

PROGRAMMED SLAVES of the ILLUMINATI – PART THREE

Next week I will be starting a message on Project Blue Beam. Ms. Casey and maybe Ms. Jennifer had asked me about this. Well the Lord just brought it back around to me through Ms. Rosemary so we are going to see what that is all about. It ain't good.

Shout out to Casey and Eddie, their little boy Donovan just recently got saved and is going to be baptized!! He is 6 years old!!!

Section 0. Mothers of Darkness alters. basic code pattern = SILVER + LEHTEB [which is bethel or house of God spelled backwards] + [who knows what else] + a blue topaz ring being turned on the master's finger a certain way. Green is a sensitive color for this System. Some alters may be accessed from certain areas in the System via 4 tones, and others by pin pricks at certain locations in the body, along with their verbal code. The Reporting alter can be accessed by repeated slaps across the face.

There is Ultra Green Section tied to the Cabala (Green tree).

Kabbalah (Hebrew: קַבְּלָה, literally "receiving/tradition"^[1]) is an **esoteric** (only taught to our understood by members of a special group) method, discipline, and school of thought that originated in Judaism. A traditional Kabbalist in Judaism is called a *Mekubbal*.

Kabbalah's definition varies according to the tradition and aims of those following it,^[2] from its religious origin as an integral part of Judaism, to its later **Christian**, **New Age**, and Occultist syncretic adaptations. Kabbalah is a set of esoteric teachings meant to explain the relationship between an unchanging, eternal, and mysterious **Ein Sof** (infinity)^[3] and the mortal and finite universe (God's creation).

Masons, illuminati/elite/Vatican – they are practicing kabbalah and non Biblical Judaism.

Non-Biblical Judaism – the rabbi's started writing prayers and that sort of took the pace of sacrifices. After the temple was destroyed in 70 AD they changed Judaism to rabbinical Judaism. Rabbi's began to write their traditions, which they call the oral Torah or Talmud. Several hundred authors wrote this set of books (sort of like a set of encyclopedias).

They believe the 70 elders with Moses received more instruction than Moses did, but it was not to be written down, it was to be verbally passed down.

Non-orthodox believe more in Torah (first 5 books of the Bible). Orthodox Jews believe more in the Talmud which are doctrines of men. A book written by Peter Schafer of Princeton, "Jesus in the Talmud" – The Talmud written 100's of years after Jesus lived. Talmud says: Mary was a harlot and Jesus was a bastard son of Mary and a roman soldier. Jesus learned black magic, idolatry and sorcery in Egypt. It says that Jesus was a fool. Compares Him to OT villains: Baalim, Ahithophel, Gahazi and Doeg. The Talmud gloats about Jesus dying young. They think think Jesus got what He deserved. They think He was a blasphemer and an idolater. The Jews killed Jesus. They are mad about this and saying that most of them weren't there. They had Pilate and the Roman soldiers do their dirty work. But remember the "people cried out crucify Him, they were Jews." Jews believe you can only understand the OT by studying the Talmud and the Gittim, they believe the OT is a book of fairy tales.

Remember if they believed in God they would be following the Torah. He commanded circumcision. They do not circumcise, they just give a pin prick now. AS a matter of fact they don't even believe in the OT and didn't even in Jesus day.

John 5:46-47 – For had ye believed Moses, ye would have believed Me: for he wrote of Me. But if ye believe not his writings, how shall ye believe My words?

They believe there are many ways to God. You do what is right and you save yourself. They don't believe in hell.

**From my message: ASSASINS & CORRUPTION in the U.S. GOV. & MILITARY –
Part Two **

Most of the Jews or Israelis who are in Israel at the moment are not practicing Judaism and do not adhere to the Torah much less care for it. In the 8th century Khazar royalty and notable segments of the aristocracy converted to Judaism. They are known as Khazarian Jews, they do not believe in the Torah which is the first five books of the Bible. They are worldly Jews. Zionism is a type of secret society that was formed by the Rothschild's who are Jewish but serve lucifer and do not care about the fate of the Jewish people. Zionism is opposed by Jews that practice Judaism, they protest against it. Zionism is not a religion but rather a materialistic nationalistic movement to have a piece of land. The Rothschild's wrote their secret society Illuminati paperwork in such a way that if it was discovered by outsiders, it would appear that the Jews were planning to take over the world. The Illuminati infiltrated the Freemasons in 1801 and they are all illuminati now. Out of the 13 illuminati bloodlines, only 3 are Jews.

**

Wearing a thin **scarlet** or **crimson string** ([Hebrew](#): השני חוט) as a type of [talisman](#) is a [Jewish](#) folk custom as a way to ward off misfortune brought about by the "[evil eye](#)" ([Hebrew](#): הרע עין). The tradition is popularly thought to be associated with [Kabbalah](#) and [Judaism](#).

The red string itself is usually made from thin [scarlet wool thread](#). It is worn as a [bracelet](#) or band on the left [wrist](#) of the wearer (understood in some Kabbalistic theory as the receiving side of the [spiritual body](#)), knotted [seven](#) times, and then sanctified with [Hebrew blessings](#).

All wearing the red string kabbalah bracelet

The 3 Pillars

- ▣ Pillar of Severity - Action, aggression, activity.
- ▣ Pillar of Mercy - Passivity, receptivity, stillness.
- ▣ Pillar of Balance (or Mildness) - the Middle Pillar - integration of the left and right pillars. Creates a synthesis and balance of the two. Think of Pillar #1 as Yin-Yang.

EASY
KABBALAH.com

Masonry has anywhere from 2 to four pillars. This is showing the kabbalah tree in three pillars.

Cabala Tree – this is their tree of life in the occult.

TREE OF LIFE = TEN SEFIROT

The **TEN SEFIROT** are the Ten Channels of **DIVINE ENERGY** or **LIFE-FORCE** from the **FIRST GOD**.

This **TEN SEFIROT** structure is the **Foundation** of **MESSIANIC KABBALAH WISDOM**. The **ZOHAR** called this **TEN SEFIROT** the **TREE OF LIFE** as written in the **BIBLE**. **GEN 2:9, REV 2:7, 22:2, 14**

— *Lope Columna*

Picture source: GLORIAN Publishing

Each sephirah on the Kabbalistic Tree of Life is a state of consciousness, a jewel, a virtue of our internal Being. The Tree of Life is our own Being, and contains the many facets of God, the history of creation, and the map of the esoteric spiritual path within its branches. To move consciously in the Tree of Life and to incarnate its fruits are what we yearn for.

These fruits are the holy virtues: victory over the minds, splendor of the internal worlds, real beauty, true justice, love, intelligence, wisdom, and the crown of life. These cannot be found externally but must be discovered within ourselves.

The sephiroth of the Tree of Life are as follows, starting at the bottom branches and up to the roots in the Absolute.

Gen. 2:9 – And out of the ground made the LORD God to grow every tree that is pleasant to the sight, and good for food; the tree of life also in the midst of the garden, and the tree of knowledge of good and evil.

Rev. 22:1-2 – And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations.

The Library in the big castle, which is guarded by lions and other big cats, has a passage way in it to a second world.

This is alluding to mazes and labyrinths which are always occultic as well.

Most video games have levels or worlds within the game. (Do we really need snakes, skeletons, hot lava pits, ghosts, fiery red devil faces, spooky music, dragons, 3 shadowy figures standing on top of a black mountain etc.) This game is satanic and conditioning little kids toward occultic things.

The M probably stands for mason or master / The L probably stands lord or lucifer

Codes with the Cabalistic Tree of Life involve Cabalistic magic and its symbols. This section is guarded by a hostile entity.

Certain rings, topaz, quartz, diamond, ruby, black onyx etc. are used for triggers. Certain rings are needed to get into certain parts of a System, such as the castle.

To access the Mothers, the Black Onyx ring must be rotated. The programming of a ring may go something like this, “This ring fills Daddy’s house with stars.. .Catch a falling star, put it in your pocket.”

Section 7. This hypothetical system also has a series of codes based on gems--ruby, diamond, etc. which have numbers attached to the codes. An Hour glass w/ 12 disciples like grains of sand tied to Jolly Green Giant programming which have sentence access codes. Each sentence is a phrase of satanic philosophy. The bottom level is called the Hell Pit and contains the City of Petra. The City of Petra has an erasure code. “YELLOW - CUTTER ROOM 7 SECTION 7---ROYAL FLUSH--LA CUTTER EGGS” Invisible field section 7. Room 7 --cards has eggs with demons. Lacutters are like imps and are invisible. They are assigned to guard various things in the system including the cutting programs. “Dad” “Catch a falling star”.

Gems

Ezek. 28:13- You have been in Eden the garden of God (heavenly Eden); every precious stone was your covering, the sardius, topaz, and the diamond, the beryl, the onyx, and the jasper, the sapphire, the emerald, and the carbuncle, and gold: the workmanship of thy tabrets and of thy pipes was prepared in thee in the day that thou wast created.

Petra - Some Bible scholars believe it will be Petra that the Jews flee to: Grant Jeffrey, Perry Stone

Matt.24:15-16 – When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand) Then let them which be in Judaea flee into the mountains:

Rev. 12:13-14 – And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child. And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent.

sidenote, some think the great eagle is the U.S., but there is another eagle mentioned many times in scripture

Exodus 19:4 – You have seen what I did unto the Egyptians, and how I bare you on eagles' wings, and brought you unto Myself. (The LORD is pictured as an eagle!!)

“Catch a falling star”

Isaiah 14:12 – How art thou fallen from heaven O lucifer, son of the morning! How art thou cut down to the ground, which didst weaken the nations!

Many poor translations read: shining star, day star, or morning star

lucifer in Hebrew means shining one, light bearer

The word *Lucifer* is taken from the [Latin Vulgate](#) (written in the 4th century in latin), which translates לְיָלִיד as *lucifer*, meaning "the morning star, the [planet Venus](#)", or, as an adjective, "light-bringing". The [Septuagint](#) renders לְיָלִיד in [Greek](#) as ἑωσφόρος (*heōsphoros*), a name, literally "bringer of dawn", for the morning star.

Rev.2:28 – And I will give him the Morning Star.

Rev. 22:16 – I Jesus have sent Mine angel to testify unto you thee things in the churches. I Am the root and the offspring of David, and the Bright and Morning Star.

In total then we have 13 section computers, 2 main computers, and 5 connecting computers, for a subtotal of 20 computers. Since things are being built on the basis of the magical number 13, six more computers are installed which are decoy or false computers for therapists to work on. This makes a total of 26 computers (or 2×13). Since there are 26 letters of the alphabet, this lends itself well, and each computer is assigned a letter of the alphabet. **Since the computers are put into the slave when it is a young child, the child has just learned how to count and say the alphabet.**

The Illuminati has been using a large dollhouse with 26 rooms using 13 colors of paint, giving two rooms per color. Each room is a computer. In accord with the practice of double coding, each letter of the alphabet is given its sequence number, so the names for the computers are A1, B2, C3, D4, E5, F6, G7, H8, I9, J10, K11, L12, M13--the thirteenth is assigned the 1st main computer. N1, O2, P3, Q4, R5, S6, T7, U8, V9, W10, X11, Y12, Z13. Rather, than use the number 13, the number 0 will be assigned, thus changing things to M0, and Z0. This is simple enough for a child's learning mind, but difficult enough that it serves as a viable code. As codes are assigned, the bottom of the alphabet is assigned the top (front side) of the system. The middle point MO, is the normal access point for all the computers for the handler. The code for this is associated with the name of an airplane hanger, so that the concept of taking off into the sky (trancing can be associated with it.) Each computer needs an access code to go along with its alpha-numeric name. A deck of cards lends itself well to a code of 13. Bear in mind each computer has a color assigned to it.

Colored scarves and dollhouse rooms were used with electroshock to teach the child his color coding.

It is also training the child who is programmed this way to be interested in cards.

And every time the child plays cards they will reinforce at an unconscious level their computer coding. The computers will then have programs set in on 13 x 13 quadrants. Quadrant 6.6 will have a program such as hopelessness. Other quadrants may hold aloneness, recycling, cold, heat, burning, cutting oneself, pulsating loud heart beat, and hundreds of other programs. These programs have the type of codes assigned them that are given in the Universal Function Codes. Many of the functions can

receive a standard code, but other items require individual codes. Telephone tones are frequently used to be able to key in (that is access or trigger) parts of the computer program matrix. Dominoes also are used for the computer programming.

Closing:

Luke 17:1-2 – Then said He unto the disciples, It is impossible but that offences will come: but woe unto him, through whom they come! It were better for him that a millstone were hanged about his neck, and he were cast into the sea, than that he should offend one of these little ones.

Luke 18:15-17 - Read

Isaiah 1:17 – Learn to do well; seek judgment, relieve (righten) the oppressed, judge the fatherless, plead for the widow.

Prayer:

Creating a total mind control slave

<http://educate-yourself.org/mc/illumformula4Bchap.shtml>

Fritz' Facebook Post

<https://www.facebook.com/Fritz.Springmeier/posts/733750743380695>

Occult Symbols

<http://www.crossroad.to/Books/symbols1.html>

Cabala – Tree of life - occultic

<http://www.gnosticmuse.com/fruits-of-the-tree-of-life/>

Kabbalah and red string

www.wikipedia.com

About Judaism and Kabbalah and replacement theology– (I do not agree with replacement theology) Steven Anderson is a teacher of replacement theology.

https://www.youtube.com/watch?v=RR_dflMDu5k