


The Ruling Elite is on their way to bring New World Order . 

Thatõs why you can notice incredible amount of money being funnelled to 
sponsor destruction of the so called Old Order .  

They established European Union , in order to (finally) wipe out all 
countries in Europe. They fight Nationalism , as the barrier standing on the 
way to a world -wide Country!  

They introduce immigrants especially Muslims to get rid of any trace of 
Biblical Christianity or Jews. They hate both of these groups. Why? 
Because their values are based on the Bible- the Only Truth.  

The Bible stands for society and family . If you read the Scriptures you will 
notice that God created a man and a woman, establishing this way, a 
family and first marriage.  

You have not been here today IF not for this normal and healthy 
relationship.  


The bedrock of society consist of one man and one woman. This was known for 
centuries. Each ancient civilisation protected family. From Sumerian civilisation 

to modern oneé 

The Ruling Elite can not bring society to its kneeséunless the very foundation is 
destroyed.   

How are they doing it right in front of your eyes? They promote, finance 
and force-feed each individual person by trying to brainwash them that 
things such as adultery , sleeping around , abnormal and perverted sexual 
behaviours are something they should seek for. 

The results? Broken homes, one parent family, children growing up and 
they are not being raised up by both parents, people loosing their minds 
by chasing after immoral lifestyle, that bring them pain, frustration and 
lack of stability.  

Ireland has one of the highest rates of suicides. Many of people who 
follow the plans of Elite, without even knowing this land up on pills, 

drugs, alco and in mental hospital (and on psychotropic medicine)  


This is the reality of what this so called freedoms brought to ya! 

If you are wondering how this evil about -turn happened to Ireland please read 
this piece very closely! 

The Government spent last years on campaign of mass brainwash of Irish 
society. Irish people were presented fake ôfactsõ, tremendous pressure in 
schools, universities and many different places. They forgot to tell you true 
facts and statistics about this abnormal groups of people. 

The Ruling Elite - controlled press pointed out that people from all round 
the world  were coming to Ireland to vote.  It was just the plan. They were 
either homos themselves or homo proponents. This weighed in ! Votes 
could have been easily rigged, yet no one asked one question! 

Also, every person who voted for the destruction of normalcy and foundation 
must have lost his mind. You are under strong mind control, and fool does it 
even know about it. You voted for the destruction of future generations and 
invited the judgement of God.  


In Ireland over 99% of people are normal. How could you believe that they could 
have voted for such evil?  

You have been dumb down, to simply believe and never question anything. 
NOW says: passivity. 

òpeople travelling back to Ireland to vote from as far away as Canada, Australia, 
Africa and Asiaó The Irish Times  

Paying for a ticket on their own to fly so far as 15,574 km to vote for it? Donõt 
believe a word of it!  

In Canada there is 4,354,155 (2006) Irish emigrants. In Australia we have got 
1,919,727 (2001)! In America, 36,278,332.  

If the population of Ireland is over 4.5 mln . In 2011 there were 544,357 non 
Irish nationals living in Ireland. Did not you think that Government sent out 
for these people who support abomination?  


European Union spends millions of Euro to sponsor the decay of society. If you 
have ever wonder why somebody would want to destroy any society the answer 
lies here: 

The New Word Order can not take place, if the ôOld Orderõ is still in place. Thatõs 
why you can see GRADUAL manipulation of people and denial of this fact. What 
manipulation? What pressure? People who refuse to accept evil are being targeted 
by homo groups. Read online how many Christian businesses were targeted 
because they did not want to serve and believe in evil, damnable practices! 

The rules of NWO hit at opposition to their plans. This not about right or 
wrong, this is not about the wellness of society. This is about eliminating 
opposition to NOW and this is the only ôethicõ they believe and invest in. 

If you donõt like mass immigration, that is to bring mass Islamicization  to all 
countries of UE ( Islamicization  of Europe is to eliminate Judeo- Christian values 
)- you are the target and now was branded as Muslim hater and xenophobe. This 
is psychological manipulation of modern society. 


Notice that when you oppose abnormal groups of people  (less than 1% of the 
world while sick LGBT spread lies about over 20% (recent Gallup's poll ð 21 May 
2015!)). This is sick propaganda of people mentally ill. 

In 1952 perversion was classified as sociopathic personality disturbance (mental 
illness) and it remained in the DSM  manual till 1974! This is great betrayal of 
humanity coming from compromising psychiatrists that under huge pressure 
from perverted groups they changed it. Homo did not change (still sick), they 
change the definition to placate few perverts. This is huge betrayal of profession. 

What happened to 99% per cent of normal people that allowed to be 
manipulated by small number of sociopaths?  


Donõt you realize that thoughts and horrible lifestyle of perverts are being force-
fed on normal society? Can you imagine asking paedophile  what should be 
change in society that he could live there and freely molest little children?  

This is what they do to you. They asked abnormal for what is in their opinion 
ônormalõ. Well, letõs ask serial killer and listen to his complaints about the urge to 
mass-kill and societal bias to put him in prison since ôhe has always been like 
thisõé 

If you introduce what abnormal among normal, it is to destroy the second 
group. If you introduce idolatry and false religions (Catholicism, Islam, etc) it is 
to destroy the Biblical Christianity and any morals. You can see here the 
watermark of the Ruling Elites.  

Obviously, in the day they manipulated the votes, someone was receiving huge 
amounts of money. He managed to manipulate society, now itõs a time for a 
bonus from NWO. What did you get? A sham and ticking bomb to destroy the 
future of Ireland. Nowadays kids are under terrible brainwashéSociety is 
being served sociopathic philosophies and will land as they are.  


Sodom, Gomorrah, Zeboim and Admah  were cities of the historical land of 
Canaan. Sodom was the headquarter of sodomites. Gomorrah, Zeboim and Admah  
were ôdaughtersõ. They support her, they financed her andé were destroyed along 
with it.  

Vine of Sodom was the philosophy and lifestyle of perverts.  

òEven as Sodom and Gomorrha, and the cities about them in like manner, giving 
themselves over to fornication, and going after strange flesh, are set forth for an example, 
suffering the vengeance of eternal fire.ó Jude 7 

òFor if God spared not the angels that sinned, but cast them down 
to hell, and delivered them into chains of darkness, to be reserved 

unto judgment; 
5 And spared not the old world, but saved Noah the eighth person, 
a preacher of righteousness, bringing in the flood upon the world 

of the ungodly; 
6 And turning the cities of Sodom and Gomorrha into ashes 

condemned them with an overthrow, making them an ensample 
unto those that after should live ungodly;  

7 And delivered just Lot, vexed with the filthy conversation of the 
wicked: 

8 (For that righteous man dwelling among them, in seeing and 
hearing, vexed his righteous soul from day to day with their 

unlawful deeds;)ó 2 Pet 2 


Jesus talks about Days of Lot and Days of Noah . Both times are connected to total 
depravity of humankind and incoming judgement. In Days of Noah , God spared 
people who were righteous and knew Him, doing His will. The rest of the world 
were destroyed, because they were so evil.    

God did not destroy righteous people, only wicked. In the Days of Lot, 
aforementioned cities with headquarters in Sodom and evil ruler, mayor Bera of 
Sodom, who was in league with mayor Birsha of Gomorrha , Shinab  of Admah  
and Shemeber of Zeboim , were destroyed because they glorified what should be 
to any man a shame (homo degradation and devolution of society), and  called 
good- evil (nationalists, traditionalists, far right, etc) and evil - good (promoting 
degradation and parade it, finance it and want to make it worldwide).  

The destruction of Sodom was a model example and warning to all generation in 
existence and also for all generations to come. Hundreds years later , the land of 
Canaan was indulging in abortions, adultery, bestiality and homo practices (read 
Lev 18:24-30)! This was the reason the whole country was wiped out and God 
did it and allowed it, not satan. 


In Jude 7 we read that as God punished some fallen angels, so he did it to 
perverted society.   

Sodom never believed that something like THIS could happened to it. World 
before the Flood (as attested in many other sources that Bible- Ziusudra, 
Xisuthros, Atrahasis, Manu or Paikea as Noah ) never suspected the judgment. 

Every society that practiced and supported homo behaviour was wiped out. 
And they always thought: they are better than the one before! Is not this so 
true for modern day liars?  


òThou shalt not lie with 
mankind, as with 
womankind: it is 

abominationó Leviticus 
18:22 

 


Modern society is being taught to like excrement and to slurp up vomit. Is this 
the true new knowledge you boast of? 
 

ò Professing themselves to be wise, 

they became foolsó Romans 1 


òDefile not ye yourselves in any of these things: for in all these the nations are defiled 
which I cast out before you: And the land is defiled: therefore I do visit the 
iniquity thereof upon it, and the land itself vomiteth  out her inhabitants. Ye 
shall therefore keep my statutes and my judgments, and shall not commit any of these 
abominations; neither any of your own nation, nor any stranger that sojourneth among 
you: (For all these abominations have the men of the land done, which were before you, 
and the land is defiled;) That the land spue not you out also, when ye defile it, as it 
spued out the nations that were before you. For whosoever shall commit any of these 
abominations, even the souls that commit them shall be cut off from among their people. 
ó Leviticus 18  

And modern countries are no different. Dwellers of Canaan were wiped 
out and no longer lived in the country they themselves defiled.  

Ireland is being defiled by the law of the Ruling Few . 


òThere shall be no whore of the 
daughters of Israel, nor a sodomite of 
the sons of Israel.ó Deuteronomy 23:17 
 


ò18 For the wrath of God is revealed from heaven against all 
ungodliness and unrighteousness of men, who hold the 

truth in unrighteousness ; 
19 Because that which may be known of God is manifest in 

them; for God hath shewed it unto them.  
20 For the invisible things of him from the creation of the 

world are clearly seen, being understood by the things that 
are made, even his eternal power and Godhead; so that they 

are without excuse:  
21 Because that, when they knew God, they glorified him not 

as God, neither were thankful; but became vain in their 
imaginations, and their foolish heart was darkened . 

22 Professing themselves to be wise, they became fools,ó 


ò23 And changed the glory of the uncorruptible  God into an 
image made like to corruptible man, and to birds, and 

fourfooted  beasts, and creeping things.  
24 Wherefore God also gave them up to uncleanness 

through the lusts of their own hearts, to dishonour their 
own bodies between themselves : 

25 Who changed the truth of God into a lie, and worshipped 
and served the creature more than the Creator, who is 

blessed for ever. Amen. 
ó 


ò26 For this cause God gave them up unto vile affections : for 
even their women did change the natural use into that which is 
against nature :27 And likewise also the men, leaving the 
natural use of the woman , burned in their lust one toward 
another; men with men working that which is unseemly, and 
receiving in themselves that recompence of their error which 
was meet. (homo is judgement!) 

28 And even as they did not like to retain God in their knowledge, 
God gave them over to a reprobate mind , to do those things 

which are not convenient;ó Romans 1 


Homo behaviour is the one of the bottom rung and one more step 
down means reprobate mind. No way back. Seared in damnation 
forever. This is whatõs being promoted in Ireland.  


Filthiness and degradation of so called lifestyles of homo, lesbo and 
transéA lifestyle of deathéincurable diseases and living 
contrary to creationétotal rebellion 


ÅMost homos are also paedophiles  
Å In spite of the fact that less than 1% of people in the 

whole globe are perverted, most AIDS cases belong to 
them. Choosing this evil in Ireland you voted for 
incurable diseases. 

Å In 2010 new infection with H.I.V belonged to homos 
(age 13-24) and this was 72%! Homo= AIDS and HIV  

Undeniable facts and stats!  


ÅHomos are so unhappy and tormented by demons that 
there is an hidden epidemic of suicides among them.  

ÅThey are high drug users and drunkards. They can not 
cope with normal life.  

ÅNew World Order is using criminals and societal 
wrecks to destroy the peace and normalcy of any 
society! 

Undeniable facts and stats!  


Ireland, becoming modern day city of Sodom and country 
similar to Canaan means that the societal collapse due to 
abnormality and judgement is inevitable.  

Undeniable facts and stats!  

òWere they ashamed when they had committed abomination? nay, they were 
not at all ashamed, neither could they blush: therefore they shall fall among 
them that fall: at the time that  I visit them they shall be cast down, saith the 
LORD.ó Jeremiah 6:15 


World Wide SHAME!  

Undeniable facts and stats!  

World Wide SHAME!  

World Wide SHAME!  


Is there a way out? 

Jesus Christ was sent here, on Earth to preach 
repentance and to bring true Godõs order to any 
society. His shed blood, 2000 years ago can still wash 
your sins. His Word, the Bible, despised by religion of 
liturgies and human inventions can still show you the 
Truth.  

òYou will know the Truth and the Truth shall set you freeó Jesus Christ 

There is no other way than to preach salvation in Jesus, baptism in the Holy 
Spirit and é to make people see what they have gotten themselves into.  

EU is not your friend. They pay good money but as Don Corleone used to 
say: 


òGood. Someday, and that day may never come, I'll call upon you to do a 
service for me.  But until that day, accept this justice as a gift on my daughter's 

wedding day.ó The Godfather  

What they have given you, now you must pay back in introducing their 
destruction - mass immigration (Muslims who can one day come up with 
jihad), abortion, homo. This will bring chaos and criminal behaviour. They 
want your children to live in sick society and maybe their parents voted for it?  

Phoenix rises out of ashes of old, normal, God fearing, building strong and 
honourable society ôOld Worldõ. 


You have been given a NWO dope to dumb you down, make you obedient and 
give your values and families to the whims of the Ruling Elite.  

Why donõt you WAKE UP, FAST?!!! 


