This Has NOTHING to Do with a Pandemic, or a Disease, or Your Health,

This is a Satanic Jewish Illuminati Ritual Initiation of the entire WORLD into the Devil's New World Order!

Lorraine Day, M.D.

- 1) **Masks** are used for most Ritual initiations into Satanic secret societies. Masks are also a symbol of your loss of Freedom of Speech. Masks decrease your oxygen availability and will make you more prone to disease.
- 2) **CAGES** are used for child sex slaves who are being mindcontrolled. You are being put in a CAGE when you are not allowed to leave your home, except when they give you permission.
- **3) Humiliation** is used when programming a mind-control subject. Humiliation and pain are "helpful" in taking control of a subject's mind. You are being humiliated by the elitists demand that you cannot show your face, nor are you allowed to breathe freely.
- 4) Trauma-based Mind Control: If a subject is inflicted with pain (trauma), they are more easily, and more completely, programmable. The pain of the Covid test (pushing the long Q-tips into the back of your sinuses (almost into your brain) is painful (and NOT necessary). The vaccinations they are

planning for the whole world will also be painful, both at the time of administration, and they will cause most people to be very sick.

- 5) **Torture:** Torture is always a part of the Communist takeover of a nation. Already, elderly people have been tortured by putting them on ventilators that have destroyed their lungs, and caused their death. And families will be "tortured" with grief by losing loved ones from the forced vaccinations (that are totally useless and will destroy the person's immune system).
- 6) Human Sacrifice: All of the Jewish Illuminati elitists worship Satan, an evil being who requires human sacrifices. Bill Gates' desire to vaccinate everyone in the world is the Illuminati's plan for SIX BILLION HUMAN SACRIFICES to their god, SATAN!

$$C = 3$$

 $O = 15$
 $R = 18$
 $O = 15$
 $N = 14$
 $A = 1$
 6 66