²¹ See previous papers for evidence for this plan, such as 'Depths of Deception'.

He shall stand at the right hand of the poor, to save *him* from those who condemn him. Ps 109:31

I will seek what was lost and bring back what was driven away, bind up the broken and strengthen what was sick; but I will destroy the fat and the strong, and feed them in judgment. Ezek 34:16

I have explained this in several papers. In short, the hubris of the elite is seen in their desire to weed out the weak, poor, frail, mentally ill and unproductive from society. They are utilising plans already to sterilise certain people types and to inflict sickness upon certain areas; such as using AIDS, Polio and Ebola in Africa. They believe that they have the power and authority to determine what sort of people will live and die; what races will survive and which will fall.

The eugenic plans of the elite are nothing less than those perpetrated by the Nazis in Germany. In fact, they are worse.

Bill Gates is one elite example of an eugenicist from a long line of eugenicists. His vaccine programmes are the means to achieving his eugenic aims.

Society has no business to permit degenerates to reproduce their kind.²²

With vaccines we can reduce the world's population by 10-15%.²³

They are greedy

Do not the rich oppress you. Jm 2:6

Come now, *you* rich, weep and howl for your miseries that are coming upon *you*! Your riches are corrupted, and your garments are moth-eaten. Your gold and silver are corroded, and their corrosion will be a witness against you and will eat your flesh like fire. You have heaped up treasure in the last day. Jm 5:1-3

Since the elite are part of the top 1% richest people on Earth that alone proves that they are greedy. Despite being fabulously rich they still yearn to make more money (although their chief desire is for power).

For example, in the Covid crisis of their making, they patented the useless PCR test and have made billions out of getting governments to roll out mass testing. In fact, all of the elite firms made billions out of lockdowns; most notably Amazon, Facebook, Google and large supermarkets.

They have it in their own personal gift to end global poverty and starvation, but they cause more of both to suit political ends. Lockdowns alone will cause millions to die of poverty.²⁴

They are arrogant

That none of you may be puffed up. 1 Cor 4:6

²² Theodore Roosevelt.

²³ Sic, Bill Gates.

²⁴ Prof. Sunetra Gupta estimates that 130 million will die from poverty and starvation.

Lest being puffed up with pride he fall into the *same* condemnation as the devil. 1 Tim 3:6

Because they are full of pride, they are extremely arrogant; that is, they have an exaggerated sense of their own importance. They truly believe that they are the appointed lords over this world and that ordinary people are a different species to be ruled over. They truly believe that they are different and superior to normal people.

The Jewish portion of the elite have an arrogance that stems from Talmudic teaching that they are God's chosen people and that Gentiles are sub-human animals that are only fit to be slaves of Jews.

The people are only stupid pigs that grunt and squeal the chants we give them, whether they be truth or lies. ... You're not our kind. It's not secret that we do not respect you and your kind ... You Gentiles – all of you are our enemies. ... The Gentile is stupid. We are intelligent. ... We Jews enjoy a special place in society while all other races are reduced to a racial equality.²⁵

Christians are worse than dogs.²⁶

Gentile children are subhuman.²⁷

The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night.²⁸

Freemasons and other Satanists in the elite have an arrogance that stems from occultism and devil worship that is enshrined in the higher orders hidden from the first three degrees.²⁹ Their god, Jahbulon (the product of a mixture of Greek, Egyptian and oriental mystery religions and Hermetic alchemy mixed with mysticism) leads to feelings of superiority over other people outside the brotherhood. Thus Masons trample over human laws with impunity; natural law is beneath them. This is why the judicial and police systems are full of corruption; they are filled with Masons.

Gnostics in the elite have an arrogance that stems from their feelings of superiority of having illuminated knowledge that transcends the wisdom of ordinary humans. They are in contact with aeons (angels) that bring divine wisdom to them directly that uninitiated mortals cannot hope to ever understand.

Elite pawn and procurer of children for elite paedophiles (like Edward Heath) Jimmy Savile openly boasted, in his arrogance, that he was protected by the police, the judiciary, the Prime Minister and the royal family and that he had control over them (*'I know where the bodies are buried'*). He blatantly said that he was untouchable (which proved to be true). He even stated that if someone came up against him, he would have his friends in the IRA kill them. In his arrogance, he conducted his evil actions in public places, like hospitals.

As a result of this arrogance, the elite often overreach themselves in their strategies and make stupid mistakes. For example:

- The 9/11 narrative is full of mistakes that are obvious because the elite were too arrogant and not careful enough. They boasted that they could get away with

²⁵ The Harold Wallace Rosenthal interview; op. cit.

²⁶ Rabbi Schelomo Iarchi on Deut 14:21. Iebhammoth 61a.

²⁷ Tractate Yebamoth; Folio 98a.

²⁸ Midrasch Talpioth, p225, 1. Quoted in Makow, 'Illuminati 3', p12.

²⁹ For details see my paper, 'A Concise Evaluation of Freemasonry: It's Claims and History'.

anything.³⁰ So to make money and capitalise on the 9/11 false flag, they also demolished WTC building 7 despite no plane hitting it. This is just one of the glaring problems with the official narrative. It was clearly a controlled demolition after the elite owner was heard telling operatives to ‘pull it’ – a term used in controlled demolitions.³¹

- The Las Vegas massacre was clearly the work of a number of mercenaries moving about. This was proved by the testimony of multiple eyewitnesses and hard evidence (e.g., shot-out windows). The claimed lone gunman could not possibly have hit these targets from his vantage-point. This massacre alone shows the utter disregard the elite have for human life.
- The Israeli false flag attack on the USS Liberty³² was an astonishing bravado act of arrogance, but also stupidity. It was obvious that the truth would come out – which it did but it was covered up by the media (owned by Jews).
- In the elite assassination of JF Kennedy it was stupid to station one of the shooters in front of the cavalcade and indeed the killing shot hit JFK from the front through the throat. This alone proves that Oswald could not have shot JFK hundreds of metres behind the cavalcade. They failed to plan for a bystander filming the event on a super-8 camera.
- Similarly, RF Kennedy was shot by an FBI agent from behind but the claimed assassin (Sirhan) shot from the front.

We could multiply such examples.

They are full of hubris

‘The pride of your heart has deceived you ... *you* who say in your heart, ‘Who will bring me down to the ground?’ Though you ascend *as* high as the eagle, and though you set your nest among the stars, from there I will bring you down,’ says the LORD. Obad 1:3-4

Lest being puffed up with pride he fall into the *same* condemnation as the devil. 1 Tim 3:6

Everything the elite do and plan is based upon the most extreme form of hubris; which is excessive pride or self-confidence.

Because they follow the devil, they fall into the snare of the Devil, which is pride.

The elite show their hubris in seeking to be gods on the Earth; in seeking to be lords over the Earth; in seeking to enslave humanity; in seeking to dominate society through deceit; in seeking to control economies to make themselves rich; in seeking to control education to condition kids to accept their false ideas, and so on.

³⁰ Dr Henry Kissinger, *New York Times*, 28 October 1973: ‘The illegal we do immediately. The unconstitutional takes a little longer’.

³¹ Larry Silverstein, the owner of WTC 7, admitted in a PBS broadcast to using explosives to demolish the building. ‘(The Fire Department) were not sure that they were gonna be able to contain the fire. I said, you know, we’ve had such terrible loss of life. Maybe the smartest thing to do is pull it. They made that decision to pull and then we watched the building collapse.’

³² On 8 June 1967, during the Six-Day War, Israel used unmarked military fighter-bombers to attack the American reconnaissance ship USS Liberty, along with three torpedo boats, which fired six torpedoes. Unmarked jets are a violation of the Geneva Convention. The attack lasted 75 minutes and included machine gun / cannon fire, missiles and napalm bombs. Survivors in the sea were strafed with machine guns. 34 American navy men were killed and 170 wounded. The US president and the Jewish-controlled media covered this up.

They are racists

If a stranger dwells with you in your land, you shall not mistreat him. The stranger who dwells among you shall be to you as one born among you, and you shall love him as yourself. Lev 19:33-34

You shall have the same law for the stranger and for one from your own country; for I *am* the LORD your God. Lev 24:22

While the elite sponsor various minority groups to launch Cultural Marxist protests against society, Black Lives Matter being a prime example, the elite themselves are strongly racist. They ardently hate the Black races and want to destroy Africans and rape the continent. They hate Muslims but are using them currently to destroy western society, funding their immigration into the west. Soros' Open Society is a good example of this.

Harry Belafonte stated that Martin Luther King was killed after he realised that he was a pawn in a larger elite game and that de-segregation would impoverish the Blacks in America.

We will use them [Blacks] to a great advantage ... I know they're an inferior people, a dumb race but can be useful with the use of money 'N...' will do anything for money.³³

We want to exterminate the Negro population.³⁴

The adoption of eugenic theory means that the elite hate all that they consider weak and of low intelligence. They include, in this, Black races and various aboriginal people. This is why Bill Gates' vaccine programmes have sterilised women in Africa and India.³⁵

The Puerto Ricans are the dirtiest, laziest, most dangerous and thievish race of men ever inhabiting this sphere ... I have done my best to further the process of extermination by killing off eight and transplanting cancer into several more. ... What the island needs is something to exterminate the entire population.

Dr Cornelius Rhoads, a pathologist at the Rockefeller Institute of Medical Investigations (who also headed chemical warfare projects), letter to the Puerto Rican Nationalist party (1931). In later years he directed the establishment of the US Army chemical warfare labs in Maryland, Utah and Panama, for which he was awarded the Legion of Merit in 1945.

They are frequently stupid

As a result of their preening arrogance, the elite often overreach themselves and do stupid things. They are so proud that they do not take sufficient care to cover their tracks.

Also, considering they are working to a shared world goal, they stupidly fall out and wage war with each other – setting their agenda back.

I have already given some examples of the stupidity of the elite arising from their arrogance, but here are some more examples.

³³ The Harold Wallace Rosenthal interview; op. cit.

³⁴ Margaret Sanger.

³⁵ See my paper 'Bill Gates' for details.

- Claiming that Saddam Hussein had weapons of mass destruction in order to go to war against Iraq when the UN weapons inspectors (Hans Blix, Scot Ritter, David Kelly etc.) had already affirmed that there were none. This proved that the reasons for war were not as claimed but were for a different agenda entirely. It also showed that governments do not work on the basis of facts but a prior agenda.
- Similarly, claiming that Bashar al-Assad launched a chemical attack on Douma (and other places) when the UN had previously formally stated that Syria had destroyed all her chemical weapons. It was also noted by UN observers that the Al Qaeda insurgents had stockpiles of their own chemical weapons.
- George Soros took no care to hide the fact that he was sponsoring the mass migration of Africans to Europe, in a virtual boat taxi service, through his charitable foundation Open Society. Soros also funded Antifa and Black Lives Matter riots.
- The elite vindictiveness against whistleblowers shows that they have something to hide. Such as actions against Valerie Plame and her husband, Edward Snowden, Julian Assange and so on.
- Getting the BBC and other media to state that Syrian air force planes had bombed a hospital when investigative journalists on the ground six months later found it still standing unharmed.
- Getting Big Tech to censor and delete truthful alternative commentators in droves proving that there is a control agenda in social media. This merely sends people away from YouTube, Facebook etc. on to other platforms like Bitchute and BrandNewTube where they cannot censor them.
- Getting Twitter to delete President Trump's Tweets (despite 8 million followers) creating a backlash that took 12 points of their stock market value.
- In the 9/11 tragedy the elite ensured that all the debris was illegally (it was a crime scene) removed in days but they could not remove the still burning nano-thermite particles – which proved that the buildings were demolished by explosive charges of military grade thermite.
- Also during 9/11 the elite planted an aircraft turbine in the streets but the turbine was the wrong sort for the supposed aircraft used.

We could list items ad infinitum. The hubris and arrogance of the elite is so great that it causes them to make stupid mistakes.

They are murderers

You are of *your* father the devil, and the desires of your father you want to do. He was a murderer from the beginning. Jn 8:44

The devil walks about like a roaring lion, seeking whom he may devour. 1 Pt 5:8

The elite are guilty of genocide and all sorts of mass murder.

They funded, resourced and promoted Communism in the USSR, China and other places that resulted in the deaths of over 100 million people. They initiated both world wars that killed scores of millions of people. They established and fund the State of Israel, which has killed thousands of Palestinians, destroyed whole villages killing everyone, uprooted communities and forced refugees to flee their homeland.

Their vaccines kill thousands every year. Their medicines kill thousands every year.³⁶

The Covid crisis, created by them, has killed thousands already³⁷ and will kill millions through poverty and starvation.³⁸

Their wars in Iraq and Afghanistan, that were pointless to the west, have killed over a million people.

Their fomenting of insurrection and funding / resourcing Islamic radicals in Syria and Libya has killed hundreds of thousands of people.

The toxins in the processed food industry they created have killed untold numbers; mostly from cancer.

The introduction of GM farming in India has killed tens of thousands of poor farmers; mostly by suicide after failed crops.

American Predator drones kill hundreds of innocent people every year; sometimes several generations of a single family at a wedding feast.

Apart from deliberate killing, policies are initiated by the elite for certain purposes but the side effect is that they kill millions. The elite love this because they want to depopulate the planet. The elite are pleased when a certain policy ends up killing loads of people as a side issue to the intended goal.³⁹

They are technocrats

[God] should destroy those who destroy the earth. Rev 11:18

The kings of the earth set themselves, and the rulers take counsel together, against the LORD and against His Anointed. Ps 2:2

While the elite place little value on human life they put enormous confidence in technology. Their plans for a future world are fully centred, not just on developing all-embracing technology in society but, the linking of humanity with machines. This is the transhumanist agenda which would be limited to science fiction were it not for the statements / plans made by elite figures and the actual programmes to achieve that are in progress.

This is most obviously expressed in the published agenda of Klaus Schwab and the World Economic Forum, which meets annually in Davos. To say that this man is insane is an understatement. I cannot fully outline his programme here (though I have elsewhere),⁴⁰ but will just give a few items for consideration.

- There needs to be a Great Reset of society in a 4th Industrial Revolution.

³⁶ For just one example, Vioxx killed over 60,000 people before it was withdrawn.

³⁷ Suicides are through the roof. Sick people have died through not having necessary treatments, Care home residents were needlessly killed through dereliction of duty and forcing sick people into the care homes.

³⁸ It is estimated that 130 million will die from poverty directly caused by lockdown policies. See my paper, 'Simple points: exposing the lies that led to Covid-19 totalitarianism'.

³⁹ For instance WWI had specific purposes (see elsewhere in this paper) but the net result was the death of scores of millions, both from combat, starvation at home and the Spanish Flu, which was a direct result.

⁴⁰ 'Simple points exposing the lies that led to Covid-19 totalitarianism'.

- Transhumanism. *‘Curious mixes of digital and analogue life’*. *‘The mind-boggling innovations triggered by the fourth industrial revolution, from biotechnology to AI, are redefining what it means to be human’*. Computers and mobile phones will be implanted in our brain.
- Customise humans by re-writing DNA.
- Re-engineering animals to provide medical resources (e.g. transplantable organs) for humans.
- Infecting humans with *‘smart dust’* (computers with aerials smaller than a grain of sand). This allows the police and authorities to read our minds.
- Eugenics. Designer babies.
- Global governance.
- Biosecurity.
- Increasing productivity by utilisation of drones, robots, AI, chat bots (computerised customer care) and algorithms. Automation of all professional jobs. The Internet of Things. Full data collection. Total surveillance, including reading minds.
- Online education.
- Stakeholder capitalism (merging business corporations with government; society becomes a business).
- Geo-engineering.
- GM Food.
- Global governance.
- The Great Reset includes a reset of the global economy into a digital system where no one will own anything, everybody will rent everything and will be happy about it.
- In short, it is totalitarian Communism dressed up.

Covid vaccines

This is why there is so much activity in rolling out Covid-19 vaccines. They have nothing to do with preventing Covid infections (in fact they don't even claim to do this but merely mitigate symptoms) but are centred on inserting an 'operating system' into humans (Moderna have openly stated this). These operating systems can switch on and off certain genes in the body and programme it to do certain things, even change moods. They are a DNA-changing event that will forever alter what it means to be human. I explain how these new mRNA vaccines do this here.⁴¹

5G

While the Covid crisis rolled on, there was a massive roll-out of installing the infrastructure for 5G transmission; initially centred in schools and hospitals but coming to a lamppost near you.

I have explained in several places that this generation of microwave radiation is not only potentially dangerous to health but if the wattage is ramped up the super-capacitors have the power to kill. However, in this connection the purpose of 5G is to enable the Internet of Things and let the elite fully control all aspects of life through the receptors and transmitters which will soon be in everything, including humans through the vaccination programme. The plan is that your fridge and central heating (and everything else) will communicate to a central point and will be able to be overridden and controlled.

This control will reach to every aspect of life including your thoughts. Dissenters can be easily targeted and stopped by simply cutting off their means to buy anything or go anywhere. Despite government denials, corporations and some governing bodies are

⁴¹ 'Simple points exposing the lies that led to Covid-19 totalitarianism'.

already rolling out their vaccine passport systems so that you cannot use their services (such as fly) without having submitted to a DNA-changing vaccine.

Without more ado, the point is that the elite are very focused on technocracy – rule by technocrats. With digital technology and 5G they can control all human society remotely. This is truly terrifying; a world whereby human beings become transhuman cyborgs able to be influenced and controlled remotely by those in power. You will not even be able to control your own thoughts and all private speech in homes will be monitored by Smart devices (much of it is already being surveilled and stored via televisions, computers and cell-phones).

They are autocrats

Those who are considered rulers over the Gentiles lord it over them, and their great ones exercise authority over them. Matt 10:42

Nor as being lords. 1 Pt 5:3

Diotrephes, who loves to have the pre-eminence. 3 Jn 1:9

An autocrat is a ruler who has absolute power or someone who insists on complete obedience from others; an imperious or domineering person.

Apart from making even more money, the elite crave power. They believe that they are the rightful lords over human society and thus their chief characterise is usurping control. They want to control everything.

To give some examples:

- They want to control the world's wealth through central banking systems and debt.
- They control most western governments through a series of things: powerful think tanks (e.g. CFR, Trilateral Commission), financial groups, blackmail (usually involving paedophilia), and threats.
- They want to control the weather (climate change strategies).
- Bill Gates wants to dim the sun to suit what he thinks is best for the planet.
- They use chemtrails to achieve various controls (weather modification, mood-changing aerosols, inducing sickness etc.).
- They control human psychology through education, the media, surveillance and expert's opinions.
- They are seeking to control human emotions by pushing mood-changing drug dependencies, chemtrails, and vaccines.
- They are seeking to control humans at a cellular level through genetically modified vaccines.

This is abnormal behaviour showing psychological maladies. Ordinary people just want a quiet life and to be left alone. The elite want to control everything, including you and your children.

They have no care for the environment

The earth *is* the LORD's. Exod 9:29

The earth *is* the LORD's, and all its fullness, the world and those who dwell therein. Ps 24:1

A great deal of elite propaganda is directed towards campaigning for a better environment. This is reflected in multiple places, such as the Climate Change agenda or the UN sustainability agenda. In reality, the elite are so selfish in their policies that they constantly damage the environment. For example:

- The use of biomass pellets as a supposed sustainable fuel. These are compressed wood pellets from ancient Virginian forests, processed and sent overseas to British and other power stations. The net result is a higher carbon footprint and the destruction of trees. [Ironically it would use less CO₂ to use local coal in Britain.]
- Genetically modified crops, which cause cross-pollination with wild plants and kill insects.
- Big Aggro production schemes which result in appalling pollution, such as from bio-sludge running off into the water table.
- Pollution from the Petro-chemical industry which has corrupted many water supplies and poisoned the sea in spillages.
- Environmental damage cause by the need to mine rare metals to build modern technology.
- The creation of various forms of pesticides and herbicides which have destroyed large areas and killed many life-forms.
- Cutting down rain forests.
- Deep sea dredging.
- Pollution of the seas through industrial dumping (plastic nets, waste matter).
- Sewage dumping.

The UN sustainability project (Agenda 2021 / 2030) is not really about helping the planet but creating a wild space for the elite to enjoy alone. The policy is to drive ordinary working people into large urban conurbations where they will depend upon technology and AI schemes, eating insects and owning no property (the Great Reset). The large demarcated rural areas will be turned into huge natural parks that only the elite will have access to.

They hate Christianity

**You shall love the LORD your God with all your heart, with all your soul, and with all your strength.
Deut 6:5**

Then he opened his mouth in blasphemy against God, to blaspheme His name, His tabernacle, and those who dwell in heaven. It was granted to him to make war with the saints and to overcome them. And authority was given him over every tribe, tongue, and nation. Rev 13:6-7

The elite hate the true God of the Bible, and especially his faithful servant, only Son and Messiah Jesus Christ, for two key reasons.

The first is that they serve Satan, whether literally or under some guise, such as human Gnostic philosophy, Judaism or Luciferianism. Their evil intents are following the plans of their master Satan and so they side with the eternal enemy of God.

The second is that they are so full of hubris that they believe themselves to be gods and masters of the earth. They cannot accept that there is a single righteous God above them.

Thus all their policies involve reversing the will of God in some way. For example; God sets the lonely in families (Ps 68:6) but a key policy of the elite is to destroy the family and separate children from parents. God created man in his image (1 Cor 11:7) but they seek to

change the physical nature of man through transhumanism policies by altering man's DNA. God set up the natural boundaries of nations (Acts 17:26) and established different tongues (Gen 11:9) and customs, but the elite seek to destroy these and replace them with a federal homogenised system and world government. God commands that men worship him and the Lord Jesus Christ as ruler of the universe (Matt 4:10) but they blaspheme and hate Christ and seek to place themselves in dominion over the world.

They think that they are God

You will be like God, knowing good and evil. Gen 3:5

Who exchanged the truth of God for the lie, and worshiped and served the creature rather than the Creator. Rm 1:25

The basic lie of the Devil is to tempt man to think that he is a god. This began in the Garden of Eden when the serpent told Eve that she could be like God. This became THE lie, which Paul referred to in Romans chapter 1 as characterising those wicked people that God gave up to their vile passions. Ever since, multiple heresies have grown up where men believe that they become a god; Mormonism is but one example.

As followers of Satan it is obvious that a god complex will pervade the elite cabal. Dr Carrie Medej testified⁴² that in a high powered global symposium on medicine filled with elite people, one presenter expressed this openly. He claimed that the characteristic of God was the ability to create and that since they had created new viruses and pathogens they were creators and thus gods. A god delusion underlies most of the elite; which is why they see humanity as a lower order of being.

Jews are taught the same thing in their devilish Talmud. They are taught that they are the chosen people of God and that in the messianic age they will become actual gods, or a corporate god ruling the Earth over an enslaved humanity.

Modern Gnostics believe that they become associated with God once they have been enlightened by divine wisdom through an angel.

Freemasons believe that they become deeply initiated into Lucifer as they progress in illumination through knowledge and rituals.

Those involved in the Mind Sciences deny that there is any evil, death or devil and that they are effectively their own god.

It is the height of blasphemy and idolatry to believe this kind of nonsense. The idea that a mere man, made from dust and rebellious to truth could have any connection whatsoever to the glorious, almighty God who has life in himself (not derived life) and who made the heavens and the Earth, is the worst kind of folly and wickedness. It proves that they are insane.

They are insane

They are insane with *their* idols. Jer 50:38

⁴² Interview with Mike Adams, YouTube and Brighteon.

The nations are deranged. Jer 51:7

The foregoing characteristics gathered together allude to the fact that such people are insane. Strictly speaking, insanity is a state of mind which prevents normal perception, behaviour, or social interaction; serious mental illness.

The elite do not think like normal human beings; neither would they wish to. Their plans show utter disdain for normal healthy thinking; only sick people could even imagine what they are actively planning.

These are the people that are really running world governments and once you understand that, the crazy things governments do begin to make sense. When you consider stupid capital spending decisions like HS2, or the corruption of the police and judicial system, or the bonkers decisions made daily by the Cabinet, you feel like you are in Wonderland rather than a rational world. But when you understand that national policies are set to foster the plans and wealth of the insane elite, then all this makes sense.

To give specific examples of elite insanity note:

- Bill Gates is actively funding and supporting a plan to fill the atmosphere with heavy metal particles spread by aerosols (chemtrails) to dim the sun. He has spoken about this openly.
- Bill Gates has funded and pushed vaccine programmes in Africa and India that have killed, maimed, injured and sterilised hundreds of thousands of people; mostly children.⁴³ His polio vaccine programme started a severe polio epidemic in Africa, as admitted by the CDC. He has also publicly stated that vaccine programmes could reduce the world population by 10-15%.
- The depopulation agenda, openly supported by the elite in various forums,⁴⁴ is clearly insane. They want to get rid of 13 out of every 14 people.
- Creating the Covid crisis in order to deliver totalitarianism and a new global economic digital system which creates mass unemployment and destroys millions of businesses is an act of insanity.
- Elite bankers started WWI (and most other wars) for specific purposes⁴⁵ and cared nothing about killing millions of people to achieve those goals.⁴⁶
- Fomenting Marxist coups, insurrections, revolutions and social unrest – such as Black Lives Matter.

There is no doubt that the elite are insane.

A Biblical summary of the character of the elite cabal

The rest of mankind ... did not repent ... that they should not worship demons ... And they did not repent of their murders or their sorceries or their sexual immorality or their thefts. Rev 9:20-21

They sacrifice to demons and not to God. 1 Cor 10:20

In latter times some will ... [be] giving heed to deceiving spirits and doctrines of demons, speaking lies in hypocrisy, having their own conscience seared with a hot iron. 1 Tim 4:1-2

⁴³ For details, see my paper 'Bill Gates'.

⁴⁴ For examples see 'Depths of Deception'.

⁴⁵ Chiefly: destroying Germany, destroying several monarchic dynasties, making money from munitions, and setting up the plan to achieve a Jewish homeland in Palestine (N.B. the Balfour Declaration).

⁴⁶ For proof see 'Depths of Deception'.

You are of *your* father the devil, and the desires of your father you want to do. He was a murderer from the beginning, and *does not* stand in the truth, because there is no truth in him. Jn 8:44

Woe to you, ... hypocrites! For you are like whitewashed tombs which indeed appear beautiful outwardly, but inside are full of dead men's bones and all uncleanness. Even so you also outwardly appear righteous to men, but inside you are full of hypocrisy and lawlessness. ... Serpents, brood of vipers! How can you escape the condemnation of hell? Matt 23:27-28, 33

You have said in your heart: 'I will ascend into heaven, I will exalt my throne above the stars of God; ... I will ascend above the heights of the clouds, I will be like the Most High.' Yet you shall be brought down to Sheol [the grave], to the lowest depths of the Pit. Isa 14:13-15

Thus says the Lord GOD: 'Because your heart is lifted up, and you say, "I am a god, I sit in the seat of gods, in the midst of the seas", yet you are a man, and not a god, though you set your heart as the heart of a god. ... With your wisdom and your understanding you have gained riches for yourself, and gathered gold and silver into your treasuries; by your great wisdom in trade you have increased your riches, and your heart is lifted up because of your riches), therefore thus says the Lord GOD: "Because you have set your heart as the heart of a god, behold, therefore, I will bring strangers against you, the most terrible of the nations; and they shall draw their swords against the beauty of your wisdom, and defile your splendour. they shall throw you down into the Pit, and you shall die the death of the slain in the midst of the seas. Will you still say before him who slays you, 'I am a god'? But you shall be a man, and not a god, in the hand of him who slays you.'" Ezek 28:2-9

Their psychology explains why they perform such extreme strategies

It is often stated, by conspiracy theory deniers, that a secret plan by a cabal to do certain extreme things (such as the Covid crisis and lockdowns) makes no sense. What possible motive would a cabal have to smash the economies of the world, for example? Why pay millions for vaccines that kill, maim and sterilise foreign children? Why destroy the World Trade Centre?

The first thing you have to understand is that the elite are not like us; they have no empathy for ordinary human beings. They hate the poor, the weak, the frail, the old, the sick and the disabled. They want such folk destroyed.

The Covid crisis, for example, achieves several objectives at once. It scares the population to make it compliant. It creates an excuse for outward compliance testing (facemasks, social distancing). It kills off the weak, vulnerable, the old, the frail and the sick. The destruction of the economy initiates the need for a multifaceted Great Reset of society. It forces people to accept digital methods (cashless society, online trading). Finally, it provides an excuse for a global rollout of vaccines that achieve multiple purposes (biomarker surveillance, sterilisation, transhumanism, creating future sickness⁴⁷ etc.).

Since they are dominated by the Devil (in various forms)⁴⁸ they care nothing about destroying large portions of humanity. Being fabulously rich with enclaves in private islands and assets in all sorts of hard wealth (such as gold, silver, gems, land assets,

⁴⁷ 'Viral interference', a known product of vaccines whereby contact with the wild virus in the future produces very extreme and often fatal effects. Flu vaccines, for example, are known to make people much more sick the next time they catch flu. Severe Covid effects were observed in people that had received a flu vaccine.

⁴⁸ I.e. Talmudic and Kabbalistic Judaism, Freemasonry, Gnosticism, atheism etc.

buildings etc.) the destruction and reset of the world's economy will have no effect on their riches. Currencies have crashed and died many times and bankers always find ways to make money out of it.

You have to understand that they are working towards a long-term plan to rule the world, after having re-organised society in various planned ways (such as transhumanism, technocracy, corporatocracy, fascism etc.). They seek to rule over a world where ordinary folk are slaves to their domination. They truly believe that this is their deserved destiny. This alone explains why they could break the world's economy if it is a part of a plan to build a new world order with a new digital currency system controlled by them.

But many lesser strategies, such as 9/11, comply with more minor aspects of the overall plan. In the case of 9/11 it was to:

1. Initiate needless, illegal foreign wars, such as on Iraq (to gain control of the area and the oil and to enact the Yinon Plan for Greater Israel); and Afghanistan (to release heroin exportation and control the area for gas pipelines).
2. Enact draconian laws in the west to destroy civil liberties, unleash global surveillance of innocent citizens, and give the potential power of martial law (e.g. Homeland Security, Patriot Act).
3. Instil fear and create a new terror enemy (this is a constant tactic, to instil fear in the population).

In addition, in every strategy the elite make billions, especially by Insider Trading. Billions were made from 9/11 and from Covid in Insider Trading. Multiple elite corporations have made billions from the Covid crisis, such as Amazon, Walmart, Facebook, PCR test owners (the Rothschilds), protective equipment firms (facemasks, gowns, visors etc.) and pharmaceutical companies.

The elite are truly evil psychopaths. This makes sense of what seems pointless to sane people. Ordinary people think that the governments are run by benevolent people and that no one would set in motion policies that harm and kill millions. The fact is that governments do what they are told by the elite⁴⁹ and these people care nothing about killing millions; indeed they relish it.

Corporate inefficiency

The cock-up⁵⁰ explanation, or corporate inefficiency, only goes so far. It could be possible that governments are so full of stupid people detached from real life that they make many mistakes. This is true, they are and they do; but that does not explain the depth of the strategies in action.

For example, in the Covid crisis what we see is the following:

⁴⁹ We cannot prove this here. However, consider the fact that US foreign policy is determined by the Council on Foreign Relations; its economic policy is set by the Trilateral Commission. Consider the fact that the government of Britain is dominated by the rich bankers and financiers in the City of London. Global corporations have the power to ruin a nation if it does not tow the line. When Saddam Hussein refused to play ball with the bankers on the Petro-dollar, a war was issued against his nation. When Gaddafi refused to do what he was told, air strikes destroyed his government and the CIA fomented a rebellion, which killed him and greatly pleased Hilary Clinton. When Assad refused to have a central bank and allow a pipeline through his territory a civil war was initiated and paid for and resourced by the US and the UK. National governments have not been sovereign for many decades. Look how Jewish bankers got America into two world wars against the national interest and presidential promises. Why is America still involved in a war in Afghanistan?

⁵⁰ This is not swearing. It is a long-standing Oxford Dictionary word referring to something done badly.

- **There was a concerted plan** going back decades to initiate exactly what occurred. [See my paper: ‘Simple points exposing the lies that led to Covid-19 totalitarianism’.] The crisis did not happen randomly by accident; it followed the plan that had been spelled out in multiple formats by the elite over many years. These plans can be examined.
- **There were multiple testing forums** to practice how the crisis would roll out. For example, the Bill Gates *Event 201* or *Operation Crimson Contagion*. These were trial runs for what happened to set things in order.
- **There was global compliance.** Why on Earth would governments all over the world make the same exact mistakes? Why introduce policies that made no sense and did no good? Why enact strategies that went against all sound medical science? Despite this almost every nation on Earth followed the same exact plan; this cannot be an accident. [Incidentally, the few nations that did not follow this plan (like Sweden and Belarus) fared far better than the UK.]
- **Why did the elite prepare so early on?** Patents were applied for Covid-19 Biometric test kits by Robert Rothschild in the US and the Netherlands between 2015 and 2017. Covid-19 test kits were being manufactured and delivered to countries around the world in 2017.
- **Why did global elite figures like Bill Gates have such a powerful part to play in this plan?** Despite having no medical (or other) qualifications, and despite being stupid, Gates was given constant prime time TV exposure to pontificate on what should be done. Meanwhile qualified virologists and epidemiologists were refused any airtime and were actively censored. Why did Bill Gates have a secret meeting with Boris Johnson just before he changed his policy and introduced lockdowns?
- **Censorship:** why were so many experts in viral infections and public health policy refused space in the Press, social media and broadcasting? Experts with proven ability to get things right were deleted from social media and vilified in the mainstream media.⁵¹ There was a centralised concerted plan to shut people up on many platforms.
- **Media control.** Why did the mainstream media, with one voice, constantly utter such stupid, false and exaggerated claims about the progress of the virus? Why did journalists utterly fail to do their job properly in almost every media outlet? Why were the few independent voices vilified when they tried to counter the narrative – but they provably spoke the truth?

The cock-up narrative does not deal with any of these issues. There has clearly been a centralised concerted effort to follow a plan that was itemised since the 1980s. The conspiracy cannot be denied. It is clear and obvious. Only those who have not looked deeply into the facts could think otherwise.

An analysis of an elite strategy demonstrating their character: Covid-19 responses.

You shall not be afraid of the terror by night, *nor* of the arrow *that* flies by day, *nor* of the pestilence. Ps 91:5-6

The Covid crisis

I will assume that it is accepted that the Covid crisis was planned by the elite to achieve certain totalitarian changes to society. For evidence for this see my paper: ‘Simple points exposing the lies that led to Covid-19 totalitarianism’.

⁵¹ Such as Sunetra Gupta and Knut Wittkowski.

If we examine what actually occurred in this crisis we get a picture of what kind of mind plans such things.

I will ignore all the obvious detrimental issues that I have outlined elsewhere: economic catastrophe (the worst in 300 years), millions of unnecessary deaths; needless physiological, emotional and mental suffering, bankrupted small businesses and so on.

I will concentrate merely upon the societal and cultural effects of this unmitigated disaster.

Cultural Marxism

The Covid crisis has accelerated the impact of cultural Marxism, a tool of the elite for 100 years.

Cultural Marxism was a stealth strategy to destroy western Christian civilisation because violent Communist revolution had failed to stop western capitalism. It was pioneered by Gramsci⁵² but flowered ideologically with the Jewish philosophers and sociologists⁵³ in the Frankfurt School before WWII. After that it continued in France and particularly the USA. For a history and explanation of this see my paper, 'Cultural Marxism'.

The chief goal of the Cultural Marxists is to ruin the fundamental values of western societies by a long-term plan to march through the institutions and corrupt them from within. Notably, one of them said that he wanted to make society stink.⁵⁴ It did this by a gradual take-over of education, social commentary, politicians, social sciences, the arts, media outlets and so on to make life impossible.

A second strand was to set various factions within society against each other through a series of campaigns and social changes. This led to Political Correctness and social strife exemplified in Feminism (women against men), Intersectionalism (minorities against White supremacy), gender politics and suchlike.

All the main strands that make up the bedrock of society, and particularly those connected to Christian principles, were to be undermined and ruined from within. This would lead to the destruction of the institutions in society that people relied upon. The hope was that a riven, fragmented, destabilised, demoralised society would more easily fall to a Communist overthrow whereby despotism could rule.

So, what was affected by the governmental policies established during the fake Covid crisis?⁵⁵ They were direct attacks on culture and all the things which make living acceptable to struggling people.

It is inconceivable that a Conservative government, ideologically centred on protecting and conserving British traditions, could even think for a moment of cancelling most of the

⁵² Antonio Gramsci [1891–1937], Italian political theorist and activist, co-founder and leader of the Italian Communist Party.

⁵³ All but one of the chief thinkers were Jewish Marxists.

⁵⁴ Willi Münzenberg, 'We must organise the intellectuals and use them to make the Western civilisation stink. Only then after they have corrupted all its values and made life impossible, can we impose the dictatorship of the proletariat. ... Make life impossible for everyone.' Sean McMeekin, *The Red Millionaire: a political biography of Willi Münzenberg, Moscow's secret propaganda tsar in the West, 1917-1940*, (2004).

⁵⁵ There was no pandemic – excess deaths are a bit above normal but not excessively when population growth is taken into account; furthermore lockdowns are responsible for more deaths. The survival rate is over 99%. For most people the symptoms are superficial. Severe symptoms and deaths arise from a prior flu vaccination, not the virus – and even then mostly afflict those over 82 or already very ill.

cultural things that keep people sane. Why would any logical government do that to try to stop a virus (an impossible and pointless task)?

Let us examine just a few of these cultural norms devastated in 2020.

Worship

For long periods during the year, churches and other religious centres were closed completely, for months on end. Even when there was some mitigation of this, worshippers were not allowed to sing, to pray out loud, to sit near each other, to hug each other, to mingle outside, to drink tea together – in short, to fellowship.

Many Christians have had no fellowship for a year.

The basis of Christian church life is fellowship; mutual edification. It is not to hear a sermon; it is not to enact some ritual (apart from the Lord's Supper); it is not to meet in a certain building considered to be sacred; it is to fellowship with each other. Thus Christians should greet one another with a holy kiss, should hug each other, should break bread together and so on.

The cancelling of fellowship and worship is the most heinous crime against humanity. It is terminating something considered vital in all societies from the beginning of time. It is a basic instinct of humanity. It is also a means of generating peace, security, happiness and comfort. Only the most savage of totalitarians in history have fully cancelled worship, such as the Soviet Union, and Communist China – both Marxist dominions.

Cancelling worship is a crime against God that will be severely punished. Churches that co-operated in this crime will also be judged.

Throughout previous real pandemics churches always remained open and did much good to society, often providing nursing care for the sick. Not even the Black Death stopped churches from functioning.

Killing social worship and fellowship was a terrible ruination of culture.

Music

Music has always had a powerful effect on people. Music was able to quell the demonic fits experienced by King Saul, for example. 'And so it was, whenever the spirit from God⁵⁶ was upon Saul, that David would take a harp and play it with his hand. Then Saul would become refreshed and well, and the distressing spirit would depart from him' (1 Sam 16:23).

Music is a vital part of life. There are many types of music to match the varied character of human beings. It is a gift from God to help people deal with their everyday lives.

The height of listening to music is listening to live music at a venue where the emotional atmosphere is at its most powerful. This can have very strong consoling or exciting effects. Throughout history all societies have developed their own forms of live music from simple chants, to folk music to large symphony orchestras. In every society this was considered important. So much so that kings and rulers often sponsored composers and musicians. It was considered the height of civilised culture to have your own composer, choirmaster, choir and orchestra in 18th century Europe.

⁵⁶ This means that God allowed or permitted a demonic spirit to come upon Saul in temporal retribution. Note 1 Sam 16:14, 'the Spirit of the LORD departed from Saul, and a distressing spirit from the LORD troubled him'. It was not the Holy Spirit that was frightened by music.

Without any doubt, music is extremely important in all cultures. Yet this government has destroyed concert music in all forms for a year. This includes: orchestral performances, smaller classical performances, opera, folk clubs, blues clubs, jazz clubs, dance music venues, and so on. It is a cultural crime.

Perhaps we should also add Karaoke clubs. This has become a very popular past-time as evidenced by the huge array of Karaoke products that you can purchase for your own event at home. For some people, the climax of a night out was singing in a Karaoke bar. Not so anymore; singing is now illegal – because the government said that it spreads the virus (you cannot make this up). This is nonsense and the government knows it. To actually stop a virus this way you would have to stop everybody breathing. When a virus is breathed out in aerosols it can travel up to 30 feet. This means that all social distancing tactics are utterly pointless. Viruses go everywhere in an environment instantly. Stopping singing has no effect whatsoever – so let people sing. If people are allowed to breathe, then they can also sing.

Art

Many people are enthralled by art, especially paintings. Millions used to visit museums and art galleries every year. If you went to Paris you normally had to wait in a long queue to enter the Louvre (I preferred the Musée Dorsay).

It was not just the main museums and galleries but many private galleries and village museums. Folk would travel hours to visit such places and have their quality of life enhanced by looking at them. I remember being transfixed by a small art gallery in Bruges and another in Dulwich, London where I saw Hokusai's⁵⁷ woodcut-prints. In addition there were the exhibitions at private and corporate venues, often featuring local artists (essential to their livelihood).

All this has gone under lockdown policies.

Traditional events

Over history each society develops many examples of traditional events that bring society together and help different types of local people cement together. These can include festivals, feast days, fast days, fairs, local processions, and historic celebrations.

Specific examples would include Morris dancing, Maypole dancing, Christmas fairs, farmers' markets, ethnic fairs (such as German or French markets), harvest festivals, garden fairs and festivals, craft fairs, re-enactment events, animal fairs (dog breeding, horse markets, sheep fairs, cattle markets etc.) and a host of others. All these gather like-minded people together and provide entertainment for observers. Some are vital ingredients of local customs dating back centuries. In some small county villages, certain local celebrations and fairs are vital to the society and have continued unabated for centuries – until 2020.

Theatre

Theatre has been important to western society for a few centuries but the original format goes back to local performance artists enacting plays, sketches, musical theatre, street theatre, masques, soirees, and playlets for thousands of years. Some nations have a history

⁵⁷ Katsushika Hokusai [1760–1849], Japanese painter and wood engraver. A leading artist of the *ukiyo-e* [*ukiyo* 'fleeting world' + *e* 'picture'] school, he represented aspects of Japanese everyday life in his woodcuts and strongly influenced European Impressionist artists. NB his famous picture of Mount Fuji. You should also check out Hiroshige.

of complex theatrical productions dating back to ancient times, such as Greece, Rome, China and Japan.

Theatre is another medium that can deeply effect people and pass on powerful social messages. This can take many forms, such as psychological dramas, protest theatre, contemporary art productions, historical narrative and so on. Note how useful theatrical productions were to soldiers on the front line in WWII.

For some people, theatre and the performing arts are their whole life. A whole industry is engaged within theatre. Britain is hugely affected by the theatre and notable for the theatrical plays of William Shakespeare. For many foreigners, Shakespeare defines us. Indeed many words, phrases, epigrams and aphorisms in use today stem from Shakespeare.

All types of theatre vanished in 2020.

Poetry

I may be wrong but poetry clubs seem to be a western aspect of society.⁵⁸ These have been important in British and American culture for over 100 years. Poets have been able to change the cultural narrative and stimulate thought. They have engaged minds and developed crusades.

Poetry goes back to ancient times; Homer's⁵⁹ and Hesiod's⁶⁰ stories were written as poetry. Throughout history, man's struggles have been described in poetry; thus poetry is another important artistic social function.

Our government managed to destroy poetry reading in public this year.

Ballet and opera

These art-forms are often considered as the highest point of western civilisation. Perhaps this is why attending performances is so massively expensive and available only for the rich.

Both of them involve a multitude of artistic and technical professions: choreographers, dancers, composers, musicians of all sorts, set decorators, lighting engineers, PA engineers, riggers, electricians, roadies, directors, producers and so on; all of which are now out of work.

Many fans of such work devote their lives to it; they are fanatical about the art-form. This too has been destroyed this year.

Comedy

Laughter is a powerful personal and social tool. The Devil hates being laughed at and it is significant that when his plans are very overt in a society, laughter is forbidden. There were no open comedy clubs in Soviet USSR or Communist Albania.

Laughter is an important release and so comedy clubs (going back to Victorian revues and variety theatres) have a very important place in society. Furthermore, the best comedians

⁵⁸ I understand that most nations have their own poets and some readings (such as at a court), but poetry clubs seem to be a western phenomenon.

⁵⁹ Homer (8th century BC) Greek epic poet. He is traditionally held to be the author of the *Iliad* and the *Odyssey*.

⁶⁰ Hesiod (c.700 BC); one of the earliest Greek poets. Only two surviving poems are likely to be his, both in hexameters.

act as social commentators and sometimes agitators, and this provocation is also important in society. It makes people think.

Our government destroyed live comedy this year.

Filmmaking

There are very many aspects to filmmaking, which provides thousands of jobs. It is not just making movies and documentaries but there are all sorts of situations that call for a filmmaker, such as advertising, corporate training, education presentations, social archives, social celebrations (e.g. weddings), news reports, weather reports, environmental reports, animal welfare programmes and so on.

Filmmakers are at the heart of a large number of social issues, documenting the events of life for posterity. Film is a very important way in which historical testimony is preserved for example (note our understanding of the effects of WWI through film – the first war extensively filmed).

All this stopped this year.

Hobby clubs

For some people, their hobby is the whole basis of their life. For an example of how a minority niche hobby can form the basis of social life, even in a small club, see the TV series, 'The Detectorists'. I have seen people totally centred on stamp-collecting, angling or train-spotting to the exclusion of all else, but it kept them sane and grounded. Indeed, some people have got themselves out of a downward emotional spiral by starting to engage in a certain hobby. I have seen troubled young kids turn their lives around by starting a hobby and joining a club.

Well the government stopped all that this year and dependent people have nowhere to turn.

Impromptu social gatherings

There are many types of these from ladies having coffee mornings, wine tastings, to prayer breakfasts and business meetings. They all enable certain social strata to mingle and commune, which is vital to the social networking and therapy of the people involved. For example, a local coffee morning for aged residents on a bleak housing estate can be a psychological lifesaver.

When you remove these planks of social interaction you damage the individuals involved who can spiral into depression and anxiety. In the case of business meetings over lunch, many commercial advantages may be lost. The government took all these away this year.

Sport

I am no sportsman; I don't have the time. However, I realise that sport is a big issue for many people and that it forms a great therapeutic relevance in their life. One of my grandsons qualified as a football referee in his mid-teens and thrives on all forms of sport and is always outdoors. Some people have a big place for sport in their lives.

Sporting venues often form a safety-valve for many working class people. It is where they get rid of their pent-up feelings in a corporate shared experience and is better therapy than seeing a psychiatrist. The virtual destruction of all forms of sport is a tragedy for such people. Re-watching past games may hold them for a while, but a year later this won't wash anymore. Many sports fans will begin to see a mental deterioration as the inability to attend sporting venues continues.

Classic liberal norms

British society has been founded on freedom since the days of Alfred the Great and before. It was given legislative status in the Magna Carta and further established in the Bill of Rights.

There is a reason why Britain did not adopt the Code Napoleon based on the laws of Justinian. His codification of Roman law in 529 had a significant impact on the development of law in European countries but Britain's heritage goes back to pre-Roman days of the Celts and the ancient Britons. Note also that the foundational laws of Alfred the Great were based upon the Bible more than Rome. Law in England thus developed independently from European civil law influence, and it formed the basis of common law systems. Common Law preceded parliamentary statutes and is thus supreme. Furthermore, both MPs and the Monarch swear oaths to uphold the freedoms enshrined in Common Law, and particularly the Bill of Rights (1689). Thus Common Law is superior to the monarch as well as Parliament.

Britain has been a bulwark for freedom and traditional liberal principles for centuries. It withstood attacks from despotic countries to defend these principles, such as Spain or Germany. In WWII Britain was a trademark for a cultural foundation of freedom. Britain stood as an exemplar for free speech, freedom of association, freedom of worship, freedom of assembly and freedom from arbitrary arrest. When these were threatened by despotic kings, the result was civil war which executed a king (Charles I), or forced abdication and banishment of a king (James II).

Britain has always stood for freedom and liberty. Conservative governments have defended this freedom for 200 years – until now.

This Marxist pretend-Conservative government has destroyed all social aspects of British liberty in one year.

Conclusion

All the things that make life bearable (singing, art, sport, hobbies music, worship etc.) are ruined and mostly evaporated. This is a colossal and catastrophic attack on the senses.

Facemasks corrupt our visual identity. Social distancing ruins our fellowship and communal identity. The lockdown restrictions destroy our cultural identity, freedom and traditional past-times. Forbidding worship is an attack on our spiritual identity. Vaccines will be a war against our physiology. Lockdowns are evil and are a satanic attack on humanity. That our government could do this to us is proof of the control over them by a malevolent force. The global cabal of elite figures is that malevolent power.

Despite over 100 years of Cultural Marxist infiltration into western institutions most of the fundamental bulwarks of society remained intact, no matter how badly they were corrupted. Until 2020. The Covid crisis provided the means to utterly destroy all these cultural forms in one blow, so far lasting nearly a year with no end in sight. Dame Judy Dench has opined that the theatre will never recover its former glory in her lifetime. Eric Clapton has said that live music may never recover.

Every important aspect of human society was strangled to death by politicians claiming to save us from a virus by doing so. In fact, lockdowns have nothing to do with stopping a virus and cannot do so.⁶¹ Any politician who believes that his policies can stop a virus

⁶¹ Lockdowns clearly don't work, as the virus is supposedly worse today than in March when they started. Sound epidemiologists affirmed from the beginning that they would only make things worse. Viruses cannot

needs to be certified insane. Lockdowns were all about destroying cultural norms. Lockdowns, facemasks and social distancing were planned actions by the elite to destroy social norms and slowly institute signs of serfdom and actual social control; indeed, in some places, martial law.⁶² The instrument to achieve this was fear, ramped up by elite-controlled media platforms because (as the Nazis understood) fear enables despotic politicians to do anything they want.

So, the goals of Cultural Marxism were finally achieved – by a Conservative government!!! The elite managed to destroy the outworking of every important form of cultural expression vital to a living society. British society is currently a corpse; it is a threadbare remnant of a once-thriving civilisation. Today society truly stinks, just as the Frankfurt School thinkers wanted.

This shows you what the character of the elite is most clearly. They hate liberty and seek slavery. They hate cultural freedom of expression and seek to impose censorship and social controls with sanctions. They hate artistic expression and are technocrats. They hate people enjoying social traditions that bring happiness and a shared feeling of social commitment. They hate individual expression found in music, comedy, dance and art.

Instead they seek to turn society into a hive, a technocratic state, a feudal system, a corporatocracy and a totalitarian kingdom. They want to make mankind into a cyborg machine that fits into a digital industrial system where everything is grey and there is no individuality. Man is just a cog in a great social machine that has no personal sovereignty. This is a bleak world indeed.

Aside

It is worth noting that, typically with the elite, the reasons given for destroying these cultural norms were based on pure lies.

For example, the massive hype in Covid case numbers were entirely based upon the PCR test, which is utterly useless to establish a Covid infection (as even the PM admitted). See my various papers on this. It cannot be used for a diagnosis and gives up to 100% false positives. This is why fruit, a goat, water, a sterile swab and Coca-Cola all tested positive. Some patients tested positive and negative on the same day. Therefore, the massive case numbers were utterly false, but this was used to drive panic and fear into the population and was the excuse for all the restrictive measures and harassing the NHS. Note that when Liverpool was declared a Covid hotspot and had thousands of positive PCR results, when Laetrile Flow testing came in administered by the army, this test showed no Covid cases at all. None. But Liverpool went into local lockdown. Using the same lies, the nation was put into three lockdowns. The whole thing was a lie from start to finish. By some measurements, yearly excess deaths are lower than 2008.⁶³ Cultural norms were ruined on

be stopped by human activity. If a lockdown did slow a virus infection down, it would only mean that when the lockdown was lifted the virus would be more infectious. Countries that had the severest lockdown had the worst effects (e.g. Peru, Belgium, Wales, England, Scotland) while countries and states that had the most freedom fared no worse and often better (such as Sweden, Japan, Taiwan, Belarus, North/South Dakota).

⁶² See the shocking video of Scottish police invading a private home and tackling parents and a child to the ground. The reason: suspected violation of lockdown policy as reported by a neighbour. In fact, the visitors were paramedics delivering a very sick epileptic child back home from hospital. The Met. Police arrested a 90-year old woman and carried her into a van for peacefully protesting. Other Met. officers harassed a bent-over old woman for feeding pigeons saying that it was illegal.

⁶³ Institute and Faculty of Actuaries, Mortality Monitor. In 'Table 1: Comparison of Covid-19 deaths and excess deaths', Week 53 of 2020 (in the peak of the second wave) saw 2391 fewer deaths than should be expected. Also ONS Monthly Mortality Analysis (2000-2020). However, the ONS annual death rate now shows a spike for 2020.

the basis of a lie. Not only that but the elite made billions through patenting the PCR test kits years before in preparation for the fake crisis. They are laughing at how easy it is to control us and making money in the process.

Some expressions of elite strategies

Political movements

- Marxism.
- Cultural Marxism.
- Socialism (Marxism-lite).
- Social Democracy (Socialism-lite).
- Communism (Marxist-Leninism).
- Soviet totalitarianism.
- The European Union.
- Technocracy.
- Antifa.

Philosophical movements

- Postmodernism.
- Critical Theory (Cultural Marxism).
- Liberation Theology.

Religious movements

- Christian cults and sects.
- The Charismatic Movement.
- Christian Zionism / Messianic Christianity.
- Promoting Wahabi and Salafist Islam.
- The rise of eastern mystical religions in the west.
- New Age.
- Rise of Wicca after 1948.
- Theosophy.
- Rosicrucianism.

Cultural movements

- Political Correctness.
- The permissive society cultural revolution.
- Feminism.
- Climate Change politics.
- Extinction Rebellion.
- Black Lives Matter.
- Identity policies (Intersectionalism).
- LGBTQ politics.

Drugs

- The rise of narcotics beginning with the opium trade to China.
- LSD in particular; created by the CIA.
- The heroin trade; controlled by the CIA.
- Multiple new illicit drugs.

Food

- GM food.
- Processed food.
- Big Aggro.
- Use of High Fructose Corn Syrup.
- Demonising saturated fat.
- Use of toxins in food (e.g. preservatives, high sugar levels, high salt levels, MSG, transfats, E-numbers etc.).
- Promotion of insects as a protein source.

Social control

- Total surveillance of populations.
- Destruction of civil rights.
- Destruction of free speech.
- The rise of free pornography.
- The Covid crisis. [Facemasks, social distancing etc.]

Pharmaceutical programmes

- The vaccine programme.
- The drug industry.
- False maladies.
- Allopathic medicine.
- The crusade against naturopathic medicine and nutrition.
- The cholesterol mythology.

Economic programmes

- The Petro-dollar default currency system.
- The central bank system.
- The Federal Reserve.
- The Bank of England.
- The Great Reset.
- A universal wage.
- Cashless society.
- Crypto-currency.

Environmental programmes

- Chemtrails.
- Sun-dimming.
- Bio-sludge.
- Fluoridation of water.
- Big-Aggro.
- Wind farms.
- Bio-fuels.

Technical programmes

- 5G rollout.
- Biomarkers.
- Total surveillance. [Monitoring of 'phones, computers, televisions, texts, messages, website visits, purchases, medical records, insurance records etc.]
- Drones.

- New military weapons.
- The Internet of Things.

Space programmes

- Satellite surveillance.
- High-Energy weapons.
- Hundreds of new satellites.
- The moon landings.
- NASA.

Conclusion

The elite do not think like you and I. They consider themselves to be special and chosen to be the leaders of the world which they want to make in their own image. People not like them are mere cattle to be used for domestic industry.

This world is one where global corporations replace national governments. Where bankers dominate global policy. Where the super-rich and privileged became lords over all.

They want to actually change human nature so as to better control their serfs. They seek transhumanism to splice humanity with machines using nano-technology, beginning with the Covid vaccine, which will change human DNA forever and introduce bio-markers under the skin. They want AI machines to do almost everything. In short, they want to implement the Great Reset as exposed by Klaus Schwab of the WEF.

The political goal of the elite is world domination. The religious goal of the elite is a world religion that worships them as gods. The societal goal of the elite is hedonism for the top 1% and slavery for everyone else. The theological goal of the elite is control of the world by Satan through proxies.

The satanic plan of the elite is total control of the world submitted to the Devil and ruled by a cabal of his proxies.

Scripture quotations are from The New King James Version
© Thomas Nelson 1982

Paul Fahy Copyright © 2020
Understanding Ministries
<http://www.understanding-ministries.com>