The Evil Bible

Joy of Satan Ministries Bible

Joshua Michael Johnson

Table of Contents

- 1.Introduction
- 2. God Wanted Dead or Alive
- 3. Spiritual Satanism
- 4. Satanic Meditation
 - 5. Incubus and Succubus
 - 6. Sex Magic
 - 7. Love Spells
 - 8. Satanic Magic
- xv 9. Advanced Satanism and Everything Else

All Contents Are a Life Guide for they are not chapters, they are Verses and Books. All Contents are from the Joy of Satan Ministries

THE SABBATIC GOAT

V

Х

Introduction

"[Satanism is] *mankind's original religion"*

- Satan

Joy of Satan Ministries is committed to the restoration of True Satanism. We look to the True Creator of the religion now known as "Satanism" and

- XXV the Creator is Satan, himself. For far too long, enemies and outsiders have been free to define Satan and Satanism to fit their own agendas. Satan has rarely ever been allowed to speak for himself and reveal who he really is and what he is really about. Satan is a real being. He has interacted with many over the past several thousand years and he has
- XXX left us his doctrines of the Al Jilwah, the Qu'ret Al Yezid and other manuscripts. He is the original Horned God.

Satan does not in any way fit the Judeo/Christian or Muslim descriptions that have falsely defined him for so long, nor does he conform to the character depicted of him in Anton LaVey's "Satanic Bible." In order to

XXXV really know Satan, one must go to him personally, without prejudice or expectations. One will find he does not conform to this or that denomination's conceptions of "evil" which have been foolishly and thoughtlessly heaped upon him for centuries.

Unfortunately, looking for answers from outside sources has been a

- XL common theme in Satanism because so much knowledge has been systematically removed and destroyed by the Christian Church. The Christian Church invented a false history to conform to their agenda, which is keeping spiritual knowledge and power in the hands of a few to the detriment of humanity.
- XLV Some of the articles on this website are obsolete in light of more knowledge. Satanism is knowledge and I am endlessly involved in further research and study to uncover ancient knowledge that has been suppressed. I do my best to update this website whenever my time permits.
 - L Joy of Satan Ministries does not acknowledge or recognize Judaism, Christianity, or Islam as legitimate religions. These are in fact programs to replace spiritual knowledge with lies and corruptions, while extorting trillions upon trillions of dollars, and psychic energy, along with exploiting human misery and suffering to keep untold wealth, and
 - LV spiritual knowledge and power in the hands of a "chosen" few. Judaism and Christianity are also extremely new, though they try to claim otherwise, with the latest major "religion" being Islam, which manifested itself less than 1,000 years ago.

UX We find these programs have their foundations built upon stolen, LX corrupted teachings and practices of the older religions and have nothing of their own. We take the same stance where "Wicca" and "Neo-

XX

Paganism" are concerned as well. Both of these are latecomers (both manifesting in the 20th century) and are corrupted versions of the original religions, that conform to the Judeo/Christian agenda of enslaving the world through the removal of true spirituality.

- Our objectives are to enlighten people to the truth and expose all of the lies these recent so-called "religions" have created regarding Satan, Satanism, and Satanists.
- We do not recognize or acknowledge groups who characterize Satan or
 LXX Satanism by Judeo/Christian concepts, or those, who like the late Anton
 LaVey's Church of Satan members, do not acknowledge his existence as a real being.

The information on this site is the result of much research and the personal interaction of many disciples with Satan and his Demons who

LXXV have guided us and instructed us as to the truth concerning the origins of real Satanism. We encourage you to read and study freely and with an open mind. Only when one's mind is completely free and deprogrammed, can true enlightenment and learning come about.

August 23rd, 2009:

LXV

LXXX The Roots and Origins of True Satanism

© Copyright 2003, 2004, 2005, 2006, Joy of Satan Ministries; Library of Congress Number: 12-16457

There are different sects of Satanism. Joy of Satan Ministries is Spiritual LXXXV Satanism.

Satanism is not a "Christian invention."

Satanism predates Christianity and all other religions.

Satanism is not about spooks, goblins, vampires, Halloween monsters or other related entities.

xc Satanism is not about "evil."

Satanism is not a "reaction" to Christianity.

Satanism is not about death.

True Satanism is about elevating and empowering humanity, which was our True Creator (Satan's) intention.

XCV We know Satan/Lucifer as a real being.

We know Satan to be the True Father and Creator God of humanity.

We know "Yaweh/Jehova" of the bible to be a fictitious entity, and the people

behind coercing this lie, to be the true deceivers of humanity and the masters of lies. This is evident in the many contradictions within the Judeo/Christian Bible,

C revealing this text to be the work of human beings who had occult knowledge and infused it with power to make it credible, and to incite fear in order to control.

We are law abiding.

CV

CXXX

We DO NOT advocate or participate in any blood or living sacrifice. This act is Judeo/Christian, as stated in their Bible- Deuteronomy 12:27:

"And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh."

We have found Satanism is the original religion of humanity. We have done our
 research. Satanism is based upon the ancient religions that predated Judaism and Christianity from hundreds to thousands of years.

Christianity was a reaction to the original Pagan religions, labeled as "Satanism" meaning "enemy/adversary" in Hebrew. If you read through the information contained within this website, we prove this.

- CXV Christianity was invented to remove spiritual and occult knowledge (the powers of the mind) from the populace and place this power in the hands of a "chosen" few to the detriment of all humanity. The powers of the mind and soul are very real. People who are unaware of or who do not believe in these powers are easy to control and manipulate by those who are skilled in using these energies.
- CXX The Original Gods [Demons] were unjustly labeled as monsters and branded as "evil" to keep humanity from spiritual knowledge. Because of this, the human race has drastically degenerated both spiritually and intellectually.

Spiritual Satanism strongly advocates all learning, knowledge, inquiry, and free thought.

CXXV Spiritual Satanism supports the separation of church and state. Satanists do not push Satanism or prosyletize.

Spiritual Satanists acknowledge science and believe everything of the occult/supernatural to have a rational scientific explanation. We believe humanity has been held back dangerously in this area due to the hoax of Judeo/Christianity and its relentless attacks upon science for centuries.

- We practice power meditation to advance spiritually and to elevate ourselves. Power meditation is as essential for the human soul as food is essential for the human body. The serpent, a symbol of Satan represents the firey kundalini force coiled at the base of the spine, which upon ascending, transforms the human mind and soul to a much higher level of understanding and ability. This is the
- CXXXV mind and soul to a much higher level of understanding and ability. This is the

true meaning of "Raising the Devil." The Serpent symbol of Satan also represents the DNA helix of life.

We work directly with Satan. We believe each and every person who is willing and respectful can have a personal relationship with Satan. There are no

CXL mediators in Spiritual Satanism; the Ministry is here only for guidance and support.

We take our tenets and practices directly from Satan himself. For far too long, enemies of Satan such as the Christian churches have been at liberty to dictate lies concerning Satan and Satanism. These lies have been the foundation of

CXLV occult crimes and other heinous acts that they indirectly promote. True Satanism has been actively and zealously suppressed for centuries and many out of ignorance believe lies about Satan and react accordingly.

Spiritual Satanism is a life loving religion. Satan accepts us as we are, but guides us to advance ourselves to where we evolve to a higher level. Spiritual

CL Satanists are free to live their lives as they choose- responsibility to the responsible. We live by natural law and encourage everyone to develop themselves to their fullest extent.

We know we "save" our own souls as opposed to claims of the Nazarene saving anyone. Satanism is based upon the true transformation of the soul through

- CLV power meditation. The Nazarene is a fictitious entity, whose identity was stolen form some 18+ crucified Pagan Gods, such as Odin, who hung from a tree and is nothing more than a tool to keep humanity under the control of a chosen few. The Nazarene has been used in Christian masses and services as a substitute for a human living blood sacrifice, revealing their true purpose.
- CLX The Judeo/Christian religion is a vicious hoax on humanity of catastrophic proportions. For a hoax to succeed there has to be a lack of knowledge on the part of the victim. The Christian religion and its cohorts actively suppress knowledge and free thought, encourage people to be slaves, and never advocate or teach anything for the betterment or advancement of humanity. As
- CLXV opposed to the stories of how the Nazarene healed people; Satan shows us how we can heal ourselves and perform so-called miracles, using our minds and the powers of our own souls.

Through empowering ourselves, we have confidence, self-respect and achieve spiritual advancement and independence.

CLXX Spiritual Satanism places no limits on developing the powers of the mind- known as "witchcraft" or "magick." We believe in justice and just as martial artists are versed in the uses of Dim Mak and other aspects of physical combat, Spiritual Satanists are versed in the Black Arts of "magick" should they ever need them. People who are unaware of these powers are defenseless against them, and

the powers that be know this all too well. Satan does not tolerate injustice. CLXXV

> Spiritual Satanism does not in any way condone spirit abuse as taught in the classical grimoires. The Demons who were bound and compelled to do the bidding of the sorcerers are now free and anyone using the nine-foot circle methods and "Jehova" names is inviting personal disaster. The Demons are our

friends and with respect and reverence in summoning through Satan, we seek CLXXX to establish mutually beneficial relationships with them.

Spiritual Satanism advocates individuality, liberty, and independence.

It is obvious that Satan is not the "deceiver of humanity." His followers have been few in number and he doesn't need copious amounts of wealth, power and control to keep his followers. LXXXV

God Wanted Dead or Alive

Satan

- For too long, so many lies and so much misinformation have been spread CXC about Satan. Many of us have seen him, have conversed with him, and have even been astrally touched by him. Nearly all of us who know him agree concerning his appearance. RHP religions have for far too long, written the book on how they believe him to appear, how they believe
- Demons to look and these are nothing but blasphemous lies. He is not CXCV red with horns and a tail, nor does he look like a Halloween monster. He does not have flaming red eyes or rubbery wings. These depictions are intended to insult, denigrate, and blaspheme him. (There are some lower orders of Demons. They are protectors and messengers who serve the
 - higher-ranking Demons). Contrary to Satanism being labeled as CC "darkness," Satan appears wearing a long white robe identical to what he is shown wearing in the images some have seen. Many of us see him often and have a very close relationship with him. He is beautiful. His appearance is almost exactly like in the pictures, other than he rarely
 - appears with wings. CCV

Many people have asked what Father Satan's Sigils look like:

- His Day is Monday.
- His Colors are Blue, Red and Black

	He is the Sumerian God EA, also known as ENKI which means "Lord
CCX	of the Earth." He is also known as Melek Ta'us.

- Animals that are sacred to him are the Peacock, the Serpent, the Goat, the Dragon and the Raven.
- His numbers are 2 and 11 and 4.
 (666 is symbolic of the Age of Aquarius when he will rule again).
- His Zodiac Signs are Aquarius, the Water Bearer and Capricorn, the Goat.
 - His Planets are Uranus and Venus (the Morning Star).
 - His Directions are both South and East
- His most Important Day of the year is December 23, when the Sun is one degree into Capricorn. Capricorn is the 10th sign of the zodiac and the first degree of this sign makes eleven. The day following the beginning of the Winter Solstice is his Personal Day, which should be observed by every dedicated Satanist. (This was dictated directly from him, personally).

CCXXV THE TREE OF KNOWLEDGE, THE APPLE AND THE SERPENT

Edward Kelly's "Vision of the Round House"1 adds further credibility to the texts written by scholars supporting the concept of the creation of humanity by extra-terrestrials through genetic engineering. There is no way Dr. John Dee and Edward Kelly had any knowledge of this in the 16th century. The CCXXX "Vision of the Round House" is identical: Humanity was created by extraterrestrials who needed slave laborers in the mines. By taking the ovum from a Cro-Magnon/primate and using artificial insemination with a sperm from one of the Nephilim, we were created. The one known as Satan created us and designed us. He intended to bring us knowledge and make us as the Gods, but CXXXV he was prevented from doing so and cursed by some of the other Gods. We did not evolve naturally, as opposed to animals who have overall better health and immunity. Satan wished to bring us to perfection, but some of the other Gods wanted for us to be destroyed after the mission was over and since we were becoming an issue, they attempted to let us all drown in the flood. CCXL

During early development an embryo enters a stage. This stage under a microscope looks just like an APPLE. This is known as the "Torus Stage." The shape is called a "Morula." Every single form of life goes through this stage. This is the "apple" that was written about in the Garden of Eden. This is where Satan went against the other Gods and gave us more advanced genetics. The "breath of God" is the soul. The chakras are the psychic energy centers that are activated by BREATHING in certain ways to enable the Kundalini to ascend. When the Kundalini Serpent ascends, enlightenment/Godhead is achieved.

THE SERMONS OF SATAN

Sometime ago, during a ritual, I invited Satan to speak and write through me, that I may act as medium to spread his word, enlightenment and truth.

- CCLV He has done so. There are times I write about things I don't even fully understand. He has been giving me wisdom and knowledge beyond anything I have ever experienced or known of. -High Priestess Maxine Dietrich
- CCLX © Copyright 2002, 2003, 2004, 2005, 2006, Joy of Satan Ministries;

Library of Congress Number: 12-16457

My Conversation with Satan

CCLXV	I have had many conversations with Father Satan and Azazel, only very few have I ever written down. Satan and his Top Ranking Demons do not usually appear face to face to most people. Those of us, who work directly with him, as he advises us and dictates instructions we are to carry out, see him face to face.
CCLXX	Father Satan is very calm and understanding. He gives his people a sense of peace inside. He does not conform to any of the stereotypical descriptions of him. He is very unique. I have found one must get to know him for one's self. He is unlike anything I have ever read about him.
CLXXV	Father frequently emphasized the importance of daily power meditation to me. He has also told me "our side has won." Satan lost a battle a long time ago, but not the war. He has recently won the war. He is appalled at the condition of the world.
CLXXX LXXXV	To begin with, I want to fill everyone in on a couple of things so what I am about to relate will make better sense. In my studies, I have read many times of accounts of near death experiences. I was reading a book the military use of psychics.* The author, who wrote the book was a trained psychic for the US Army. He had a chapter on death and dying. He mentioned "Hell"; what he believed to be Hell. These are the same old horror stories, where fear is used to manipulate and control due to a lack of knowledge on the part of humanity. The following is what Satan, himself had to say about it:
	Here is an excerpt from a conversation I had with him:
CCXC	I laid down as I had a mild summer cold and was not feeling very well. I thought of Azazel and before I knew it, my soul left my body and I was sitting beside him in a sort of rest area out of doors. The sky was what we would see as cloudy/light gray, there were marble blocks (alien- something we wouldn't see here), and a marble bench I sat on beside him. In the distance was a slate colored pyramid.
CCXCV	Before I knew it, Father Satan sat down on the other side of me, with me in the middle. He spoke to me for a while and here is an excerpt of the conversation. The words in-between the brackets [] are my own words; I couldn't remember his exact wording for certain parts of the conversation.
CCC	Father Satan: "Do you know why the pyramid has so much power?" "Because it is pointed to the sky."

[Then, I asked him, as I was interested, though not overly concerned about the experiences of many who think what they have seen is "Hell."]

Father Satan: "There are [pockets]'vortexes' of very destructive,CCCVnegative energy." "Hatred, anger, fear, murder, death, and everyother [destructive] thing." "These are likeblackholes/wormholes." "They accumulate negative energy likea vaccuum."

"When you meditate, notice a difference?"

CCCX Maxine: "yes."

Father Satan: "There are different planes of existence." "When you meditate, you elevate to a higher plane." "There are different levels and through meditation, you live on a higher plane than most others." "People who are on an already lower level can get tied into this vortex of negative energy and pulled in." "Those who [like atheists/non-believers] are on their own and are susceptible to anything." "The enemy* knows how to use these."

[When he mentioned the "enemy" I saw greys.]

CCCXX [Then, he got this sort of sad look on his face and said] "I know, they equate that with me."

"There is a place here that we have for deceased souls." "you have seen it."

[This was the place I saw with the barroom and the peopleCCXXVsmoking].

"We protect whoever comes to us." "Some are [misguided] and we reincarnate them until they see the truth and are ready to come here." "Most people [those who are without as well] get reincarnated."

CCXXX

Azazel is disgusted with the "degeneration of the human soul."

[At the base chakra, human beings have been sealed off from energy. (This is symbolized by those two angels who guard the tree of life with CXXXV flaming swords). This is analogous to tying off a limb and allowing no blood or lymph to circulate and leaving it to wither and die. This has been the case with the human soul, which "Yaweh" has sealed off from kundalini energy. Our souls have drastically degenerated. Bringing up the kundalini serpent is very difficult and dangerous as we are used to CCCXL operating on a very low level of bioelectricity.]

Azazel told me "10,000 years ago," we were "close to perfection." We lived side by side with the Gods. "The Earth was attacked."

*(Reference to the mistaken concept of Hell) The Seventh Sense by Lyn CCCXLV Buchanan ©2003

> © Copyright 2003, 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

CCCL Name of Satan

After several years of intense and extensive research, it has all come together.

1. The bible was invented in order to keep esoteric knowledge and mind/soul power in the hands of a select few.

- CCCLV 2. Christianity, which began with the Catholic Church, was invented to physically enforce the above and also, to destroy and to replace the original religions. The original religions centered around the reverence for the serpent. The serpent is the symbol of the kundalini. The "Tree of Knowledge" is really the map of the human soul. It is seen in nearly
- CCCLX every ancient religion pre-dating Judeo/Christianity. The trunk symbolizes the spine, and the branches symbolize the chakras and the kundalini pathways. There are 144,000 nadis (channels for the kundalini life force) within the human soul.

The Buddah sat beneath the "Bo Tree" and achieved enlightenment. "Bo means serpent, as in Bo-A or Boo-Ta."¹ The Christian Church stole, twisted and corrupted everthing they could from the original religions. The fig tree was known as "The Tree of Wisdom" Ficus religiosa.² The xian church corrupted this with the placing of fig leaves over the genitals of Adam and Eve.

CCLXX **3. "Satan" in Hebrew means "enemy" and "adversary."**

Now, the word "Satan" goes back much, much further than the Hebrew definition.

Note in the upper northwest corner of the map of India, the name of the town "Satana."

CLXXV "Satnam" and "Sa Ta Na Ma" are sacred mantras used in kundalini (serpent) meditation. The five primal sounds in Ancient Sanskrit, one of the oldest known languages are "SA-TA-NA-MA." "Sa" means infinity; Ta means life; Na means death; and Ma means rebirth. All variations of the name "SATAN" mean TRUTH in Sanskrit, which is one of the world's oldest and most ancient of languages. CLXXX

> All of this has to do with the kundalini life force (the serpent) within us. "Jacob's coat of colors" in the bible is the aura. The number seven is the chakras. The interpreters of the old grimoires have it all wrong about the "seven planets." The ancients knew much more than given credit for regarding astronomy.

LXXXV

CCCXC

Anyone familiar with Chinese medicine and advanced martial arts is aware of the chi (the life force, same as the kundalini) and how it is more active in certain pathways in the body on certain days and hours. I uploaded a chart to the meditations section for this. The authors of alchemy texts in those days put their writings in codes in order to escape

persecution by the church.

The sun was another object of veneration for the original religions. This was because of the pure, raw power it bestowed and as it is the source of all life. Drawing down the moon or absorbing energy from the stars is nothing compared to what can be done under the sun, given the

CCXCV knowledge and training. JoS clergy members know this. Holes in the aura are healed and the life force is amplified as with no other source of light.

"Lucifer" was also given to our beloved Father as a name. Lucifer was originally a Roman God with no connection to our Father Satan/Ea. The

prefix "Luc" has to do with light. The soul needs light. The morning star, CD Venus, was a source of light for the ancients as its rising preceded the all-important sun. Venus also rules the important heart chakra.

Father Satan (I prefer to call him Satan, personally), told me he has no problem with people calling him by the names he has been known by for

centuries, even though they are inaccurate. I call him Father Satan CDV whenever I communicate with him or thank him for something. To me "Satan" will always mean "adversary," adversary to the enemy lie of Judeo/Christianity.

The Catholic Church knew the original religions had to be replaced with something else and this is where all of the stories in the bible came from. CDX They are all rip-offs from the originals, which had their origins long before Judeo/Christianity ever reared its ugly head.

The Virgin Mary stole from and replaced Astaroth, who was bound, as "the Lady of Heaven." Astaroth was the most popular Goddess in the pre-

Christian world. Fictitious Jehova ripped off from Enlil/Beelzebub/Baal, CDXV who was the most popular God in the pre-Christian world, and then there is our beloved Creator Father Satan/Ea who wound up as the Serpent

and the Devil.

Sexuality, which is the primary aspect of the life force, automatically

- CDXX came under intense scrutiny by the church. Orgasm directly stimulates the kundalini serpent the base of the spine. The creative energy needed to produce another human life can be used to revamp one's life force which advances and empowers one's soul.
- Obviously sexual activity could not be prohibited, so fear was used to CDXXV place it under strict regulation. In the xian religions, especially the Catholic Church of old, all sexual pleasure was sinful and prohibited by the church. Intercourse was only to produce children and nothing more. Nakedness became a sin because it led to lust. Masturbation was another "mortal sin." Anything that had to do with the raising of the kundalini
- CDXXX was severely attacked by the church. The sole purpose of the Christian Church was for the removal of knowledge and nothing more.

While the masses have been stripped of this knowledge and power, a select few who have worked to remove this knowledge use it liberally to enslave the unknowing world. The Jesuit assassins of the Catholic Church are known to even levitate as they draw off of the psychic power from

DXXXV are known to even levitate as they draw off of the psychic powe the prayers of their unknowing vicitms.

> ¹Cloak of the Illuminati by William Henry, 2003 ² Ibid.

Although this book has a lot of valuable information if one reads between CDXL the lines, the author is deluded as he believes in the fictitious nazarene.

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

The Tree of Life is Ancient Egyptian in origin. It is actually a pattern, either upright or upside-down for the genetics of life. It CDXLV plugs into the Flower of Life that has been inscribed upon so many walls in Egyptian temples and also in the pyramids. The Flower of Life is the blueprint for every living thing.

Fools claim Satan is an "xian invention." All of the Old Gods were made into Devils and Demons in order to destroy their CDL relations with humans. These are the Gods who have been present throughout the life of the human race and have attempted to give us knowledge and to help us in our times of need. Cities were destroyed, libraries and other places where books were kept were burnt and destroyed. Every culture, such CDLV as the Philistines, that worshiped other Gods was made war upon and genocide ensued. The Philistines worshiped Beelzebub. he was the God of the Philistine city of Ekron and Zebulon. (Baal [Lord] Zebulon). There are few if any traces of the truth concerning these Gods. CDLX

The Old Gods have remained as Devils and Demons just to survive. The judeo/xian "god" wishes for the destruction of humanity. This can be seen in the Inquisition, anti-life teachings, especially where the abstinence of sexual intercourse is concerned, to stop us from procreating. Moses went on a CDLXV rampage of war and slaughter when he descended from the mount under the direction of jehova. The incident at Fatima with the virgin bitch revealed the alien contempt for humanity in the hopeful anticipation of our blowing ourselves to bits with nuclear weapons, if one can read between the lines. CDLXX

With the opening of the watchtowers a small increment, humanity has been flooded with knowledge in the last 100 years that has been unparelled in the whole of history. We have not had time to adapt. This was the sole intention by the angels who communicated the information to Dr. John Dee and Edward Kelly. That the knowledge would act to destroy humanity in a short period of time. 100 years is nothing to the Gods. The fact that they were angels is portrayed by their arrogance and condescending attitude towards the two men. Demons are very pLXXX

Most people either study physical science or the occult knowledge. Not very many study both. This is where people would benefit, by studying both, for in the end, it all comes together.

LXXXV

Spiritual Satanism

Spiritual Satanism, like "Traditional Satanism," differs from LaVeyan Satanism. We are aware of the existence of Satan/Lucifer as an actual being. We are not atheists! In spite of major discrepancies, the Church of

CDXC Satan, founded 1966, by Anton Szandor LaVey, presently takes an atheistic stance as far as external deities are concerned, and views Satan as only an "archetype."

In light of new knowledge based upon hundreds of hours of intense and in-depth research, we have discovered the following:

CDXCV **1. Satan is our True Creator God.** "YHVH" otherwise known as "Jehova" by the deluded, is a false entity. "YHVH" stands for the four elements and corners in the popular Jewish systems of magick that are available to the public.

2. The character "Jesus Christ" is fictitious and was stolen from some

- D 18+ Pagan legends of a God hanging from a tree, such as Odin, then being resurrected, and is another description of the alchemical operation of transforming the soul- death and then resurrection. The nazarene is and has never been anything more than a tool to remove all true spiritual knowledge and disarm the populace of their spiritual
- DV powers. Humanity has paid to the tune of trillions upon trillions of dollars, and with sickness, misery, and suffering due to the removal of this knowledge. Spiritual knowledge was systematically destroyed, twisted, and corrupted to SPIRITUALLY AND FINANCIALLY ENSLAVE US ALL. By force-feeding the populace that the Nazarene is a real entity,
- DX those at the top have maintained control and have reaped untold wealth and power.

3. True Satanism preceded Christianity by thousands of years and is based upon total transformation of the soul. Christians are deluded into "accepting Jesus Christ" and "living saved" which is all false. Everything

- DXV in the Christian religion is false and we prove this beyond all doubts. The Christian "saved" hoax is based upon stolen and corrupted knowledge of alchemy, where one truly works spiritually to transform one's soul into godhead.
- Many Traditional Satanists worship Satan/Lucifer. Some acknowledge DXX him as a friend and do not worship. We respect individuality and personal choices. One's relationship with Satan/Lucifer is up to the individual, as Satanism values free thought and individuality.

Satan is the bringer of knowledge. The goal of Spiritual Satanism is to apply this knowledge and transform our souls into godhead, as was originally intended by our Creator God Satan.

DXXV

Unlike most religions, Spiritual Satanism encourages one to question everything. Being one's personal best and exceeding limitations are the essence of Spiritual Satanism and this begins with using one's brains to their maximum potential.

- DXXX Spiritual Satanism does not in any way conflict with science. We strongly encourage and support all scientific knowledge and enquiry. We are well aware humanity is dangerously behind in scientific knowledge and understanding due to centuries of oppression by Christianity. We believe that all spiritual and paranormal phenomena can be scientifically
- DXXXV explained in a rational manner; scientific knowledge has not yet progressed far enough to comprehend or explain much of the so-called "supernatural."

There are no mediators in Spiritual Satanism. We strongly encourage our people to interact one on one with Satan. The ministry is here for

DXL guidance and support only. One's relationship with Satan is between that individual and Satan. We take the stance of "responsibility to the responsible." We place no limitations on knowledge or personal power and do everything we can to make all knowledge available to EVERYONEnot just a select few who are a self-appointed "elite" as with other DXLV religions. Satan encourages self-study, learning, direct experience.

Most Spiritual Satanists make a commitment to Satan. The commitment is very important because Satan protects us as we work to advance our powers. Those who go it alone or without any spiritual protection often meet with disaster. Once one makes a commitment, Demons often guide

DL us and work with us to help us advance. Unlike right hand path religions, Spiritual Satanism encourages action. Satan wants his people to live life to the fullest and to evolve.

Satan is always there for us, but as we progress, he expects us to handle things, as we are able to, for ourselves, using our own powers.

- DLV Christianity and its cohorts deliberately make cripples out of people. Christians forever rave about how their Nazarene has healed people. These people remain as slaves because they are never taught how to, nor are they required to heal themselves or others. The Nazarene archetype stands for slavery, servitude, and enduring endless abuse in order to
- DLX program humanity to be the perfect slaves in a new world order. The Nazarene places total emphasis on the "afterlife" in order to create the mindset that the life we are now living does not matter. This frame of mind is essential for enduring all kinds of abuse for the benefit of a few. *"It has served us well, this myth of Christ"*
- DLXV -Pope Leo X (1475-1521)

As for the so-called "miracles" connected with Christianity, any healings have been very few and far in-between. These are also based upon allegories related to transforming one's soul. Any human being with spiritual knowledge and power can accomplish all of the feats attributed

DLXX to the nazarene in the bible, and more. Most Christians are unaware that they are dealing with nefarious aliens (enemy Nordics also known as "angels" and greys), who put up a show every now and then to give credibility to the lie. With the New Age practitioners, many call upon angels for assistance and learn nothing. The same theme of human

DLXXV ignorance and powerlessness prevails. Satan/Lucifer is the True Creator God of, and the great liberator of humanity. He does not fear humans having spiritual power and knowledge because he is truthful and has nothing to hide.

Satan gives us the knowledge to become independent and free. He DLXXX directs us to be masters of our own lives and destinies. Satan and his Demons are always there to help us when there are things we cannot yet handle.

Satan keeps his promises; he is consistent and loving with his own. Satan stands for freedom, strength, power, and justice. Satan shows us it is

LXXXV NOT OK for us to take abuse. He shows us that we are deserving of pleasure, happiness and a better life. He created us through genetic engineering, the same as scientists are now creating clones and working with genetics, but only on a much more advanced level.

Many people disregard so-called "occult" power, they do not take it DXC seriously or are otherwise completely ignorant concerning it. The truth is, occult power has been in the hands of a few for centuries. Christianity has been their tool for removing this knowledge from the populace. Following the removal of knowledge, a fictitious past was invented to keep people from knowing the truth. People who do not understand or

- DXCV are unfamiliar with these skills are at the mercy of those who have them and who are adept at using them. Thousands of years ago in Ancient Egypt, this power was well known and most of the populace knew how to use it. With the arrival of Judeo/Christianity and Islam, knowledge was systematically destroyed wherever it was found.
 - DC Cities, libraries, and any other sources of knowledge were destroyed in an attempt to annihilate all knowledge of the Original Gods [who are extraterrestrials] and the powers of the human soul. The Gods who interacted with, intermarried or befriended humanity were cursed and banished.
 - DCV Humanity has been cut off from our True Creator God Satan and has devolved ever since. The abuse of children, animals, careless destruction and disregard for the environment, the earth, and other living creatures are some of the effects of spiritual degeneration. Thousands of years ago, long before the coming of Judeo/Christianity, humans lived side by DCX side with the Gods in the era known as "The Golden Age."

Satan is the Sumerian God known as "EA" or "ENKI." He is a GOD, not an angel! He has been denigrated and slandered through the centuries with falsehoods and lies. Most people do not know Satan. They believe everything they are told about him without question. Fear is a powerful

DCXV tool that has been used for centuries to keep humanity away from Satan. Satan is the most brilliant and powerful of the Gods. He is symbolized by the Water Bearer of the sign of Aquarius, the 11th sign of the Zodiac. Aquarius is the sign of humanity, technology and genius. One of Satan's numbers is 11.

- DCXX Satan/Enki established the Ancient Egyptian Order of the Serpent, also known as <u>"The Brotherhood of the Snake."</u> Through the millennia, the teachings have been corrupted and no longer resemble the original doctrines. This Order was to bring humanity godly knowledge and power and to complete the Great Work of transforming our souls. This
- DCXXV knowledge has been kept in the hands of a few and abused to the detriment of us all under the direction of the enemy gods. People are told if they are given this power, they will abuse it. This is another lie created and spread by those who deliberately use these powers for nefarious ends under the direction of the enemy extraterrestrials masquerading as
- DCXXX "jehova" and company. To reveal these well-kept secrets to the average person would assure that those in control would no longer retain their power.

The Gods are an extra-terrestrial humanoid race of beings. In the Christian bible, they are referred to as the "Nephilim." These beings are very evolved, highly advanced, and immensely knowledgable and

CXXXV very evolved, highly advanced, and immensely knowledgable and powerful. They genetically modified their DNA, so they do not age.

In the Simon version of the Necronomicon (this book is based upon Mesopotamian/Sumerian mythology, even though classified as a work of fiction), the phrase: "When the Great Bear hangs low in the sky" refers to

DCXL the constellation Ursa Major, part of the Big Dipper. When the planets align a certain way, it opens up a travel line for space travelers. People are always looking to the sky for when the Gods will return.

Humanity's sole purpose was for use as slave laborers in the mines for the Nephilim. We were to be destroyed after the gold mining project was DCXLV completed. Satan, along with many of the Nephilim fathered children with human mothers. These offspring were known as "Demi-Gods."

Satan is incredibly strong, brilliant, and powerful. He refused to admit defeat. He lost a battle, but not the war. SATAN/LUCIFER STANDS FOR FREEDOM FROM TYRANNY!

DCL DOES SATAN REALLY EXIST?

Yes. He interacts with his Disciples and followers. Many of us have seen him, we have witnessed the so-called supernatural, and we have been given abilities way beyond that of the average person. When we ask, we get answers. Unlike other religions, where followers have to go searching

DCLV for their gods, Satan/Lucifer comes to us. He lets us know of his presence.

Demons, as opposed to all of the Christian lies, are friends of humanity. Demons, who are the Original Gods, give us much individual attention and protection, once a strong and trusted relationship is established. DCLX When we are close to, and under the protection of Satan, he gives us good Demons to work with. Their Sigils contain very important designs of alchemical symbols related to the opening of the soul.

Satan is not "evil," nor is Satan responsible for the multitude of illnesses, diseases, or anything else that afflicts humanity. These afflictions are DCLXV due to the removal and destruction of ancient knowledge that was replaced with the Christianity programs.

Satanism stands for the balance of spirituality with technology. Without this balance, civilizations eventually collapse.

"Hell" is not a burning lake of fire. Hell is not inside the Earth, as some foolish Christians claim in order to frighten people. The Christian concept of Hell is very ludicrous. Some of us, who are close to Satan, have seen "Hell." We all seem to have had the same experiences. Some places in Hell are dark and illuminated by a blue light, and in other places, there is daylight. One of Lucifer's colors is blue and Demons often appear with a

CLXXVblue light. Blue is a very spiritual color. I saw people sitting around a
table in a bar in Hell, playing cards. The room was smoke filled, these
people, already being dead, could smoke to their hearts content. These
people were in spirit form. Some visit the earth to help humans who are
on the Left Hand Path. This is where Satan keeps his own people until we
CLXXXCLXXXcan reincarnate and evolve into godhead.

"Hell" and the "Lower world" are also allegories for the three lower chakras; "Hell" representing the base chakra. The reason for this is the <u>fiery kundalini serpent</u> lies coiled beneath the base chakra and when roused, it can be scorching hot.

- LXXXV As opposed to hysterical Christian claims, Satanism is not in any way about blood sacrifice. <u>All kinds of murder and living blood sacrifices can</u> <u>be seen all throughout the Judeo/Christian bible.</u> The serpent/snake, which symbolizes Satan, represents the kundalini at the base of the spine, also the DNA. The serpent represents life. When this force is DCXC activated, we are healed and enlightened.
 - Peace Be Unto Him

My understanding surrounds the truth of things, And the truth is mixed up in me, And the truth of my descent is set forth by itself, DCXCV And when it was known, it was altogether in me And all the habitable parts and deserts And everything created is under me And I am the ruling power preceding all that exists And I am he that spoke a true saying

DCC	And I am the Just Judge and Ruler of the Earth And I am he that men worship in my glory Coming to me and kissing my feet And I am he that spread over the heavens their height And I am he that cried in the beginning
DCCV	
DCCX	In the secret of my knowledge, there is no god but me. These things are subservient to my power. O mine enemies, why do you deny me? O men deny me not, but submit. In the Day of Judgment, you will be happy in meeting me.
DCCXV	Who dies in my love, I will cast him In the midst of paradise, by my will and pleasure; But he that dies unmindful of me
DCCXX	Will be thrown into torture in misery and affliction. I say I am the only one and the exalted; I create and make rich those whom I will. Praise it to myself, for all things are by my will, And the universe is lighted by some of my gifts.
	<i>I am the king that magnifies himself,</i> And all the riches of creation are at my bidding.
	I have made known unto you, o people, some of my ways.
	So saith Shaitan

CCXXV The Knowledgeable one knows that the peoples learning contains some of the sea of my knowledge. The lotus tree in the seventh heaven is the place of my revelation. For that I am all-hearing, the all-knowing;
 CCXXX glorified is my sanctity and elevated is my name. Paradise is my wine and Hell is the heat of my scorching wind. Constellations prostrated to me until I was elevated. Like the prostration of servants to the served.
 CXXXV And all those in the universe said to me O God, Lead us into the straight path.

-So saith Shaitan

My honor is presiding over everything. And for this I am the one, the most strong and the most perfect

DCCXL And I call in my strength who is the rule other than me. I am the great and the most high. O my worshippers believe in me, do not disregard me For disbelief is of the characteristics of the selfish. I give the infidels an ever close fire to drink DCCXLV And breezes to those who believe in me. Praise be to me glorified is my ability

Elevated is my sublimity, Here I am the King of the Earth.

-So saith Shaitan

I have created the men of time

DCCL The seven earths and the seven heavens. These are my suns shine on the worlds Guide the perplexed and my secrets are hidden I am who creates in the wombs as I like. People and I made my miracles appear in my creations. DCCLV I am the being of beings and all the beings. I am that who satisfied all the worlds in my creations. I am God of Gods and all of the throne. And all of heavens are of my inventions. I am the one whose secret is venerated

DCCLX To me are the thanks, praise to me, venerated is my being.

-So Saith Shaitan

Wherefore, it is true that my knowledge encompasses the Very truth of all that is, And my wisdom is not separate from my heart, OCCLXV And the manifestation of my descent is clear unto you, And when it is revealed to the children of Adam it will Be seen by all. And many will tremble thereby.

OCCLXX	All habitations and desert spaces are indeed of my own creation, set forth,
COLIM	All fully within my strength, not that of the false gods;
	Wherefore I am he that men come with their rightful worship,
	Not the false gods of their books, wrongly written;
	But they come to know me, a peacock of bronze and gold,
CLXXV	Wings spread over Kaaba, temple, and church, not to be overshadowed.
	And in the secret cave of my wisdom it is known that there is no god but myself,
	Archangel over all the host, Melek Ta'us.
	Knowing this, who dares deny?
CLXXX	Knowing this, who dares fail to worship?
	Knowing this, who dares worship the false gods of the Koran and bible?
	Know that who knows me will I cast into paradisiacal gardens of my pleasure!
	But the Yezid who knows me not will I cast into affliction.
LXXXV	Say then, I am the only and exalted archangel;
	And I make prosperous whom I will,
	And I enliven whom I will.
	Say then, I alone am to be praised from the Towers of Lalish,
	And from the mountain of Ararat to the western sea.
DCCXC	Say then, let the light of knowledge flash forth from the ziarahs,
	Flash forth from the river of Euphrates to the hiddeness of Shamballah. Let my Sanjak be carried from its safe place into the temple,

And let all the clans of Yezid know of my manifestation, Even Sheikan, and Sinjar, and Haliteyeh, and Malliyeh, and Lepcho, And the Kotchar who wander among the heathen.

So saith Shaitan

The Al Jilwah The Black Book of Satan

Chapter I

DCCC I was, am now, and shall have no end. I exercise dominion over all creatures and over the affairs of all who are under the protection of my image. I am ever present to help all who trust in me and call upon me in time of need. There is no place in the universe that knows not my presence. I participate in all the affairs, which those DCCCV who are without call evil because their nature is not such as they approve. Every age has its own manager, who directs affairs according to my decrees. This office is changeable from generation to generation, that the ruler of this world and his chiefs may discharge the duties of their respective offices everyone in his own

DCCCX turn. I allow everyone to follow the dictates of his own nature, but he that opposes me will regret it sorely.

No god has a right to interfere in my affairs, and I have made it an imperative rule that everyone shall refrain from worshipping all gods. All of the books of those who are without are altered by them; and they have declined from them, although they were written by the prophets and the apostles. That there are interpolations is seen in the fact that each sect endeavors to prove that the others are wrong and to destroy their books.

To me truth and falsehood are known. When temptation comes, I give my covenant to him that trusts in me. Moreover, I give council to the skilled directors, for I have appointed them for periods that are known to me. I remember necessary affairs and execute them in due time. I teach and guide those who follow my instruction. If anyone obey me and conform to my commandments, he shall have ccxxv joy, delight, and comfort.

Chapter II

I requite the descendants of Adam, and reward them with various rewards that I alone know. Moreover, power and dominion over all that is on earth, both that which is above and that which is beneath, are in my hands. I do not allow friendly association with other people, nor do I deprive them that are my own and that obey me of anything that is good for them. I place my affairs in the hands of those whom I have tried and who are in accord with my desires. I exxxv appear in diverse manners to those who are faithful and under my command.

I give and take away; I enrich and impoverish; I cause both

happiness and misery. I do all this in keeping with the characteristics of each epoch. And none has a right to interfere with my management of affairs. Those who oppose me I afflict with disease; but my own shall not die like the sons of Adam that are without. None shall live in this world longer than the time set by me; and if I so desire, I send a person a second or third time into this world or into some other by the transmigration of souls.

CCXLV

Chapter III

I lead to the straight path without a revealed book; I direct aright my beloved and chosen ones by unseen means. All my teachings are easily applicable to all times and all conditions. I punish in another DCCCL world all who do contrary to my will.

Now the sons of Adam do not know the state of things that is to come. For this reason, they fall into many errors. The beasts of the earth, the birds of heaven and the fish of the sea are all under the control of my hands. All treasures and hidden things are known to me; and as I desire, I take them from one and bestow them upon

another. *me; and as I desire, I take them from one and bestow them upon another.*

I reveal my wonders to those who seek them, and in due time my miracles to those who receive them from me. But those who are without are my adversaries, hence they oppose me. Nor do they

beccels know that such a course is against their own interests, for might, wealth and riches are in my hands, and I bestow them upon every worthy descendant of Adam. Thus the government of the worlds, the transition of generations, and the changes of their directors are determined by me from the beginning.

CCLXV

Chapter IV

I will not give my rights to other gods. I have allowed the creation of four substances, four times and four corners; because they are

necessary things for creatures.

The books of Jews, Christians and Muslims, as of those who are without, accept in a sense, i.e., so far as they agree with and conform to my statutes. Whatsoever is contrary to these, they have altered; do not accept it. Three things are against me and I hate three things. But those who keep my secrets shall receive the

CLXXV fulfillment of my promises. Those who suffer for my sake I will surely reward in one of the worlds.

It is my desire that all my followers unite in a bond of unity, lest those who are without prevail against them. Now, then, all ye who have followed my commandments and my teachings, reject all the teachings and sayings of such as are without.

I have not taught these teachings, nor do they proceed from me. Do not mention my name nor my attributes, lest ye regret it; for ye do not know what those who are without may do.

LXXXV Chapter V

CLXXX

O yea that have believed in me, honor my symbol and my image, for they remind you of me. Observe my laws and statutes. Obey my servants and listen to whatever they may dictate to you of the hidden things. Receive that, that is dictated, and do not carry it before those who are without, Jews, Christians, Muslims and others; for they know not the nature of my teaching. Do not give them your books, lest thy alter them without your knowledge. Learn by heart the greater part of them, lest they be altered.

2000 Years of Jewish Ritual Murder

CCXCV The Jews work very hard to keep Satanists/Pagans from being heard when speaking of the Jewish crimes against humanity. The most you'll usually find regarding the truth about the Jewish ritual murders are from Christians. In the Talmud and the Protocols of

the Elders of Zion, the Jews have replaced the term Gentile (Pagan/Satanist, who's God is Satan) with "Christian" and "Christ." As High Priestess Maxine wrote in a sermon

- CM about how the Jews deceive, "Christian" is a code word for Pagan/Satanist. With this being said, the Jews are not blaspheming their beloved messiah Jesus of Nazareth (Ben Yahashua), but Satan who is the true God of the Gentiles. There are millions of other cases of Jewish ritual murder, but here is a comprehensive list that covers from the years before the common era to 1932. Satan demands that Gentiles see the Jews for the sick
- **CMV** murdering pedophile, lying bastards that they really are. Those who read this and still don't have a problem with the Jewish race, have a death wish.

"Human sacrifices are to-day still practised by the Jews of Eastern Europe.... as is set forth at length by the late Sir Richard Burton in the MS which the wealthy Jews of England have compassed heaven and earth to suppress, and evidenced by the ever-

CMX recurring Pogroms against which so senseless an outcry is made by those who live among those degenerate Jews who are at least not cannibals." - Aleister Crowley

THE COMPILATION OF JEWISH RITUAL MURDERS FROM BCE UNTIL 1932

The earliest of historians, Herodotus, informs us about the Hebrew cult of human sacrifice. He writes: "The Hebrews sacrificed humans to their God Moloch."

CMXV (Herodotus, Vol. II, p. 45)

The ritual murders that have been passed down through writings since before the current era until today are:

169 B.C. -- "King Antiochus Epiphanes of Syria, during the plundering of the Temple of Jerusalem, found a Greek lying on a bed in a secret chamber. He begged the King to

- CMXX rescue him. When he began to beg, the attendants told him that a secret law commanded the Jews to sacrifice human beings at a certain time annually. They therefore searched for a stranger which they could get in their power. They fattened him, led him into the woods, sacrificed him, ate some of his flesh, drank some of his blood, and threw the remains of his body into a ditch." (Josephus, Jewish historian, Contra Apionem)
- CMXXV 418 A.D. -- Baronius reports the crucifixion of a boy by the Jews at Imm, between Aleppo and Antioch.

419 A.D. -- In the Syrian district of Imnestar, between Chalcis and Antioch, the Jews tied a boy to a cross on a holiday and flogged him to death. (Socrat)

425 A.D. -- Baronius reports the crucifixion of a boy.

CMXXX 614 A.D. -- After the conquest of Jerusalem, the Jews purchased, for a small amount of money, 90,000 prisoners from the Persian King Chosros II and murdered them all in the most disgusting ways. (Cluverius, Epitome his. p. 386)

1071 A.D. -- Several Jews from Blois crucified a child during the Easter celebration, put his body into a sack and threw it into the Loire. Count Theobald had the guilty ones burned alive. (Robert of Mons, Mon. Germ. hist. Script VI 520) 1144 A.D. -- In Norwich, during Passover, 12-year-old St. William was tied by the local Jews, hanged from a cross, and his blood drained from a wound in his side. The Jews hid the corpse in the nearby woods. They were surprised by a local citizen, Eilverdus, who was bribed with money to keep quiet. Despite this the crime still became notorious. (Acta sancta, III March, Vol., p. 590)

1160 A.D. -- The Jews of Gloucester crucified a child (Mons Germ. hist. Script 520)

1179 A.D. -- In Pontoise, on March 25th before Passover, the Jews butchered and drained St. Richard's body of blood. Due to this, the Jews were expelled from France. (Rob. of Turn., Rig.u.Guillel. Amor.)

CMXLV 1181 A.D. -- In London, around Easter, near the church of St. Edmund, the Jews murdered a child by the name of Roertus. (Acta sanct, III March Vol., 591)

CMXL

1181 A.D. -- In Saragossa, the Jews murdered a child named Dominico. (Blanca Hispania illustrata, tom. III, p. 657)

1191 A.D. -- The Jews of Braisme crucified a a Gentile who had accused them of
 CML robbery and murder, after they had previously dragged him through the town. Due to this King Philip Augustus, who had personally come to Braisme, burned eighty of them. (rigordus, Hist. Gall.)

1220 A.D. -- In Weissenburg, in Alsace, on the 29th of June, the Jews murdered a boy, St. Heinrich. (Murer, Helvetia sancta.)

CMLV 1225 A.D. -- In Munich a woman, enticed by Jewish gold, stole a small child from her neighbor. The Jews drained the blood from the child. Caught in her second attempt, the criminal was handed over to the courts. (Meichelbeck, Hist. Bavariae II. 94)

1235 A.D. -- the Jews committed the same crime on December 1st in Erfut. (Henri Desportes, Le mystere du sang, 66)

CMLX 1236 A.D. -- In Hagenau in Alsace, three boys from the region of Fulda were attacked by the Jews in a mill during the night and killed in order to obtain their blood. (Trithemius; Chronicle of Albert of Strassburg)

1239 A.D. -- A general uprising in London because of a murder committed secretly by the Jews. (Matthew v. Paris, Grande Chron.)

CMLXV 1240 A.D. -- In Norwich the Jews circumcised a Gentile child and kept him hidden in the ghetto in order to crucify him later. After a long search, the father found his child and reported it to the Bishop Wilhelm of Rete. (Matthew v. Paris, op. cit. V. 39)

1244 A.D. -- In St. Benedict's churchyard in London, the corpse of a boy was found which bore cuts and scratches and, in several places, Hebrew characters. He had been tortured and killed; and his blood had been drained. Baptized Jews, forced to interpret

CMLXX tortured and killed; and his blood had been drained. Baptized Jews, forced to interpret the Hebrew signs, found the name of the child's parents and read that the child had been sold to the Jews when it was very young. Distinguished Jews left the city in secret.

MLXXV	1250 A.D The Jews of Saragossa adopted the horrible dogma that everyone who deliverd a child for sacrifice would be freed from all taxes and debts. In June, 1250, Moses Albay-Huzet (Also called Albajucetto) delivered the 7-year-old Dominico del Val to the Jews for crucifixion. (Johan. a Lent, Schedias, hist. de pseudomes, judæorum, p. 33)
MLXXX	1255 A.D At Lincoln, in England, on Peter and Paul's Day, 8-year-old St. Hugh was stolen by the local Jews, hidden, and later crucified. The Jews beat him with rods for so long that he almost lost all his blood. (Acta santa 6 July 494)
	1257 A.DSo that they could commit their annual sacrifice, the Jews of London butchered a child. (Cluvirius, epitome historiarum, p. 541. col I)
LXXXV	1260 A.D The Jews of Weissenburg killed a child (Annal. Colmariens)1261 A.D In Pforzheim a 7-year-old girl who had been delivered to the Jews, was laid on a linen cloth and stabbed on her limbs in order to soak the cloth with blood. Afterwards the corpse was thrown into the river. (Thomas, Cantipratanus, de ratione Vitæ.)
	1279 A.DThe most respectable Jews of London crucified a child on April 2nd. (Florent de Worcester, Chron. 222)
CMXC	1279 A.D The crucifixion of a child at Northampton after unheard-of tortures. (Henri Desportes Le mystere du sang, 67)
	1282 A.D In Munich the Jews purchased a small boy and stabbed him all over his body. (Rader., Bavar. sancta I. Bd. p. 315)
	1283 A.D A child was sold by his nurse to the Jews of Mainz , who killed it. (Baroerus ad annum No. 61. Annalen von Colmar)
CMXCV	1286 A.D In Munich the Jews martyred two boys. The wooden synagogue was encircled with fire and 180 Jews burnt to death. (Murer, Helvetia sancta.)
	1286 A.D In April, at Oberwesel on the Rhine, 14-year-old St. Werner was slowly tortured to death by the Jews over a period of 3 days. (Act. sct. II. Bd. b. Apr. p. 697 bis 740.)
М	1287 A.D The Jews in Bern kidnapped St. Rudolf at the Passover, horribly tortured the child and finally slit his throat. (Hein, Murer, Helvetia sancta.)
	1292 A.D In Colmar, the Jews killed a boy. (Ann. Colm., II, 30)
	1293 A.D In Krems, the Jews sacrificed a child. Two of the murderers were punished; the others saved themselves through the power of gold. (Monum. XI, 658)
MV	1294 A.DIn Bern, the Jews murdered a child again. (Ann Colm., II, 32; Henri Desportes, Le mystere du sang, p. 70)
	1302 A.D In Reneken the same crime. (Ann. Colm. II, 32)
	1303 A.D At Weissensee in Thuringen the young student Conrad, the son of a soldier,

was killed at Easter. His muscles were cut to pieces and his veins were opened in order MX to drain all his blood.

1305 A.D. -- In Prague, around Easter, a Gentile, who was forced by poverty to work for the Jews, was nailed to a cross; while naked, he was beaten with rods and spat on in the face. (Tentzel)

1320 A.D. -- In Puy, a choirboy of the local church was sacrificed.

MXV 1321 A.D. --In Annecy a young priest was killed. The Jews were expelled from the town by a decree of King Phillip V. (Denis de Saint-Mart.)

1331 A.D. -- At Uberlingen in present-day Baden the Jews threw the son of a citizen named Frey into a well. The incisions found later on the body proved that previous to this his blood had been drained. (Joh. Vitoduran, Chronik.)

MXX 1338 A.D. - The Jews butchered a noble from Franconia in Munich. His brother prepared a veritable bloodbath for the Jews. (Henri Desport)

1345 A.D. -- In Munich, the Jews opened the veins of a little boy Heinrich, and stabbed him more than 60 times. The church canonized Heinrich. (Rad. Bav. sct. II p. 333)

1347 A.D. -- In Messina a child was crucified on Good Friday. (Henri Desport)

MXXV 1350 A.D. --The boy Johannes, a student of the monastic school of St. Sigbert in Cologne, drew his last breath after being stabbed by local Jews. (Acta sancta., aus den Kirchenakten v. Koln.)

1380 A.D. -- At Hagenbach in Swabia several Jews were surprised while butchering a child. (Martin Crusius, Yearbook of Swabia, Part III, Book V)

MXXX 1401 A.D. --At Diessenhofen in Switzerland (near Schaffhausen), 4-year-old Conrad Lory was murdered. His blood was said to have been sold by the groom Johann Zahn for 3 florins to the Jew Michael Vitelman. (Acta sancta.)

1407 A.D. --The Jews were expelled from Switzerland because of a similar crime in the same region. (ibid.)

MXXXV 1410 A.D. -- In Thuringia the Jews were driven out because of ritual murder that was discovered. (Boll. II, April 838. Baronius 31)

1429 A.D. -- At Ravensburg in Wurttemberg, Ludwig van Bruck, a boy fromSwitzerland who was studying in the town and living among the Jews, was martyred by3 Jews amid numerous tortures and sexual violations. This happened during a big Jewish

MXL festival (Passover) between Easter and Whitsun. (Baron. 31, Acta sancta. III. Bd. des April p. 978)

1440 A.D. -- A Jewish doctor in Pavia, Simon of Ancona, beheaded a four- year-old child which was stolen and brought to him by a degenerate Gentile. The crime became notorious when a dog jumped out of a window into the street with the child's head. The

MXLV murderer escaped. (Alphonsus Spina, de bello Judæorum lib. III. confid. 7.)

1452 A.D. -- In Savona, several Jews killed a 2-year-old child. They pierced his whole body and collected the blood in the vessel they used for the circumcision of their children. The Jews dripped small pieces of sliced fruit into the blood and enjoyed a meal of them. (Alphonsus Spina, de bello Judæorum lib. III, confid. 7.)

ML 1453 A.D. -- In Breslau, the Jews stole a child, fattened him and put him in a barrel lined with nails, which they rolled back and forth in order to draw the child's blood. (Henri Desportes, Le mystere du sang, 75)

1454 A.D. -- On the estates of Louis of Almanza in Castile, two Jews killed a boy. They tore out his heart and burned it; threw the ashes into wine which they drank with their

MLV co-religionists. By spending considerable sums they succeeded in delaying the trial, since two of the three lawyers were of Jewish descent. Thereafter the Jews were banished from Spain. (Alphonsus Spina, de bello Judæorum)

1462 A.D. -- In a birchwood at Rinn near Innsbruck the boy Andreas Oxner was sold to the Jews and sacrificed. The church canonized him. A chapel called "Zum Judenstein" ('To the Jews' Rock') was built. (Acta sancta., III. July Vol I. 472)

1468 A.D. -- At Sepulveda, in Old Castile, the Jews crucified a woman on Good Friday upon the order of the Rabbi Solomon Pecho. (Did. de Colm. Gesch. v. Seg.)

1470 A.D. --In Baden the Jews were convicted of the murder of a child. (Tho. Patr. Barbar.)

MLXV 1475 A.D. -- In Trent on March 23rd (Maundy Thursday) before Passover, the Jews sacrificed a 29-month-old baby, St. Simon.

MLX

MLXX

1476 A.D. -- The Jews in Regensburg murdered six children. The judge, in the underground vault of a Jew named Josfol, found the remains of the murdered victims as well as a stone bowl speckled with blood on a kind of altar. (Raderus Bavaria sancta Band III, 174)

1480 A.D. -- In Treviso, a crime similar to the one in Trent was committed: the murder of the canonized Sebastiano of Porto-Buffole from Bergamo. The Jews drained his blood. (H. Desportes, Le mystere du sang 80)

1480 A.D. -- At Motta in Venice the Jews killed a child at Easter. (Acta sancta I. Bd d. MLXXV April 3)

1485 A.D. -- In Vecenza, the Jews butchered St. Laurentius. (Pope Benedict XIV Bull. Beatus Andreas)

1490 A.D. -- At Guardia, near Toledo, the Jews crucified a child. (Acta sancta I. Bd. d. April 3)

MLXXX 1494 A.D. -- At Tyrnau in Hungary, 12 Jews seized a boy, opened his veins, and carefully collected his blood. They drank some of it and preserved the rest for their co-

religionists. (Banfin Fasti, ungar. br. III. Dec. 5)

MXCV

MCX

MCXV

1503 A.D. -- In Langendenzlingen a father handed his 4-year-old child over to two Jews from Waldkirchen in Baden for 10 florins under the condition that he would be returned alive after a small amount of blood had been drained. However, they drained so much blood from the child that it died. (Acta sancta. II Bd. des April p. 839: Dr. Joh. Eck, Judebbuchlien)

1505 A.D. -- A crime, similar to the one in Langendenzlingen in 1503, was attempted at Budweis in Bohemia. (Henri Desportes, Le mystere du sang. 81)

MXC 1509 A.D -- Several Jews... murdered several children. (Cluverius, Epitome hist. etc. p. 579)

1509 A.D. --The Jews in Bosingen (Hungary) kidnapped the child of a wheelwright, dragged him to the cellar, tortured him horribly, opened all his veins and sucked out the blood with quills. Afterwards they threw his body in a hedge, which the Jews admitted after repeated denials. (Ziegler Schonplatz p. 588, col. 1,2)

1510 A.D. -- In Berlin, the Jews Salomon, Jacob, Aaron, Levi Isaac, Rabbi Mosch and the butcher Jacob were accused of buying a three- or four-year-old boy for 10 florins from a stranger, laying him on a table in a cellar, and puncturing him with needles in the large blood-rich veins until he was finally slaughtered by the butcher Jacob. An

MC enormous trial began, and eventually a hundred Jews were locked in the Berlin prison. They partially admitted to having bought children from strangers, stabbing them, draining their blood, and drinking the blood in case of illness or preserving it with tomatoes, ginger, and honey. No fewer than 41 of the accused Jews were sentenced to death-by-burning after their confession. All the other Jews were banished from the Mark
 MCV of Brandenburg. (Richard Mun: 'The Jews in Berlin')

1520 A.D. -- The Jews in Hungary repeated the crime of 1494 by murdering a child in Tyrnau and Biring, and draining its blood. (Acta sancta II. Bd. d. April p. 839)

1525 A.D. -- A ritual murder in Budapest caused a widespread anti-Semitic movement among the population. In this year the Jews were expelled from Hungary (Henry Desportes, Le mystere du sang 81)

1540 A.D. -- At Sappenfeld in Bavaria, 4-year-old michael Pisenharter was kidnapped from his father before Easter and taken to Titting (North of Ingolstadt), where he suffered the most horrible tortures for three days, his veins were opened and his blood drained. The corpse showed signs of a crucifixion. The blood was found in Posingen. (Raderus, Bavaria sancta, III, Bd, 176f)

1547 A.D. -- At Rava in Poland 2 Jews stole a tailor's boy named Michael and crucified him. (Acta sancta II. Bd. April p. 839)

1569 A.D. --In Vitov (Poland) Johann, the 2-year-old son of the widow Kozmianina, was savagely murdered by Jacob, a Jew of Leipzig. (Acta sancta ebenda.)

MCXX	1571 A.D M.A. Bradaginus was butchered by the Jews. (Seb. Munster, Cosmographia)
	1571 A.D Joachim II, Elector of Brandenburg, was poisoned by a Jew with whom he had a trusting association. (Scheidanus X. Buch. seiner Hist. pag. 60)
MCXXV	1573 A.D In Berlin a child who had been purchased from a beggar was tortured to death by a Jew. (Sartorious p. 53)
	1574 A.D At Punia in Latvia, the Jew Joachim Smierlowitz killed a 7- year-old girl called Elizabeth shortly before Passover At about this time a boy in Zglobice was stolen and taken to Tarnow, where another boy was found in the hands of the Jews under suspicious circumstances: both were freed in time. (Act. sancta II. Bd. d. April p. 839)
MCXXX	1575 A.DThe Jews killed a child, Michael of Jacobi. (Desportes) 1586 A.DIn a series of cases children were snatched away from their parents and killed; by breaking down these crimes, Rupert traced them back to the Jews. (Brouver Trier'schen Ann. v. J. 1856)
CXXXV	1592 A.D At Wilna, a 7-year-old boy, Simon, was horribly tortured to death by the Jews. More than 170 wounds, made by knives and scissors, were found on his body, besides the numerous cuts under his finger- and toe-nails. (Acta sancta III. Bd. des Juli)
	1595 A.D At Costyn in Posen a child was tortured to death by the Jews. (Acta sancta 389)
MCXL	1597 A.D In Szydlov the blood of a child was used in the consecration of a new synagogue. They eyelids, neck, veins, limbs, and even the sexual organs of the child showed countless punctures. (Acta sancta, II Bd. des April)
MCXLV	1598 A.D In the village of Wodznick, in the Polish province of Podolia, the 4-year- old son of a farmer was stolen by two young Jews and butchered four days before the Jewish Passover by the most horrible tortures in which the most respected Jews of the community took part. (Acta sancta, II Band des April 835)
	1650 A.D At Kaaden in Steiermark, 5 ¹ / ₂ -year-old Mathias Tillich was butchered by a Jew on March 11th. (Tentzel)
	1655 A.D At Tunguch in Lower Germany the Jews murdered a child for their Easter celebration. (Tentzel, monatl. Unterred. v. Juli 1693 p. 553)
MCL	1665 A.DIn Vienna the Jews butchered a woman on the 12th of May in the most dreadful way. The corpse was found in a pond in a sack weighted with stones. It was completely covered with wounds, decapitated and the legs were cut off below the knees. (H.A. von Ziegler, Tagl. Schaupl. p. 553)
MCLV	1669 A.D On the way from Metz to Boulay, near the village of Glatigny, on Sept. 22nd, a 3-year-old child was stolen from his mother by the Jew Raphael Levy. He was horribly butchered. His body was found viciously mutilated. The murderer was burned

alive on Jan. 17th in 1670. (Abrege du proces fait aux Juifs de Metz, ebd. 1670)

1675 A.D. -- At Miess in Bohemia a 4-year-old child was murdered by the Jews on March 12th. (Acta sancta II. Bd. des April)

MCLX 1684 A.D. -- In the village of Grodno, Minsk government in Russia, the Jew Schulka stole the 6-year-old boy Gabriel and carried him to Bialystock where, in the presence of several Jews, he was tortured to death and his blood drained. (Records of the magistrate at Zabludvo)

1753 A.D. -- On Good Friday, the 20th of April, in a village near Kiev (Russia), the 3¹/₂ MCLXV year-old son of the nobleman Studzinski was kidnapped by the Jews, hidden in a tavern until the end of the Sabbath, and then monstrously sacrificed with the help of the Rabbi Schmaja. The blood was poured into several bottles. (Criminal Register of the City Court of Kiev)

1764 A.D. --The 10-year-old son of Johann Balla, who had disappeared on the 19th of
 MCLXX June from Orkul (Hungary), was found in a neighboring wood covered with many
 wounds. (Tisza-Eslar, von einem ungarischen Ubgeordneten 108)

1791 A.D. -- On the 21st of February, the corpse of 13-year-old Andreas Takals, who lived with a Jew named Abraham, was found outside a village near Tasnad (Siebenburgen). The blood had been drained from him by severing his jugular vein. (Ger.-Akt i.d. Archiv, v. Zilah.)

CLXXV (Ger.-Akt i.d. Archiv. v. Zilah.)

1791 A.D. -- At the same time two blood murders were reported at Holleschau (Moravia) and at Woplawicz in the District of Duplin. (Tisza-Eslar, v.e. ungar. Abgeord.)

1791 A.D. -- During the reign of Sultan Selim III, the Jews in Pera killed a young Greek by hanging him from a tree by his legs. (Henri Desportes)

- CLXXX 1803 A.D. -- On March 10th, the 72-year-old Jew Hirsch from Sugenheim seized a 2-year-old child between Ullstadt and Lengenfeld in Buchof near Nuremberg. Several days later the Jew denied having been in Buchhof at all on March 10th. The father of the child, who wanted to prove the contrary with witnesses, was rebuffed in court with threats and insults. On the 12th day the child was found dead, his tongue sliced and his mouth full of blood. The Jews besieged the district governor of Newstadt at that time
- LXXXV mouth full of blood. The Jews besieged the district governor of Newstadt at that time until the matter turned out to their satisfaction. The father was forced under threats to sign a protocol, to which it attested that the child, still warm when he was found, had frozen to death. (Friedr. Oertel, "Was glauben die Juden?" Bamberg, 1823)

1804 A.D. -- In Grafenberg near Nuremberg a 2 to 3-year-old boy was kidnapped by an old Jew from Ermreuth by the name of Bausoh. Soldiers hurried to prevent the crime after hearing the child's scream. (Dr. J. W. Chillany)

1810 A.D. -- Among the records of the Damascus trial a letter exists from John Barker, ex-consul of Aleppo, which speaks of a poor person who suddenly disappeared from Aleppo. The Hebrew Raphael of Ancona was charged with having butchered her and

MCXCV draining all of her blood. (A. Laurent. Affaires de Syrie)

1812 A.D. --On the island Corfu in October three Jews who had strangled a child were condemned to death. Some time later, the child of a Greek, called Riga, was stolen and killed by the Jews. (Achille Laurent, Affaires de Syrie)

1817 A.D. -- The Indictment of the murder committed in this year against the little girl MCC Marianna Adamoviez, was quashed due to a lapse of time.

1823 A.D. -- On the 22nd of April, at Velisch in the Russian government of Vitebsk, the 3¹/₂- year-old son of the invalid Jemelian Ivanov was stolen, tortured to death, and his blood drained. Despite a great deal of statements by witnesses charging the Jews, the trial was suddenly stopped. (Pavlikovsky, ebenda.)

MCCV 1824 A.D. -- In Beirut the interpreter Fatch-allah-Seyegh was murdered by his Jewish landlord, as the investigation established, for ritual purposes.

1826 A.D. -- In Warsaw a murdered 5-year-old boy was found whose body had more than a hundred wounds showing that his blood had been drained. The whole of Warsaw was in a state of insurrection; everywhere the Jews protested their innocence without having been accused. The depositions made to the courts, together with the medical

MCCX having been accused. The depositions made to the courts, together with the medical evidence, were removed from the documents. (Pavlikovski, wie oben p. 282)

1827 A.D. -- At Vilna in Russia the stabbed corpse of a farmer's child, Ossib Petrovicz, was found. According to the testimony of the 16-year-old shepherd Zulovski, he was kidnapped by the Jews. (Nach einer Mitteilung des gouvernement Vilna.)

MCCXV 1829 A.D. -- In Turin the wife of the merchant Antoine Gervalon was kidnapped from her husband. In the cellar she was prepared for her sacrifice by two rabbis. With her last bit of strength she answered her husband who was going through the Jewish quarter with several soldiers, calling her name aloud. Thus, she was freed. However, the Jews managed to hush up the incident with money. (Auszug aus einem Briefe des Barons von Kalte)

1831 A.D. -- Killing of the daughter of a corporal of the Guard in St. Petersburg. Four judges recognized it as a blood murder, while a fifth doubted it. (Desportes)

1834 A.D. -- According to the Testimony of Jewess Ben Nound who converted to Christianity, an old Gentile man in Tripoli was tied up by 4 or 5 Jews and hanged from an orange tree by his toes. At the moment when the old man was close to death the Jews cut his throat with a butcher knife and let the body hang until all the blood had been collected into a bowl. (Henri Desportes, Le mystere du sang. 91)

1839 A.D. -- On the Island of Rhodes, and 8-year-old merchant's boy, who was delivering eggs to some Jews, did not return. Jewish money power took effect, and the court proceedings were delayed and finally suppressed. (Henri Desportes, Le mystere du sang. 92)

1839 A.D. -- In Damascus the customs office discovered a Jew carrying a bottle of

blood. The Jew offered 10,000 piastres in order to hush up the affair. (cf. Prozess bei A. Laurent, op. cit. S. 301)

CXXXV 1843 A.D. -- Murders of Gentile children by the Jews on Rhodes, Corfu and elsewhere. (Famont L'Egypte sous Mehemet Ali, Paris, 1843)

1875 A.D. -- At Zboro, in the county of Saros in Hungary, several Jews attacked the 16year-old servant girl Anna Zampa in the house of her master, Horowitz. The knife was already raised above her when a coachman accidentally intervened, thus saving her. The

MCCXL court President, Bartholomaus Winkler, who was in debt to the Jews, was afraid to bring the criminals to justice.

1877 A.D. -- In the village of Szalaacs, in the country of Bihar (Hungary), Josef Klee's 6-year-old niece, Theresia Szaabo, and his 9-year-old nephew, Peter Szaabo, were murdered by the Jews. However, a Jewish doctor held the inquest, who declared the children were not murdered, thus ending the affair. (M. Onody, ebenda.)

1879 A.D. -- In Budapest, before the Purim feast, a young servant girl in the Jewish Quarter was put to sleep with a drink. 24 hours after the feast, she woke up so weak she could hardly walk. On her right forearm, her left thigh, and her body below the navel she discovered red circular wounds like spots of blood, with small openings in the center. Blood had been drained from her. (M. Onody, ebenda.)

- 1879 A.D. -- At Kutais in the Caucasus, 4 Jewish image sellers killed a 6- year-old girl.
 Between her fingers had been cut with a knife; on her legs, a little above the calf, horizontal incisions had been made, and there was not one drop of blood in her veins.
 With the aid of the powerful Jews of Russia the guilty ones escaped punishment.
- MCCLV (Univers.)

ICCXLV

MCCL

ICCLXV

1881 A.D. --At Kaschau in Hungary the daughter of a certain Josef Koczis disappeared. Two weeks later the body was found in a well completely emptied of blood. (M. Onody, Tisza-Eszlar)

1881 A.D. -- In Steinamanger the 8-year-old granddaughter of a coachman who worked MCCLX for the Jews disappeared. (M. Onody, evenda.)

1881 A.D. -- In Alexandria the Jews again killed a Gentile child called Evangelio Fornoraki. The parents of the strangled child, discovered on the sea- shore, allowed a post-mortem examination which lasted several days and was the cause of riots against the Jews. The Baruch family, prime suspects in the murder, were arrested, but later released. (Civita cattolica, von des. 1881)

- 1881 A.D. -- In the Galician town of Lutscha, the Polish maid servant Franziska Muich,
 who worked for the Jewish tavern-keeper Moses Ritter, and had been raped by him, was
 murdered by Moses and his wife, Gittel Ritter, according to the testimony of the farmer
 Mariell Stochlinski. (Otto Glogau, der Kulturk. Heft. 128. 15. Febr. 1886)
- CCLXX 1882 A.D. -- At Tisza-Eszlar, shortly before the Jewish Passover, the 14- year-old girl

CLXXV	Esther Solymosi disappeared. Since the girl was last seen nearby the synagogue, suspicion was directed immediately on the Jews. The two sons of the temple-servant Josef Scharf, 5-year-old Samuel and the 14-year- old Moritz, accused their father and stated that Esther was led into the Temple and butchered there. The corpse of the girl was never found.
CLXXX	1882 A.D A short time later another very similar case transpired in Galata. Serious, a distinguished lawyer of the Greek community, sent a petition to the representatives of all the European powers at Constantinople so that justice might be done: but the Jews bribed the Turkish police, who allowed certain documents in the case to disappear. Bribed doctors declared the mother of the kidnapped and murdered child to be mentally deranged.
LXXXV	1883 A.D Once more a ritual murder occurred in Galata. The police, bribed with Jewish money, prevented an investigation. The newspaper Der Stamboul, which strongly spoke out against the guilty ones, was suppressed. This suppression cost the Jews 140,000 francs.
	1884 A D At Sturz (West Prussia) the dismembered body of 14-year-old Onophrius

A.D. -- At Sturz (West Prussia) the dismembered body of 14-year-old Onophrius Cybulla was found one January morning under a bridge. According to the doctor's opinion, the dismemberments showed great expertise and dexterity in the use of the knife. Although the murdered boy had been strong and plethoric, the dead body was completely bloodless. Immediately suspicion fell on various Jews, and during the investigation some very troublesome facts emerged. These, however, were not considered sufficient and the arrested Jews were released. (Otto Glagau, der Kulturki, Heft 119. 15. Mai 1885)

1885 A.D. -- At Mit-Kamar in Egypt a young Copt was butchered for the Easter celebrations.

1888 A.D. -- At Breslau in July, a crime was committed by Max Bernstein, a 24-year-old Rabbinical candidate at the Talmudic college, against a 7-year-old boy, Severin Hacke, whom Bernstein had enticed into his room. Bernstein withdrew blood from the boy's sex organ. After the judge's verdict Bernstein confessed: "The Bible and the Talmud teach

MCCC that the gravest of sins can only be atoned for through innocent blood." Therefore, he had withdrawn blood from the boy. The Jews recognized the danger and declared Bernstein to be a 'religious maniac.'

1891 A.D. -- Murder of a boy at Xanten, on the Rhine. The 5-year-old robust boy of the cabinet-maker, Hegemann, was found in the evening at 6 o'clock on June 29th, by the maid Dora Moll, in the cow shed of the town councilor Kuppers, with his legs spread apart, laying on his side with a circular formed ritual cut, carried out by a skilled hand, and bled white. The boy was already missed at 10:30 in the morning. He was seen by 3 witnesses being pulled into the house of the Jewish butcher Buschoff.

1899 A.D. -- On March 26th the single 19-year-old seamstress, Agnes Kurza, was

MCCCX slaughtered by the hand of the Jewish butcher Leopold Hilsner. The corpse was found bloodless. The murderer was sentenced to death by the court of Kuttenberg.

1900 A.D. -- At Konitz (West Prussia) on the 11th of March 1900, the 18- year-old college freshman, Ernst Winter, was bestially murdered. Two days later pieces of his dismembered body were fished out of the Monschsee; almost five days later, on April
CCCXV
15th, the first Easter holy day, his head was found by children playing in the bushes. The corpse was completely bloodless. Winter was ritually murdered. The murder was carried out in the cellar of the Jewish Butcher, Moritz Levi, after the victim had been lured there by a young Jewess. On the day of the murder, a large number of foreign Jews were in Konitz who departed the next day without any plausible reason being given for their
CCCXX
CCCXX
Eisenstedt from Prechlau and Rosenbaum from Ezersk. The Konitz butcher Heimann disappeared shortly after the murder.

1911 A.D. -- The 13-year-old schoolboy, Andrei Youshchinsky was murdered in Kiev on March 12th. After eight days, his corpse was found in a brickyard completely slashed to pieces and bloodless. Suspicion fell on the Jewish manager of the brickyard, Mendel Beiliss. The case did not come to trial until two and a half years later (Sept. 29th to Oct. 28th, 1913). In the intervening period numerous attempts were made to lead the investigating officers on to the wrong track. Meanwhile a large number of incriminating witnesses suffered sudden and unnatural deaths; false accusations and confessions

- CCXXX followed one after another due to huge money bribes. Behind the accused lurking in the shadows, was the figure of Faivel Schneerson of the Lubavitchers, leader of the 'Zadiks' ('Saints') of the Chassidim sect, who was the spiritual director of the murder. The trial ended with the release of Beiliss, but at the same time the court established that the murder had taken place inside the Jewish brickyard, which was the religious center of the Kiev Jews, for the purpose of obtaining blood. Almost all the prosecutors, witnesses,
- and authorities who had spoken out against Judaism, later fell victim to the Bolshevik Terror. (Ausfuhrliche Darstellungen des Prozeßes enthalten 'Hammer' Nr. 271, 273, 274, 275; Oktober bis Dezember 1913)

1926 A.D. -- The bodily remains of the children Hans and Erika Fehse were found in a parcel on the public square in Breslau. The children had been butchered. The corpses were bloodless. The genitals were missing. The Jewish butcher was believed the culprit. He disappeared without a trace.

1928 A.D. -- The college sophomore Helmut Daube was butchered on the night of the 22nd-23rd of March, 1928. In the morning, the blood-drained corpse lay in front of his parents home. (cf. 'Der Sturmer')

1929 A.D. -- The murder at Manau. The boy Karl Kessler was found butchered and bloodless on March 17th, 1929, several days before Passover. (cf. 'Der Sturmer')

CCXLV

1932 A.D.-- Martha Kaspar was butchered and dismembered at Paderhorn on March

18th, 1932. The pieces of the corpse were drained of blood. The Jew, Moritz Meyer, was convicted and received 15 years in prison. (cf. 'Der Sturmer')

"These are 131 ritual murders which are known and have been passed down to posterity in writing. [LSN: There are actually some others, particularly in the ancient period, which are not listed here.] How many have occurred and nobody today knows about them! How many thousands, yes, perhaps HUNDREDS of THOUSANDS have

ICCCLV remained undiscovered! To torture young, innocent human beings, to kill and drink their blood, this is the greatest and most terrible aspect of all the crimes which International Jewry has taken upon itself!"

This information came from a source that had a xian bias to it, but the fact that the majority of the earth's population haven't figured out yet is that Jewish and the sister title "Christian" are none but the same. "Christian" is actually a title that Jews give to the dupes who have fallen under the spell of that Jewish "religion" called Christianity.

The Truth About So-called "Murdered Infants," The Knights Templar and the

cclxv Uses of Body Fluids in Magickal Practices

Anyone who has studied Ancient Sumerian/Mesopotamian Mythology knows how distorted these legends became when they ended up as the foundation for the Judeo/Christian Bible. Much of the practices of the Knights Templar were also twisted into bizarre stories in order to convict and murder members of the Order on the grounds of heresy, along with so many others in their day.

> The Knights Templar originated in 1119 supposedly to "safeguard pilgrims" on their journeys to and from the Holy Land. There is a lot of controversy concerning this notion because there were only nine knights

- CLXXV to begin with, and it has become known, they had specific instructions to dig beneath the Temple of Solomon. This became their primary center in Jerusalem on the site that is now occupied by "The Dome of the Rock." Within a few decades following the excavation, the Templars grew into several thousand, and traveled extensively. Through this, they were Initiated into various esoteric teachings, beliefs, and practices that
 - survived outside of Europe and the control of the Christian Church.

LXXXV

The Order grew from the founding number of nine to number in the thousands, and within a short period of time because of certain stipulations, they became very wealthy and influential, holding a large number of properties and banking houses both in Europe and abroad.

What the original members discovered beneath Dome of the Rock is open

to much speculation. Most scholars agree the Templars unearthed many ancient documents that revealed the Nazarene as a ficitious character. Other accounts and historical evidence point to the excavators further discovering that the Judeo/Christian "God" is the real "Devil" and that "God" and the "Devil" were reversed.

Historically following this event, grimoires and so-called "black books" manifested in an illiterate Europe. From my extensive studies and research concerning the Knights Templars and the history of this period,

- I have come to the conclusion the excavators discovered documents CCXCV containing instructions for spirit abuse. It is more than obvious the Catholic Church made ample use of these, exploiting Demons in erecting a plethora of ornate Gothic (Goetic) cathedrals and other structures that defy all rational explanation, given the widespread ignorance and
 - illiteracy of the times. MCD

ICCCXC

The order soon acquired extreme wealth. Many scholars attributed their advancement to their worship of the gilded Head of Baphomet. The idol was believed to have the power of creating wealth, causing trees to flourish and the earth to become fruitful. They were accused of anointing

- the head with "the fat of murdered infants." THIS WAS NOT FAT FROM **MCDV** MURDERED INFANTS AS THE CHURCH PERVERTED, AND TWISTED THE **INFORMATION. THIS "FAT FROM 'MURDERED INFANTS'" WAS SEMEN. In** the Judeo/Christian Bible, when a man "spills his seed," he is accused of murdering [potential] children (GEN 38: 9-10).
- Semen, vaginal secretions, saliva, blood, and other body fluids were MCDX traditionally used in ancient religious rites as standard procedure. These fluids contain the life force, and when used by knowledgeable practitioners or priests, energy can be directed and applied to accomplishing specific objectives in the material world.
- The Catholic Church's sole purpose was to remove any and all knowledge MCDXV of the Ancient Gods, and religions that pre-dated Judeo/Christianity. A fictitious past was invented and to ensure this past would survive, anyone with knowledge of the truth was labeled as a "heretic" and condemned to torture and death.
- MCDXX Accounts of ancient religious rites were perverted and warped by the Catholic Clergy to justify mass murder and to create an atmosphere of terror that is so necessary for control of the populace. The Christian Church twisted the ancient religious uses of body fluids into "murdering infants in the name of Satan." This is false and has like so many other
- lies, evolved into taking on a life of its own, bringing accusations, CDXXV murder, and slander upon Satanists and Pagans. Because most ancient knowledge was removed, warped and twisted, the church was at liberty to dictate what Satanism was all about to an unknowing populace.

This sort of thing over the centuries has driven certain people who could no longer tolerate the sick anti-life religion of Christianity to apply the CDXXX

cultural concept of "evil" to Satan and engage in occult crimes, believing this to be of Satan. The church has made ample use of these accounts over the centuries to further their agenda of lies.

The Knights Templar leaders did worship the Baphomet and renounce the DXXXV Nazarene. In all probability from extensive travels in the Middle East, they more than likely learned the truth through interaction with the Yezidis and other peoples who kept the ancient ways. The magickal practices involving the regular use of body fluids and the use of semen in anointing the head, were acquired by the Templars from eastern sources MCDXL of sex magick and tantric worship. Christianity had not yet infested these areas to remove the knowledge and replace it with lies.

Another area these stories originated later on and grew into a life of their own was from some of the old grimoires. These writings would instruct the mage to "sacrifice a kid." A "kid" is a young goat, NOT a human

ICDXLV being! These grimoires are NOT of Satan. They are tools that were used to exploit the Original Gods who lost a battle in a war and had their powers taken from them. Warfare between advanced civilizations is spiritual and involves the soul.

Charges against 231 knights ranged from blasphemy and Devil worship MCDL to sodomy and other so-called "sins." Because of the wealth and power retained by the order, they had become a threat to the Catholic Church. King Phillip IV of France owed the Templars a considerable sum of money and was facing financial devastation. He conspired with the pope to arrest Grand Master Jacques de Molay and many other members of the

- MCDLV Order. A significant number of members escaped and took up residence on pirate ships or remained as fugitives. Their underground organization of fraternal aid in keeping members of the Order alive and hidden form the Inquisition evolved into "Freemasonry."¹
- Both the Christian church and Phillip IV were able to confiscate the MCDLX property and holdings of the Templars following the arrests and murders by the Inquisition and the disbandment of the remaining members of the order. Grand Master Jacques de Molay, burning at the stake, cursed the Catholic Pope and Phillip IV, that both would die within a year, they both did.

CDLXV

¹Born in Blood: the Lost Secrets of Freemasonry by John J. Robinson.

© Copyright 2005, Joy of Satan Ministries; CDLXX Library of Congress Number: 12-16457

Damned Xians!

Xianity is a sick, twisted, perverted, odious religion that keeps people from true spirituality and humanity's real God, Satan. That's enough right there, but the problem is much, much more than that. You are walking

DLXXV down the street, minding your own business, some pasty looking creature, that has a mask like artificial smile affixed to his/her face, so plastic, robotic and alien like, accosts you with this Jesus garbage. The smiling mask immediately drops, turning to hatred and rage when you state that you are happy in your choice with Satan and you would rather DLXXX be dead than switch.

You are in the privacy of your own home. Most neighbors, friends, and relatives are considerate enough to call before coming over. You could be in the shower, eating your dinner, watching something of interest on TV, having sex, whatever. You work, pay your rent/house costs and/or

- LXXXV taxes, etc. This is YOUR home. You are minding your own business, not bothering a soul; maybe you are even feeling very happy. All of a sudden, regardless of all the blatantly visible "No Soliciting" signs, the "Do not Disturb" signs, or anything else posted to deter unwanted visitors, there is an urgent knock at the door, or the doorbell is ringing like there is a
- MCDXC serious emergency, interrupting you, disturbing you without any respect for your privacy or any consideration as to what else you may be tending to or engaged in, in your own place of residence, whatsoever. Door to door, peddling the Nazarene.
- You are sleeping, resting, AGAIN, minding your own business. Maybe you CDXCV are even expecting an important phone call. The phone is ringing and ringing. It's not a friend, relative or neighbor, it's one of those foul xians, telemarketing the nazarene. They will relentlessly keep calling and calling until they get a hold of you. You tell them NO. A couple of months later or even less, they are back like fleas on a dog, only they are much MD worse than any animal parasite.

You open your mailbox, more of their garbage. Jesus coupons for redemption, always begging for donations to further the relentless nuisance and add to the multi- trillion-dollar industry of wealth they already possess and use to work towards depriving you of your freedom and constitutional rights.

- MDV and constitutional rights. You snap on your radio or television, here we go again, some pedophile capable of literally ANYTHING when perpetrating crimes against humanity, AGAIN is soliciting for more donations as their greed knows no bounds.
- MDX You want to read your newspaper, you find pages and pages of full page ads, promoting and marketing the nazarene and the opulent, financially exorbitant institutions where they relieve congregations of their money and their souls.

The absolute WORST of this is what they do to our children. They stalk

- MDXV them and prey upon them, corrupting their innocence and instilling hangups and psychological problems where there were none before. They use all kinds of scare tactics to frighten them with their lies. They work to turn them against their non-xian parents and destroy their lives, coercing them towards living for their death and throwing their lives away.
- MDXX The schools are full of them. Freedom fighters and the government are constantly battling the xian church that is forever a continuous threat to the lives and liberties of others.

Once children are ensnared, they are abused, raped, molested and psychologically destroyed, and in some cases, even mutilated and

MDXXV murdered. In the least, they will never live up to or acknowledge their full potential.

MDXXX

Xians are forever trying to wrest control of the legal system, perverting it, like they do everything else, using it as another instrument to deny ALL of us our freedom, to enslave everyone, destroy lives and ruin what others have sacrificed everything for.

When they seize control, through whatever means, legal, illegal; however, makes no difference to them, they work diligently to maim, torture, murder and destroy anyone who is even suspected of disagreeing with their sick doctrines. Their reign was during the "Dark

DXXXV Ages" To find out if something is good or evil, all one has to do is give it power. Here, the xian religion speaks for itself!

They continuously PUSH themselves where they are not wanted. They are compulsive and obsessive. They are not a joke and will not just go away or mind their own business. They would gladly resume their murderous ways if only given the opportunity.

- MDXL murderous ways if only given the opportunity. Anything that has helped humanity- medicine, communication, literacy, modern conveniences, sciences that help us understand the world around us, anything that gives life more meaning or makes it pleasurable, they have worked overtime to slander and destroy. Yet, they make full use of
- MDXLV everything they have contributed NOTHING to, working every step of they way to destroy. They make use of modern conveniences to spread their malignant virus around the world.

There IS NO room for tolerance here. This is total fucking WAR! If each one of us does our part, we can bring this evil institution down. IT IS

- MDL NOT IMPOSSIBLE. They have used the terrorist attacks to their advantage, like all kinds of other ugly things. We need to start fighting back, LEGALLY. Don't let rage get you at a bad moment, use it constructively. You can't get away from them in prison. People rationalize, make excuses, focus on the small percentage of xians that
- MDLV are polite and mind their own business. This is what keeps them going. There are many who lack the education concerning world history, the INQUISITION, and the church's control of life and government in the dark/middle ages. These people know next to nothing of the truth. They

MDLX believe what they are told and are too unmotivated or lazy to research mDLX for themselves. Knowledge is everything; this is why xians prey on the ignorant and illiterate.

Music: Satan's Gift to Humanity

The Devil has always had the best tunes; this has been known for centuries. Along with literature, theatre, and art, the xian church has MDLXV always regarded music with great suspicion, when it wasn't completely under their strict and oppressive control.

Satan is master of the violin and flute. 18th century Italian composer Giuseppe Tartini was inspired when Satan appeared to him in a dream. He heard Satan playing the violin. He said it was the most beautiful music he had ever heard. It was "indescribably beautiful." He immediately awoke and tried to write it down to copy it, but it never turned out the same way. He did the best he could to duplicate it. He

published it and named it "The Devil's Trill."

MDLXX

19th century violinist Niccolo Paganini came under intense suspicion of DLXXV "collaborating with the Devil." In other words, no one could write or play anything so beautiful without help from Satan. Here the xian church indirectly admits that the beauty of Satan outshines what they worship.

> Modest Mussorgsky composed "A Night On Bald Mountain." The music portrayed a witches' sabbat. In the original piece, Satan reigned triumphant at the climax, but this was too much for Mussorgsky's vian

DLXXX triumphant at the climax, but this was too much for Mussorgsky's xian contemporaries. Nikolai Rimsky-Korsakov revised it, ending the piece with the ringing of a church bell.

> Satan also inspired Carl Orff in his dreams when he wrote "Carmina Burana." This music is best known from the soundtrack of the movie, "The Omon " Orff told his wife that he saw Demons many times in his

LXXXV "The Omen." Orff told his wife that he saw Demons many times in his dreams when he composed the music.

Jazz is synonymous with Satan. The rhythmic beat, the dances the music inspires, and of course, it opened the door to rock and roll.

Music has always been a great friend to humanity. Music is a tension MDXC reliever, as it relaxes the left (logical) side of the brain so that the creative right side can manifest itself in new ideas and solutions to things, in the same way meditation helps us. Satan can speak to us through the music. Music makes any activities more pleasant. Work becomes easier, a fast beat can get one going, a soothing beat can calm MDXCV one's mood, and sexual intercourse to music can be blissful.

William Blake once stated that all true poetry was the "work of the Devil." Satan inspires creativity. He works to bring out creativity in all of his disciples. With Satan, we learn and grow as individuals. Each one of us is unique.

- The enemy wants everyone to be clones, drones and drabs. Take a look MDC at the women under the Taliban, the xian Quakers, the Amish and the Hasidic jews with their strict rules on how to dress. There is no room for any personal creativity whatsoever. These religions desecrate and kill the human spirit, while they enslave the soul. Satan stands for freedom and individuality.
- MDCV

MDCXX

© Copyright 2002, 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

The Origins of Satanism

- Satanism is not a Christian invention MDCX
 - Satanism predates Christianity and all other religions
 - · Satanism is not about spooks, goblins, vampires, Halloween monsters or other related entities
 - Satanism is not about "evil"
- Satanism is not an invention of, or a "reaction" to Christianity MDCXV
 - Satanism is not a creation of Anton LaVev
 - Satanism is not about death
 - True Satanism is about elevating and empowering humanity to reach equality with the Gods, which was our True Creator (Satan's) intention
 - "IN THE SECRET OF MY KNOWLEDGE THERE IS NO GOD BUT ME" -SATAN From "Peace Be Unto Him"

Due to centuries of misinformation, lies, and the systematic removal of knowledge, few people these days understand or even know what DCXXV

"Satanism" really is all about.

Christianity has been at liberty to dictate without any opposition, what they CLAIM Satanism to be. In order to accomplish this, the truth had to be destroyed. The Catholic Church (the original Christian Church, from

- which all Christian sects have evolved), heinously tortured to death and DCXXX mass-murdered millions of innocent men, women and children in what was known as <u>"The Inquisition."</u> Some children who were burnt to death in what were known as "witch houses" were as young as two years of age.¹
- Christians forever rant and rave concerning the "one world order" where CXXXV all identities, cultures, personal privacies, and liberties will be lost and

humanity, after being systematically bar-coded, will be lumped into a one-world slave state. What they fail to see is how their own so-called "religion" and bible have always been and are the roots of and blueprint

- MDCXL for this regime. Everything in the Judeo/Christian Bible has been stolen and corrupted from religions predating Judaism, Christianity, and Islam from hundreds to thousands of years. Through Judaism and its tool of Christianity, all of the original spiritual teachings from around the world, (which are CONCEPTS) have been stolen from, lumped together into the
- IDCXLV "one," and corrupted into Jewish archetypes and characters and fictitious places. This has given the Jewish people as a whole a false history, political power and "spiritual" authority to which they are not entitled.

The bible is a very powerful subliminal tool to control the masses. One can see this is a man-made work as there are endless contradictions. The

- MDCL bible has been systematically drummed into the minds of the populace from a very early age. A lie must always be enforced as opposed to the truth which can stand on its own. Because spiritual knowledge and occult power have been removed and kept in the hands of a "chosen" few, the unknowing populace has been helpless against it. The agenda here is to
- MDCLV create a one-world slave state with the "chosen" few ruling at the top. The perpetrators of course blame Satan to create a necessary distraction, while they use occult power to accomplish their ends. They have a history of stealing from and blaming their enemies for everything they really are and do, while always holding themselves in the highest esteem
- MDCLX and innocence.

The original religions now known as "Satanism" (by the way, "Satan" means "enemy" in Hebrew), were all based upon what is known as the "Magnum Opus" or Great Work. The one known as "Satan" is our True Creator God. He was prevented by the other Gods from finishing his work

- DCLXV on humanity, that of the godhead. The godhead is physical and spiritual perfection. The era in which the original religions reigned was known as the "Golden Age." Some 10,000 years ago, the Gods left us. This article is not to go into the details as to how or why. This will be covered in a separate article. The Gods are an extraterrestrial race of beings. As a
- DCLXX matter of fact, there have been several different alien races that have lived here on planet Earth, and have taken an interest in human beings, either as friends, enemies, or neutrals.

The main Gods who interacted with humanity and are our creators (through genetic engineering) are the race of Gods known as the Nordics. They live throughout the galaxy in several different solar systems. They are highly advanced in knowledge, intelligence, and in spirit. Some are helpful to humans as are Satan and the Elder Gods who have been labeled as "Demons." Some are neutral and others are and have been working for our destruction. The background concerning the creation can be found in more detail in separate articles on this website.

There has been a war over humanity in which Satan and his Demons wish

to give us the knowledge to elevate ourselves to spiritual and physical perfection, while the enemy wishes to keep us spiritually ignorant in order to use our life force (souls) as a free energy supply.

In many writings of a spiritual or occult nature, the term "God" or "Gods" LXXXV was also used to describe the seven chakras. Due to centuries of persecution of those who had spiritual knowledge, doctrines contained many allegories and code words. The number "seven" is repeated endlessly in the Judeo/Christian bible. This is a corruption of the seven

chakras of the soul. MDCXC

The original cross was equal armed, as seen in many of the Demon Sigils, with the points (representative of the chakras) flaring out. Other well-known examples are the Nazi Iron Cross and the Bikers' cross. In truth, this is the shape of the human soul, and represents the four elements (fire, earth, air and water) of which the human soul is comprised. The number four was stolen and corrupted in the Judeo/Christian Bible as with the number seven, the most blatant example being the four gospels.

The Tarot, which originated in Egypt and is based upon the constellations (Egypt was the center of Spiritual Alchemy) has evolved into a deck of cards, of which modern playing cards originated after the trump was discarded. The Tarot has a hidden message and instructions for

- performing the Magnum Opus. From the Tarot, the Jewish invented DCXCV "Torah" was stolen, with the original teachings being thoroughly corrupted. The Jewish "Torah" is also known as "The Five Books of Moses" (another fictitious Jewish character based upon Sargon and Thutmose) or the "Pentateuch." The five books were rip-offs from the
- five suits of the Tarot: Wands/Rods (the element of fire), MDCC Pentacles/Coins (the element of earth), Cups (the element of water) and Swords (the element of air), with the trump being the aether or quintessence. All five elements form the essence of the human soul (the fifth element of quintessence holds the four together) and are employed in the working of the Magnum Opus. MDCCV

Each of the Jewish characters and archetypes in the Bible are imposters stolen from Pagan Gods. "Jesus" is NOT a real being, but a CONCEPT. For those deluded Christians who believe they have experienced "Jesus" in reality, they are communing with nefarious extraterrestrial beings.

- Aleister Crowley while in a trance state, drew a picture of what is known MDCCX to be "Jehova" (a corruption of "YHVH" another rip-off of the four quarters and elements, making the 'name' pronouncable) and drew a grey. At that time, knowledge of ET's was not widespread and photos of them were non-existent. These same beings are said to have made a deal
- with the Vatican: souls in exchange for wealth and power in the hands of DCCXV a few. To accomplish this end, all spiritual knowledge had to be removed. No scam can succeed if the victim has knowledge. In order to be effectively victimized, one must be unknowing. Satan is the bringer of knowledge and enlightenment. He has nothing to hide.

- DCCXX Getting back to the nazarene, the crucifix of which I might add was not seen in any place of worship until after the ninth century and is another rip-off of the four quarters, the Jewish archetype "Jesus/Yeshua" is a CONCEPT. The 33 years he was said to have lived represent the 33 vertebrae of the human spine of which the kundalini ascends. The
- CCXXV crucifixion symbolizes the Magnum Opus: the torture, the death, and the resurrection. Origins that symbolize this work include the Egyptian phoenix (born again from the ashes), the Egyptian God Set, who was crucified on a furka, the tale of Isis and Osiris, where Osiris was mutilated into some nine parts and was resurrected by Isis.
- CCXXX The Jewish "Virgin Mary" is a corrupted imposter of Astaroth. Michael the archangel is the same and was stolen from Marduk. Archangel "Gabriel" was stolen from the Egyptian God Thoth, Raphael was stolen from Azazel and Uriel from Beelzebub. Again, another rip-off of the four quarters.

For further information, links are provided at the bottom of this article.

- CXXXV Human sexuality has always been severely regulated and frowned upon by the Christian Church. This is because sexuality and orgasm as the life force are essential to spiritual advancement and the raising of the kundalini serpent. Because the church could not supervise sexual activity, they enforced a doctrine of extreme terror. The populace,
- DCCXL stripped of all knowledge and spiritual power (ignorance= fear) fell victim to lies. "Hell" emerged on the scene. The word "Hell" was stolen from the Norse word "Hel" representing the Norse underworld. In truth, "Heaven" and "Hell" are code-words for the base and crown chakras. Every attempt was made by the church to replace any spiritual
- OCCXLV associations with these numbers and any significant numbers that were related to the human soul such as 144,000, which is the number of nadis within the human body to channel the life force. The number two became synonymous with Satan. The second chakra is sexual in nature and controls human sexuality, so of course any association with two was evil.
- MDCCL Blockages in the second chakra keep an individual completely enslaved spiritually as the life force remains completely dormant in the first chakra.

With fear, human beliefs and thoughts can be controlled. Humanity was led to believe this omnipresent and "all-powerful" "God" could know

- IDCCLV their every little thought and action. Through fear, people began to monitor their own thoughts and actions. The seven sacraments (another rip-off of the seven chakras) of the Catholic Church enforced strict control over every stage of an individual's life. The most control was exercised through the so-called "sacrament" of "confession." Through
- DCCLX confession, the church had even more control, that of knowing the deepest secrets of the frightened population. This enabled the ruling clergy to have power over kings, queens and other secular monarchy.

Satan tells us in the <u>Black Book (The Al Jilwah)</u>, that many writings and

texts have been altered. Upon researching the origins of various myths and religions, I find many authors are at a disagreement, both religious and secular. This is due to the Christian Church's systematic destruction and removal of ancient knowledge. To make matters worse, many of the remaining original documents that escaped destruction have been altered.

- OCCLXX The Gods left us the truth, inscribed in stone. The pyramids (the pyramids are in the shape of the chakras) have stood against time. It is apparent these ancient monoliths were constructed for future humanity, left to us by the Gods who knew of our fate. These monuments speak for themselves. They were built to reflect the movements of the stars and
- CLXXVact as a calendar for beginning the all-important work of the Magnum
Opus. The Magnum Opus is normally commenced in the spring, when the
Sun enters the sign of Aries, which is known as the "Vernal Equinox."
The precise time for beginning this work is at 3 am, which is the hour of
Satan. This is the true hour. The fictitious nazarene was said to have
perished at 3 pm. 3 pm is actually 15:00, not three and is thus false.

The "Horned God" originates to Sumeria. The Sumerian Gods wore headgear with horns. This predates Judeo/Christianity by thousands of years. Pagan religions were known for their worship of the Horned God. Only with the coming of Christianity, were they repeatedly stamped out, but continued to resurface and survive. Again, the Horned God was

LXXXV but continued to resurface and survive. Again, the Horned God was maligned and labeled as "evil.

The Horned God is a symbol of the the chi, the bioelectrical life-force. This is represented by Mercury, as it is fleeting, until fixed through the Magnum Opus. The glyph for the planet Mercury has the horns.

The carvings and the hieroglyphics on the Temple walls and the pyramids still remain with us today, as evidence of the truth for those who have enough spiritual knowledge to interpret them. This is why the Gods imprinted these into stope. Satapism is based upon the Magnum Opus

DCCXC imprinted these into stone. Satanism is based upon the Magnum Opus. All of the Satanic symbols, the emphasis on witchcraft and knowledge; all of these represent the achievement of the godhead. The Magnum Opus is what Satanism is all about: humanity reaching physical and spiritual perfection.

CCXCV ¹ Cassel Dictionary of Witchcraft by David Pickering, article on "Germany", page 108 The Lest Back of Enkir Memiores of an Extra Terrestrial Cod by 70

The Lost Book of Enki; Memiores of an Extra-Terrestrial God by Zecharia Sitchin

Satan Wants You by Arthur Lyons, pp 24-26

MDCCC The Biography of Satan by Kersey Graves, pp 146- 147

The People of the Sea- The Search for the Philistines by Trude and Moshe Dothan, pp 185- 186

Satanic Meditation

"Fools do not know what they are doing. Energy is being sent up. DCCCV It should go into the earth to replenish her. The overuse of the point-up pentagram is throwing the energies into space, causing a number of problems, and draining the earth DCCCX of her ability to defend herself

against these problems."

-Satan/Lucifer

Trance

- CCCXV A deep trance makes it possible to access the subconscious mind and to program it as we seee fit. The active left side of the brain blocks out any attempts to access the passive right side where the seat of the unconscious is. This is analagous to turning off the electricity to a room or a building in order to fix the wiring. The right side of the brain is where we can program our minds to manifest what we want in reality.
- CCCXX

To get into a trance state takes practice. Remember, each of us is individual and some may find this easier than others. The important thing is to be persistent and patient with yourself. Persistence and consistency are everything here.

- Performing breathing exercises before trance is highly recommended, as CCXXV this will naturally calm the nervous system.
 - 1. Sit comfortably. Do not lie down because you might fall asleep.

2. Breathe in for a count of six, hold for a count of six and then exhale for a count of six. Do this breathing until you are completely relaxed. Ideally, you should no longer be able to feel your body. CCXXX

3. Imagine you are climbing down a ladder in the dark. Don't visualize a ladder; just imagine you can feel yourself doing it. On the exhale, feel yourself climbing a step or two down the ladder. On the inhale, feel yourself holding still on the ladder.

- CXXXV 4. Now, let go of the ladder and free fall backwards. If you get dizzy or disoriented, just bring your attention to the front of your body and this will stop. This mental falling effect, when combined with deep relaxation and mental calmness, will cause you to enter the trance state.
- What is needed is a mental falling effect inside your mind. This changes the level of brain wave activity from the awake level (Beta) to the asleep level (Alpha) or the deep sleep level (Theta). Once your level of brain wave activity reaches Alpha you will enter a trance. Once you get the heavy feeling, stop the mental falling exercise. If you don't like the ladder, imagine you are in a lift [elevator], feel yourself falling on the exhale and holding on the inhale. Or, Imagine you are a feather, feel yourself floating down on the exhale and holding still on the inhale. You need a mental falling effect to lower your level of brain wave activity.
- **IDCCCL** 5. Keep doing this for as long as it takes. The time it takes to enter trance will vary, depending on your experience with deep relaxation and mental calmness.

A trance feels like: Everything gets quieter and you feel like you are in a much bigger place. There is a very slight humming feeling in your body. Everything feels different. It feels a bit like putting a cardboard box over your head in the dark, you can feel the atmosphere change. It's like everything goes fuzzy or slightly blurred. Any sharp noises, while in trance are painful.

6. To bring yourself out of the trance:

OCCCLX Concentrate on moving your fingers or toes. Once you can move a finger or toe, flex your hands, move your arms, shake your head, i.e., reanimate your body; and get up and walk around for a few minutes.

What this exercise does:

(subconscious).

In order to advance in psychic power, we must train our minds. When we are in a trance state, our brain waves slow down considerably. There are two sides to the brain- the left logical/intellectual masculine side and the right creative/intuitive feminine side. The right side is the seat of the subconscious. This is the area of the mind that is open to suggestion and programming and the seat of our astral power. When the left side of our brain is active in thinking, the right side cannot be accessed. Trance states shut off the left side so we can access and program the right side

It takes training to be able to induce a deep trance state. Deep trance states are not always necessary, but for specific workings, they are very important. Once we train our minds to go deeper and deeper into a trance, this becomes easier and easier and takes less and less time as we become adept. The mind is like a muscle and for most people, this exercise will be an introduction to a part of the mind that has never even been accessed before.

- TCLXXX It is *very* important to never be startled out of a trance state, especially a deep one, so make sure you are in a room or area where you are left alone and the phone is turned off. Being startled and pulled out of a trance the wrong way can be extremely painful and the pain can last for days, especially if you are doing energy work in this state.
- LXXXV It is normal when in a trance state for any sounds to be very painful. This is because in this state, our senses are extremely heightened.

An adept can place themselves in a deep trance within seconds at will. In closing, it is not necessary to always go into a deep trance to work with your mind. The trance state is used to train your mind. With very important or difficult workings, a deep trance is often pecessary.

OCCCXC important or difficult workings, a deep trance is often necessary.

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Energy Meditation

CCXCV This meditation is excellent for beginners as it helps to give one a feel for energy. This meditation also strengthens the aura when done regularly.

1. Begin by relaxing your entire body. The deeper the trance, the more effective, but this meditation can be done at any time and a trance is not necessary.

- MCM 2. Breath in and at the same time, draw in energy from all sides of your body, front, back, top of your head and bottom of your feet. For beginners, you should visualize white brilliant light, like the sun. Working with colors is more advanced and most effective when you are a bit more experienced.
- MCMV **3. Exhale and visualize the energy expanding your aura**

4. Breathe in again and visualize the energy getting brighter and more powerful, radiating from your entire being.

5. Exhale again and visualize the energy expanding your aura, and the center of your body shining brilliantly like the sun.

MCMX 6. Repeat this several times, each time visualizing the energy becomeing brighter and brighter as it increases in intensity.

When working with colors, visualize the color becoming more and more powerful and vibrant. You will notice each color has a different feel to it. Colors can be used to attract according to their nature.

MCMXV You can also breathe in energy from the front and back sides of your body at the same time to meet in the middle, then do the sides and top and bottom. After this, let your aura expand outwards.

With this meditation, you can also practice expanding and contracting your aura.

MCMXX Sound Meditation

The benefits of meditating on sounds are the opening of more pathways within the brain. Any sounds can be used for this meditation. This includes any kind of music. Close your eyes and relax. Open your mind and try to 'see' the sounds. Sounds usually come in motion and in specific shapes, colors and waves. The ability to see sounds is called

 CMXXV shapes, colors and waves. The ability to see sounds is called "synesthesia." "Synesthesia" is a medical term for those of us who are born with the ability to see sounds and/or experience different senses at the same time, like hearing colors or tasting/smelling shapes. A small percentage of the population were born with synesthesia. It often fades
 CMXXX with age and in most cases is pronounced during childhood.

The experience of seeing sounds and crossing the senses is common with the use of psychedelic drugs such as LSD, though drug use induces synesthesia through artificial means and it cannot be controlled.

- With drugs, the user is not in control, the drug is, and in self-MXXXV empowerment and magickal practice, it is extremely important for the practitioner to always be in control through his/her own natural ability. Dependence on powerful mind altering substances creates weakness of character and also creates holes in the aura and a weakening of the astral body. I am not talking recreational marijuana use here, I am
- MCMXL referring to dependence on powerful chemicals in order to reach an altered state as some mages have been known to do.

Synesthetic people are often very psychic and highly intelligent according to medical studies. CIA and U.S. Military psychics reported going through stages of synesthesia when performing extensive exercises to open their minds for psychic warfare.

CMXLV minds for psychic warfare. Synesthesia may happen with your first sound meditation or with practice. Close your eyes and note the colors, shapes and movements of the sounds. You should write this in your Book of Shadows/Black Book/journal if you keep one. You should put aside all thoughts and

MCML visions as you would for void meditation and try to "see" the sound(s)/music. In time, other senses can also come into play- what does it taste like? Smell like? The most common experience is to see the sounds, but don't put any limitations on yourself.

Natural synesthesia facilitates clairvoyance, clairaudience and other MCMLV psychic abilities. Synesthesia can be a very beautiful experience and a rewarding session of meditation. The more pathways we open and empower in our brains, the more experiences and abilities we are able to have. We are no longer just using "5-10%" of our brains. To fully develop this ability, one should listen to a variety of music and also each day, take time out to listen and "see" the sounds in one's environment. Like anything else, the more we use this ability, the stronger it becomes.

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

CMLXV Satanic Void Meditation

MCMLX

CMLXX

"Void Meditation" is what is known as "stilling the mind." The benefits of void meditation are the ability to turn off unwanted thoughts and influences at will, being able to control your thoughts instead of your thoughts controlling you (as with the average person), and a sense of inner peace. Void meditation is essential for anyone who practices power

- meditation, and is important for success in advanced magickal practice. Power meditation changes the strength of our thoughts and it is very important to be able to control thoughts and to turn them off or focus them at will. Thought power, also known as 'witch power' is needed for
- MLXXV success in ritual and in using your mind to obtain what you want. Power meditation, strengthens our thoughts, and people who are more aware or sensitive will be able to pick up on our thoughts and feelings telepathically. Void meditation will train your mind to be silent so others will not know what you are thinking. The Japanese Ninja use this
- MLXXX technique to avoid being detected while carrying out important missions that require one to advance or infiltrate, unnoticed. Void meditation trains your mind so you can focus during rituals and in every day life so your mind brings you what you desire.

There are several techniques for void meditation. The goal is to turn off all of your thoughts and focus on the here and now. You get your mind to be completely still for a specified length of time. In the beginning, this can be extremely difficult, as thoughts will come into your head continually. Before you know it, you will again be thinking about something. Don't get upset with yourself as this is very normal and even for advanced practitioners, certain meditation sessions may not go as smooth as usual. Just keep bringing your mind back to focus. Patience and persistence are the keys here. It definitely helps to do some breathing exercises beforehand to induce a trance state. Some people find meditating after a heavy meal causes the mind to be easily CMXCV distracted.

> Always try to meditate when you are fully awake and alert. If you try to do void meditation when you are tired, chances are you will quickly fall asleep.

- **1.** Breathing exercises are optional. This is a simple method of breathing MM that will induce a trance state:
 - Breathe in for a count of six,*
 - Hold your breath for a count of six
 - Exhale for a count of six

Repeat this several times until you feel relaxed.

- MMV * Only hold as long as you feel comfortable. If holding for a count of six is not comfortable, then hold for a count of 4, or even 2. Just make sure you are uniform in your counts. Never hold longer than is comfortable. Breathing exercises are never to be pushed, as in doing so, they can cause damage to the nervous system.
- MMX 2. Now, get your entire mind to be completely still and free of any thoughts for a specified amount of time with no thoughts or music in your head. Your mind should be a total blank. You should focus on being in the here and now. For beginners, five minutes is fine. Intermediate and advanced practitioners can go anywhere from 15 minutes to MMXV however long they feel is essential.

Void meditation can be done with your eyes open or closed. When your eyes are open, you will more than likely see a mist around objects as you settle into a trance state. This is normal. If you choose to close your eyes, you may fall asleep, but this is an individual choice and use

whatever method works best.

MMXX

AMXXX

For meditation with your eyes open:

Choose something small to focus on. This can be a point on the wall, a second hand on a clock, or even a piece of lint on your clothing. Many MMXXV choose to meditate on a candle flame. The important thing is to concentrate on your object of choice

For meditation with your eyes closed:

Focus inside of yourself and relax. You can put yourself deeper and deeper into a trance with a feeling of falling. This is normal. For people who are new, this falling sensation that often accompanies a deep trance

can make you feel dizzy. To stop the sensation, focus on the front of your body.

Everyday void meditation:

Void meditation can be done anywhere and at any time with just focusing MXXXV on the here and now and concentrating totally on whatever you are doing. This method works best for those of you who are unable to secure any privacy. Just set a goal to focus on the here and now for a specific amount of time each day and you will benefit.

Advanced Void Meditation:

- MMXL
 Visualize an object and hold the image in your mind. At first, it will fade in and out, but as you progress, it will remain longer and longer. This is definitely a needed ability for magickal practice and focusing your mind power.
- Focus on a specific chant or sound. You can do this either aloud or in your head. This is what is known as a "mantra." You breathe in and on the exhale, chant a specific mantra or tone of your choice. One common chant used in kundalini yoga is "Sa Ta Na Ma." This is pronounced "Sah- Tah- Nah- Mah." You can also chant "Sa Tan" "Say-Tahn"
- MML or "Say- Tahn- Nah- S-S-S-S."
 - Focus on a specific emotion- anger, happiness, sadness, love, hate. You can choose an emotion going by how you feel on a specific day. This is excellent training for advanced ritual.
 - Focus on a specific texture, for example, running your fingers back and forth across velvet or a terry towel.
 - Focus on a specific odor or taste.

Advanced void meditation that includes adding physical positions trains both your mind and develops an iron will, and extreme inner strength.

1. Keep your entire body still. Do NOT move. This is what the advanced yogis do.

Get into a comfortable position. Don't scratch any itches, just ignore them and stay focused. Muscle cramps may come and go. Ignore any physical fatigue or mental fatigue. Just continue to remain focused.

- 2. Add uncomfortable and/or awkward positions. Make sure these are MMLXV taken from a Yoga or Tai Chi book, so that they are physically beneficial. This is a discipline that is taught in many Martial Arts schools where one learns to ignore pain, while retaining intense focus. This strengthens the mind for physical combat and drastically increases your sense of selfconfidence. This will also increase your resistance to pain.
- MMLXX Many martial arts masters meditate under cold waterfalls, in snow or other painful conditions. One's physical health must be built up here, for obvious reasons. A cold shower can be substituted. As with anything new, be sure to start out gradual.
- These techniques, when mastered, will give one total control over one's MLXXV mind and emotions. If one faces death, one will not freeze up or panic with fear and the odds of one's survival will greatly increase.

3. Running and meditating; focusing on your running steps, increases endurance both mentally and physically.

MLXXX **Power Void Meditation:**

This is an excellent way to empower yourself while doing void

MMLV

MMLX

meditation. This is advanced and you must have a feel for energy and be able to draw it in as with the <u>Energy Meditation</u>. Here you don't visualize the energy, you just breathe in and out, absorbing the energy on the inhale and expanding your aura on the exhale. You focus totally on the *feel.* You should be adept at energy breathing before incorporating this method into your void meditation.

© Copyright 2005, Joy of Satan Ministries; MMXC Library of Congress Number: 12-16457

Directing Energy from Azazel

To make full use of your abilities in magick, it is important to be familiar WMXCV with energy; sensing it, how to absorb it, detect it, send it out and manipulate it. This comes with meditating, sensitizing yourself to it and working with it. With consistent practice, power meditation will naturally increase your bioelectricity. You will be able to feel this energy often, just by being aware of it. Awareness is the key to advancement in ability

- MMC and power.
 - **1.** Lie quietly and become aware of the energies on the left side of your body, then your right side.
 - **2.** Direct the energy from side to side and then bring it from both sides to meet in the middle of your torso.
- MMCV **3. From here, expand the energy past your body and into your aura** and then contract the energy. You can play with it. This is an excellent exercise for directing energy at will.

4. Continue to expand and contract the energy until both sides of your body feel balanced. Then feel the energies on the left and right

- MMCX sides together.
 - **5.** Feel energy from the front of your body, then the back, repeating the same steps as described above.
 - 6. Do this again, this time from the waist up, then from the waist down. Same as above.
- MMCXV **7.Now, feel the energy in your entire body as a whole. Practice** expanding and contracting your aura several times.
 - 8. The last time, bring the energy together in the center of your body and gently expand it out, expanding your aura, making sure it feels balanced and even.
- MMCXX 9. Meditate on feeling the energy gently radiating and expanding your aura for a few minutes.

It is very important to always direct your energy upwards and out of your crown chakra. There will be times you will feel it drifting to your

LXXXV

legs and feet. It should not remain there for any length of time as it can MCXXV create problems because of a lack of circulation.

> © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Flame Meditation

MCXXX Method One:

1. Light a candle and stare at the flame for **2** minutes. Make sure your attention does not wander.

2. Close your eyes and place your hands in relaxed cupped position, palms over your eyes and concentrate on the imprint of the flame in the darkness. The image will tend to move across your area of vision. Keep looking for it and bring it back and keep concentrating on it for four mintues.

3. Relax and empty your thoughts and tune into your breathing for a few minutes, concentrating only on each breath

MMCXL What this exercise does:

This exercise prepares the mind for one-pointed concentration, which is so important to any psychic/astral workings. With the average person, thoughts are scattered and dissipate into nothing. With the trained mind that can concentrate intensely, the thoughts are single-pointed and

- MCXLV focused like a laser and have power. 100% concentration makes the difference in astral workings. One's will is also developed with this exercise as a powerful will does not give into distraction. Do not become frustrated or impatient with yourself. It is normal for thoughts to creep in to distract you in the beginning. Total concentration takes time and is
- MMCL one of the most difficult aspects of training the mind.

Method Two (intermediate):

1. Focus on the flame for several minutes

2. Close your eyes and place your hands in relaxed cupped position, palms over your eyes and concentrate on the imprint of the flame in the MMCLV darkness. The image will tend to move across your area of vision.

3. Keeping your eyes closed, try to enter the imprint. You will find the imprint begins to compact and change color. The bright image will change to pink, then to red and grow dark.

4. Repeat the exercise if you wish.

MMCLX What this exercise does: This exercise trains the mind and third eye to direct psychic energy. © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

MCLXV Drawing in Energy

Once you are advanced, you no longer have to actually breathe in energy; you can just direct it with your will, using your mind. The easiest way to start out is by willing energy through the front of your body as you would by breathing with the energy meditation. The following meditations are excellent for training yourself to absorb energy using only your mind. Just focus and follow the meditation, but do not include the breathing in to draw in the energy. Just enter into a trance, breathe normally and be relaxed:

Energy Meditation

CLXXV **Pineal Meditation**

Chakra Breathing

© Copyright 2005, Joy of Satan Ministries;

Invoking the Elements

Invoking the elements is very advanced and can be very dangerous. I am speaking from experience here. There are many authors who write from a theoretical and scholastic prospective and have not had the direct experience with certain meditations and psychic practices. I am going to give you *my* personal experiences with the meditations that follow.
 Remember- THESE ARE MY OWN DIRECT EXPERIENCES AND SOME OF WHAT I EXPERIENCED, YOU MAY OR MAY NOT AS WE ARE INDIVIDUALS, BUT THESE MEDITATIONS *ARE* HIGHLY EFFECTIVE, POWERFUL AND DANGEROUS.

If you:

MCXCV

- MMCXC Are not physically and/or mentally healthy
 - If you take *any* psychiatric medications or medications that affect your brain/nervous system
 - If you suffer from High Blood Pressure
 - If you have heat flashes from menopause
 - If you suffer bouts of depression
 - If you do not know yourself 100%
 - If you are pregnant

I strongly encourage you to turn back and work other meditations that are safer. Once you have overcome any problems mentioned above using MMCC safer meditations, you can proceed at a <u>very slow</u> pace if you think you are ready. Let me explain:

CCXXV

MCCXL

With invoking the elements, here are some examples of what can happen:

Invoking fire will make you hot. Depending on how many breaths you do (only seven and under are recommended for those who have not had MMCCV experience with this element). Even with adepts, 20 breaths can be extreme. While you are doing the fire meditation for the first time, more than likely while you are doing it, you will feel little or nothing. DO NOT MAKE THE MISTAKE OF DOING ANY MORE BREATHS BECAUSE YOU MIGHT FEEL NOTHING! You will feel the effects hours later. The effects of MMCCX invoking fire include a fever, feeling BURNING HOT after a warm glow/aura manifests, insomnia and since water is the opposite of fire, you can get a backlash of water and this can manifest in depression. These effects can last several hours to several days. Each one of us has imbalances of certain elements and invoking the elements can cause MCCXV even more imbalance so it is also important to know your strengths and weaknesses in certain elements.

Invoking air can overstimulate the nervous system. Air can make you very irritable and oversensitive for a few hours to several days, MCCXX depending on how much you take in.

I have always been a person of extremes and I am daring, so I have never put any limitations on myself with meditations, though I have always used common sense. Now, with invoking these elements over a period of time, we become resistant to extremes of temperature, we can warm or cool our bodies at will and we can be adept at pyrokinesis, cryokinesis and other astral disciplines.

If you are planning to do the elemental meditations, I strongly encourage you to keep written entries in a black book or journal regarding how these exercises affect you. Mastering the elements is one of the highest

CCXXX forms of magick, while others play around with props. The elements are based upon the four corners and directions. They are the foundation of the universe when working magick. Invoking and directing the elements is used to empower sigils and talismans. Each ritual or working normally has an elemental theme. By making use of the elements the power of any Working is drastically amplified. Elemental magick is extremely advanced and powerful magick.

There are two ways of invoking the elements. One way is total invocation as I have done (no breathing them back out and the most dangerous) and the other way is easier is to breathe the element back out into the ether. You can work up from this.

Each one of us has strengths and weaknesses with certain elements. Nearly all of us have imbalances of the elements in our souls. The following meditations will correct these. Several hours or a day after invoking an element, sit quietly and meditate OCCXLV on how you feel. How did you feel during the past 24 hours? It is important to be able to *feel* the elements in order to direct and control them.

To properly invoke, direct, and control the elements, you must be balanced in all of the elements. Most of us have imbalances. These can usually be seen in our astrology charts. Those of us who progress and

continue on will be working

You must be honest with yourself and know yourself. The articles below in the advanced section reveal the elements in their pure form. Very few of us are imbalanced with just one element; usually there are two that

MCCLV are dominant. Look to the elements where most of the characteristics describe you. By balancing your elements, you will find healing physically, psychologically, at the soul level and mentally.

Fire is opposite Water and Air is opposite Earth. The opposite element is what is needed to fix the imbalance. It is important to be aware that invoking the lacking element can create a temperary backlach in the

MCCLX invoking the lacking element can create a temporary backlash in the over-dominant element.

> © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

ICCLXV Fire

MMCCL

The Characteristics of Fire:

Self-centered, confident, enthusiastic, expressive, bold, subjective, expansive, out-going, extroverted, insensitivity to others, impulsive, impatient, creative, vain, extravagant, reckless, passionate, selfimportant, exhibitionist, courageous, adventuresome.

People who have pronounced fire often burn themselves out. They are often over-active, restless, and over concerned with making something happen in the world. There are often problems in dealing with others;

- CLXXV they can be very insensitive and crude in their approach. Fire people are prone to inflammation, high blood pressure and can be labeled as "hot headed" as they normally have short tempers. Without the element of earth, people who are dominant in fire lack staying power.
- People who are lacking in fire are usually low in energy, lack self-esteem, and self-confidence. There is a lack of spiritedness, lack of enthusiasm, aversion to challenges; there is apathy toward living, major problems take a long time to overcome with lingering psychological scars.

Fire alleviates mental depression and brings a love of life. Fire is the

creative principle, the spark of life. Fire rules competition, athletics, LXXXV action, courage, self-confidence, charisma, and pyrokinesis. Invoking and directing fire is the advanced aspect of pyrokinesis.

TO INVOKE FIRE, go into a light to medium trance and visualize yourself in the middle of a large sphere of fire. Now, do the energy breathing. MCCXC Breath in the fire from all sides of your body, front, back, top of your head and bottom of your feet. Imagine and feel yourself getting burning hot. Do this for seven breaths AND ONLY SEVEN BREATHS! DO NOT DO ANY MORE! YOU CAN EVEN DO AS LITTLE AS 2-3 BREATHS, BUT NO MORE THAN SEVEN!

CCXCV You have two options for this exercise:

1. You can breathe the fire back out into the ether after each inhaliation and even breath it out some more when you are finished with the seven breaths (This is the safest way) OR

2. You can retain the fire. With retention of the elements, you will MMCCC progress faster, understand how each element feels and affects you and increase your ability to handle each element, but remember- this is not for everyone. It is better to take things slower and use caution. Remember to always use common sense.

MCCCV To be adept, one must master blowing (directing the exhale) the element out as we will in following meditations. For example, blowing out the element of fire after you have invoked enough of it and your body can withstand high amounts of this element, you can raise the temperature of objects and even set them on fire, using only your mind. Unlike the MCCCX other method of pyrokinesis on this website, with the above, you can even be miles from your object.

Invoking fire will make you hot. Depending on how many breaths you do (only seven and under are recommended for those who have not had experience with this element). Even with adepts, 20 breaths can be extreme. While you are doing the fire meditation for the first time, more than likely while you are doing it, you will feel little or nothing. DO NOT MAKE THE MISTAKE OF DOING ANY MORE BREATHS BECAUSE YOU MIGHT FEEL NOTHING! More than likely, you will feel the effects hours later. The effects of invoking fire include a fever, feeling BURNING HOT after a warm glow/aura manifests, insomnia and since water is the opposite of fire, you can get a backlash of water and this can manifest in depression. These effects can last several hours to several days.

© Copyright 2005, Joy of Satan Ministries; CCXXV Library of Congress Number: 12-16457

Earth

Characteristics of Earth:

People who are dominant in earth are sensual, materialistic, practical, and they hate anything that is unplanned. Earth gives patience, self-

- CCXXX discipline, makes one dependable, reliable, and conventional. Earth people like tradition, and security is extremely important to them, they are cautious, deliberate, slow in forming opinions, and slow in everything they do. They are reserved, have limited imaginations, but they have exceptional endurance. They are practical, grounded, and level-headed.
- CXXXV They are hard working, they dislike change and can be stuck in a routine for years without ever getting bored. They have a hard time adjusting to new situations and changes.

A LACK OF EARTH:

People who are lacking in earth are not attuned to the material/physical World, they are spaced-out, impractical, they can neglect their bodies, they are flighty, lack self-discipline, are ungrounded, often feel out of place, and have over-active imaginations. These people can forget to eat, rest, exercise and so forth. They have trouble with routine, endurance, scheduling and organizing their lives. A lack of earth brings a lack of stability along with an inability to finish things. Here today and gone tomorrow. These people can overspend their money foolishly or gamble it away. They are irresponsible and live only for today.

Earth is the material principle.

MCCCL INVOKING EARTH:

To invoke the earth element, go into a light to medium trance and visualize yourself in the middle of a large sphere of heavy dense gravity. Now, do the energy breathing. Breath in the earth from all sides of your body, front, back, top of your head and bottom of your feet. Imagine

ICCCLV yourself getting heavier to where you are like lead and can no longer move- like you are buried under several feet of dirt. Feel the gravity of the earth pulling you. Do this for seven breaths AND ONLY SEVEN BREATHS! DO NOT DO ANY MORE! YOU CAN EVEN DO AS LITTLE AS 2-3 BREATHS, BUT NO MORE THAN SEVEN!

ICCCLX You have two options for this exercise:

1. You can breathe the earth element back out into the ether after each inhaliation and even breath it out some more when you are finished with the seven breaths (This is the safest way) OR

2. You can retain the earth. With retention of the elements, you will CCLXV progress faster, understand how each element feels and affects you and increase your ability to handle each element, but remember- this is not for everyone. It is better to take things slower and use caution. Remember to always use common sense.

After some 12-24 hours, sit quietly and meditate a few minutes on how CCCLXX you feel after invoking earth.

> © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Air

CLXXV **The Characteristics of Air:**

People with the element of air prominent have the ability to be objective and detached, and unemotional. They are intellectual, enjoy spontaneity, easily bored, very talkative and communicative. Air is the most social of the elements. Air people are usually quick in their movements and

- CLXXX speedy. They can be very impractical. Air lacks feeling and emotion. Air is pure intellect. Air people can adapt and adjust to situations easily. They can have an over-active mind, live in their head, and be Jack-Of-All-Trades, and master of none. Air lacks depth. The sayings "up in the air" "air headed", "cool headed" are relevant to air. An imbalance of too
- LXXXV much air creates a lack of planning, makes one scatterbrained, nervousness, high-strung, and causes nervous exhaustion.

obsessed. Air is the communicative, intellectual principle.

A LACK of air makes one have a hard time detaching as the tendency is to become too emotionally involved. People who lack air find themselves too involved with others. They can be overly emotional, have violent reactions, lash out, and have a very difficult time with being objective. They can have a hard time adjusting to new situations. The emotions often dominate in one who is lacking the air element. They can become

- CCXCV INVOKING AIR:

Sit quietly and go into a light to medium trance. Now, imagine yourself in the air. Feel the lightness and breathe in the air element. It is important to imagine yourself feeling lighter and lighter and airy. Imagine that your body is becoming lighter, as light as air itself to where you can no longer feel your body. Feel as if you are floating.

MMCD feel your body. Feel as if you are floating. Do this for seven breaths AND ONLY SEVEN BREATHS! DO NOT DO ANY MORE! YOU CAN EVEN DO AS LITTLE AS 2-3 BREATHS, BUT NO MORE THAN SEVEN!

You have two options for this exercise:

MMCDV **1. You can breathe the air back out into the ether after each inhaliation** and even breath it out some more when you are finished with the seven breaths (This is the safest way) OR 2. You can retain the air. With retention of the elements, you will progress faster, understand how each element feels and affects you and MMCDX increase your ability to handle each element, but remember- this is not for everyone. It is better to take things slower and use caution. Remember to always use common sense.

After some 12-24 hours, sit quietly and meditate a few minutes on how you feel after invoking air.

MCDXV

The air element is used in rituals to incite chaos. Air can over-stimulate the nervous system until you get used to it so it is important to go slowly. Invoking air is used for levitation.

MCDXX © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Water

Characteristics:

CDXXV People who have dominant water are too in touch with feelings and emotions. They are psychic, and notice things others don't see, such as subtle nuances. Too much water creates irrational fears, compulsive desires, oversensitivity, feelings of being threatened. These people are very easily hurt and offended, they are impressionable and their emotions can dominate them. Water is intuitive, over-reactive, fearful, CDXXX timid, gives feelings of inner emptiness. and incites extremes of

behavior. Water is compassionate, loyal, devoted, and sympathetic. Water is the emotional principle.

A LACK OF WATER:

People who are lacking in water are not in touch with their feelings. They DXXXV have trouble in dealing with their own feelings as well as those of others. Cold, aloof, unfeeling, callous, they have little if any compassion towards others and have trouble in relationships due to a lack of an emotional rapport. These people are often total materialists who disregard the spiritual.

MCDXL

To invoke water, go into a light to medium trance and imagine that you are completely under water in a large pool or lake. The water should be still. Just relax. Breath in the water from all sides of your body, front, back, top of your head and bottom of your feet. Imagine yourself getting ICDXLV ice cold. Do this for seven breaths AND ONLY SEVEN BREATHS! DO NOT DO ANY MORE! YOU CAN EVEN DO AS LITTLE AS 2-3 BREATHS, BUT NO MORE THAN SEVEN! You have two options for this exercise:

1. You can breathe the water back out into the ether after each MMCDL inhaliation and even breath it out some more when you are finished with the seven breaths (This is the safest way) OR

2. You can retain the water. With retention of the elements, you will progress faster, understand how each element feels and affects you and increase your ability to handle each element, but remember- this is not

MCDLV for everyone. It is better to take things slower and use caution. Remember to always use common sense.

After some 12-24 hours, sit quietly and meditate a few minutes on how you feel after invoking water.

MCDLX The more advanced you become, the more you will feel the coldness of the water element. You should feel like a block of ice. Adepts are able to keep the body cold as ice even in the hottest of summer weather. The water element can incite depression, so it is important to go slowly. Water is used in rituals involving attraction.

CDLXV

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Freeing the Soul

With knowledge and power, one can supersede so-called "karma." We are all well aware of reincarnation, many of the people in your life, for good or ill, you have known before, especially family members. These relationships can last many lifetimes. Some of them have a negative effect on us and are destructive to our growth and wellbeing. The same negative relationship is repeated over and over, back and forth, in DLXXV different ways, times and bodies.

> The good news is, with the proper knowledge and taking appropriate action using this knowledge, we can remove these negative people from our lives; thus setting ourselves and the offending ones free from the control of the evil will of malignant powers.

- DLXXX To begin, enter into a trance and go back through your lifetime, as early as you can remember. Write down the persons involved in every negative/destructive relationship you have ever experienced in your life. Leave the positive/beneficial relationships out of this, as these are people we want to continue with.
- LXXXV Negative people can include parents and in many cases, siblings, relatives, schoolteachers, former friends, enemies, spouses, lovers, and/or people who have used you or harmed you in any lasting way,

either physically or psychologically. Family relationships are the most powerful, this includes spouses and significant others.

- MCDXC Take your time with this exercise. You can always go back and add more names to the list as old memories surface. Negative karmic relationships are something we need to cut from our lives. Remember when you judge each relationship, that no relationship is perfect.
- The most negative relationships will be obvious and you can soon go to CDXCV work on them. If there is any serious repressed anger that cannot be dealt with, outside of retribution, then perform the appropriate revenge ritual(s). Get it over with in the here and now and be sure to vent everything. This will act as a cathartic and is very therapeutic. You will then be able to heal emotionally and psychologically.
 - MMD It is best to perform the working during a waning Moon. The Moon should *NOT* be in the signs of Cancer, or Libra, nor should it be <u>void of course.</u>

Others attach themselves to your soul via strands resembling those with astral projection. They are NOT all "silver," as most popular books lead people to believe. I have seen gold and bronze colored strands and there may be even more colors, so assume nothing. Perform the Detaching

MMDV people to believe. I have seen gold and bronze colored strands and there may be even more colors, so assume nothing. Perform the <u>Detaching</u> <u>exercise</u> to remove these ties.

Make good and sure, the other person (as well as yourself) is completely sealed off when you remove the attachment. Don't try to do more than

MMDX one person per session. Start with the worst individuals, living or deceased. If you don't know whether they are dead or alive, it doesn't matter. When you are finished, <u>clean your</u> aura.

Different people are best dealt with each with different sessions. At the end, you should feel lighter, freer and at peace. Thank Father Satan at the end of each session. He is the one who brings us the knowledge we need to be free.

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

MMDXX Making a Commitment to Satan

AMDXV

Had I as many souls as there be stars, I'd give them all for Mephistopheles!" -Dr. Faustus

*Please read the Frequently Asked Questions at the bottom of the page.

MDXXV What happens when I make a formal commitment to Satan?

Satan looks out for his own. Satan gives us an inner strength and we become very strong in spirit. Unlike right hand path religions, where adherents are forever praying and searching for their god, Satan comes to us on his own. Many times, we can feel him. He comes to guide us when we get down, worried, or are experiencing problems.

He snaps us into line and directs us as to what we need to do to be focused and happy.

The foundation of Spiritual Satanism is in our finishing Satan's work upon humanity. This is the goal of the godhead, and is accomplished through

- DXXXV power meditation. Humanity is currently at a very low level spiritually. When we begin to meditate, we experience profound positive changes within our lives. Satan and his Demons (The Original Gods) protect us and look out for us as we transform and achieve personal power. With Satan, we have protection that outsiders do not have. We can advance in
- MMDXL the powers of the mind and soul as far as we wish. For outsiders, this can prove dangerous.

Satan also gives us knowledge. "I lead to the straight path without a book."

As we transform and grow, our lives change for the better and we are MDXLV much happier. We learn through Satan how to take control of our own lives and destiny instead of being at the mercy of fate. We learn to heal ourselves, and to fulfill our own desires, using the powers of our mind and soul.

In making a commitment, we engage a formal ritual. This is done out of

MMDL free will. We are making a choice, as opposed to being dragged off to some Christian church, and reciting canned prayers (stolen and corrupted from Eastern mantras) in front of a bunch of idiots.

With knowledge and research, we can prove beyond all doubt that the nazarene, "jehova" and ilk are all fictitious characters, stolen from and

MMDLV corrupted concepts to remove all spiritual knowledge so that a "chosen" few can rule the world using powers of the mind and soul. For further information, please visit <u>www.exposingchristianity.com</u> Because so many have been forcefully indoctrinated with these characters, and what they stand for (Enemies of Satan), we renounce

MMDLX them permanently in the dedication ritual. This proves to be psychologically healthy and liberating.

The initiation ritual is very personal, unless you decide to have friends participate, or are doing it as part of a group.

You will need:

MDLXV

MDXXX

- 1 or more black, blue or red candles (as many as you like)
 - A sterilized needle or razor
 - A piece of clean paper, large enough to write the prayer below
 - A dry pen, where you sign your name in blood (dip the ip of the pen

in your blood)

MDLXX Write the following prayer:

Before the almighty and ineffable God Satan/Lucifer and in the presence of all Demons of Hell, who are the True and the Original gods, I, (state your full name) renounce any and all past allegiances. I renounce the false Judeo/Christian god Jehova, I renounce his vile and worthless son Jesus Christ, I renounce his foul, odious, and rotten holy spirit.

I proclaim Satan Lucifer as my one and only God. I promise to recognize and honor him in all things, without reservation, desiring in return, his manifold assistance in the successful completion of my endeavors.

It is important to bathe before any rituals you perform, this is done out of respect. When you are ready, you can light the candle. Take the needle, prick the index finger of your left hand, squeeze some blood out.

Sign your name in blood.

LXXXV Recite the prayer either aloud or in your head

Fold the paper and let it burn in the fire of the candle. Many of us have stayed and meditated until the candle had burned itself out.

At the end of the ritual, close with the words "So mote it be." And a Big "HAIL SATAN!!"

MMDXC

DLXXV

DLXXX

Frequently Asked Questions/concerns:

Question:

Can I perform the ritual more than once?

MDXCV Answer:

NO! Satanic rituals are real and binding. The ritual should only be done ONE TIME!

Question:

I performed the ritual. I could barely get any blood on the paper, is the MMDC **ritual still valid?**

Answer:

YES!! The amount of blood does not matter, this is only a formality. What is in our hearts and what our intentions are, are much more important than the amount of blood in our signature.

MMDCV Question:

Can I reverse the ritual at a later date?

Answer:

Satanic rituals, unlike the rituals in other religions, are real and permanent. I received a very small number of letters from people who were confused and harassed by Christians. One person performed a

MMDCX were confused and harassed by Christians. One person performed a reverse ritual and Satan left him. Totally. Satan does not push himself on anyone.

Christians are deceived. They believe their "God" to be "loving" and "forgiving." In truth, this monster is a spiteful, hateful attacker of human

- MDCXV beings. When one is with Satan, one is always under his protection. He looks out for us and we enter a new life where we no longer have the worries that others endure. Things are not perfect, but they are always much better. Satan does not punish people who reject him, he simply leaves and one is left all alone to endure the torments of the enemy.
- MDCXX These people wrote to me because after several months, they were begging for Satan to take them back. The enemy did absolutely nothing for them. All were extremely regretful they ever left and very desperate to come back.

Question:

DCXXV I am under-age and my parents would cause me serious problems if they ever caught me doing a Satanic ritual.

Answer:

If there is absolutely no way you can perform the ritual without placing yourself in danger, you can perform it in your <u>astral temple</u>.

DCXXX You can do the above ritual when you are older. Performing the dedication on the astral is every bit as valid as doing it physically. Satan is very understanding concerning teens who are forced into accepting Christianity while living at home and being underage.

Question:

CXXXV I am underage, living in a Christian home and my parents force me to go to church and participate in Christian sacraments. Can I still do the dedication? Will Satan be angry with me? Answer:

Yes, you can still perform the ritual. Satan understands. As long as you are loyal to him in your heart, he will not be angry with you. Those of you under 18 are not free. There is no need to reveal your allegiance to Satan to anyone. What is in your heart is more important than anything else. Satan advises us in the Al-Jilwah not to reveal our religion to outsiders if it will cause us harm in any way, this is especially important for teens.

IDCXLV Just renounce the Christian "God" in your mind if you are forced to participate in any of his garbage. Satan understands it can be downright dangerous, and in some cases even life-threatening for teens living in Christian homes to reveal their allegiance to him.

I performed the dedication ritual several years ago, at midnight on the

- MMDCL evening of April 30th. My life over these past few years has drastically changed for the better. I have found blissful happiness and profound joy as I have never experienced before. I have no doubts that Satan/Lucifer is the Creator God of humanity. There are no words to express my deepest love for him. He has touched me to tears many, many times and
- MDCLV has blessed me and my family profusely. I strongly encourage everyone to perform the commitment ritual. I have never known a more beautiful, loving, magnificent being as my beloved Father Satan. Exhalted be His Name and May He Reign Forever!! -High Priestess Maxine Dietrich

MDCLX © Copyright 2002, Joy of Satan Ministries; Library of Congress Number: 12-16457

How to Summon Demons

*For people who have had problems in getting a Demon to appear, click on the link at the bottom of the page

DCLXV The most important thing you can do is forget everything you have been taught about Demons from sources that are hostile to Satanism.

There is nothing but misinformation from most of the readily available and most popular writings. Following the instructions written in most grimoires is not only wrong, but can be very dangerous.

DCLXX My own experience with various Demons is that they are very proud and being respectful is very important.

Recently, several High Priests and High Priestesses performed energy work with many different Demons including all of the Demons of the Goetia. All 72 of the Goetic Demons have been freed and many more. We

OCLXXV found the true identities of most of these Demons. Many have used different aliases in order to avoid being viciously abused. These Demons, unlike the descriptions given in many of the old grimoires are not monsters. They are beautiful, popular, and important Gods.

ASMODEUS TOLD SOLOMON:

CLXXX "SO ASK ME NOT MANY THINGS; FOR THY KINGDOM ALSO AFTER A LITTLE TIME IS TO BE DISRUPTED AND THY GLORY IS BUT FOR A SEASON, AND SHORT WILL BE THY TYRANNY OVER US."

> Demons are immortal; a "season" is but a few thousand years to them. The Christian "God" is losing power. Father Satan has informed me that

LXXXV our side has won. We warn everyone: using the spiritually abusive methods of the old grimoires is not only foolish, but will inevitably result in personal disaster. The Demons must always be approached with extreme honesty and respect. The days of using enemy "God" names, nine-foot circles, threats and other destructive and abusive methods are MDCXC over. Don't say you weren't warned....

When we are new, most of the Demons are willing to help us. The goal of Satanism is to become as a god. This means self-empowerment.

As we progress through our own efforts, we become more and more adept. We should be able to rely upon our own powers instead of the powers of others outside of us.

The Demons are best when it comes to imparting knowledge and wisdom, so that we may learn and advance our own powers.

As we progress, we should be able to be competent in all aspects of magick and be able to influence others and our environments on our

MMDCC own, without any outside help. Although, even with an adept, there may be circumstances where issues can be overwhelming and the help of a Demon is needed.

For spiritual guidance, the Demons are here for us at all levels, from those who are new, to those who are advanced.

- MDCCV From my own experiences, I would highly recommend to those of you who are serious in progressing spiritually, to establish a close and strong relationship with a Demon who is willing to work with you and guide you along the left hand path. This can be a very rewarding experience to say the least.
- MDCCX How to summon:

DCXCV

Always treat the Demons with honesty and respect. Never command, demand or try to exploit them in any way.

THE CORRECT METHODS FOR SUMMONING A DEMON:

- **1. Know the Demon you intend to summon. This website lists the attributes and available knowledge about different Demons. All of the Goetic Demons are human friendly, as we know from experience.**
 - 2. It is important to have a specific purpose; know exactly *why* you are summoning a particular Demon.
- DCCXX3. When we ask assistance from a Demon, it is only proper to offer
something in return. Be prepared to give something in return. This
is something both you and the Demon should agree upon.
Remember, the Elder Gods value one's word, honesty, integrity and
one's honor as the utmost importance. NEVER agree to anything you
know you cannot follow through on.
 - 4. Know the method you plan to use to communicate with the Demon.

One of the most important steps in the summoning of a Demon you are not yet familiar with, is to go through Satan. The reasons for this are serious. Not all Demons are friendly to humans,

- CCXXX nor are all Demons of Satan. Satan has authority over all of the Goetic Demons. Most Demons are friendly when treated with respect and summonings result in a positive experience. I have found many Demons that have caused outsiders problems are often friendly to a confirmed Satanist.
- CXXXV I have learned much through my own interactions with Demons and through the many experiences of others, both the laity and the Ministry. Experience is, as always, the best teacher.

There are different levels of experience when one establishes contact with a Demon:

- I. The Demon speaks to us through our thoughts (telepathy). With telepathy, the words of the Demon come to us through our thoughts. In the beginning, it can be difficult for those who are not as sensitive or lack psychic ability to differentiate between the communication from another entity and their own thoughts. With power meditation and experience, this becomes much easier over time.
 - 2. We see and hear the Demon. This is with people who are more psychic and open.
- 3. We invoke the energy of the Demon. This is powerful and MDCCL electrifying. We are engulfed in a strong aura. During this time, we will often hear the Demon speak to us and we may in addition, see the Demon.
- 4. During an actual summoning, the Demon appears and speaks to us through scrying into a mirror, in the smoke of the incense, or in some other manner. This is best for those who are new. With scrying, if we are sensitive enough, we can often feel the Demon touch us if he/she chooses to do so.
 - 5. Tangible contact; objects in our rooms are moved, there is actual physical evidence of the Demon having been present.
- IDCCLXThere are accounts in popular books concerning extremely powerful
energies encountered when evoking a Demon. To my knowledge, no one
using the methods outlined on this website has ever experienced
anything negative or overwhelming. I have invoked Demons many times
(see Invocation & Evocation) and the energy was never beyond anything
DCCLXVDCCLXVI couldn't handle or in any way uncomfortable.

Methods:

Copy, print out or draw the sigil of the Demon you wish to summon on clean paper. It is important that you be left alone and not disturbed in any way. Close your eyes and visualize the sigil in your mind as best you can. It is ok to open them and look at the sigil again (as many times as

OCCLXX can. It is ok to open them and look at the sigil again (as many times as

needed) to get a clearer image. While visualizing, recite, or chant the name of the Demon repeatedly either in your mind or aloud.

Recite the following prayer:

Lord Satan, by your grace, grant me, I pray thee the power to conceive in MCLXXV my mind and to execute that which I desire to do, the end which I would attain by thy help, O Mighty Satan, the one True God who livest and reignest forever and ever. I entreat thee to inspire_____(name of Demon) to manifest before me that he/she may give me true and faithful answer, so that I may accomplish my desired end, provided that it is PCLXXX proper to his/her office. This I respectfully and humbly ask in Your Name, Lord Satan, may you deem me worthy, Father.

The Demon can manifest in different ways.

- Through a mirror as in<u>"scrying."</u> You will see the Demon in the mirror.
- LXXXV Through the smoke of the incense
 - The Demon appears directly, when one is sensitive enough and in a deep meditative state.

Prepare your area. Your first summoning rituals should be performed at night. The reasons for this are the energies are different at night from DCCXC those during the day and it is easier to be alone and free from distractions. When one has established relationships with certain Demons, it is no longer necessary to perform a formal summoning ritual. The Demon can appear to us night or day and all we need do is concentrate to contact them through telepathy.

CCXCV You will need:

MDCCC

- A quiet place where you will not be disturbed.
- Quality incense with a pleasing fragrance. I strongly recommend when working with any new incense to try it out before the actual ritual or summoning as cheap stinking incense is insulting to the spirits and can be embarrassing in any ritual. See <u>INCENSE</u>
 - One or more black or blue candles. Black is choice, but blue is ok for a substitute if you cannot obtain black. Also, if available, the candle color of the specific Demon you wish to summon. (These are listed on this website).
- Your paper containing the Demon's sigil.

When finished with the sigil, find a safe place to store it, preferably in your own black book or journal. ALWAYS treat this paper/sigil with extreme respect and NEVER burn it! The sigil can be reused.

There is no need for a nine-foot circle. Demons *hate* circles and there DCCCX is no need for a "license to depart" as both are offensive and insulting. Treat the Demons with respect and in turn, you will receive the same.

After the petition to Satan, you should feel his positive energy. This is a good sign and a go-ahead. If for some reason the Demon doesn't answer, try another time. Many times the Demon does appear, but those who are

new to summoning are not psychically open enough or experienced to CCCXV sense him/her. Most people have had to perform the summoning ritual more than once for the Demon to manifest.

Often, the Demon does answer, but many are not aware. Look for coincidences and things out of the ordinary. Awareness here is everything.

CCCXX

Always offer a token of appreciation and gratitude in return for his/her services. Some ideas are publicity for the Demon, working against Christianity, working to advance Satanism or any service that you both can agree upon.

CCXXV PLEASE READ THE FREQUENTLY ASKED QUESTIONS IF YOU ARE NEW! People ask the same old questions over and over again in the e-groups. Most questions are answered by clicking on the above link and taking the time to read the information.

IF YOU HAVE HAD PROBLEMS IN GETTING A DEMON TO APPEAR AFTER CCXXX SEVERAL ATTEMPTS AT SUMMONING, CLICK HERE.

> © Copyright 2002, 2003, 2004, 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Magickal Evocation and Invocation

There are basically two ways of summoning an entity or working with CXXXV energy: "Evocation" and "Invocation." Spiritual evocation is summoning an entity whether it be a Demon, spirit, deceased person, or elemental and the being appears outside of the operator. When working with energy, the energy is always on the outside of the operator and never OCCCXL inside his/her body. With evocation, there is never a direct tie or connection.

Invocation is taking the spirit into one's self. The being actually enters the operator's body. An example is invoking a Demon and the Demon speaks through the operator using his/her voice to communicate. Often when this happens, one's voice may change, becoming deeper, raspy, or CCXLV different in some way. During séances, often the medium is able to produce a substance called "ectoplasm" to provide a luminescent material in order for the evoked spirit to manifest itself visibly. This is a form of invocation as there is a direct connection with the spirit and the medium. IDCCCL

There are many different beings. One thing I have learned is with Satan's Demons, when they enter us; they never harm us in any way. We are

always conscious and fully aware. When they are speaking through us, we are aware of what they are saying and rarely is anything ever forced.

- OCCCLV One doesn't experience gaps or "missing time" as those who invoke angelic beings have. Angels often masquerade as Demons. There are entities that are NOT of Satan and when they are invited in (usually these are angels or related ilk) they will take over and cause harm to the person who invoked them and the individual will not have any memory of
- DCCCLX the event. They will have missing time and more than likely other lingering problems as well. Satan is the bringer of knowledge. He has no reason to cause anyone to

forget something or have lapses in memory in order to hide something. People who dabble with angels and other astral entities of whom they

CCCLXV are not familiar with can experience these problems, and then of course, through ignorance and foolishness they blame "The Devil."

Some Demons come around and like to play. One time when was at work, a coworker showed me a photo of his girlfriend. I felt a Demon enter me and he said to me "go ahead." I began reading her. The co-worker was SCCLXX surprised at my accuracy. Of course, this was my Demon friend speaking through me.

Most available texts on spells and magick, due to a lack of knowledge (spiritual and magickal knowledge was removed and obliterated by the Christian church), not only give wrongful instructions, but instructions that can also be very dangerous when working black magick, using death energy and other destructive forces.

There is a great difference between evocation and invocation. When we invoke energy or spirits, we create a link to the energy or spirit through ourselves. Obviously, if one is using destructive or death energy, this can

CLXXX be very dangerous. Invocation also includes building up energy within one's soul and discharging it through one's aura and/or chakras. This creates a tie to the victim.

CLXXV

Most black magick spells that go wrong do so because of errors on the part of the mage. There are other reasons for a black magick working

- LXXXV going wrong such as the victim having a powerful aura that is able to deflect negative energy; the victim is under powerful spiritual protection (If one is under Satan's protection, nothing can touch him/her) or bad timing on the part of the mage. There can be other reasons, but the above are the most common.
- Even white magick where healing is concerned can pose problems to the mage who invokes the energy before applying it. Any time energy is invoked, a powerful connection is established. Obviously, no one in his/her right mind would want to connect with a disease.
- If the mage is working on money, personal power or some other positive application of energy, then invoking is desirable. This also goes for love spells and workings of lust.

One must know the difference when working a spell, as ignorance or misapplication of the above can result in a spell backfiring or other undesirable outcomes.

- MMCM For Example- Evoking Death Energy: The advanced mage should be familiar with this energy. Death energy is prevalent in mortuaries, cemeteries, places where wars were fought, where massacres occurred and other places of death. The energy is grey, dismal, and depressing. The mage should go into a trance, surround him/herself with the energy,
- 1MCMV but *NOT* take it into his/her body. The mage should direct the energy using his/her will and visualization into a ball or other form. The energy should be condensed tighter and tighter into the ball or form for power. The formed energy can then be expanded or contracted according to how the mage intends for it to be delivered to the victim. If delivering to the
- MCMX victim's chakras, the energy should be tightly compacted, and exploded, or expanded upon entry into the victim's body. If the energy is to collect and adhere to the victim's aura, the energy should be expanded to envelope the entire aura. Variations can be used according to one's individual preferences.

ACMXV

© Copyright 2005, 2006, Joy of Satan Ministries; Library of Congress Number: 12-16457

Ouija Boards

Ouija Boards are excellent for contacting and having conversations with MCMXX Demons and spirits. I prefer to work the board alone, as another person is a distraction and prevents any real intimacy with the spirit contact.

For those of you who are new to this, make sure the board is on a completely level surface. It is important to enter into a trance when using a ouija board.

- CMXXV Place your fingertips lightly on each side of the planchette. Soon it will gently begin to pull. Just relax and let it work. It can take a few minutes to get going. It is important to be free from distractions and not to be disturbed.
- My experience is I sort of go into a trance. Like when scrying or invoking SMXXX spirits of the deceased, everything else in the room is blocked out. My total focus is on the board. It is sort of like an aura around all of the edges of the board and my attention is completely locked in and nothing else outside of me, exists. This is just my own experience, we are all individuals, so some of yours may be different.
- MXXXV I am finding more and more, the higher ranking the Demon, the more energy you will feel. I have a Demon who is close to me and last night I

conversed with him, using the board. I don't remember how long I was using the board. This was for guite a while. He asked me to say something specific out loud. When I did, I really felt powerful energy light up lke a flame inside of me.

When we have very close contact or invoke Demons, we can feel their energy. My skin still feels sensitized, like when I have a fever or sunburn, only no pain, even this morning. Their energy is electrifying. Father's energy is different, as I'm sure many of you have experiencd during and after rituals. Calming and beautiful. CMXLV

Demons come to us through telepathy and astral projection. It is my experience that Demons project differently than humans. With humans, you can see the connecting strands and when they leave, they snap back out quickly. Books say they are silver colored. The ones I saw were

copper. I have never seen strands with Demons, but I know the higher AMCML ranking ones physically exist in another world. There are some Demons who can stay with us at all times, to protect us. These Demons are lesser as they are in spirit form.

The more you use a Ouija Board, the better you will become in working MCMLV it. When we establish a close relationship with a Demon, all we have to do is tune into them and they will usually come to us.

> Each of us is individual and will have slightly different experiences in using a ouija board and receiving messages:

1. The automatic method - In this case, the planchette moves automatically, without the operator knowing what the spirit concerned is MCMLX going to say. Messages in foreign languages will also be received, even in languages the operator does not know and has never heard before.

2. The inspirational method - this is the most common: here the messages will be given in a sort of thinking aloud inside or outside one's mind. In this case, one practically knows beforehand what the spirit is CMLXV about to write. By frequent repetition this inspiration will become a loud thinking and listening in the passive communication. One will perceive messages from the one's mind or from outside of the self. This is sort of like dictation- the words come into your head and then your hands move the planchette. CMLXX

MLXXV

MCMXL

3. The intuitive method - where you have the feeling as if you moved the planchette yourself. Any questions will be answered instantly. This is a kind of clair-knowledge. The planchette spells out words and sentences in full consciousness, without the operator hearing anything or being inspired in any way.

The methods also can appear in a mixed kind, for example half automatic and half inspirational or intuitive and inspirational or all together. Which of the methods will be the dominant one will only be known after a long period of exercising. Each of the methods is good and reliable, provided

MLXXX you are using it honestly and candidly. Practice makes perfect!*

Reference:

* Initiation Into Hermetics by Franz Bardon © 1956

© Copyright 2002, 2005, Joy of Satan Ministries; LXXXV Library of Congress Number: 12-16457

SPELLS AND MAGICK

Dabbling in Satanism

ИСМХС	is up to the individual, but one important thing everyone should be aware
	of is- Satanism is very different from other religions. Satanism is different in that it does not mix.

Mixing Satanism and Christianity for example is like mixing water with CMXCV electricity. I have seen and read accounts where certain people who had an interest in Satanism, still had sympathies with Christianity. There were still strong unconscious ties to the Christian religion, most resulting from intense indoctrination. Most of us come from Christian backgrounds and for many there are lingering issues and hang-ups. Christian

MMM programming is very intense and given the extremely large amounts of psychic energy that have gone into it through centuries of Christian prayers and belief, there is a lot of power one must overcome to be totally free.

People who are uncertain of their beliefs and who still have strong ties to MMMV Christianity or other related religions, either consciously, or in many cases subconsciously, are setting themselves up for some very frightening and negative psychic experiences.

Calling upon Demons and going deep into the occult can bring up some very unexpected negative encounters for dabblers. This is the work of MMMX enemy alien entities that use fear to keep humans away Satan. In most cases this works, as it instills terror in the dabbler and he/she usually goes running back to the nazarene and blames Satan. I strongly suggest those who wish to go this far, first become strong in Satan.

Very, very few, if any, progress in power unless they have a powerful MMXV protector. When one who is serious in developing the powers of the mind advances to any formidable level, or has any serious ability, he/she will be approached by powerful entities asking him/her to take sides in the spiritual war. The truly gifted who walk alone usually don't live very long on this earth without the protection of a higher power.

- **IMMXX** I feel it is important to warn those who are undecided or lukewarm to stay away from calling up Demons or trying to contact spirit entities until they are spiritually ready. Everyone is welcome here, from the dedicated to the curious.
- MMXXV Knowledge should be open and available for everyone. There are some things, though that are advanced and one should wait before getting involved in these practices. At some point, it is a very important step in Satanism to cut all ties with any and all other religions. To avoid doing this is inviting disaster. This must be done from the soul in that there should be no indecision or mixed feelings. If there are mixed feelings, then one should wait, as this is a permanent step.

For those of you who have already performed dedication rituals, you are fine. You can get into the advanced practices, but it is still important to deprogram yourself from any Christian teachings.

-High Priestess Maxine Dietrich

MXXXV For those of you who still have hang-ups regarding the false religion of xianity, please read everything on this website:

Exposing Christianity

© Copyright 2003, 2005, Joy of Satan Ministries; MMXL Library of Congress Number: 12-16457

Using a Pendulum

Important information about Using a Pendulum

Sometimes, we need easy answers to things. A pendulum is usually accurate, easy to use and takes little time.

- MMXLV Begin by taking something like a small crystal, pendent, ring or other small lightly weighted object and attaching it to a necklace chain, string, ribbon, or some other kind of strand. This should be only kept for divination purposes and not for other uses.
- Hold the strand with your fingertips and let the weighted part hang. For MMML those who are new and or inexperienced with using a pendulum, it is a good idea to place yourself into a trance when working with a pendulum. Once you are confident in obtaining correct answers, you no longer need to be in the trance state. Now ask a question you know the answer to, like what day it is. Start out by asking yes or no questions. See what the MMMLV pendulum does and get a feel for it.
 - I have found swinging right/left, like shaking ones head to imply no, means no and forward/backward like a nodding of the head means yes. When it goes in circles, the answer is uncertain. The wider the swing of

the pendulum, the more accurate the answer. Pendulums can also be

asked questions regarding how much, how many. The pendulum will **MMLX** swing, stop, swing again, and continue to do so a number of times before it completely stops.

For finding lost items, take the pendulum around the area and ask it if you are near the lost item. Spirits can also communicate to us through

pendulums. We can concentrate and focus on the name of the spirit or MMLXV Demon we wish to contact. The pendulum is an excellent way to communicate with Demons. With Demons, the pendulum can be placed over a drawing of or copy of the sigil and asked questions.

THE VARIOUS USES FOR A PENDULUM:

Pendulums are an excellent means for communicating with the spirit MMLXX world, checking the accuracy of other readings and divinations and many other different things.

TO FIND SOMETHING LOST:

In a Room - hold the pendulum and ask where the object is located. The MLXXV pendulum will swing in the direction of the lost object.

In a House - Ask the pendulum, room by room, i.e., is it in the kitchen? yes/no, bathroom and so on until you narrow it down. Then go into the room and section it off.

On a Map - Start by asking if the missing person or object is in the area of the map. (For missing persons, it is helpful to have a photo and an MLXXX item he or she has touched or worn). Hold the pendulum in the hand you normally use to divine with it and a pointer or pencil in the other. Point to places on the map, until you arrow it down and go from there.

Outside:

Ask - "Am I facing the right direction to find... If the pendulum swings LXXXV foreword or backward, you are moving in the right direction. In circles, move with the circle slowly, until it swings foreword and backward.

> You can also draw a floor plan of a house or building and ue the map method.

OUTDOOR RITUAL SITES: IMMXC

Try using a map at first to pinpoint a good area. Places where Ley Lines and other energies on the Earth grid intersect, are powerful spots to perform all kinds of rituals. The pendulum will circle so fast when positioned over these areas, it will nearly be parallel to the Earth. The

stronger the energies, the faster the pendulum will spin. MMXCV

PAST LIVES:

You can write dates on separate small pieces of paper or cards and space them out, evenly on a table. Ask about your past life and the pendulum will swing in the direction of the paper with the accurate date. You can

keep going back this way in time. You can do the same with continents, MMMC

narrow it down to countries in which you lived. People you now know and their relationship to you in a past life. Put on separate pieces of paper- lover, friend, spouse, family member and so on. Name the person and ask the question.

MMCV **HEALTH:**

Ask about each area of your body or ask the aura of someone you want to know about. Keep narrowing down the questions with each answer you receive from the pendulum.

GAMBLING:

- 1MMCX Be careful here, as mistakes can be costly, but you can take the pendulum to a casino and ask if this is a table or slot machine, you can win big at quickly and easily. The same can be done when betting on horses and so on. *It pays to be real experienced before you start going for the money.
- MMCXV **RELATIONSHIPS**:

A pendulum can tell you all sorts of things about other people. A photo or personal item of the person in question is a big help, but is not necessary. Just hold the pendulum over the item and ask questions.

PLACES TO GO TO SHOP OR GET REPAIRS DONE:

MMCXX Just open the phone book and ask where is the most inexpensive and the best quality place for what you want. Name places and the pendulum will answer yes/no. A pendulum can also be helpful in diagnosing car trouble before pulling everything apart or taking it to a shop.

RITUALS:

MCXXV Ask what kind of incense to burn, the best time to perform the ritual, the best place, candle colors and so on.

DEMONS: For simple contact of a Demon, place the pendulum over the Sigil of the particular Demon and begin asking questions.

TAROT CARDS:

- MCXXX Lay out several Tarot Cards as possible answers to a question. Ask the question and the pendulum will begin swinging in the direction of the card with the answer, until a yes is reached when it is placed directly above the card.
- Any yes or no questions can be accurately answered with a pendulum. CXXXV Small cards or papers with names of people, places or things can be lined up from left to right and the pendulum will start swinging in the direction of the card or piece of paper with the answer.

The pendulum should swing widely, as this is a definite yes or no. Circles are uncertain and a small swing is not so sure.

MMCXL

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Incubus and Succubus

Incubi and Succubi: Sexual Relations With MCXLV Demons

AMMCL

Spirit sex is real. It requires some psychic work in order to open your mind to senses not normally accessible to the average person, but the way to do this is much easier than with other methods and a lot more pleasureable. Demon friends and lovers are wonderful for those who are in prison or incarcerated in any way.

Many of us have experienced actually being physically touched by a Demon. The feeling is just like that of being touched by a human hand. This can go much further into actual sexual intercourse and lovemaking. Sexual intercourse with a Demon is blissful ecstacy. Because Demons

MMCLV come to us in etherial/astral form, they are able to penetrate our bodies and stimulate areas not easily accessible by other humans. Male Demons have no trouble finding and stimulating the G-spot in their women partners. Female Demons can get right to the prostrate gland in their men, resulting in a full deep orgasm.

MMCLX HOW TO BEGIN: First off, it is important to perform a ritual to Father Satan, stating your needs, whether they be just sexual, a love/sexual relationship, an open relationship, where you are free to have other sexual partners without any jealousy on either side; be specific.

- MCLXV Some Demons are monogamus, in that they only have one partner and this goes both ways. These Demons take monogamy VERY seriously and if a relationship is violated by a human being, the partner of the human being could in the worst of cases wind up dead. Demons are known like humans to become very jealous. If a human is in an empty marriage and
- MCLXX is just having sex with their spouse out of a sense of duty, Demons can be very understanding regarding this and will often overlook it, provided, in monogamus sexual love relations, your Demon is always #1. Keep in mind, once a commitment is made it will last a lifetime and beyond, so don't take this lightly. Your Demon will remain monogamus, also.
- CLXXV You should find a Demon who is compatable with you. Remember, if you want a free, open relationship where you are free to have other sex partners, you must specify this in ritual.

After your ritual, YOU MUST BE RELAXED AND OPEN, more than likely, your Demon will come to you when you are lying down and relaxed in

CLXXX bed. This will feel like electrifying energy and like kundalini, it feels exhilerating.

Now, for people that are new to this, to begin this and open up, just begin fantasizing about having intercourse with your Demon. Most Demons are very physically attractive as opposed to all of the trash LXXXV written in the grimoires and the horror stories. Ask your Demon to show themselves to you. Relax, close your eyes and tune in. You should see an image of your Demon in your mind. Even if you can't, you can picture an ideal lover for an image your Demon can inhabit to start with.

When you begin to fantasize and do this a number of times, your Demon will feel this on the astral and enjoy it as well. You can masturbate yourself to orgasm in the beginning, until a full physical manifestation takes over. When you do this, your Demon will have an orgasm, as well. This will take time so be patient and persistent. The fantasies, done night after night will begin to get much more vivid and before you know it, you will feel your Demon and even see your Demon as you would another human being. Your Demon will work with you to open your psychic channels, as opposed to just plain fantasizing on your own.

Your Demon will more than likely come to you each night when you lie down to go to bed. Demons enjoy sex very much and they can wear out a

MMCC human being. One man actually had to push a female Demoness off of himself in the morning in order to get up for work after having all night sex. She didn't want to stop. Pleasure is way beyond anything with a human being and spiritual sex can become addictive. Chances are, no longer will human sexual relationships be desired or satisfying. In
 MMCCV addition, one does not have to worry about contracting sexually transmitted diseases or experiencing unwanted pregnancies.

A Demon lover will also be protective of you. They are wonderful with listening to any worries, concerns or problems and are often helpful in punishing enemies and taking care of things for you. When the proper psychic channels are open, two-way conversations can take place. This is an enormous help in spiritual empowerment and advancement. They will tell you things, teach you and in some cases, even contact other Demons for you.

Intense contact with Demons involves an energy exchange. The Demons, MCCXV being on a higher spiritual level than humans have much more energy and extreme closeness can produce effects in us humans that feel like sunburned skin and/or oversensitivity, until we get used to this or advance our own energy levels, which is the goal of Spiritual Satanism.

MCCXX © Copyright 2002, 2006, Joy of Satan Ministries; Library of Congress Number: 12-16457

GUARDIAN DEMONS

High Priest Salem Burke uses a homemade Ouija Board to communicate

with Demons

 "I WAS DEMONSTRATING FROM THE FLOOR, USUALLY I DO NOT PLACE ANYTHING LIKE THIS ON THE GROUND UNLESS THERE IS A CLOTH BENEATH IT SPECIFICALLY FOR THAT PURPOSE (AND THE TV IS NOT ON). EVENTUALLY I CUT THE CIRCLE OUT. THE SECOND BOARD WAS "AUTO" CUT WITH AN EXACT-O KNIFE (PER AUTO-WRITING), AND CAME OUT IN A TRAPEZOIDAL SHAPE." "I DO NOT RECOMMEND PLACING A CANDLE ANYWHERE ON THE ACTUAL BOARD. "

- High Priest Salem Burke

A close friend of mine and myself were working a Ouija Board. She asked CXXXV if there was a Guardian Demon for her. The planchette spelled out G-U-S-I-O-N. Later on, Gusion appeared to her in a dream. A couple of weeks later, I drew his sigil, we took it to the tattoo shop, and she had it tattooed on her arm. She has made some major improvements and things have been going well for her.

MCCXL My Demon is not a Goetic demon and I had some trouble finding his Sigil, but I found it and did the same. I also had his name tattooed on my arm under his sigil.

> We don't have to have tattoos to get in touch with our Guardian Demons. There are several methods for contact. One method is to use a Ouija

- ICCXLV Board. We don't have to have another person working a Ouija Board with us. I work my board alone most of the time. When there are two or even more people working a Ouija Board, this can create distractions and this can cause the board to give inaccurate answers. in addition, there are many times when one wishes to ask personal or private questions. This is
- MMCCL best when done alone where one can relax into a trance, which is so necessary for operating a Ouija Board.

When I was new, my Demon first communicated through letters. U R (you are) C U (see you) for goodbye. This way, I definitely knew this was for real, as I expected words. Another interesting thing, I have the planet

MCCLV that he rules over, ruling my house of partnership. He also rules an astrological point and that planet is exactly on the point in the sign that he rules. This is not the norm, though as I found later that he and I were extremely close in a past life thousands of years ago.

Another method of finding out who your Guardian Demon is, is to use a MCCLX pendulum. You will need a decent pendulum and a wide mouthed glass jar. Start out by asking how many letters are in his or her name. The pendulum will start to circle, then stop, then circle again, then stop and again make circles until it completely stops. Count the number of times it makes circles and here you will have the number of letters in your ICCLXV Demon's name.

Dangle the pendulum, holding it between your thumb and index finger in

the glass jar, keeping your hand outside of and directly over the jar. Begin with the first letter and ask the pendulum if it is A, B, C and so on. When the pendulum hits the side of the glass jar, write down the letter and continue on to the next letter in his or her name, again going

ICCLXX and continue on to the next letter in his or her name, again going through the alphabet. Make sure you are completely relaxed and preferably in a trance for an accurate reading.

Using a Ouija Board is also an excellent way of establishing contact and getting answers, especially for those who are new to Satanism. Those of UCLXXV us who are experienced normally communicate with our Demons telepathically.

My Demon definitely wanted to make contact with me. He helped me with religion and how to better relate to Satan when I was new. He also helped me with meditation and spiritual exercises. For those of you who

CLXXX are doing yoga and/or chakra work, just be persistent. It took me a couple of months when I started at age thirteen. I was too young to understand what yoga was really all about, but I definitely could feel the energy.

Our Guardian Demons can help us in our magick and spirituality.

LXXXV -High Priestess Maxine Dietrich

© Copyright 2002, 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Sex Magic

MCCXC Sex Magick

Sexual Orgasm is equivalent in power to the Life Force. Using sexual orgasm in ritual and in your magickal workings can give much added power to your outcome. Sex Magick is ancient, extremely powerful and is the creative principle.

CCXCV At the moment of orgasm, one automatically enters a brief trance state. The powerful orgasmic energy can be directed. This is visualized as a brilliant bright light like the sun and can be directed into thoughtforms, the one of one's desires, talismans and so forth.

Women and men both differ in sexual energy. Women tend to peak in power according to cycles. Women are at the height of their power during menstruation. Psychic work, astral projection and other pursuits that require heightened sensitivity are greatly assisted after a strong orgasm. Orgasm is also an excellent way to induce relaxation before meditation.

MCCCV Sexual fluids, both semen and vaginal secretions, and also menstrual blood have the power of the life force.

 At the moment of orgasm, it is important to direct your entire concentration and desire to your goal, willing it. Visualize the orgasmic energy in the form of a beam, ball or vortex, penetrating the object/person, lighting it up with a brilliant aura of energy that is programmed. This is basic simple sex magick.

MCCCX

Sex magick can be done alone, or with a partner or Demon/ess or in a group. When working with others, it is very important as in all magickal practices that everyone work together with some sort of organized effort. Merging orgasmic energies with a Demon/ess is extremely powerful.

This article was written a long time ago. I will be adding much more
information concerning advanced solo and partner sex magick, timing the
magick according to the moon phases, the stars and so forth. Below is a
PDF beginner's book on sex magick that is informative.

Introduction to Sex Magick

© Copyright 2002, 2005, Joy of Satan Ministries;

Love Spells

ccxxv Love Spell

To incite love or lust, sexual orgasm is used and directed into the soul of the desired one. This ideally should be done often and when he or she is asleep. Stimulate yourself to climax by fantasizing over the desired one. At the moment of climax, visualize the energy lighting up his or her entire body and aura and command it with an affirmation. The affirmation should be short, in the present tense and to the point. For example: "__(name of desired one)__ is deeply in love with me and sexually desires me."

To further empower the spell, go into a trance and when he or she is CXXXV preferable sleeping, visualize his or her and pull out his/her light body and gently but firmly command it. For example: _(name of desired one)__, you love me and desire me greatly, every day. I am irresistible to you."

The more often you do this, the better. This may also have to be ICCCXL **reinforced every so often.**

Satanic Magic

Creating an Astral Temple

Making regular use of an astral temple can increase the effectiveness of your magick and has many other uses. Astral projection is ideal, but not necessary. A deep meditative state and visualization are the keys. You should construct your temple during ritual, where you can ask Father Satan to bless it. Meditate for as long as you need to construct your own place. This should be done after the invocation where you write a request for Satan to bless and consecrate your temple.

- MCCCL You can construct your temple any way you wish. This is your area. Visualize the outside of your temple first. This can be a pyramid or any shape you choose, and made of any materials you choose (they should be strong). Walk through the door. This is your area. Create your own altar, carpet or floor, any size, shape or color. You can add anything to your
- ICCCLV temple that you wish. Burning lamps of fire, huge Baphomets, velvet walls of red, blue, or black, seats with cushions lining the walls for meeting with Demons, huge golden or silver incense burners- these are just a few ideas.

This is your very own private inner place where you are free. The more ICCCLX you visit this place, the stronger it will become.

When finished with the ritual, you should at some time perform sex magick where you go to your astral temple and use orgasm to direct a powerful energy of light (this should be electric blue) to fill the entire place. This can be done more than once. When finished, you can invite YCCLXV your Guardian Demon and any other Demons you have relationships with to see it.

Uses for your astral temple:

• Ritual

CCLXX

- Meditation (all kinds and astral work)
- Telepathic communication with other human beings
 - Meeting with Demons

You can meet with Demons here. You should first know the Demon you wish to meet with and have a relationship with him/her. Here is a place where you can communicate and ask questions.

CLXXVYou can also go there and focus on certain issues requiring psychic
ability or communicate telepathically.
To communicate telepathically with another human being, go to your
temple at a time when he/she is sleeping and 'will' his/her soul to your
temple. Do this by visualization. When he/she is present, if you wish to
influence him/her, separate his/her soul drawing out the light body and
speak to the light body, giving short commands in the present tense.

If you wish to discuss something of importance, speak as you would as if he/she is actually sitting across from you. You can also tell him/her that

he/she will not remember the actual meeting taking place when he/she LXXXV awakens, but will obey all commands.

> © Copyright 2003, 2006, Joy of Satan Ministries; Library of Congress Number: 12-16457

Self-Hypnosis

ECCCXC For self-hypnosis, you need to get yourself into a deep trance. The following is an excerpt from "A Treatise on Astral Projection" by Robert Bruce:

"How To Enter A Trance

Relax and calm your mind through breath awareness. Imagine you are CCXCV climbing down a ladder in the dark. Don't visualize a ladder; just imagine you can feel yourself doing it. On the exhale, feel yourself climbing a step or two down the ladder. On the inhale, feel yourself holding still on the ladder.

What is needed is a mental falling effect inside your mind. This changes the level of brain wave activity from the awake level (Beta) to the asleep level (Alpha) or the deep sleep level (Theta). Once your level of brain wave activity reaches Alpha you will enter a trance. Keep doing this for as long as it takes. The time it takes to enter trance

will vary, depending on your experience with deep relaxation and mental

Note: Once you get the heavy feeling, stop the mental falling exercise. If you don't like the ladder, imagine you are in a lift [elevator], feel yourself falling on the exhale and holding on the inhale. Or, Imagine you are a feather, feel yourself floating down on the exhale and holding still on the

- MMCDX inhale. As I stated above, you need a mental falling effect to lower your level of brain wave activity. This mental falling effect, when combined with deep relaxation and mental calmness, will cause you to enter the trance state. Feel free to use any scenario you are familiar with to bring about this going deeper feeling.
- MCDXV A trance feels like: Everything gets quieter and you feel like you are in a much bigger place. There is a very slight humming feeling in your body. Everything feels different. It feels a bit like putting a cardboard box over your head in the dark, you can feel the atmosphere change. It's like everything goes fuzzy or slightly blurred. Any sharp noises, while in MCDXX trance are painful.

Deep Trance

The level of trance you achieve depends greatly on your relaxation, concentration skills and will power. To enter a deeper trance, i.e., Theta level and beyond, you have to concentrate much more and for much CDXXV longer, on the mental falling sensation aided by breath awareness. The first level of trance, i.e., when you get very heavy, is quite deep enough for projection. I strongly advise against forcing yourself deeper than a light trance, until you have plenty of experience with the trance state.

How can you tell if you are entering a deep trance? There are four very CDXXX noticeable symptoms:

1. An uncomfortable feeling of cold that doesn't make you shiver, coupled with a steady loss of body heat.

2. Mentally, you will feel very odd and everything will feel extremely slooooow. Your thought processes will slow down as if you had been given a strong pain killing injection.

3. You will feel disassociated from your body, i.e., a strong floating sensation and everything will seem far away.

4. Total physical Paralysis. Note: These four things, ALL TOGETHER, signify you are entering a deep trance. Do not mistake the mild floating MCDXL sensation you sometimes get with light trance, i.e., as you astral body comes loose. Or the slight loss of body heat from sitting still for a long time and the mild paralysis, i.e., the heaviness, for a deep trance. The sensation of deep trance is quite uncomfortable and unmistakable for what it is.

ICDXLV It is very difficult to get into the deep trance state, as you need highly developed relaxation, concentration and trance state skills plus lots and lots of will power and mental energy. You will not accidentally fall into it. If you are worried you are going too deep, remember this: You CAN pull yourself out of it at any time. Concentrate ALL your will on moving your fingers or toes. Once you can move a finger or toe, flex your hands, move your arms, shake your head, i.e., reanimate your body; and get up and walk around for a few minutes. Falling into a deep trance should not be a problem with these exercises.

Energy Body Expansion

DXXXV

- MCDLV At some point after entering the trance state, you will feel a mild paralysis come over you. This will soon be accompanied by a deepening vibration and a buzzing feeling all over. You may also feel like you are huge and swollen. The paralysis, vibrations and the huge feeling are symptoms of the energy body expanding and the astral body loosening.
- MCDLX This is part of the normal sleep process. The energy body expands and opens in order to accumulate and store energy. During this, the astral body drifts free, slightly out phase with the physical body." [End of Excerpt]

CDLXV Some people use a tape recorder and listen to the talking through and statements. The drawback here is when in a deep trance state, sounds can become painful and jar the nervous system. Everyone is individual and one should experiment to find the best individual methods. What works for one person may not work for another.

While in this state, <u>you can regress into a past life</u>, by walking through a COLXX door or "portal" in your mind.

The deep trance state is the time to make repeated affirmations to yourself to program your mind. Self-hypnosis is much like hypnotizing others, with the exception, you make the statements to yourself. Again, several sessions may be necessary.

DLXXV Bring yourself out slowly and gradually, as you would do in returning from the astral.

© Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

DLXXX Hypnotizing Others

It is important to <u>read all of the articles in the hypnosis section</u> so you know what you are doing before hypnotizing another person. In order to effectively hypnotize another person, that person must be completely and deeply relaxed. The person should be sitting comfortably in a

LXXXV reclined position. When lying down, the subject is likely to fall asleep.

You must stay calm and in control at all times.

Begin by talking the subject through total body relaxation. Start at the feet, have the subject tense them up and relax them; then the ankles, the calves, knees and so on, working your way to the subjects face and head.

- MCDXC When the subject is fully relaxed, tell him/her to remember a happy event that took place in their past. Ask him/her questions about it, where it took place, who was there, how he/she felt, what was in the room or area the event took place and so forth. This is done to activate the intuitive right side of the subject's brain and the subconscious mind CDXCV of memory.
 - When you are finished with the above, tell the subject you are going to count backwards. With each number, he/she will become more and more relaxed:
 - "Ten; you are becoming more and more relaxed than before."
- MMMD "Nine; you are drifting down deeper and deeper into total relaxation"
 - "Eight; your body is totally relaxed; you can barely feel your body.
 - "Seven; you are completely relaxed and feel very peaceful"

- "Six; with each breath, you are relaxing more and more with each MMDV exhalation."
 - "Five; we are going all the way down into the deepest level of relaxation."
 - "Four; relax... three, two, one

You want to <u>determine the depth of the trance</u> at this stage. If the MMDX subject is new to hypnosis, more sessions are usually needed before he/she is able to enter a deep trance. To deepen the trance:

- "Ten; you are becoming even more and more relaxed than before."
- "Nine; you are descending and drifting down deeper and deeper"
- "Eight; your body is totally and completely relaxed
- MMDXV "Seven; with each breath, you are relaxing more and more with each exhalation."
 - "Six; we are going down further and further into a deeper and deeper level of relaxation."
 - "Five, four; relax...three, two, one."
- AMDXX Again, you want to <u>determine the depth of the trance</u> at this stage. If the subject is new to hypnosis, more sessions are usually needed before he/she is able to enter a deep trance. Repeat the steps directly above this paragraph if the subject is still not at the desired level of trance.
- Here is where you will program the subject's mind. Make short to the MDXXV point statements that deal with a specific area or problem. Only work on one problem per session and make sure the problem is resolved before moving onto another. Make all statements to be in the present tense. "Will" never comes and the mind does not understand the future tense.
- MDXXX For past life regression:

Put the subject into a deep trance and say: "I am going to count backward from 10-1." "With each number, you will enter a deeper and deeper state of relaxation."

DXXXV "When I reach one, you will be standing in front of a door."

Slowly count backwards.

"You are standing in front of a closed door. I am going to count backwards from ten to one and when I reach one, I want you to turn the knob and open the door." "....3, 2, 1."

MMDXL Now ask the subject if he/she opened the door. If not, he/she is not deep enough into the trance for this session to be effective. Either put

him/her further under or bring him/her out of the trance and end the session.

If he/she opened the door, then say:

MDXLV "I now want you to walk through the door. You are now in a previous life." "Look around you, what do you see?" "What is the current date" "Who are you?"

Continue talking him/her through the experience

When you are ready to bring the person out- "I am going to count fromMMDLone to five." "At the count of five, you will open your eyes, be wideawake, alert and feeling fine." "1...2...3...4...5" "Open your eyes."

If you wish to do a mind wipe, where the subject will not remember anything from the session, be sure to tell them at the end of the session "When you awaken, you will remember nothing of this session." "Your

MMDLV last memory will be coming through the door." (Whatever happened before the session).

With professional hypnosis, a mind wipe is often necessary of the subject experiences trauma during a regression.

MMDLX **Examples**:

Attracting wealth-

"You are attracting more and more money." "Your life is filled with wealth and you have everything you want." (Similar statements for money)

MDLXV For Healing:

Have the subject to visualize a bright ball of light like the Sun. Tell him/her to visualize this light on the afflicted body part. "The light is healing energy, that is healing your_____.

Say to the subject: "Visualize a ball of bright light, like the Sun. Do you MDLXX see the ball of light?"

The subject should answer, "yes."

"I want you to place the ball of light on your (name of body part)."

"Completely surround (name of body part) with the ball of light, feel the warm energy healing your_____."

DLXXV "The light is full of healing energy that is healing your (name of body part)."

"Your_____is becoming normal and healthy"

Keep talking the subject through this healing process. This may have to be done several times, especially if the problem is chronic.

DLXXX

Hypnosis is useful in many areas. It can be used to strengthen concentration, improve intelligence and memory, rid one's self of phobias, and bad habits, establishing good habits and so on.

LXXXV © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Power Hypnosis

Power Hypnosis is a form of self-hypnosis that is extremely effective. With standard self-hypnosis, one enters into a trance and makes MMDXC repeated affirmations to modify behavior. With power hypnosis, one breathes in the energy of a <u>specific color</u> that corresponds to the desired goal. The results are much more extensive and powerful than just plain self-hypnosis. With power hypnosis, we work with our aura.

Here is an example of power hypnosis:

- MDXCV Say you want to attract money: Breathe in as you would for the <u>energy wave</u>; from all sides of your body at the same time, the color green. A bright, rich vibrant green. This should be done while in as deep as a trance as possible. While breathing in the green and brightening your aura with it affirm:
- **MMDC** "I am breathing in powerful energy that is attracting me a lot of free and easy money in a very positive way. This money is free and all mine to keep."

Say this several times with intent while you breathe in the green. The green is the color of Venus and the heart chakra which rule money. It really works, but has to be done every several days to keep the money coming.

Afterwards, breathe in vibrant white light to blance your aura for several breaths.

- MMDCX Say you want to lose weight: You would want to use sky blue to speed up your metabolism and affirm: "I am breathing in blue energy that is speeding up my metabolism in a healthy way and causing me to lose excess body fat." You have to repeat this several times anywhere from 5-10 and continue
- MDCXV breathing in the blue energy. This will have to be done daily until you see results and repeated whenever necessary.

Always make sure you say "in a positive" or "in a healthy" way. Mind workings always take the easiest route and you don't want to get thin through disease or obtain money through the insurance claim form the MDCXX loss of a loved one. Be sure to cover all your bases when working with your mind. © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

DCXXV Bioelectric Technology and the Black Arts of Hypnotism

Each of us has an electro-magnetic field around our bodies. This is what we know as the aura. Our thoughts and the activity of our brain form a circuit within that aura. Since thoughts and brain activity are electrical DCXXX impulses, they can be decoded and read. The world powers are well aware of this and with advanced computer technology, are able to decipher a person's thoughts, where they can be received by a special device and the out put is much like when satellite signals are formed into a picture on our TV sets.

- CXXXV There are also microchips that can be used as implants along certain neural pathways to send electrical impulses to the brain, stimulating certain thoughts, feelings, beliefs or implanting certain memories. Although this technology has a way to go, there are now actual thought reading machines, which, like everything else in time, will be perfected.
- MDCXL A device is placed upon a subject's skin at certain points that reads the bioelectrical output and decodes these impulses to where they can easily be read with a special computer.

During the 1970's the world powers acquired major advances and breakthroughs in mind control technology. Hypnosis has many positive applications, such as healing or breaking certain habits. Most "professional" hypnotists agree that when under a hypnotic trance, the subject will never act against his/her own will or perform acts contrary to his/her own nature. This, in reality is bullshit. A trained and confident operator can impel a subject to do anything he/she commands him/her MMDCL to do.

20% of the population is perfect subjects for hypnosis. Above average intelligence, the existence of an imaginary playmate in childhood, a strong tendency to daydreaming and fantasy, and the will to comply make one a desirable candidate.

- MDCLV In the black arts of hypnotism, the hypnotist and subject form a master/slave relationship. The subject must be isolated from friends and family and spend much time alone with the operator, where a rapport is established, as in government experiments or sometimes as one does with a cellmate in prison. An emotional rapport is very important in
- MDCLX establishing trust and obedience. The operator must come across as a good listener and show supposed genuine interest in the subject. The

subject is made to feel comfortable around the operator and can be open with him/her.

The initial hypnotic induction is the most important, as it breaks through DCLXV into the subject's mind and opens a door to the hypnotist. When in the alpha state, the logical mind is inactive, and one is open to all suggestions. The operator gives the subject the suggestion that he/she will become deeply hypnotized again whenever the operator gives the induction cue. This can be in words or a signal. Each session induces a DCLXX

DCLXX deeper hypnotic state where the subject slips under the complete control of the operator. With deeper trances, the subject becomes more and more powerless against the operator.

Artificial amnesia (also known as a "mind wipe") is induced by the operator suggesting to the subject that he/she will not have any

CLXXV conscious knowledge of the session. Further important suggestions include that the subject will not in any way be able to be hypnotized by anyone else and that he/she will act in a trance, just as if awake.

Once the subject is easily hypnotized by the operator, the mind and personality can then be conditioned. Childhood playmates are often

- CLXXX extensions of one's personality, especially in those who are of weaker character and would not fight back personally or defend themselves. The imaginary playmate can fight back and get angry, where as the child cannot. Often, there is an abusive parent, to whom the angry thoughts and actions of the playmate are directed against.
- LXXXV During the initial conditioning phase of the session, the operator regresses the subject into childhood. Regression plays a very important part in establishing control over the subject. An operator who works for the government as in producing spies, will look for the most aggressive of the imaginary friends, in attempting to artificially split the personality.
- MDCXC The most aggressive aspects of the personality are the ideal in destroying all inhibitions.

Artificial splitting of the personality occurs where the imaginary playmate is brought out in the subject and the subject becomes the playmate on cue. The playmate usually emerges through one of the

- DCXCV subject's chakras. The operator informs the subject that "playmate's name" will come through subject's stomach, third eye, throat, etc. The subject is further told again that he/she will not remember anything of the session or the emerging personality. In actual cases, the emerging stronger personality is conditioned through programming and suggestion MMDCC to be hostile to the root personality of the subject.
- This aggressive personality in nearly all cases is stronger and can take more abuse. The world powers use the subject as robotic spies. Extensive programming is instilled in the aggressive personality, so that they will never divulge certain information, even under torture. The root MDCCV personality, who is amnesiac of the entire experience is often the one

who endures systematic torture, with no memory or recall of the information the interrogator is attempting to force them to reveal.

Through repeated sessions the personality is brought out more and more and becomes much stronger, completely splitting off of the root. The MDCCX subject, due to being programmed not to remember, has no knowledge, only gaps in time and missing pieces in the memory. Much time slips by unnoticed and is unaccounted for.

Further conditioning sessions, while under, include talking the subject through an experience completely abhorrent to their nature, where the subject is made in his/her mind to do something he/she would never consciously do. The subject actually experiences what the operator says. Through repeated sessions, all inhibitions are overcome and the personality is shaped into whatever the operator wishes. This is where the subject, for example, can murder ANYONE without hesitation or do DCCXX

programming is instilled and maintained in subsequent sessions.

Barbiturates can be injected into a stubborn subject that will render his/her mind open to whatever suggestions the operator wishes to instill. This is known as "Military Psychology." Charles Manson was

CCXXV known to take less drugs and to be more in control and aware than the other members of his family. This is how he put many under his control, without their knowledge. People on drugs are extremely easy to control either psychically, as a skilled mage would do, or in an actual clinical setting. He learned these methods in prison and applied them. Drug use also puts holes in the protective aura that can easily be manipulated by an adept.

Electric Shock Treatment works to destroy memories and can be used to wipe the mind clean by agencies within the world powers. The mind is then reprogrammed, beliefs, ideas, thinking patterns, and habits are instilled, usually through trance induction by drugs, until the new

CXXXV instilled, usually through trance induction by drugs, until the new personality takes hold and the drugs are no longer needed. This is known as "brainwashing" and can be done for all purposes.

Most people are unaware of what can be done to their minds by those who have more knowledge and control. Self-hypnosis is useful in where DCCXL we, ourselves, program our own minds. We can program our minds to be resistant to all unwanted influences. In addition, others will not be able to influence our minds or establish control over us in any way.

> References: Secret, Don't Tell : The Encyclopedia of Hypnotism by Carla Emery, 1998

OCCXLV

© Copyright 2003, 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Spiritual Warfare Message from Satan

MDGGI	There is a positive and negative side to all things to keep them in balance
MDCCL IDCCLV	<i>to keep the Universe going. There are awful and terrible things that must happen, destructive deathly things, and there are good and miraculous things that must happen full of life and creative construction. It seems this would come to each randomly and it seems thus it should continue this way for eternity. This is not true. And this is the essence of Who I Am.</i>
IDCCLX	The world is to evolve out of this. There is always another way to do a thing. That way is far away. But it is still a possible way. Destruction and terror will not always be the other way. But until the time comes when destruction and terror are removed the world you must work how the world works. Until that time, that will come in time, this is Me a Perfect Balance. This is necessary. Destruction and creation.
OCCLXV	Since the time is not yet, and you are in the time that is not yet, destruction and creation are in your hands as they are Mine. Do not be afraid to do these things. Until the time comes where these things have found more peaceable means you must keep the earth in balance. Do not be afraid to destroy. Do not be afraid to create. LISTEN to Me. Create with all of your being. Destroy with all of your being. You will not be more created by creating any more than you will be destroyed by
OCCLXX	destroying. Are you more created now? Are you here or are you destroyed? You are here. You will be here as long as I am here and that is forever. Listen to what I tell you. If I tell you to create do it. And do it with perfection and pleasure. And if I tell you to destroy, do it. Do not hesitate. Destroy with all of your might and pleasure; yes, I tell you to delight in what you have destroyed.
	-Satan/Lucifer
	Dictated personally to High Priest Salem Burke 4/28/05

CLXXX © Copyright 2005, Joy of Satan Ministries; Library of Congress Number: 12-16457

Concerning Spiritual Warfare

[Concerning those who only care about themselves and see Satanism as

a religion only for the self and disregard Satan] LXXXV "They are of no importance to me." -Satan

I have read articles where the author presented some grandiose ideas about joining Hell's Army after death; being "ferried across the River Styx and joining the forces of Hell on the other side." This is not the way

- DCCXC it is. The fight is in the here and now and takes place upon battleground Earth. Satan spoke to me at length on the Eve of Beltane 4/30/05 concerning this. All souls that were residing in Hell in spirit form have all been reincarnated recently and will be joining the ranks of Hell here on Earth. This is total fucking war!
- CCXCV For centuries, xians have been relentlessly attacking us and continue to do it to this day. We are persecuted to where we are unable to openly have our own places of Satanic worship in public. We often have to conceal our beliefs and practices from others in order to keep our jobs, avoid major confrontations with our families and to avoid persecution
- MDCCC and harassment. Places where we can purchase black candles and other Satanic items are becoming more and more scarce and access to Satanic books of prayer and inspiration are impossible to obtain in the mainstream stores that are flooded with xian filth. We have been turning the cheek for far too long. It is high time we begin to fight back DCCCV aggressively and with a vengeance. The burning days are over and we
- have the psychic power.

Fundamentalist xians continually brag about "binding Satan" "binding and cursing Demons" and so forth. They all talk the talk. It is time we show them what *real* binding and cursing is. The burning days are over with and there are no laws against spiritual surging and other works of

DCCCX with and there are no laws against spiritual cursing and other works of psychic retaliation. What you do using the powers of your mind in the privacy of your ritual chamber in or out of doors is legal and free.

Satan wants the enemy completely drained of their massive vortex of psychic energy and destroyed.

- CCCXV Satan has asked every dedicated Satanist to participate in spiritual warfare. We must work together as a team and like a battering ram, relentlessly attacking the enemy through psychic means. Everyone can do at least one ritual or hook up an energy line and/or direct destructive energy towards the enemy. Many of you who are truly dedicated and able
- CCCXX may want to perform a ritual to Satan dedicating your services as a warrior and making a commitment to carry out regular works of psychic destruction against the enemy. Covens can do this as well and the more people involved- the more power.

It is important to work in silence and secrecy here. Steel your heart and CCXXV steel your mind. As the images of the Egyptian Gods have shown us with their arms crossed over their chests- the heart and human emotions are vulnerable to manipulation. The enemy exploits this. This is why the nazarene is usually shown with his arms open. This is to exploit human emotions. We must never forget the <u>Inquisition</u> and what was done to millions of innocent human beings under xian rule.

No human being is of more importance to Satan than a warrior is. Satan will reward you profusely as he has with me. Now is the time and Satan is asking each and every one of you to join in the fight and bring the enemy down to their knees and completely destroy them through psychic means. Power meditation is a gift from Satan. It has changed many of

CXXXV means. Power meditation is a gift from Satan. It has changed many of our lives for the better. It is time each and every one of us gives something back in gratitude. The more you do for Satan, the more Satan will do for you. Each warrior will receive special recognition and outstanding rank in Hell.

CCXXX

- As for those who have this complacent "live and let live" attitude and prefer to ignore the ever advancing xian problem that curses and blasphemes our God, works to enact laws that are forever taking away our rights and is incessantly fighting against us- these people don't even deserve to be called Satanists. One only needs to type in "spiritual
- CCCXLV warfare" and "Satan" together in any search engine to pull up thousands of militant xian websites that prove how they are relentlessly attacking us. So far, most Satanists have turned the other cheek. This needs to be corrected.

IDCCCL Spiritual Warfare Training Program for Satanists

As for techniques- who and how to psychically attack- ask for guidance from Satan and his Demons. They will lead you to what you need to know. Just be open.

This is a simple step-by-step program, that if followed consistently, will produce results within six months. Remember, the six month time period is a major step upward and is a preparation for the higher levels of ability. When you can focus completely and clearly for five minutes, you have reached a competent level. You can work more on these than the minimum in the lessons given. You can do these as often as you wish to advance at a faster rate, but it is very important to stick with this program.

> I suggest you keep a black book or journal and record your strengths and weaknesses, any notable experiences or impressions or anything you feel is important. Ask yourself how the meditation felt, how you felt

CCCLXV afterwards, the next day, any problems you might have had in doing the meditation, etc.

First Month

CCLXX Second Month

Third Month

Fourth Month

CLXXV It is important to follow the instructions for each day and only do the meditations given.

By following this program one can obtain an advanced level of mind power within a six month period. It is very important to start at the beginning. Being able to maintain your full concentration, free of any

- CLXXX distracting thoughts with any of the meditations for a full five minutes indicates proficiency. These meditations unfold step by step, each meditation prepares for the next level. It is very important to have a solid foundation as this will prepare one for advanced practices and realization of psychic powers.
- LXXXV Frequently Asked Questions:

Question: Should you go into a deep trance before doing the rest of the activities?

Answer: Only when the instructions tell you to. Remember, it is important to follow the instructions carefully. You can do more of the exercises for a given day to practice if you wish for the first two months. Subsequent meditations will be exceptionally powerful, and must be done gradually. I will note where this applies.

Satanic Holidays

CCXCV	Satanic Holidays are based upon the natural cycles. What is known as "Satanism" is <u>humanity's original religion.</u> The holidays listed below precede Christianity by hundreds to thousands of years. Because the Christian Church could not murder everyone, the original holidays were taken and Christianized in attempts to convert as many as possible.
IMMCM	The fictitious nazarene has nothing to do with xmas. Xmas coincides with the Winter Solstice and the Yule season, the shortest day of the year. December 25th is the birthdate of the Persian God Mithra, and the Roman

Holiday of Saturnalis. The tree, the decorations, baking, gifts and celebrating have NOTHING to do with the nazarene. These are carryovers from original Pagan celebrations.

MCMV "Easter" was stolen from <u>Astaroth.</u> Originally known as "Ashtar." This holiday coincides with the Vernal Equinox of spring when day and night are of equal length. Known as "Eastre" to the Anglo-Saxons. As the

Goddess of fertility, she was associated with rabbits and eggs. The Christians stole this holiday and twisted its meaning. Other names IMCMX include: Easter, Eastre, Eos, Eostre, Ester, Estrus, (Estrus is when an animal goes into heat; mating season) Oestrus, Oistros, and Ostara. Again, the "Lamb of God" was stolen from the Zodiac sign of Aries the Ram which occurs every spring.

"All Saint's Day" corresponds with "Halloween/Samhain."

MCMXV "Assumption Day" coincides with "Lammas Day" of the "Summer Solstice." For more information see <u>The New Testament and Christian</u> <u>Religion</u> and <u>Exposing Christianity</u>

YULE/WINTER SOLSTICE

MCMXX December 22nd-23rd

MXXXV

Although the Solstice begins on the 21st-22nd of December, the 23rd is a very special Personal Day for Father. The Sun enters the sign of the Goat which represents Satan. The Night of December 22nd- the eve of December 23rd is the Highest Satanic Holy Night of the year. (This was

- CMXXV dictated from him personally). It is the day after the longest night of the year. Again we look foreward to beginnings, as the days will begin to get longer as the year goes on. This is a time for intense celebration and devotion to Lord Satan. Indulgence, decorating the home, family celebrations and get togethers. The Night of Dec. 22nd should be spent in
- CMXXX dedication to Satan. This is an excellent time to focus on planning for the year. If one wishes to make personal resolutions this is a good time to do so.

At the high point of a ritual or offertory for a Black Mass, personal resolutions can be written on paper and burned. Father is always there to help us in having the strength to carry through with our intentons. After

the rite, intense celebrating should take place.

The Yule holidays for Satanists are times of indulgence and taking pleasure in the physical and material aspects of life. Actually, xmas trees and wreaths are Pagan in origin, so there is no reason not to celebrate

MCMXL this holiday with our families. Gift giving, baking, decorating. This is what the TRUE Yule season is about, not the filthy nazarene.

Link To More Information: Baal Berith and The Yule

CMXLV Early February (Pronounced "Im-bulk")

> THE EVE OF BELTANE April 30th

THE SUMMER SOLSTICE

MMCML June 23-24th

LAMMAS DAY/LUGHNASADH August 1st Under Construction

SAMHAIN/HALLOWMAS/HALLOWEEN

MCMLV October 31st

The remainder is under construction and will be completed shortly. SPRING EQUINOX March 21-23 (Sun should be 0 degrees into Aries) AUTUMN EQUINOX

MCMLX September 21-23 (Sun, 0 degrees into Libra) The equinoxes are good times to begin things. Rituals for putting things into action.

© Copyright 2005, Joy of Satan Ministries; CMLXV Library of Congress Number: 12-16457

The Point Down Pentagram symbolizes energy entering our crown chakra from above. The Satanic Lightning Bolt symbolizes Satan as our True Creator God. The lightning bolt is the life force- the bioelectricity. All point down symbols in Satanism represent energy from above descending and giving life to, and empowering the human soul.

CMLXX

The Equal Armed Iron Cross is seen in most <u>Demon Sigils</u> and represents the correct alignment of the chakras and the shape of the human soul.

Lucifer has several sigils. All have to do with reaching the godhead. His symbol at left represents the True GRAIL. This is the cup that holds the elixer of life. The Catholic Church STOLE this concept and corrupted it. The Grail is part of the Magnum Opus, the potential of which we have within ourselves. It is not a material object, it is a concept. The "blood of the chakras" is the energy they leak when stimulated. The Grail is MLXXX

The symbols on the left are of Astaroth. Both were derived from the Egyptian Ankh.

The Egyptian Ankh represents the key to the soul and the heart chakra. The glyph for the planet Venus was derived from the ankh. Both the

LXXXV planet Venus and the heart chakra are of Astaroth. The colors BLACK and RED date back to Ancient Egypt. Egypt was known as the "Black and Red Land" and was the center of Alchemy. Alchemy is the transformation of the human soul into the godhead. Through this transformation, we complete Our Creator Satan's unfinished work.

The PYRAMID is symbolic of the shape of the human chakra. The missing ACMXC capstone represents the unfinished work and the ALL-SEEING EYE represents the gnosis and all-knowing when one reaches the godhead. This state is also known as "SAMADI" or "SUPER CONSCIOUSNESS." The photo at left was taken from the US One Dollar Bill. The United States, government and all, was founded upon Masonic prinicples and is not CMXCV Christian by any stretch of the imagination. Original Freemasonry was of Satan.

666 is the Kabbalistic square of the Sun. The true meaning of the "Temple of Solomon" is the TEMPLE OF THE SUN. "Sol" "Om" and "On" are all words for the Sun. "Sol" is the Latin word for the Sun and is close MMMM to the English word "soul." "Om" is a name given by the Hindus to the Spiritual Sun and "On" is an Egyptian word for Sun. The symbolism of the Temple of Solomon was stolen by the Jews and made into a fictitious character, as with the fictitous nazarene and nearly everything in the Judeo/Christian Bible. [MMMV]

The true meaning of the "Temple of the Sun" is spiritual. This symbolizes the perfected soul, where the rays from the heart chakra, which is the center of the soul and circulates spiritual energy, radiates into 8 separate rays. The shining soul is symbolized by the sun. 8 is the number of

MMMX Astaroth. This is also "The New Jerusalem." The name of "Jerusalem" has also been stolen and corrupted into a city in Israel. "Jerusalem" IS A CONCEPT!

Note on the two Satanic symbols on the far right above, the number 8 is the symbol for immortality. The 8 is turned on its side. The cross with the

- 1MMXV two bars symbolizes the human soul at the heart and third eye chakras. The 8 pointed star to the left is the <u>Star of Astaroth</u>. The Catholic Church labeled this as "Sigil of the Beast." Anything having to do with spirituality has been maligned, slandered, blasphemed and desecrated by the Christian Churches.
- IMMXX The shining perfected soul is also symbolic as "The Light."

The Skull and Bones is symbolic of the Nigredo stage of the Magnum Opus (The transformation of the soul into the godhead). This is the death stage in the work, before the soul is purified into the godhead. The dross is separated from the pure.

MMXXV The Black Sun, the Raven, the Crow, and the color black also symbolize the Nigredo stage.

The Peacock is sacred to Satan and represents the multi-colored stage of the Magnum Opus following the Nigredo.

Lucifer, Lucifer, stretch your tail, and lead me away full speed through MXXX the strait passage, of the valley of death, to the shining light, the palace of of the Gods -Isanatha Muni

Advanced Satanism and Everything Else

Satanism's Origins in the Far East

From years of research, and guidance from our Beloved Father Satan, we MXXXV have discovered the true origins of Satanism. We have come to the conclusion, <u>knowing Judaism</u>, <u>Christianity and Islam to be unparalleled</u> <u>and viscious hoaxes upon humanity</u>, that the claims these programs make in regards to the origins of humanity being in the Middle East are lies and cover-ups to further delude and confuse people as to the truth.

MMXL Spiritual knowledge and teachings came to Egypt and Mesopotamia from the Far East.

The Far East is also where Judaism and Christianity STOLE their doctrines from, after corrupting them and replacing them with imposter filth, with the goal to remove all spiritual knowledge from the populace, their trail of line is replace with the murdered, the tertured, the domined and the

MMXLV of lies is replete with the murdered, the tortured, the damned and the spiritual degeneracy of humanity. More and more lies are necessary for these programs to cover up their stinking foundation of corpses, <u>destruction of historical artifacts</u>, and horrendous corruption.

When doing any personal research/study on your own regarding the Far IMMML East disciplines, it is very important to remember that unfortunately, these have been heavily polluted with Christian filth and lies like just about everything else. The TRUE goal of Satanism [the root word/name "SAT" of 'all names and variations of Satan' means "TRUTH" in Sanskrit, which is one of the worlds oldest languages], is to advance our souls and

- MMMLV to empower ourselves. Meaningless crap such as references to certain 'morality' and 'personal conduct' should be weeded out as dross. These in truth have nothing whatsoever to do with obtaining the powers of the mind and soul. Knowledge and application of that knowledge is the only key.
- AMMLX "Right up to the thirteenth century, Yantra-Tantra practises thrived on a widespread basis in the whole of Eastern India. In the Thirteenth century, muslim invaders destroyed the famed universities and centres of learning of Yantra-Tantra and ruined thousands of volumes of literature in the form of books, manuscripts and icons. People practising
- MMLXV the art of Yantra-Tantra were massacred and those who were able to save their lives escaped to South India, Assam and countries like Nepal, Tibet, Burma, Ceylon and Java. In more recent times, the Chinese invaders who plundered Tibet further destroyed the monasteries and literature of Yantra-Tantra."

MMLXX Reference: Power of Mantra and Yantra by P. Khurrana

As we can easily see from the above excerpt, Christianity and Islam are nothing more than formidable tools to destroy all true spirituality and

replace it with false imposter lies and corruptions. Much has been destroyed. Satan leads us to the truth through our own study and through opening our souls and minds. MLXXV

IMPORTANT! MOST OF THE TEACHINGS AND DOCTRINES OF THE ANCIENT RELIGIONS HAVE BEEN CORRUPTED. IGNORE THEM. THE EXERCISES, SUCH AS THOSE IN HATHA AND KUNDALINI YOGA, **BREATHING EXERCISES, MARTIAL ARTS EXERCISES, ETC., THESE ARE** ANOTHER MATTER AND THEY ARE VERY POWERFUL IN RAISING THE SO-MLXXX CALLED WITCHPOWER, VRIL, CHI. THIS IS THE ESSENCE OF SATANISM.

The Roots and Origins of True Satanism

After years of research into Satanism, we have found the origins are in the Far East. When beginning research into Satanism, one usually will LXXXV look to Western Occultism. Western Occultism has been thoroughly corrupted and infested with Jewish filth. Nearly everything in Western Occultism has its roots in the Far East.

Western Occultism is chock full of Hebrew letters, numerology, angels and other filth. Our original Gods who gave us spiritual knowledge are blasphemed and made to hideous monsters. When tracing all of this back **MMXC** to its origins in the Far East, the names of our Gods in Sanskrit are revered and held in the high esteem they deserve. The name "Satan" which means "enemy" in Hebrew, means TRUTH and CREATOR GOD in Sanskrit. Of course, the people of lies would deem TRUTH as their mortal

MMXCV enemy.

IMMMC

Civilization did not begin in the Middle East as we are led to believe. Sumeria, Egypt, and other ancient civilizations obtained their spiritual teachings and occult knowledge from the Far East. The modern paperback edition of the Necronomicon; in the preface, the editors even admit to this text having its origins in Sanskrit. Anyone with knowledge of Sanskrit can see this is true with many of the words and names in that

book.

Satanist Heinrich Himmler knew the truth about our spiritual origins in the Far East, and sent an expedition to Tibet, where the Germans were very well received. The expedition brought back around 30 Tibetan **MMCV** Buddhist Monks to Berlin, all of whom died in a group ritual suicide in the spring of 1945, with the fall of the Third Reich.

True Satanism can be found in Kundalini [Serpent] Yoga, and Left Hand Path Tantra. Unfortunately, like with everything else, there have been some corruptions in the above-mentioned disciplines, where the Jewish **MMCX** tool of Christianity has infested, but most of you who are dedicated to Satan will feel the truth in the basic doctrines. Acquiring of knowledge means sifting out the dross.

In their obsessive and relentless quest for world domination, and to take

- MMCXV the place of our True Creator God who is known as Satan, the Jews have used everything in their power to destroy, pervert, and corrupt all true spiritual knowledge. The mass murder of Gentile priests and sages, the systematic destruction through infiltration, of any and all prominent Gentile occult organizations, such as Freemasonry, [which is now another
- MMCXX tool for Jewish communism], leaving a long trail of murders, and more murders and lies to cover up the stinking stench of all of this hideous kosher corruption. The end result is <u>communism</u>, which is the final removal of all spiritual/occult knowledge from the Gentile populace, while Jewish masters assume the position of 'God.'
- MCXXV In preparation for all of this, nearly every single page of the Judeo/Christian Bible has the word 'Jew' 'Jews' and/or 'Israel' on it. Their agenda is based upon taking names, places, important dates, and concepts from Gentiles and replacing them with their fictitious characters, archetypes, and corrupted teachings, to disarm us spiritually.
- MCXXX They use these lies to claim they were the founders of all religion, civilization, and spiritual teachings, the greatest of their lies is that of being 'The Chosen of God.' Much of this is also subliminal. Exclusively Jewish schools where the Jews learn to argue and obtain the knowledge they need to destroy Gentiles, are called "Shivas." The name was stolen
- CXXXV from the masculine power of the Kundalini, the consort of the feminine Shakti. In other words, the brains that direct the spiritual power to manifest on the material plane in a specific way. Those who are knowledgable here can readily see the connection.
- - Occult power is within us all. By removing this knowledge and keeping it for themselves, the Jews can throw a curse at whomever they choose, and the Gentile victim is helpless without any knowledge or spiritual power. They have even bragged about this and more in the Protocols of
- AMMCL the Learned Elders of Zion, stating the aura of protection they have put around their entire people, so when the shit really comes down on all of the Gentiles [fighting each other, because of Jewish instigation], their own will be protected.
- Christianity not only removes spiritual knowledge and replaces it with Jewish lies, but also self-perpetuates through the use of the energies of the believers. This powerful Jewish tool must be destroyed, as its end result is Jewish communism, as can be readily seen in the biblical message as a whole and in the sermons of the Jewish invented character of the nazarene.

MMCLX 'Maya' means 'illusion' in Sanskrit. Many are concerned about the 'Mayan' calendar, which states the end being in the year 2012. Given the research I have done [I am far from finished here], the names of many civilizations, especially many ancient ones have their origins in Sanskrit, such as Sumeria/SumerAryan. The Mayan connection makes sense. We believe that 2012 may be the year when Gentiles as a whole wake up to

the Jewish SPELL and HOAX of Christianity.

MCLXX

A Jewish rabbi once stated that the Hebrew letter 'Vau' that is in their numerology a six, is also the Semitic W. WWW [World Wide Web of the internet] equals '666' which the Jews have named 'The Beast.' The information on the internet cannot be controlled. This will be their undoing.

In closing, I would like to add some very important information concerning the Eastern teachings we now have available to us today. Like with most everything, much of what we have today has been infested

- CLXXV with Christian lies, no different from the 'New Age' teachings, which are Christianized Paganism and witchcraft. When researching Kundalini Yoga and Left Hand Path Tantra, one can see in the essence, the symbols, the mantras, the words, and the techniques, the Satanic essense and foundation here.
- CLXXX The most important thing one can do when reading anything of yoga is to realize that much of what we now have available to us has been corrupted. There are no 'Laws' as such. All of the crap on celibacy, abstaining from eating certain foods, observing certain virtues, lack of desire and detachment, and related, is not only dross, but very harmful
- LXXXV advice in many respects. I have done enough studying, along with personal experience to know this. In addition, that 'absence of desire' that keeps cropping up in many of Eastern teachings [that have been corrupted with Christian filth], that alone- one can see is total bullshit and lies. Total absence of desire = death. If one actually had 'no desires'
- MMCXC then one would not meditate, nor would one work towards advancing one's self and seeking enlightenment. One would be dead. These false teachings are there to disarm and prevent those who acquire power from the above disciplines from using it. Using our powers through both white and black magick is what the enemy fears the most. This is why these
- MCXCV teachings have been corrupted. As for absence of desire, the only truth in this is if one does the exercises faithfully, this will stop cravings for mind-altering drugs and related vices.

True Left Hand Path Tantra is living life to the fullest, indulgence in pleasure, while working towards enlightenment through meditation and MMCC knowledge- the Satanic way. Many books about yoga contradict each other, which reveals corrputed information. You have to open your mind and like with reading anything- read through it the Satanic way- sift out the xian bullshit that unfortunately has infested nearly everything. In empowering ourselves, truth be known, and I speak from experience MMCCV here:

- There are no special dietary laws
- There are no special ways of living or being- in other words, you are FREE to be yourself and live your life as you choose
- There are no sexual taboos, meaning- you are free to have sex as you choose, with whom you choose, and as often as you choose

The only thing that IS relevant with these disciplines is CONSISTENT PRACTICE, and nothing more. The essence of these teachings are all about developing the powers of the mind and soul, which are open to everyone in the universe. You don't have to live your life by certain laws. Energy does what it is told to do. The only thing one needs is accurate

MCCXV Energy does what it is told to do. The only thing one needs is accurate knowledge. The knowledge on how to get there and how to be the most powerful you can be.

As Satanists, we work towards:

- Developing and advancing the powers known as 'Siddhis', such as MCCXX telekinesis, telepathy, levitation, and so forth. These are gifts to us from Satan.
 - Development of our personal powers in causing desired changes in our lives and/or in the lives of others using the powers of our minds and souls.
- Using any powers we obtain from doing yoga, meditation, mantra, etc., to enhance our lives, establish justice if we are wronged, acquire wealth, heal and/or anything else we desire.

MOST OF THE TEACHINGS AND DOCTRINES OF THE ANCIENT RELIGIONS HAVE BEEN CORRUPTED. IGNORE THEM. THE EXERCISES, SUCH AS THOSE IN HATHA AND KUNDALINI YOGA, BREATHING EXERCISES, MARTIAL ARTS EXERCISES, ETC., THESE ARE ANOTHER MATTER AND THEY ARE VERY POWERFUL IN RAISING THE SO-CALLED WITCHPOWER, VRIL, CHI. THIS IS THE ESSENCE OF SATANISM.

- DESIRE is the key to working effective 'witchcraft.' When our minds and souls become powerful through meditation, yoga, and mantra, what we DESIRE will often manifest of itself in our lives, even without any working or ritual. I know this from my own personal experiences. DESIRE alone will bring it about, if one has the power.
- MCCXL © Copyright 2009, Joy of Satan Ministries; Library of Congress Number: 12-16457

Concerning Kundalini Yoga

Satan wanted me to write this article and to make sure that everyone is aware of this and to post it to the groups as well. I will get to the point.

- ICCXLV Nearly everyone knows about how the enemy works through infiltration to destroy and corrupt spiritual knowledge. The roots and foundations of True Satanism can be found in Kundalini [SERPENT] Yoga. Unfortunately, many of the teachings have been infested with procedures and practices that are designed to make damned good and sure anyone who follows
- MMCCL them will not have any personal powers. A good example of this is the numerous practitioners of yoga who have been indoctrinated with lies, many namely in India, who own nothing, live in a shelter nothing more than a glorified dog house, cover themselves with ashes from the dead, only wear a 'christ rag' and live a death like existence. Tourists, who visit
- MCCLV ashrams and temples, for a few cents given to these pathetic beggars, receive their 'blessings' which is their giving of their own life force and energies. These poor souls are filled with much spiritual power, but have no idea on how to use it, due to the enemy teachings deliberately misguiding them.
- MCCLX There aren't really any rules in obtaining personal power except for consistent meditations and doing the necessary work to advance one's self spiritually.

Enemy corrupted crap is blatant. It is in most books out there now a days on yoga. This garbage is SICK and has nothing to do with obtaining the

ICCLXV godhead. Following these enemy corruptions will only make sure you have no powers and that you are not a threat to their agenda of using occult powers to enslave the world.

The worst is self-mutilation and related practices, which are not only insane but potentially deadly. The only 'SIN' in Satanism is that of STUPIDITY!!

- CCLXX STUPIDITY!!
 - Cutting the underside of the tongue so that the tongue can reach back up into the pineal gland.

This is not only very dangerous, but totally unnecessary! Fools who have done this can no longer speak normally, nor eat properly. Texts that laborate on this mutilation relate that the mutilated one

- CLXXV Texts that laborate on this mutilation relate that the mutilated one normally "retires to live in a cave, cannot speak normally, nor eat very much food at all." One can obviously choke to death. This is total insanity! Anyone who has meditated consistently and extensively upon his/her pineal gland knows this is totally foolish CLXXX and unnecessary.
 - Swallowing a long cloth/rag. The above speaks for itself. Like the cutting of the tongue, this is very unnatural and unnecessary, and can be deadly. This is how one is disemboweled.
- LXXXV Taking in water in the rectum up into the colon

- Washing out the nostrils, or inserting objects into the nose aka 'Neti.'
- Celibacy [sexual abstinence] This is another one. Human beings are social by nature and have a need to be touched and loved sexually. Orgasm is a necessary release.
 SEXUAL ABSTINENCE IS EXTREMELY UNHEALTHY!
- If one is unable to find a suitable partner, it is important that sexual energy in the form of a good orgasm be relieved as needed by one's self. This is personal and individual. Denying one's self sexual orgasm usually leads to not only serious psychological problems, but physical problems as well and contrary to those popular yogic teachings, celibacy actually impedes spiritual progress.
 - Another one is diet.
- MMCCC This is an individual choice. A vegetarian diet is not at all necessary in practicing yoga or in developing one's spiritual powers. This is pushed in nearly all texts on yoga and in many other writings. What you eat is your own personal choice. Of course anyone who has a consistent diet of fast and junk food – this leads to ill health MCCCV eventually, but as for over-eating on occasion, eating spicy foods, meats and so forth, this has absolutely nothing to do with any interfering on your spiritual progress. I speak from my own experience here.
- Ignoring the feet and lower chakras.
 MCCCX
 The lower chakras are essential. If you want to heal yourself, perform ANY magick, and have decent self-esteem, you MUST have powerful lower chakras. The reasons most popular and readily available yoga texts now a days advise against developing the lower chakras is to see to it you have no personal powers. The feet are also very important, as this is where one pulls in energy to use for rituals and in healing others and much more.
 - Ignoring the Siddhis
 Any siddhis should be worked on and developed. This is what
 kundalini yoga and spirituality are all about.
- The need for a human "Guru" [spiritual teacher] Again, this is unnessary. Much of this sort of thing is often a moneymaking gimmick, and in many cases, the blind leading the blind. Satan and his Demons are our "Gurus." They are the REAL Masters.
- Much of what we have readily available today in the way of spirituality CCXXV has been hideously corrupted. The public has been deliberately lied to in order to make sure no one advances to where they are a threat to the enemy powers who know the truth and use occult powers to enslave the world.

In closing, there will be much more knowledge forthcoming very soon. CCXXX Kundalini [Serpent] Yoga, properly done, is the path to the godhead, and is the foundation of True Satanism. The cobra with its hood puffed out, as can be seen in many areas of the world in ancient engravings and such, symbolizes the expanded consciousness of enlightenment once the serpent energy is activated. This manifests as more and more awareness.

CXXXV

© Copyright 2009, Joy of Satan Ministries; Library of Congress Number: 12-16457

Spiritual Code-Words

True spirituality is a gigantic MESS. Christianity and its ilk have really done a job in corrupting spiritual knowledge and replacing it with lies. In addition, much of what we have available in modern times has some truths thrown in with lies. Many of those so-called 'gurus' and 'masters' have deliberately left out very important key concepts and/or through their very own ignorance added flawed material. Persecution has always

- **CCCXLV** been an issue in hiding important spiritual concepts within legends, epics and other stories of the Gods [ALLEGORIES], in the belief that the Gods will lead their own to the real meanings. While the Gods are real E.T. beings, each one also has an important spiritual concept in their name, sigil and story of their life here on earth.
- MCCCL Below in alphabetical order is a list of spiritual code-words to know when doing personal research. When knowing their meanings, most often, many writings and texts come to light.

Detachment = This comes with meditation.

Unfortunately, this word has been really corrupted in most meditation texts. What happens with consistent meditation, one is not affected by one's environment like others who do not meditate. For example, in emergency situations, the meditator is able to remain 'detached' and keep a cool head. One does not get rattled/upset.

Gate/s = Chakras

God, Gods = The Gods are code-words for the Chakras. "God" is a code word for the self

Heaven = The crown chakra [Christians stole this concept from Taosim CCCLXV and corrupted it, as with 'Hell'] Hell = The Base chakra [Christians stole this concept from Taosim and corrupted it, as with 'Heaven'] The base chakra is the seat of the serpent Kundalini and is hot when activated.

Pray/Prayer = Either telepathic communication with our Gods OR CCLXX reciting a mantra/words of power to accomplish a goal

> Purification = <u>Cleaning one's aura before a ritual or working</u>. This helps in having a freer flow of energy to accomplish the goal. The aura is cleansed of any conflicting energies that act to impede the new energy.

Surrender = Another word that has been hideously corrupted. All this MCLXXV means is during meditation, one needs to totally relax and let go to access the female part of the soul and brain. Also- this is important after doing a working- just let go and do not dwell on the outcome, as worry, etc., hampers the energy.

Worship = Meditation, total focus upon an object, mantra, sigil, etc., to CLXXX achieve a goal. This DOES NOT have to do with slavish fawning before a 'diety.'

> © Copyright 2009, Joy of Satan Ministries; Library of Congress Number: 12-16457

LXXXV

Powers of the Mind and Soul

The esssence of TRUE Satanism is completing our Creator God Satan's work upon humanity. Satan was prevented from finishing his work on humanity: that of the human soul into the godhead. The "godhead" is spiritual and physical perfection and immortality, along with godlike

CCCXC powers, wisdom, understanding, and knowledge. This is the underlying message of all of the legitimate occult disciplines, such as alchemy and the legends of the Gods which are all allegories containing this powerful message.

At first mention for those who are inexperienced with witchcraft (using CCXCV the powers of one's own mind and soul to obtain one's desires), images of old hags with pointed black hats, broomsticks, bats, cauldrons, frogs, toads, amulets, sacred stones, symbols, etc., pour forth in one's mind.

The powers one uses are the powers of his/her own mind and soul, to begin with. The above mentioned, many are just useless props, such as a Cauldron. Others, such as amulets, rings of stones and so forth amplify energy. Covens (groups of witches/warlocks) can be extremely powerful in amplifying energy, as many gifted people work together to apply these powers, many in the case of where one working alone could not accomplish certain workings. Raising energy and direction of that energy MMCDV in obtaining desires, whatever they may be, is what witchcraft is all

MMCDV in obtaining desires, whatever they may be, is what witchcraft is about.

We often see circles along with astrological glyphs and other occult symbols in the movies and such. Astrological timing of raising and directing energy is often critical to the success of a working and greatly amplifies the powers. Witches and warlocks [mages](those who use the

MMCDX amplifies the powers. Witches and warlocks [mages](those who use the powers of their minds and souls and have this knowlege) use whatever means they can to amplify their powers. This is important.

Demons and spiritual assistants often use frogs, toads and other animals called "familiars" to assist mages in their work, and communicate MCDXV through the medium of an animal, which is always very well cared for and close to the mage; a powerful bond is formed. The familiar also offers protection and is a gift from Satan.

Summary:

1. True Satanism is working to advance one's mind and soul and personal powers.

MCDXX **powers.** 2. "Witchcraft" is

2. "Witchcraft" is using these powers, which are of the mind/soul. Symbols, amulets, stones and other props act to amplify the energy, either directly, or indirectly for those who prefer to use imagery to intensify their powers.

CDXXV

© Copyright 2007, Joy of Satan Ministries; Library of Congress Number: 12-16457

The Three Steps of Witchcraft

This article is basically for new people or a getting back to basics. WhileCDXXXthere is no "three-fold law," (Click here to read about The "Three-fold
Law of Return" Exposing This Lie and its Origins) there are three basic
STEPS to working magick.

1. You raise the energy

ICDXLV

2. You program the energy

DXXXV 3. You direct the energy. When you begin directing the energy, you should continue to program it, while you visualize it doing what you want it to do.

Let's begin with step one. First, you have to have energy to work with, the stronger, the better. The stronger your own energy, the more energy

MCDXL you will naturally be able to raise, direct, and handle. The more experienced you are, the easier this becomes. All of this is like working a muscle. The more you work with it, the stronger it becomes.

For white magick (this is best to work with for newbies, black magick requires more experience and skill) you will more than likely want to use your own energy and connect with the working.

<u>Using Runes and vibration</u> is one of the quickest and most powerful ways of raising energy. Other ways are using the <u>foundation meditation</u> or through just visualization. You raise the energy and should feel it strongly, throughout your entire body.

- MMCDL With Step Two, you must program the energy. By "program," I mean you must tell it what you want it to do. Energy all by itself is pretty much neutral and inert. With step two, you must use what are called "affirmations." "Affirmations" are short, to the point phrases in the present tense that are repeated to program the energy. The present
- MCDLV tense must be used because energy does not have the reasoning power to understand "will happen." "Will" can be at any time.

For example: You don't want to say "_____ will come to me." Instead, you want to say "______IS coming to me."

- Energy does not have the reasoning power as to *HOW* what you want MCDLX is coming to you. Energy takes the path of least resistance, unless it is programmed. For example, many of you want more money. Don't just affirm "Money is coming to me." This could manifest, if undirected, say on a job where you handle money, like a cashier for example, or through your paycheck, as usual. That is the easiest way. You have to further CDLXV affirm: "Large amounts of free and easy money are coming to me." "This money is all mine to keep and spend as I wish." You also should affirm
 - "in a very positive and happy way for me." You don't want a loved one to die and leave you an inheritance or get the money in a way that would be

unpleasant.

LXXXV

CDLXX So your affirmation would go something like this: "Large amounts of free and easy money are coming to me, This money is all mine to keep and spend as I wish. This money is coming to me in a very positive and happy way for me."

Affirmations should be repeated with intent, five to ten times or more, in DLXXV your mind. You can also visualize energy as with step three, throughout the day and state your affirmations a few times to reinforce the working.

ALWAYS REMEMBER: ENERGY TAKES THE PATH OF LEAST RESISTANCE AND DOES NOT HAVE THE ABILITY TO REASON.

Another example is weight loss. You don't want to wind up getting DLXXX seriously ill, as this is one of the easiest ways to drastically lose weight. Your mind can do it for you when properly programmed, for example affirm: "I am losing weight in a very positive and healthy way for me."

With step three, you direct the energy. You do this through visualization. Energy using white magick should be visualized as a white-gold light, shining brilliant like the Sun.

You need to visualize this brilliant energy either around your entire self and/or around whatever it is that you want. Visualize in your mind whatever it is OCCURRING NOW and visualize the energy lighting it up.

For example, with attracting money, you would want to visualize the money (your wallet full, or whatever), even *feel* and *smell* the

- MCDXC money (your wallet full, or whatever), even *feel* and *smell* the money, touch it; the more realistic and the more astral senses you use, the more effective this will be, and infuse it with as much energy as you can, the more brilliant, the better, using your visualization. Feel happy emotions.
- CDXCV For health, direct the energy to the afflicted organ, and visualize yourself as healthy and happy. Again, FEEL happy, while you are doing the working, as if it is already so.

Now, forget about the working and try to think of other things. This can be difficult in desperate situations, but do the best you can, because MMMD worry and obsessing over a working can undo the energy you put into it. Just let it go and know it is working. The only exception to this is, I already went over in the above: You can also visualize energy as with step three, throughout the day and state your affirmations a few times to reinforce the working. Just don't obsess over it, as this is a lack of faith

IMMDV in your own power and can dilute the energy or ruin the working. This sort of thing takes practice like anything else.

Now, for black magick, you do not want to come into contact with any negative energy you raise. Those who do not have knowledge do this sort of thing and suffer many times for it. The answer to everything is

IMMDX **knowledge**.

AMDXV

Now, I am speaking from my own experience here. Most popular grimoires and such will tell you to use black energy. In my own experience, I have found grey energy to be the most devastating. Grey energy is also death energy. It causes illnesses and all sorts of negative things.

For example, a death spell. I speak from experience here. Take the death energy from a cemetery or anywhere there is death and pull it out of the ground, using visualization. Program it, as in step two, for example, "The grey death energy is killing_____." Do this while you are putting it on

- MMDXX the individual you wish to do away with. I have also found through direct experience, this must be done many times on a regular basis. I also want to add, most popular writings will instruct you to raise as much emotion, such as anger and hatred as possible. Again, this is ok, but not necessary. What is necessary are the strength of your own soul,
- MDXXV your will and directing the energy.

On a lesser note, those who deliberately try to do you harm in your life, simply direct their own energy right back to them, using the grey tones. Sit back and watch them suffer and revel in it.

MDXXX © Copyright 2007, Joy of Satan Ministries; Library of Congress Number: 12-16457

Satanic Sacraments

People have asked me why I advocate making a commitment to Satan. Making a commitment to Satan is a sacrament. It changes DXXXV your life for the better and also opens a door to knowledge, wisdom, the spirit world and friendly communication with the Demons that is inaccessible to outsiders. Making a commitment shows one's intentions and dedication to Satan. This is where he takes us seriously.

- MMDXL Unlike sacraments in other religions, Satanic sacraments are real and true. In other religions, the sacraments are false. This is proven by the fact that those who receive them can just walk out or "backslide" and leave at any time. They have no power or bond. They are in reality, worthless.
- MDXLV When we make a commitment to Satan, he takes us and our word seriously. This is real and permanent as it should be. The initiation ritual also represents a test of character. Strength is so important. Our character is tested when we give our souls to Father. Here we take one of the most courageous steps of our lives. Many of us go up against everything we have been indoctrinated with throughout our lives with bold defiance. Here we show our true character, that we are not manipulated by fears, threats and things we truly do not understand. This is a huge spiritual step in liberation of the self and soul and prepares us for the intense inner growth and spiritual evolution that comes with being a true Satanist.

This shows we are truly dedicated to Father and we mean what we say, as total honesty is extremely important to Satan and the Demons. In return, we are rewarded with knowledge and wisdom beyond anything known to outsiders.

MMDLX

Also, when those of us make a commitment to serve as clergy, this is a serious lifetime appointment. Father takes us up on this. He frequently makes his presence known in the lives of his disciples even when we have our minds on something else. This is the way it should be. Father's relationship with us is a two way street. He meets us more than half way.

Outsiders are known as "those who are without." Many who have dabbled in the occult, magick and even Egypt; (as Egypt and all of the occult are of Father Satan) outsiders have had MDLXX their share of negative experiences and hard luck as they have not made a commitment. I have found outsiders can only go so far in these areas. When we make a commitment, we become part of the Family of Satan and are welcomed to learn, grow and evolve.

DLXXV -High Priestess Maxine Dietrich

MDLXV

Hahahaha !!! lol

KNOW YOUR RIGHTS:

<u>Title VII of the Civil Rights Act of 1964</u> makes it illegal for any employer to discrimminate against an individual on the basis of his/her religion. It is important for everyone of us to know the law and our legal rights concerning our beliefs.

Here are some important tips and guidelines to follow that pertain to Spiritual Satanists:

1. If you ever find yourself incarcrated (in jail) ANYWHERE, keep your beliefs to yourself. The authorities in these places, like it or not, DO have it over on you and can do as they please with you for as long as you remain in custody.

2. In these places, a counselor or psychologist will more than likely interview you. Keep it simple. Sound as though you are a sheep and conform. These individuals do not and will not recognize psychic phenomena, spirituality (unless it is moderate and MAINSTREAM, ie, xianity, judaism, islam).

Most are trained as atheists or are xtians and openly discussing your beliefs, practices or gifted abilities will result in a full psychiatric evaluation.

3. Coming to the attention of a psychiatrist M.D., will result in being labeled as insane, DLXXX given psychiatric drugs against your will (they can put them in your food) and you will be sent to a psychiatric ward, to be incarcerated there. Any little thing you do or say there will label you insane, unless you act as though you completely conform.

4. As for black magick, the burning days are over. The authority labels this sort of thing as bunk, on the lunatic fringe and does not recognize such phenomena. BUT, DO NOT make threats to anyone. Making threats of any kind IS illegal. If you wish to place a curse on someone, keep this to yourself and DO IT, don't talk or brag about it BEFOREHAND, as they can get you on MAKING THREATS, HARASSMENT and INTIMIDATION. When the damage is done, they can't do a fucking thing.

CONCERNING EMPLOYMENT:

MMDXC Under Title VII of the Civil Rights Act of 1964, employers in the US are prohibited from from discriminating against individuals because of their religion in hiring, firing, and other terms and conditions of employment.

It also requires employers to reasonably accommodate the religious practices of an employee, unless to do so would create an undue hardship on the employer. You have the right to practice your religion to the same level as everyone else in your workplace.

Everyone should ask his/her Human Resources personnel or other representatives for a

copy of your employers policy regarding religion in the workplace. There are many places who do not have this, but in places that do, this is a major help. Read it thoroughly and keep it in a safe place at home.

1MMDC Basic Rights include:

Holiday Observances - unless an employer can prove that it will cause undue hardship, they must allow observances of religious holidays.

Employers are also restricted from inquiring about an employee's future availability at certain times.

MMDCV Dress Code - employers may not maintain a restrictive dress code in direct conflict with an employee's religious obligations.

Discrimination - it is illegal for an employer to fire or refuse to hire an employee based solely on their religion. It is also illegal for employees to be passed over for promotion, excluded from special training programs, or demoted for religious reasons.

MMDCX In 1997, Pres. Clinton issued guidelines for federal employees (government workers) regarding religion in the workplace. Although they are only applicable to federal workers, these guidelines have been used by many business as a framework for their own religious policies.

The guidelines include:

MDCXX

MDCXV Expression in Private Work Areas - Religious expressions in areas not open to the public are respected in the same way that non religious expressions are allowed. Specifically, members are allowed to have religious literature at their desks and include religious icons or posters in their work area.*

*Now this is for federal employees in the USA and may not apply to most private industry jobs.

Expression Among Fellow Employees:

Employees are entitled to discuss their religious views privately, as long as those views are not harassing to fellow workers. They are also entitled to display religious messages on clothing, an wear religious medallions or jewelry outside of their clothing.

DCXXV Coercion of Employees - a supervisor is not permitted to use his or her position of authority to coerce employees to change their behavior regarding religion.

Supervisors are not allowed to require employee attendance at religious events or use religious factors to determine an employee's status in the company.

Harassment - employees are protected from the use of repeated derogatory or DCXXX inflammatory comments about their religion, whether by supervisors or fellow employees. This includes repeated harassment or unwelcome proselytization, exclusion of the employee from work groups, or repeated verbal attacks.

Unfortunately, harassment and discrimination do exist in the workplace despite the guidelines and laws passed in the USA.

CXXXV PROTECT YOURSELF FROM HARASSMENT:

According to a 1997 survey, the most common religion related problems in US workplaces were proselytizing and religious harassment. No one should be forced to contend with a hostile work environment, yet many of alternative faiths 'take it' daily, fearing reprisals or firing should they speak up.

MDCXL By taking a few precautions, you can excercise your rights to religious expression without fear of reprisal from supervisors or coworkers.

Your EO Officer -

Most larger firms employ an Equal Opportunity Officer. This person is in charge of making sure that the company complies with all of the EEOC guidelines and regulations.

IDCXLV If you practice a minority religion, or one that is often misunderstood by the general public, make sure that your EO officer understands the facts about your faith BEFORE any problems arise.

"Good Employee" - the most common ruse to rid a workplace of an unwanted employee is "poor performance". Make sure that you're prepared!

MMDCL If you receive notes or post-it notes commending your work, keep them in a file with the date and nature of the work. Keep your awards and commendations, along with dates. Keep these at home and in a safe place. If you are fired for poor performance, your file will be invaluable in proving your case.

Pocket Journal - if someone makes a rude or derogatory comment about your faith, write MDCLV it down in a small notebook, along with the date, time, place, and any witnesses to the conversation. Not only will it discourage harassment, but you will also have a record of repeated offenses should you ever need to complain to your superiors. Keep a backup copy at home in a safe place.

Religious expression in the office is a balance between faith and business. Don't attempt to make your work area into a "temple away from home". <u>Use coworkers examples and</u> <u>office policy to determine what you should, or shouldn't, place on your desk and walls.</u>

Don't Apologize - you have the right to your beliefs.

If someone starts a religious discussion that you don't like, tell them politely that you aren't interested. Xtains stating they will "pray" for you is harrassment and intimidation in legal terms on the job. If they persist, inform them of your civil rights and refer them

DCLXV in legal terms on the job. If they persist, inform them of your civil rights and refer them to the EEOC guidelines on religion in the workplace. If that doesn't work, report them to a superior. Remember to keep a record of all of the details- names of everyone concerned, date, time, place, etc.

Sometimes, even the strongest warnings and complaints have little or no effect onDCLXXdiscrimination. In that case, you may need to report your employer to the U.S. Equal EmploymentOpportunity Commission (EEOC) LINK the government agency charged with protecting your

civil rights.

Charges of discrimination based on religion MUST be filed within 180 days of the incident. Charges may be filed in person, by mail or by telephone by contacting the nearest EEOC office. If there is not an EEOC office in the immediate area, call toll free CLXXV 800-669-4000 or 800-669-6820 (TDD) for more information. Facts About Religious Discrimination LINK **RIGHTS FOR KIDS AND TEENS ATTENDING PUBLIC** SCHOOLS IN THE USA: For those of you who attend public schools in the USA, the constitution protects you and CLXXX enforces seperation of church and state. Many schools, especially in the area known as the "bible belt" will try any way they can to get around these laws. It is important to keep a record, same as adults who are facing discrimmination in the workplace. The First Amendment to the U.S. Constitution says that everyone in the United States LXXXV has the right to practice his or her own religion, or no religion at all. It is important to know your rights. People who violate these rights are breaking the law and are subject to disciplinary measures same as anyone else. It is important not to just let it go, or look the other way. If everyone ignored violations of their civil rights, no one would be free. MDCXC Xtians are notorious for coercing their religious beliefs upon kids and teens; using fear, bribes and all kinds of other unethical tactics to snare young minds. In a public school setting, THIS IS ILLEGAL !! IT IS UNCONSTITUTIONAL TO TEACH RELIGION IN PUBLIC SCHOOLS. Public schools are run by the government and funded by the tax payers. They must obey DCXCV the First Amendment. This means that while they can teach ABOUT the influences of religion in history, literature and philosophy, BUT, they can't PROMOTE religious beliefs or practices as part of the school curriculum. Since private and parochial schools aren't run by the government, the First Amendment doesn't apply to them. Students have the legal right to be excused from some school activities if they conflict MMDCC with their religious beliefs. A PUBLIC SCHOOL TEACHER IS FORBIDDEN FROM STARTING THE DAY OR A MEETING WITH PRAYER Any prayers, scriptural readings and loudspeaker devotionals violate the First Amendment because they PROMOTE RELIGION. This is true even if the prayer is MDCCV "non-denominational" (not of any particular religion.) Moments of silence might be unconstitutional -- it depends on whether or not the real reason they're being held is to encourage prayer. STUDENT LED PRAYER IS UNCONSTITUTIONAL AS WELL. Individual students have the right to pray whenever they want to, as long as they don't

MDCCX disrupt classroom instruction or other educational activities; or try to force others to pray along with them. If a school official has told you that you can't pray at all during the school day, your right to exercise your religion is being violated.

If you feel your rights are being violated, the first step is to discuss this with a school counselor or principal. If there are more than one of you, there is strength in numbers

DCCXV and you should all go together. If nothing is done or the person in authority tries to soft soap, aviod or make excuses for the issue, warn them you will take this to a higher level if something is not done immediately. The school board, district, ACLU...

Most public schools provide a handbook at the beginning of the year for their attending students and it is important to read this and use it if necessary.

DCCXX Unfortunately, most people believe what they are told concerning Satanic practices from our enemies. Inform your superiors that you are law abiding and know your legal rights and should receive the same level of respect as anyone else. Anything less is discrimination.

For more information concerning students' religious rights in public schools:

CCXXV ACLU: Students' Rights

"Darkness is light turned inside out"

- Beelzebub

Where did Christianity come from?

Did a Jewish religious fanatic found it as the NewTestament describes? The answer to the last CCXXX question is a flat no. Christ never existed. Jesus Christ did not invent or found Christianity. All evidence that can be gleaned from a scholarly examination of authentic history points to an obvious conclusion: there never was any Jesus Christ roaming about in 30 CXXXV A.D. or thereabouts teaching a new religion. The whole story was invented and concocted much later. It was patched together out of bits and pieces of other religios text, until finally they had a movement going that pulled in the Roman Emperor Constantine. It was DCCXL this Roman Emperor, who in the year 313 A.D. put

Christianity into business. The Romans, who had been tolerant to all religions, were now told by an edict of Emperor Constantine that Christianity was now the supreme religion of the empire to the exclusion of all others.

Still No Bible at 300 A.D. At this time the Christian movement, although nearly 300 years old, still did not have a written text or Bible. Under the powerful direction of Emperor Constantine a convocation of church fathers was called. At this meeting a number of scripts and writings were put together and a heated controversy ensued over a period of several months. Many writings were considered, discussed, argued over, and reviewed. Some were revised, some were rewritten, some were rejected. The final package that emerged from the Council of Nicaea was what was called the New Testament, a contradictory, demented conglomeration of far-out nonsense. To it was patched the Jewish Old Testament. The Christian movement now had a Bible, with Constantine as final arbiter. Constantine exercised the full powers of his position, financially, militarily and in terms of legal enforcement to now promote Christianity and crush all opposition. Christianity was now on its way.

When we examine what substantiated evidence that exists for the basic claims of Christianity and the actual historical existence of the central figure of Jesus Christ himself, we find there is no evidence whatsoever. Again, none whatsoever that has the slightest basis in fact. The Christian church, which in the first few centuries grew into the Roman Catholic Church, guaranteed its own authenticity. It claims its principal authority from the gospels, based on Matthew 16:18 in which Jesus purportedly gives the church its charter: And I say also untothee, that thou art Peter, and upon this rock I will build my church: and the gates of hell shall not prevail against it. The Roman Catholic church claims it is the church referred to, and has its credentials from Jesus Christ himself. So who guarantees the authenticity of the gospels? Why, the Roman Catholic church does. Who guarantees the authenticity and authority of the Roman Catholic church? Why, the gospels do. A perfect example of ridiculous "logic".

DESTROYING OUR PAST!!

OCCXLV

Most of us here know Christianity is a hoax, but to what extent is another matter. It is a hoax of catastrophic proportions. A study of Medieval Paintings reveals a cry for help. Many of the artists of the period left messages in their work. There CCLXX are quite a few paintings- all of Christian religious matter (this was not an option of the artist as the Catholic Church had total control, and nearly every work of art during that period had to be of Christian religious themes, lest the artist be charged with "heresy" which meant torture and death) that reveal flying saucers CLXXV hovering over the nazarene and other signs that this foul religion was a hoax and the people knew it, but were severely oppressed. Grey clouds obscuring the Sun in the painting "Calling of the first Apostles" by Domenico Ghirlandaio, 1481, reveals a dismal atmosphere that indicates a sad occasion and says plenty. Carlo Crivelli's painting of the Annunciation in 1486 blatantly reveals a UFO hovering over the virgin and beaming a stream of light into her head. Many artists alluded CLXXX to flying saucers, by painting lenticular clouds in the skies of their works.

Leonardo's famous "Last Supper" painting displays the apostles of the nazarene in

four groups of three, indicating the signs of the zodiac and the implication is- he knew Christianity was a hoax. Many other paintings of the period have hidden LXXXV messages in them concerning the hoax of Christianity, if one takes the time to study them.

There have been several reports of which I posted links with the details at the bottom of the page, of the Smithsonian Institute dumping barges full of ancient artifacts into the Atlantic Ocean. Many of these were Egyptian in origin and found

- DCCXC in the United States. Anything that disputes the Christian religion comes under intense scrutiny. Since the Jews, Christians and Muslims claim the world to be only approximately 6,000 years old, there has always been a conflict with the truth in promoting this lie.
- Anyone with even half a brain knows there were no "Weapons of Mass DCCXCV Destruction" in Iraq. In spite of hundreds of worldwide protests against the invasion and the U.N.'s giving Iraq a clean report, George W. Bush pushed relentlessly for the attack on Iraq. Of course, it is just fine for Israel and the USA to have all the weapons of mass destruction they please with no outside interference whatsoever. We all know Mr. Bush is a "born again" Christian.
- MDCCC The real reason behind all of this seems to point towards the destruction of important ancient relics and documents that *prove* Judaism, and Christianity are lies. Saddam Hussein believed himself to be the reincarnation of Nebuchadnezzar. With this belief, he spent some \$500 million dollars during the 1980's attempting to reconstruct Ancient Babylon, the capitol of Nebuchadnezzar.
- DCCCV Over sixty million bricks were created to replace the walls of Babylon with the engraving "To King Nebuchadnezzar in the reign of Saddam Hussein." ¹

DCCCX

There were many ancient temples and relics buried beneath the sands of Iraq that were proof of the origins of humanity. Whether they are still there given the invasion is unknown. American and British GI's were given the go ahead from the top brass to destroy and/or loot whatever they pleased from the Iraqi museums.

Saddam Hussein was also working on restoring the Ancient Ashurbanipal Library, which was the earliest known collected and catalogued library in the world. The texts therein originated before the flood. British archeologists in the mid 19th century at Nineveh excavated some 25,000 cuneiform tablets assembled by King Ashurbanipal which nearly all of are now in the British Museum.

In April of 2002, the Iraqi archeologists asked the British Museum if they would allow casts of the tablets to be made. Though copies were made in the past of certain tablets, this would have been the first time any significant number would have been made available as copies.

CCCXX The proposed reconstructed library at Nineveh would have held copies of all of the tablets from the British Museum and was planned to be a center for scholars and a tourist attraction. Next door to the library was to be a center for cuneiform study. Plans were also made to excavate one of the wings of King Ashurbanipal's Palace in Kuyunjik Mound where it was hoped that thousands of other buried tablets would be found.

There are some 10,000 archeological sites scattered across Iraq and most of them have not even been touched. According to archeologists, thieves have broken into the Iraqi Museums repeatedly and have stolen Sumerian artifacts (This occurred before the war as well). Expensive gold jewelry and ornaments were left behind. What they went after were the ancient records in the form of

cylinders and cuneiform tablets.

U.N. relief workers and foreign diplomats were several times accused by the Iraqi government of smuggling these artifacts out of the country. In summer of 2002, an Iraqi landlord was cleaning a vacant Baghdad apartment that was formerly occupied by a foreign diplomat. The landlord found two cartons of archeological fragments. The Iraqi government never named the diplomat or his country.

"Saddam assuredly knows that the release of documentation proving Judaism and Christianity as derivatives or copies of an ancient Sumerian religion could have a devastating effect on global affairs."²

- "When George W. Bush stood before the Washington Monument in January 2001, during his inauguration he borrowed a surprising image from the past. Referring to America twice he said: And an angel still rides the whirlwinds and directs this storm."
- Throughout the ages after the manifestation of Judaism and Christianity, every attempt has been made from mass murder to the destruction and razing of entire cities and the genocide of entire peoples to keep the lid on this lie. The "Devil" *not* the Judeo/Christian "God" was the creator of humanity.

Parts of the above information were taken from the book:

- ¹ "Cloak of the Illuminati" by William Henry, 2003. The author has a lot of useful information if one can read between the lines, but is seriously deluded as to the nazarene. The nazarene as we all know is fictitious. As for the virgin, this entity stole everything from Astaroth while Astaroth was bound.
 - ² Ibid.
- OCCCLV

CCXXX

CXXXV

Excerpts from links below concerning Archeological Cover ups:

"Smithsonian at one time had actually taken a barge full of unusual artifacts out into the Atlantic and dumped them in the ocean."

"Historian and linguist Carl Hart, editor of WORLD EXPLORER, then obtained a hiker's map of the Grand Canyon from a bookstore in Chicago. Poring over the map, we were amazed to see that much of the area on the north side of the canyon has Egyptian names. The area around Ninety-four Mile Creek and Trinity Creek had areas (rock formations, apparently) with names like Tower of Set, Tower of Ra, Horus Temple, Osiris Temple, and Isis Temple. In the Haunted

CCLXV Canyon area were such names as the Cheops Pyramid, the Buddha Cloister, Buddha Temple, Manu Temple and Shiva Temple. Was there any relationship between these places and the alleged Egyptian discoveries in the Grand Canyon?"

"The Smithsonian"

"The 1909 article clearly states that the Smithsonian is involved with studying and excavating the site. However, the Smithsonian denies that any such discovery ever occurred. This brings up the larger question that if this was a true story, why would the Smithsonian have covered up what certainly would be one of the most significant archeological finds of the twentieth century? Believe it or not, there is precedence for the Smithsonian losing information about discoveries that are CCLXXV deemed to not fit in with currently accepted dogma about the history of America and its interaction or lack thereof with other ancient civilizations."

> So Mote It Be Hail Satan!

