

TEMPEL OV BLOOD

DISCIPLINE OF THE GODS - ALTARS OF HELL
APEX OF ETERNITY

DISCIPLINE OF THE GODS - ALTARS OF HELL
APEX OF ETERNITY

First edition, limited edition of 333 copies
in honour of Choronzon.
Edited by Ixaxaar
Layout by A.I. / Ixaxaar

© Tempel Ov Blood 2004
All rights reserved.

The Tempel ov Blood exists as a Nexion to the Dark Gods as well as a guidance and filtration system for aspiring Noctulians. For those seeking a harsh alchemical change into the Transcendental Predator based on a synthesis of Sinister Hebdomantry and Vampirism... Our Calcination, Seperation, and final Coagulation will create a New Being capable of bringing about the "Day of Wrath" spoken of in the Diabolus Chant.

**Hail the New Aeon!
Agios Athanatos!**

3xaxaar publication 2004

TEMPEL OV BLOOD

The Focus and Direction of the Tempel ov Blood

For those so inclined to work with the Tempel ov Blood (after proving their Noctulian potential), our main aims are threefold:

First, we wish to hold as our highest priority the creation of the New Being. The realization of the meaning of the human's life is this - humans are nothing in themselves, they are great however once they have decided to become a bridge to the New Being variously described and symbolized by Homo Galactica, Ubermensch, Noctulians, Vampires, and the various titles given to Alien beings in such mythologies. ANY and ALL humans who fail to embrace this evolutionary urge will serve as food and a resource to be used by the New Being- as a human would a lesser animal. Thus is our philosophy and way of being a terror to the Magian. So much sweeter will their Blood Essence be to consume...

Second, the infiltration and manipulation of organizations and forms with Sinister potential. Aryanism, particularly the more religiously fanatical forms of it, such as Christian Identity are a good example. The manipulating Noctulain is to use these forms for their own Presencing of the Dark, as well as changing in subtle ways the followers of such forms to following a more Sinister direction. For example, in Identity, using knowledge of the Biblical doctrines and prophecies encourage war, hardship, and system disruption using the scriptures as guidance and proof of the message you are sending to adherents of the said form. Any form with a transhuman, system disruption, or satanic direction to it may be of use here. The key is finding a form that in itself is an aid to the Dialect and empowering it further, causing a saturation of Acasual Energy.

Third, disruption of Magian organizations. Whether overtly occult forms, such as Judeo-Christian churches, Wicca covens, pseudo-satanic temples, or more physical "down to earth" forms such as Magian political groups and government.

These need to be infiltrated and disrupted via both magical means (the ways of which are detailed in a ms not available to the public) as well as in more physical and practical ways.

The Tempel itself is but a means for the Noctulain Empire to provide a harsh alchemical change process to those who seek it, allowing them to aid the dialect on their own with the knowledge and skills attained during the transformation. Those few who go on to become Noctulians will join with us in our Harvest and pass thru the Jihad as One of Them that will reign immortal in the Dark Land.

“Come as a reaper, for thus will you sow.” - Black Book of Satan

Lord Karnac 114YF Era Horrificus

For those who desire to work with the ToB, or seek guidance, a ToB representative can be contacted at bloodtempel@yahoo.com. As has been said, if you think you are tough enough now, you shall be rudely awakened. Serious inquiries only.

Discipline of the Gods

by Czar Azg-Kala

The Satanic Monkhood

History is made and the destiny of civilizations are decided by hard men. Hard men are only bred via hard experience. All that is caustic, severe, harsh and cruel compromises the territory in which the vampiric/satanic/ demonic aspirant must traverse and master. The horribly mangled whited sepulchre known as 'modern thought' and 'current theology' safely sidesteps with care that which truly merits the title of sinister.

False so-called 'Satanism' of the LaVeyan and Setian veins see the archetype of Satan as pure and unbridled hedonism - a domesticated consumer and seeker of pleasure and so-called 'hidden knowledge', nothing more.

The stark facts remain: Too much indulgence breeds individuals who are soft, fussy and generally classified as dross of the human population by Sinister standards. The idea of Satan/Satanism being nothing more than pursuit of pleasure, a proud hedonist which functions within the safe legal confines of Western society, is false. What is more, it is an insult to the very idea of Satan and Black Magick. The concept of Satanism as promulgated by the Church of Satan is, in itself, part of the overall Magian deception. It is a disinformation front operated by the White Lodge to obfuscate the true and startlingly dark and evil nature of the Sinister itself.

If we look closely, we will see that the modern 'Judeo-Christians' are closely linked with the disease of spiritual enervation which afflicts the false Satanists, the poseurs. The White Lodge of the Magians wish to crush out all that is dark and possessing the promethean gleam of progress and evolution. They wish to

turn the wilderness into sub-divided land for shopping malls and quaint suburban dwellings. They deny the true and holy emotions of Predation, Revenge, Discipline, Honor, Glory, Sorrow and Sacrifice. They do, and encourage others to do likewise, to live and promulgate a version of reality which is nothing more than a Jewish fantasy.

- The Satanic/Vampiric/Demonic Neonates, Initiates, Adepts and Masters of the Tempel ov Blood are, in essence, shock troops of the Apocalypse. Entities and intelligences who do or are working towards embodying the acasual forces of the Aeon-to-come. As such, they are disruptive by nature to the current society which nears the 'Day of Wrath' spoken of in our holy chants (see "Dies Irae, Dies Illa"). True Satanists and vampiric entities (bred through ordeals and the alchemical change processes of our Sinister Path) are essentially embodiments of chaos and evil. They in themselves are literal nexions, portals to the powers and energies of the new, Galactic Aeon which looms upon the horizon. They possess a certain awareness. They cut through the disinformation, propaganda and thralldom to fantasy that runs rampant in Magian-influenced society and are, in essence, the only true realists.

Satan is the archetype of the untamed wilderness. His is the skies. His is the earth. He is no stranger to intrigue, espionage, genocide, violence and nuclear war. He is the possessor of secrets. He is the guardian of the occult. He is the master of Awe and Derision. Satan - whose word is CHAOS.

Satan is what we strive to become, literally, in real life. Not a person who only assumes the tint of 'Sinister' within the safety of a ritual setting but rather a literal walking demon of darkness. An undead, uncool and uncaring clan deathsmen. A hard man, bred via hard experience.

The dangerous terrains of what we of the Tempel term as vampiric only serve to explicate that new sort of intelligence, that entity which is alien and very disruptive to modern society, which neonates of the Tempel ov Blood seek to become. Erase all images of the emasculated 'romantic' version of the vampiric that is promoted via media and most films. This usually has nothing at all to do with the physical reality of vampiric intelligences, who exist embodied in the physical and disembodied in the astral. The nature of the vampiric is extensively catalogued as 'folklore' all across the earth planet and has been recorded for thousands upon thousands of years. The preconceived Magian/Nazarene ideals and falsehoods which are ingrained via neurological imprinting since childhood must be erased

from the mind of the Neonate if he or she wishes to reach into the Backwards Darkness and BECOME something which is more than human.

All old and outmoded forms of the body and psyche must be discarded. The spirits of the Undead Gods must inhabit a new vessel which has been cleansed in the holy fires of ordeal, trial and hardship. Old an unproductive neurological imprints may only be erased through exploring the shadow-self of the world and one's own psyche and body. Exploring and learning to use the dark, hard world as one's arena of operations. The earth itself ("tui sunt caeli, tua est terra...") is the working arena of the Holy and Immaculate Satanists and Vampires of the TEMPEL OV BLOOD. Via the Tempel, you will, if you are part of said temple, be aided in the eradication of chaff from your being. You yourself must be willing to step into the caustic and sinister black flames of change.

This change will be enacted (amongst other methods) via SHOCK, TRIAL, ORDEALS AND TORTURE OF THE MIND AND BODY AND SOUL. You must effectively die to the self and the ego of which you now consist to step into the glorious undeath which you seek. You must feel and experience first hand the glory of horror and the purity of pain. Transformation must be enacted if you wish to reach into the higher stages of BREAKTHROUGH and beyond...

As is stated by Adolf Hitler (an individual whom should be carefully studied by all who wish to enter into what is known as the Sinister) concerning youth: He desired the youth of his day to be an IRON YOUTH - heard as krupp steel and within their eyes, very visible, the cold hard stare of a beast of prey.

We must become as such.

We must not set low expectations for our progress. We must embrace "Joy through Discipline" and strive towards the triumph of the Will. We must become familiar with brutal force and overcoming obstacles. Not merely overcoming obstacles, but decimating them entirely.

Seek not to become the next deluded occultist, but seek instead to become the next Dictator, the next black wizard who shall ascend the pyramid of skulls via the piercing and destruction of many, many minds. You shall become as we state. Our black hands of undeath are upon you now even as you read these words. You shall become that predator, that sinister beast of prey.

Our history and the vampiric lineage of the Tempel ov Blood shows us that we are to be harsh. We are those who are at one with the 'Day of Wrath'. We walk amongst the stale and ghastly atmospheres and rotted flesh of the tombs and cremation grounds. Swarms of rats carrying the Black Plague are included in our astral entourage. Genocide is our pleasure, and pestilence is our portion. We walk not in life nor in death, but rather, in the undeath of entities which have transcended

● humanity altogether.

The truth of undeath and understanding of what it means by being in a state of 'undead-ness' will only be revealed via your own effort, which must prove to your temple and yourself if you are possessed of the fanatical will that is necessary to step into a higher plane of psychic, astral, intellectual, emotional and physical evolution. You must break yourself as you are now if you wish to create and re-create yourself.

Discipline, privation and hardship must be imposed for the deadly and sinister vampiric entity to blossom forth from your particular shell of potential. You yourself must not simply fantasize about the dark nature of the vampiric, you must live it - in the physical realm . To actually perform Sinister Chant while sitting upon a corpse in the crematory grounds. To live as a walking corpse, eating no physical sustenance, living upon the dark rays of the moon deep within the forbidden and wild hinterlands. To manipulate and use force for the furtherance of the Sinister Dialectic.

In this manuscript we will be exploring the nature of privation, discipline and pain pursuant to the pathworkings of those who wish to become and enter the state of monkhood of vampiric and satanic power.

Many of the advanced practices that accompany what shall be explicated within are kept secret only to be revealed to you via oral tradition by legitimate representatives of the Tempel ov Blood. This manuscript itself we wish not to keep secret - whomever hands it falls into, it shall aid in Presencing of the Dark and become grist for the mill of progress which shall usher in the coming Noctulian Empire.

The methods within are hard, but such is necessary to become an acolyte of real darkness and real evil. To become a courtesan of the Prince, the Master of Awe and Derision - whose name is Satan, and whose word is CHAOS.

Build not upon sand but upon rock And build not for today or yesterday but for all time. (7th Statements of the 21 Satanic Statements of the Order of Nine Angles)

'And yours is the kingdom, for Aeons and aeons...'

Seek happiness in victory - but never in peace.

Far and large, the concept known as 'peace' is and will remain, an ephemeral and illusory concept. 'Peace' is something that people seek - but yet it continues to elude them. From every angle that sinister obscurer destroys illusion and brings reality (if only for a little while) into focus. That destroyer of illusion is known in layman's terms as chaos. The White Lodge via the doctrines of the Nazarene sing their songs of praise to a 'Prince of Peace' - yet even in their own scriptures their deity states that during the turning of the age people will cry for peace, peace when in fact, there is no peace! As the prey spends time building the psychological house of cards that help them make it through the day (or years) and continue to ignore what is reality, chaos will intervene and destroy their illusions - pulling the proverbial rug out from under their feet. Rather than learning from such experiences, the herd quickly recoups and catches hold onto another illusion to keep them on an 'even keel' - to keep order in and to keep chaos out.

What most do not understand is that strife, conflict and War (the latter being one of the most infamous no-no's of modern society, or so they say!) are essential - they are necessary for progress. They breed character. And, large scale conflicts (such as a world war for instance) further serves to clean out the dross, the weak, from the population as well as building individuals (the conquering warriors and all so intimately involved) into forces which shall need to be reckoned with in the future. Many pivotal figures of the last hundred years have been frontline fighters. An example from America would be Timothy MacVeigh. A prime example of a frontline soldier going on to enact Aeonic change would be Adolph Hitler.

When most people say they want 'peace', what they really want is to live life in a fashion where they are able to exist (note that I said exist, not live) in such a fashion that reality will not intrude. Such is an attitude which has come into vogue largely via the brain manipulation of the Nazarene ethos. What is unpleasant is evil and therefore should be avoided. This sort of attitude, combined with the soft consumerist vision of modern society - serves to breed an entire generation of weaklings.

Certain people term "peace" as the freedom to live alone, without the bother intrusions from society or an overbearing government. This is something entirely different. Rather than 'peace' this should be termed as 'freedom' - for in the Imperium stage which we now inhabit, finding the aforementioned solitude and self-government is something which has to be struggled for - war must be employed to achieve freedom of that sort.

The White Loge wishes you to become a person who is lassitudinous and bereft of action. In a sense, they seek a populace of soft and pliable human vegetables. The society being the vegetable garden into which you must assimilate yourself. If you do not assimilate, then you must face the consequences (persecution, social ostracism, prison or in some extreme cases, death). Another acceptable human type which is mass produced by the Magians is the caricature busy-body. This person (the busy-body) chases after illusory causes, enwrap themselves in meaningless intrigue of a noxious and irrelevant sort (ie: can you believe who movie star "X" married? How about that football team "Z" beating football team "Y"!) and dies at an old age with a full schedule of irrelevant and non-disruptive activities to engage themselves in.

People who seek "peace" as a primary objective (or people who fallaciously use the concept of peace for their own consumerist agenda) are never the sort of people who carve out nations from wild and uninhabited continents. They are not the sort of people who compose great works of music, literature or art. They are not the sort of people who become world leaders, or the sort who start world wars. The 'peace-niks' are the heroes of a sick, Magian-influenced society. They are embodied in such disgusting pieces of human filth such as Mother Thereasa, Martin Luther King Jr., ad naseum. True role-models, true heroes, have been relegated to the caste of ill repute who are commonly called 'war criminals'. Taking the place of the world leaders and men and women of action are the heroes of the degraded society - including such non-entities as sports stars, movie actresses, comedians, etc. For any who have studied history with a perspective, for any who have any sort of knowledge and lust for power - you will look at the world today and realize that there is something very wrong going on in the social engineering of today's society.

This Magian, Nazarene and weak programming is what the Satanists and the Aeonc Magickans who respect PROGRESS wish to combat. Every Satanic/Vampiric/Demonic practitioner of the Tempel ov Blood is essentially an ENEMY COMBATANT in the arena of the 'souls' of the masses.

Regardless of the rise and tide of the battles between that which is Sinister and that which is Magian - the Sinister always tends to hold out. Why? Because the Sinister is concerned with reality, the Sinister does not shirk from chaos - which we know is the word by which our Prince is recognized. And, as weak as the populace may become, there will always be one or two Satanic individuals who will perform what is necessary to tip the scales. Those of the Sinister path are the makers of history. And even now all across the globe - Satanic temples are operating, many in a very clandestine manner, to Presence the Dark. One of the means that this is enacted is via the opening of portals of chaos - the creation of nexions. A nexion is a person/place/thing/concept/philosophy ad infinitum which accomplishes the purpose of becoming a gateway to the Acasual. Acasual forces (namely, the Dark Gods which are the harbingers of energies which are beneficial to the progress of mankind as a whole and therefore, disruptive to the current malaise which infests the land) enter through said nexion into the casual (our world). Such is the essence of change.

As one who holds dear the fact that we should "Seek happiness in victory - but never in peace" you yourself will seek via the Sinister Path to become a nexion. You will become a vessel carrying certain knowledge, insight and energies which are more characteristic of the Aeon-to-come than the current dying Western Aeon. An orthodox interpretation of an individual who is a nexion would be someone who is considered POSSESSED. When you perform pathworkings to call forth the Dark Gods from the horrid angles which are compacted into the numerical matrix of nine, you will be INVOKING them rather than EVOKING them. When you INVOKE, you take that spirit/energy/what-have-you into yourself. Such an act will naturally cause pain to the ego which you have carefully built up over the years (or perhaps the ego that has been carefully built up for you by the social engineers of the White Lodge). If we think carefully on this, we can find a parallel with a vampiric explanation of a similar occurrence.

One takes the blood of an Elder (or the infused life force of the Undead Gods from beyond the gate) into oneself. This life force begins to enact the alchemical change process - and the aspirant practitioner of vampiric sorcery begins to transform, mutate and change. In the deepest stages the original astral self (ie: the embodying entity) will have for all effective purposes died. Died, been killed (by invading vampiric entities who wish to possess the physical body are permanently put into a stage of limbo or imprisonment on some obscure and dead alien landscape. Via the alchemical change process, the body itself (we mean here the physical) has also changed. It is no longer what it was, it is different going down into the very

sub-atomic structures of such. Therefore, the body is dead. You have a walking corpse. What makes this corpse walk? The reanimation caused by the entrance of the Undead Gods. Such an individual will be seen to have become a vessel of demonic intelligences which are pro-Sinister nature and anti-Magian illusion.

Death leading to UNDEATH is a necessary state for any evolution to take place. This is true for individuals (and essential to the alchemical change process) as well as civilizations. To effectively allow the entities and infrastructures of the New Aeon to flourish, all the remains of the Old Aeon must be razed to the ground. Metamorphosis is never easy.

When seeking to become a conduit for Sinister energies - one must take on the attitude of a CONQUERER. Cursed are those that allow in themselves the creeping disease of Magian thought, existence and behavior - there is only one way to eradicate fully those insidious detractors from the evolution which you seek. That is through becoming SATANIC - becoming the adversary - possessing a Promethean/Faustian outlook and willing to go the necessary miles to become more than human. Metamorphosis is never easy. Seek happiness in victory - but never in peace.

[This essay was written as a commentary upon the third Satanic Statement from the 21 Satanic Statements of Conrad Robury. The author is a Westerner being held in a third world country on erroneous charges of terrorism.]

Altars of Hell

- Practical Workings for Neonates

by Tempel ov Blood

One of the fundamental tasks of neonates upon the pathways presented by our Tempel is the embracing of the shadowside; the exploration of the dark (both Acausal and practical). Far from being simply an exploration of their own (supposedly) singular person, the exploration of the shadowside implies both the 1.) recognition and working with Sinister atavisms within the psyche, which in turn lead towards the pathways towards the Dark Gods 2.) presencing (via rituals appropriate for neonates) demonic, adverse spiritual forces.

Through the beginnings of the strivings and development of a Satanic character and the development of one's self via ordeals which cause alchemical change, knowledge of the self will come as a by-product of the previously mentioned activities of the neonate. This beginning of self-knowledge will be a start of a journey towards developing a true 'self-consciousness' which will last many decades. After the level of External Adept has been obtained, the Satanic adherent will begin to have a proper perspective on what they have become and how they, as an independent amoral force, interact with the world and the forces of Casual and Acausal nature (most often, Adepts will be working towards the furtherance of the Sinister Dialectic). Goals of varying color in regards to manipulation of Aeonic forces are worked towards by various Satanic groups and individuals although the prominent goal is the bringing about the Return of the Dark Gods.

In the beginning, for the Neonate, one of the primary goals will be to strip the self of imposed Nazarene 'morals'.

In the beginning, it will be very imperative for the neonate to realize what is Satan and what it means to be, in reality, Satanic. Satanists - especially within the goals promulgated by Lord Karnac in "The Focus and Direction of the Tempel ov Blood" - and especially true for those actually working with the Tempel ov Blood specifically, are, quintessentially, a martial force of evil which stands in defiance to the Magian. Not only do we defy, we infiltrate, disrupt, dismantle, raze and sabotage both philosophical strongholds and both esoteric and exoteric infrastructure of the Magian system. As the Satanist develops, through their opening of certain nexions within their own being to the Dark Gods and forged in the fire of their own 'living on the edge' experiences in life they will become more Sinister, more Satanic. The neonate must begin a path that will force a self-evolution upon themselves. To undeveloped humans, a Neonate and especially an Initiate will be very dangerous indeed. This capability to both 1.) draw down Acausal forces related to the Dark Gods of the Sinister Pantheon (and) 2.) be able to effectively enact system disruption will only increase over the passage of years and the descent of the practitioner towards the Casual and Acausal Altars of Hell.

For the neonate, it is important that a real breakdown of Magian brainwashing to occur. It is not enough to go about it, willy-nilly, simply extracting things that may be personally attractive to extract while still holding onto deep, harbored emotions and ideas. It is precisely those deep-rooted magian elements which must be destroyed if one is to truly become worthy of the title of 'Satanist'.

In the pseudo-satanic groups, we often see individuals who, while flaunting certain conceived 'taboos' and 'indulgences' will truly 'run like the devil was after them' if confronted by an opinion, action, emotion, etc. which is truly dark, truly sinister. For instance, LaVeyian Satanists may still find it 'thrilling' to paw at a naked altar girl, shout 'Shemhamforash' with nasal intonations or make 'vague hints' that National Socialist Germany possessed occultic power. In truth, the large majority of non-Sinister Path so-called 'Satanists' are simply dabblers, who have no real interest in 'getting their hands dirty' so to speak. Put these would-be Satanists in the presence of a truly heretical political or religious doctrine (an example in America would be, for instance, a Racial Covenant Identity adherent of Posse Comitatus limited government, who practices polygamy) and they will become surprised, bewuthered and, in most cases, completely disoriented. Confront these would-be Satanists with a practical act of chaos and darkness (for instance, the destruction of the World Trade Center) and these so-called Satanists will suddenly become god-bless-america flag-waving patriots.

So, as you can by now see, even when many 'taboos' are broken in an attempt to cleanse oneself of Magian brainwashing and force-fed dogma there are always more to be broken, deeper layers of consciousness to uncover. This deprogramming is not just 'desirable' - it is **ABSOLUTELY NECESSARY**. For remember, we are not simply discussing a 'personal salvation' here, we are not simply explaining that for one's own personal benefit that these changes are desirable. One must begin to view themselves, straight from the start, as being a part of the whole - a Satanist with a specific destiny, but one whose primary objective is being a Satanic, vampiric shock-troop in the war machine which will plant the seeds for the return of the Dark Gods physically upon this earth planet. In this respect, it would be recommended for neonates to study, in-depth, the history of the National Socialist party and the Third Reich. Look into the philosophers and thinkers who influenced the National Socialist policy and credo and read those well. As is said in the Twenty-One Satanic Statements (Black Book of Satan, Order of Nine Angles): 'Build not upon sand but upon rock And build not for today or yesterday but for all time'. It should be the goal of every Satanist to create a widening sphere of Sinister influence which will outlast their casual lifespan. For this purpose, it must be understood that all beginning steps are necessary training so that the Satanist, later on, might be capable to influence via their Sinister deeds the shifting of Aeons. And, by sacrificing for Sinister outcome in the turning of the ages, one is putting their effort in the pool of all those who wish to see the gods of darkness, the Lords of Evil and Plague, to enter from the dark spaces - coming out of their prison of Saturn - to descend upon the earth planet and establish open rule, making 'SOLVET SAECLUM IN FAVILLA' complete.

So, when the attempt of deprogramming the Magian influence is duly enacted one must remember that he or she is training to be a **SOLDIER** for the Sinister Dialectic. One must strive to be a **PROFESSIONAL** that is not ruled by unconsciousness influences and deplorable remnants of Magian thinking. When deprogramming the method which must be used is **SHOCK**. There is no other way.

This must be enacted on every possible facet of your operations. For instance, one big shock would be the defilement of sexuality for those who harbor traditional American 'fraternity boy' practices. Of course this will be especially effective for those who have been raised in the sexually-oppressive atmosphere of a Judeo-Christian home. Sadomasochism (which actually has a specific esoteric usage within Sinister Vampirism to be explored in other mss.), sapphism, uranian practices, etc. are all useful. The first thought of the neonate may very well be 'oh

my, but, I find some of those practices to be disturbing!'. THAT is precisely the point and that is why it is precisely those things which are unexplored and 'disturbing' which must be engaged in. Only by dropping headfirst into the Abyss of Sinister experience will one become a truly Sinister individual, one which is capable of effecting change and disruption which is adverse to the Magian yet fraught with potential of evolution for the humans which come into your sector of operations. Satanists, via overcoming themselves, will become amoral, Sinister beings who are beyond human - beings which will be winds of change wherever they may go. Sometimes, the change they bring will be met with resistance. That in itself is only another opportunity for the Satanist to engage in a favorite pastime which is sorely needed in today's emasculated feminized society, and that pastime and operation is the operation of CONFLICT, STRIFE and WAR.

The neonate should begin, right away, to identify and observe the behavioral factors within the society in which they live that are causing anti-evolutionary results within the populace. Once identified, it can be readily assumed that these anti-evolutionary factors are being introduced by the Magians, who promote the kind of deplorable 'half-life' which is the anti-thesis of an upward, Sinister evolutionary course. It is useful for the neonate to early on begin exploring the disruptive forms, actions and creeds which elicit hysterical vituperation from the hordes of human chattel. When one has found a form which is able to 'touch a nerve' within the populace, it should be explored. More often than not, or if it possesses a psychic contaminant of anti-evolutionary creeds, it can still be manipulated and subverted to serve Sinister aims.

Along with the traditional tasks that are given to a Noenate (certain specific tasks will come from the Tempel ov Blood if one is so affiliated, and there are several traditional tasks such as the killing of an animal in the manner of a hunter with a primitive weapon such as a bow and arrow or a stone and sling, the procurement of holy water and consecrated wafer from a church which is then defiled ritualistically to bind oneself to Satan, etc.) every Neonate is highly recommended to undertake the following (or very similar tasks). This will be a 'building block' that will provide the base from which many more ambitious projects in the way of Aeonic manipulation of forms for the furtherance of the Sinister Dialectic later on along the path.

NEONATE BLACK OPS:

Infiltration and Sabotage

The neonate should start (especially if one is young and unable to travel great distances via modern vehicular modes) their Sinister Path operations by becoming familiar with the different institutions and social groups (including, but not limited to, local 'sub-cultures') in their immediate geographical location. They should identify whether or not these institutions and social groups are operating according to Magian or Sinister principles. More than likely, the former will be the case.

As the Neonate establishes his or her first temple area (this could be a grove in the forest or a bedroom which is used for meditation and practices of Vampirism and Sinister pathworkings) there will begin to be an outpouring of black, abysmal energies which will 'disperse' amongst the area in which the Sinister adherent is living.

In addition to traditional rituals it would be recommended to obtain some more conventional grimoires on black magick and work with the formulas while subverting them to cause Sinister, calamitous results. An example of this would be working with grimoires that require elaborate magical circles of protection with 'holy names' so inscribed on them. In such rituals the 'demon' or 'astral force' is usually summoned into a 'protective triangle' which is OUTSIDE OF THE CIRCLE - in other words, the magicians who practice such are very concerned about protecting themselves from the primal force/demon that is summoned. Another staple of these types of rituals is that elaborate 'banishing' rituals are used at the end of the rituals. This is to 'banish' all the remaining energies to prevent 'psychic contamination' or 'chaotic dispersion' of the (most of the time) adverse energies/forces/whatever which has been brought forth during the course of the ritual.

A rule of thumb for neonates concerning such rituals is this: whatever the white-light magicians recommend for 'safety', promptly eschew. Furthermore, reverse portions of the ritual in such a way that you will be bringing forth forces that will NOT BE BANISHED and will be allowed to run rampant, indefinitely.

A sample scenario of such would go as follows: An older 'black magic' manual gives the explanations for how to summon and banish a demon/primal force/etc. The manual explains that a circle must be drawn and that the demon will manifest

in the triangle outside of the circle. Afterwards, the demon must be 'banished' and the room cleansed with salt and other nice, pretty herbal tinctures of exorcism.

Do not bother with forming a circle. Simply use an altar bearing the sigils/pictures and accessories specific to the demon which you are summoning. After the ritual is complete, do not utter any words or perform any actions which supposedly will 'close' the ritual - simply leave the area, with no banishment whatsoever. Another method would be to simply draw the triangle and to stand inside of the triangle, hermetically sealing yourself in the same small area in which the demon will be manifesting. Such purposeful subversions of ritual will quickly lead to demonic possession and dispersal of evil, chaotic energies in your geographical area.

Performing such 'open-ended rituals along with other Sinister practices will begin the process of saturating oneself with Sinister energies from beyond (a virtual 'crash course' in abysmal shadowside) and also saturating the area in which you live with similar energies. Your goal here is to be the catalyst for sort of an 'All Hell Breaks Loose' type of scenario in your respective location. This grooming of an area will again be a building block for more elaborate activities which can be taken on later during the Path which include forming a proper 'nexion' which will become a doorway for Abysmal, Sinister forces to enter into the casual.

Once these prerequisite 'renegade' rituals have begun to show some effect and once your initial meditation practices have begun to yield fruit, it is time for some exoteric disruption of local Magian as well as (potentially) Sinister forms. By this we mean institutions which exert some sort of social engineering upon the populace as well as social groups which are often by-products of the aforementioned institutional structures.

Find the following:

1.) A local church into which you, the Sinister Adherent would be able to infiltrate and play a role within. For youth, the most useful would be 'the struggling teenager' (individuals in their early twenties could also undertake this role, lying about their age) who is 'interested in Jesus' but 'just not ready to make a commitment'. One could easily, several months down the line in the course of the infiltration, feign a sudden 'I've been saved, by the grace of God!' conversion which the (victims) will attribute to their own 'holy effort' and will further endear you to (the victims) that much more. Find such a church and visit it overtly and covertly on a few random occasions while you plan on your strategy and how you will disrupt

their organization. By covertly I of course mean some after-hours visitations for purposes of feeling out the astral nature of their structure (placing strategic sigils around the physical building of churches is useful here) and begin some preliminary disruptions of the area on a physical level.

2.) A local occult group or a local sub-cultural group in which intimations of being overtly Sinister will be met with interest and curiosity. As Nietzsche said, if something is falling - push it! The key here is to find a group of people who are (unconsciously) being affected in adverse ways by the Sinister energies that you are unleashing by your working in their geographical area. Agitate their deterioration and begin psychic and astral sabotage, putting them quickly on the road to perdition. This technique could be termed a 'vampiric massacre'. The astral and psychic terrorizing of a group of people, en masse, for massive blood essence feeding with you, unseen, being the cause of their woes.

These practices of infiltration, subtle (and in the case of some Neonates, not so subtle!) subversion and presencing of dark forces only on a local level will begin the development of skills which will be of use later on, during the stage of early Adept hood, when one begins using increasingly larger forms to manipulate. During that later period, the Sinister adherent will be taking the skills which were first developed during the stage of Neonate and honing them to use on a global level.

While breaking down forms of Magian brainwashing one of the most effective tools to use in tangit with shock treatment (for more information on the methods and guidance on such please contact the Tempel ov Blood. TOB leaders will be able to assist individual members through observing the Neonates own personal nature and then prescribing certain duties and techniques which will be specifically beneficial to them personally) is to also undertake a serious influx of Sinister images, music, art, activities, etc. In essence, this is to implant certain 'impressions' of a Sinister nature which will override and replace former mental characteristics which have been implanted by the Magian.

The 21 Satanic Statements of Conrad Robury should be used as a catechism for every Neonate. If not memorized, they should be at least meditated upon (choose one Statement for each day of the month and meditate on one statement a day. After several months, the import of these statements will begin to sink in and you will find yourself applying the lessons which are taught within the statements.) If you have not so already, find a form of music available which embodies for you, atmospheres which you would consider appropriate to the Sinister Path. This

should be music that moves you and brings forth thoughts of darkness, chaos and evil. Music of a past age (medieval or Victorian music for example) can be of aid in establishing a non-linear mode of conception when dealing with the Dark Gods and the Undead. The key here is to use appropriate props which will allow you to 'march to the beat of your own drum' and begin shedding the natural 'herd mentality' of 'follow the leader' which exists in undeveloped human society.

Rudimentary Vampiric practice should also be undertaken during the stage of neonate. The practice of draining blood essence (via touch, sight, and later, via astral travel) should commence and it is useful to pursue the mss. of groups such as (the now defunct) Tempel Azagthoth of the nineties to begin learning these methods. Mss. are also available from the Tempel ov Blood detailing more Sinister appropriate approaches to these practices and the TOB mss. should be read first. Ask your Tempel guide for information regarding Vampiric practice in this regard as they will be able to point you in the direction of knowledge and information which shall be appropriate for assuming the most hideous and dark forms of Wamphyrism in accord with the nature of the Tempel.

IN CLOSING:

This manuscript is to serve the purpose of being a supplement to your Neonate workings within the Tempel ov Blood. The information within is 'open-ended' and should not be read casually, but rather read in the mood of reading between the lines and apprehending the concepts which are intimated within. Much information regarding the Sinister Path of the Tempel ov Blood is not kept secret by choice, but rather, by necessity. For, the TOB stands at the threshold of darkness - amoral and thus, is a threat to the powers of liberal Western Democracy which would like you to believe that the practices of social engineering and genetic manipulation 'do not exist'. The development of our emerging tyrants who are becoming genetically in similitude to 'Those From Without' must be guarded against the prying eyes of opposing forces from the White Lodge. This is especially true within the United States.

The aims of the Tempel ov Blood are very ambitious and they will be ruthlessly pursued far after the casual lifespan of the individual who is now writing these words to you. Certain methods of ours are by necessity cloaked in the symbolic language of 'occult'. Through strenuous practice the curious may advance and have these layers of secrecy removed to reveal the true abomination of our agenda. This will come only through the personal effort of those so seeking.

The methods which will be learned as you make your progression within the Sinister Path will be of such a sensitive nature that many would think such techniques would only be known amongst top secret government sectors.

They are here, for those who wish to take the path of power, because we are a Tradition. Some of our members are moving (and some have already arrived) towards a state of existence which cannot be classified as 'human' (psychically, physically, mentally or biologically).

Those who, being chained by their own Magian brainwashing believe that such results are not possible are in for a big surprise down the line. What to us has arrived as progress will be seen by the vast majority of undeveloped humans as a terror which has no equal.

Noctulian covert infiltration and subversion leading to Noctulian overt command and control.

Day of Wrath, Day by that way...
Age of fire, Final Harvest, Final Omega...
Noctulian.

Czar Azag-Kala
Tempel ov Blood
114YF Era Horrificus

Apex of Eternity

By Drill Sgt. #333

“Behold a pale horse, and the name of him that sat thereon was Death and Hell followed after.”

Up to this point we have been systematically purging ourselves of our humanity, and therefore of our limitations. We now find ourselves in a very unique position of absolute autonomy, and therefore of absolute responsibility. Suddenly eyebrows raise and you ask, “Responsibility? Isn’t that what we’re against?”

Know that there is only one single thing to which you owe all of your power, intelligence and ultimately your existence - and therefore all of your responsibility: your personal Sinister Destiny.

That place wherein we find ourselves is the outermost regions of the Being. We are at the crossroads of action. We are in a realm of necessity where good and evil cannot trespass. We are at the very apex of eternity.

Once you have Realized your ‘Destiny’ or your specific role in the Sinister Dialectic (which, if you have made it as far as to reading this MS without being afflicted with life imprisonment, death or sanity, you SHOULD have realized such), your existence as a whole would be pointless and you would be the finest candidate for culling were you not to put into action that things which have in silence been revealed to you.

Shiva sits in solitary meditation for approximately 4 million years, according to the Hindu measurement of a Kalpa. Yet, at the end of the long meditation, with the power such discipline has generated and stored, Shiva opens up the dreaded

Third Eye, out of which flows pure destruction, bringing the whole of creation to a fiery end.

Much more than a myth.

Our power has been gathering, especially as the Mighty have been connected with one another and have joined in Unholy Communion. Now, let us send out a shock wave that will shake the foundations of this galaxy, with the Hinderlands at ground zero - the typhoid Mary of this, the final virus of this Age of Devastation.

Let us ride into the world as the Four Horsemen of the Apocalypse, bringing famine and war, disease and despair, death and Hell.

* * * * *

I would never suggest that a single person attempt to plan and execute an operation that would be difficult even for an army. I would never ask that any initiate undertake a work that is impossible to complete. Have no doubt that what I ask now is no more or less than what I have asked of myself. What I now say that needs to be done is only that which I have seen the necessity for in my own world, and have acted in accordance with my own Destiny.

A nuclear explosive first collapses in on itself. This is the effect of the Low Order explosive being detonated. This triggers the High Order explosive, causing a reaction in the nuclear core that expands quickly and violently, effecting everything it touches. The nuclear shock wave, once it has left the earth's atmosphere, travels endlessly into space, carrying in its wake an awful scream of man's Will to Power.

By this time, our Selves should have already collapsed, and we have died. That death, however, is momentary. From there, the REAL force of our Beings pushes us from the grave and into a state of godless omnipotence.

Now that the nuclear core within has been detonated, it is time to start bringing the buildings down and turning the useless into ashes.

* * * * *

Modern occultists practice an esoteric art called Assumption of Godforms. In a ritualized setting, the magician will assume the mental and physical postures of a chosen godform or archetype, gradually uniting his lesser consciousness with the Grand Consciousness of the godform at hand, eventually resulting in a state that would make the magician appear to be the archetype manifested, astrally and sometimes physically.

At our present state of Undeath, we perform the exact reverse. As autonomous Gods of Darkness, we - through great discipline and unimaginable suffering - must take on the illusion of being human. We must be able to walk in the midst of the dying without recourse or even detection. We must appear in every way to be nothing of a threat. In this, we must be able to deceive even the very elect.

We are therefore Gods practicing the esoteric art of Assumption of Manforms. From there, handshakes become hazardous and stares melt the spiritual ice age that humans have brought upon this plane.

Now we can get to work.

* * * * *

Study military field manuals. From experience in the USMC, I would suggest anything from the MOS AIT Combat Engineer Training, as well as the basic 2 week Combat Training School teachings given to Marines following the 12 week Basic Training (boot camp).

What we're looking for is the knowledge and skill needed to kill with any weapon, with no weapon and from a distance (as with explosives or traps).

Study and memorization of the Terrorist Handbook is also recommended. Here, you will learn to use everyday devices for extraordinary purposes.

In handling all equipment, wear powder-free latex gloves. It is also advised to shave body hair and shower regularly to avoid leaving nasty DNA traps.

Using guidelines given in ONA MSS "A Gift for the Prince" and "Culling: A Guide to Human Sacrifice" select one of such offer. Immolate them in the names of the Undead Gods, pulling their soul from the fires of their death and casting it in to the Blood Pool. The Terrorist Handbook teaches wonderful way to make and use long distance (or even timed or triggered) explosive detonators. If done correctly, these leave very little evidence behind.

Always remember the first rule of murder: never kill a person that you have a reason to kill.

What we're looking at is the Final Harvest in the guise of terrorism. And with the ritual of Assumption of Manforms being performed properly, you should be the last to be suspected of any such activities.

Serial Killer Ian Brady suggests, in his handbook *Gates of Janus*, using methods of auto hypnosis to erase old secondary psychotic patterns and install new ones. What this achieves is to not only alter one's *modus operandi* (the method by which one has learned to successfully kill), but also the pathological ritual (the specific reason one kills).

This can be utilized by the Sinister Activist at great lengths, leading the officials to look for sexually inadequate devout Pentecostals (as an example). We are Gods pretending to be wolves in sheep's clothing.

Study the TOB MS "A Clandestine Burning" as well. It is a beautifully written piece that inspires to true Sinister cleverness and activism of the most horrifying sort.

Assassinations are sometimes necessary. I personally would suggest religious figures over political... the latter is far too obvious and overdone.

If you prefer traditional assassination, I suggest using a bolt action .22 long rifle. These are extremely accurate and easy to use. Once the bullet enters the cranium or chest cavity, it will "bounce around," scrambling whatever is inside. Also, in order to successfully trace the ballistic patterns of such a common caliber round, the police would need to confiscate and test guns from every farm boy to hunter to bus inessman from California to Florida. By which time your gun should be in the hands of some Crip or Blood in L.A. or buried somewhere in the Mojave Desert.

We need to cleanse our own communities of the filth that assails us every day. Garbage like religious imperialism, Semitics, governmentally monopolized morals, mass complacency, etc.

This earth is being prepared for its final baptism in Blood and Fire. So let us be the baptists.

* * * * *

I have barely hinted at what needs to be done, beginning in our own communities, on an active level. I have done this for good reason. Any initiate of the TOB should be able to take the above as a complete guide to the systematic downfall of the Magian Lodge.

And now we hit the carotid artery of the human race.

The world is in the state it is only because We have put it there. We have Our fingers on the pulse of All Life, Our teeth hovering just above.

Stand above creation, feeling it all pulsing down from you. Your arms become the stars, your legs the foundations of the worlds, your stomach the vastness of space, your eyes looking upon all the souls born into misery. They are all yours.

Choose a goal. make the changing of the world your target. Become Vindex.

Pull the fullness of the power of the Blood Pool into your Being. Solidify your wicked purpose in your mind. Allow the entirety of the potency of the Blood Pool to flow down from you into creation. Know that Blood is rushing between every molecule in existence, at your will.

Bring into causality that which you have fixed in the prescience of your Being. Let it sweep down like a thick fog into the physical plane and there condense into complete manifestation.

And then move away. Give up all attachment to the goal.

Through this simple, yet omnipotent transference of Reality, empires have risen and have fallen. Warlordshave been made rulers and the innocent are beheaded. With this, leaders have entered the grave and others have been lifted into office.

What needs to change in YOUR world?

* * * * *

We walk the earth in human form, consulting unknown with the leaders of this world. Yet we are not men, but gods sent forth from the abyss to clear the Path for Vindex. Grant us dominion over the inhabitants of this world. As we speak it, so shall it be!