Apperus

The Book Of Posts

Dedicated to the memory of Sacrifice & Resurrection before the distortion of Truth

9

For My Brothers & Sisters Our Fathers Children

Written By

High Priest Lucius Dragonwolf
Hell's Assassin
Joy Of Satan Ministries
www.joyofsatan.com

Page 4 .Page 7 .Page 11 .Page 14 .Page 17 .Page 19 .Page 25 .Page 27 .Page 31 .Page 39
Page 11 Page 14 Page 17 Page 19 Page 25 Page 27 Page 31 Page 39
Page 14 Page 17 Page 19 Page 25 Page 27 Page 31 Page 39
Page 17 Page 19 Page 25 Page 27 Page 31 Page 39
Page 25 Page 27 Page 31 Page 39
Page 27 Page 31 Page 39
Page 31 Page 39
Page 39
\mathcal{L}
Page 49
Page 51
Page 53
Page 55
Page 56
Page 58
Page 60
Page 63
Page 66
Page 67
Page 70
Page 76
Page 79
9
Page 82
Page 82. Page 84.
Page 82 Page 84. Page 93
,

Introduction

Anyone familiar with the Joy of Satan, Spiritual Satanism, the Ministry and its Founder High Priestess Maxine Dietrich will no doubt be aware of the slander that accompanies all of the above in the form of accusations of antisemitism, racism and religious intolerance etc.

It is for this reason that I shall focus this introduction on the slander that shall no doubt continue, perhaps more so once this particular work is given to the populace for the satisfaction of interest and the education of the Spiritually Satanic and the inquisitive until no source of slander remains.

Let us look then at the accusation of Antisemitism. This is a law that forcibly protects a "Controlling" minority of people, (they own the Banks, the Media and not forgetting that they control the masses through Religion), not just any people though but the "Children of Israel" or the supposed "meek who will inherit the Earth" (by their own Prophecy through the alleged words of their Saviour jesus christ), from any and all forms of Gentile opinion, Gentile relating to any Non-Jewish person, and was brought about following the Historical, though possibly highly exaggerated and distorted Holohoax, where it is claimed that 6 Million jews where "exterminated" by the Nazis during the course of World War II.

This "Antisemitism" does not however stop with the Nazis who supposedly committed the exterminations themselves, as you would think perhaps it should, but now holds every living present and future Gentile accountable for these supposed humanitarian crimes. Already it is illegal to deny the Holohoax in several countries and can even bring about the extradition and imprisonment of any Gentile who dares to question or expresses opinions that do not conform with what is written as fact, regardless of impressed fiction.

It is obvious to all and everyone without exception that there are many more Gentiles than Jews, and as such, one would assume that the needs of the many would indeed outweigh the needs of the few? This is however far from the reality in which we currently exist through the skillful application of Propaganda and Spin, which has been a tool of the jew since the implementation of their "Grand" design and the birth of their Mythical christ.

With the above Holohoax and resulting Antisemitism in mind let us look back to the "Inquisition" or "Burning Times". During these times countless Gentiles where Executed and Tortured in ways that would make the Nazi "extermination" methods seem totally humane, even playful in comparison, and in such numbers that perhaps dwarf the exaggerated figures of the "Holohoax". The "burning times" and resulting atrocities where committed in the name of Jesus Christ - "King of the Jews".

From this point on any accusation of Antisemitism should be negated by the Evocation of Equality in the form of Anti-

Gentilism. Hence forth let Anti-Gentilism be a shield with which to reflect the persecution of the Gentiles by means of accusation and entrapment through Antisemitism. Here one rule for one embraces the needs of the many and such future accusations against any Gentile who did not directly take part in the supposed Holohoax has no Substance or Justified application. To any and all who would deny Anti-Gentilism, deny in response Antisemitism, thus Negation as aforementioned through the application of the Globally and politically endorsed concept of Racial Equality.

I shall endeavor to cover and negate also the other slanderous accusations such as Racism, Homophobia and Religious Intolerance, where possible through the course of this book by the inclusion of relevant "Posts" or "writings".

I will not include any personal information with regards to posts to which each part of this book will refer to, but will use the post format to answer questions from a Spiritually Satanic point before they are asked or as they come to mind. I shall also include reference to practical application of Spiritual Satanism, along with relevant links that this book may become a working reference against the smears of time beneath the Usurpers whip.

Kindest Regards

High Priest Lucius Dragonwolf Hell's Assassin

The Defeat of Michael Death of an Archangel

The following "Post" is in past tense with explanatory references in Red.

Yesterday morning I was conversing with Our Father, Satan, Enki, Lucifer, via my Ouija Board. We spoke of a few things, then he asked me to undertake a mission for Him, He asked Me to become His Assassin and to Kill an Angel. He told me where, and who, but He did not tell Me how. After closing the board, My first thoughts where "How the Hell do I summon an Angel?", I was going to ask the Ministry for advice. Next, I decided to meditate upon the task in hand. I lit copious amounts of my finest incense (Pure Frankincense), and entered into a deep trance No I was not asleep. I was somewhat Adept at Satanic Meditation at this point. What happened next to some will sound like fantasy, to others I may seem delusional, to Me it was incredibly real. I was "Transported" to a field where two armies where massed. On one side, an Army of Hell (I know which Army this was, I know from whence they hailed, I know the name of the Field and I know the name of the City that was close by.), on the other side a Host They seemed to go off into the

nothingness of unoccupied Astral Space, of Angels.

Stood proudly at the front of the Angelic Hoard As Above was the archangel Michael, I instinctively "Knew" it was Him. Physically impressed image from memory perhaps, pictures or images from childhood even, Instinct is more Spiritual than Physical as the intelligence of Human Survival defies the slanderous claims that we are merely beasts, some would disagree but maybe some are merely beasts, Spiritual Satanists are not.

Unarmed I walked towards him alone. My hands where raised behind my head, which was bowed as I approached him. Submissive as would be those without before such a being, they are taught to be. I am Six foot tall, and was dwarfed by him, as he stood, I would say about seven and a half foot tall, incredibly powerfully built, and looking like the stereotypical angel. As I stood before him he was grinning. Right Smug, Fearless, his masterful presence held no mastery over me, though I did not let it show, He looked behind him, to his left and to his right, and chuckled mockingly. Emotionally I was calm, almost to a point of total emptiness, Emotional states are often suppressed during deep meditation. From this one gains an understanding that Emotion is a Physical Response in general to external stimuli don't be fooled by what you think you know, and gave nothing away of my intentions.

I could feel his gaze upon me. Next, within my hands I

summoned two daggers. Action follows thought With arms

outstretched, at full reach, I plunged the daggers through his eyes. The daggers disappeared, and I plunged my thumbs into his eye sockets as far as I could, pulling his head down and forward and scrambling his brain matter. Think Astral Sludge With this he released, twitching, his hand was twitching as I recall, his grip on his sword. The sword was huge, A blue/silver metal, unlike any metal I have ever seen, its hilt was huge, and twisted. Things where happening fast. I took up the sword with both hands and used the momentum of the weight, Astral weight seems distorted somehow from the physical perception, of it to swing it, decapitating the angel Damn good swing in hindsight. Still no Emotion Furiously A Physically Emotionless Fury, continued swinging the sword, severing limb from limb, This Spiritual Blade cut through the Astral like a hot knife through butter with an almost foggy cut deceptive of its gleaming edge, until only the torso remained amidst a mass of body parts No reference to blood at any point, there was no blood only the seeping, fading Astral Gold. Finally I thrust the sword through the chest and into the earth. I staggered backwards A Physical explanation of Spiritual Movement. The host of Angels where motionless, their faces an expression of disbelief. Still no Emotion, Turning I looked at the mass ranks of the Army of Pandaemonium, with a blood-curdling cry they surged forward, and I awoke. Snapped out of the Trance, the Surge of Astral Sound was almost physically audible in its intensity.

Perhaps this was symbolic, perhaps it was a test of strength and character. I can only relay what I saw, and what I did. It was, to me, as real as any waking breath. The emotions Here in the Physical I mention Emotion that I felt after the event, for the rest of the day, brought me to tears. Not tears of sadness, not Physical tears, but the same emotional tears I shed the day I realized my Fathers voice, This is a Rare feeling, a fused Physical/Spiritual Emotion that is felt from the Physical Heart to the Spiritual Soul. and the same emotional outpour I experienced when my Guardian revealed Himself to Me.

I am told I have been honored the Rank of General in His Army, the command of Legions, and that I have been given the title of Hell's Assassin. Which I carry with Pride As there are no mediators within Spiritual Satanism and the Ministry, I can only go by what I am told, and what I have experienced. The Gods Speak for themselves, and if we all need to know something they tell us all, the rest we are encouraged to find out for ourselves.

The Truth will only be a Lie to those who remain Without.

THINK what you WILL

WILL what you THINK

The Path of Priesthood

Many have inquired regarding the above, and it is a fair question which here I will answer. What follows is My personal response to one recent inquiry:

My Friend, I will be as honest as I can be on this subject, for there is complexity in the answer. The question is answered along the path to understanding, the position and the responsibilities vary from person to person, but there are varying levels of both..... told ya, confusing, but I will explain the best I can.

As I am sure you are aware there are many different schools of Satanism, and each has its own "promotional" system, these are generally internally structured via study courses and the completion of given tasks, this however differs slightly from the Spiritual Satanic development. For example one could read a thousand books and be theoretically genius, but that same person could have little or no true ability. Grades and title in this manner are given from master to student. This master however may be of the above, or the student etc, ad infinitum, thus you are left with nothing but a club of representatives whom have succeeded through theory or internal social popularity, Even Financial Status.

This is not the case with the JOS. We are appointed by the Gods. This however is coupled with knowledge and Ability. A lack of either will deny the opportunity gifted by the God's, with of course Our Father making the "Decision" and passing recommendation directly to all involved parties, that is to say not any one person decides without authorization from all. That said, this is different again from running your own Coven. Where you to do so you would become a "Self-Titled" High Priest of that Coven. It would be Your own responsibility in such a case to develop your Knowledge and Ability to a High enough standard that you accept then the leadership of the title over the coven and work as main dialog between your coven and the God's.

Holding such a Private title is best not to be shared publicly, obvious reasons for this should be apparent. Where you to decide to embark on such a "Life Long" Journey then this is something between You and the God's, Our Father in Particular, though development of the relationship between yourself and particular God's is worth Research and investigation.

Think chain of command. An enlisted Soldier does not speak directly to his General, he seeks proper channels first. This can be a lesson worth learning, especially should one seek Priesthood. Do not interpret this wrong, any one of us can communicate directly with our Beloved Father, but learning to follow unwritten protocol is well worth while.

The dawn of Priesthood is spent searching for the elusive and evasive.

The thirst for knowledge is like the hungry wolf stalking the agile deer. Personal effort in self ordaining is a must. Broaden your perspective and outlook in order to achieve this. Finally, You know when You are ready before any other may say that you are.

Happy Hunting

Storm Over England

Desire by necessity must evolve into action. Words, through dedication, must transform into deeds. A feeling of pride is only a feeling until it is a result of Victory!, only then can it be tasted.

Political softness, bound by religious damnation has condemned My once proud nation to an Islamic future by its inability to confront with passion its darkening horde. Multitudes of immigrants flock to this fair isle claiming sanctuary from sharia oppression, but shackled and chained to the Koran they draw the slavery of Mohamed closer to these shores.

People of England, by ancestral right, are second to all others and equal to none by the restraints of European unity and diversity of faith.

In 2008 years the Myth of Christ is still a myth, an in the absence of FACT, in the absence of miracles and in the absence of even the scent of something even remotely divine, I demand an INQUEST!

This nation was once a mighty empire that stretched across the globe, an island so small in size, but inhabited by a people so Proud, so Strong, its influence was greater than any empire before it, forged by a Warrior Pride and a National Passion. But, slowly, so slowly, piece by glorious piece, My people, My country, through its Christian weakness and political correctness has been reduced to a melting pot of failing identity, failing community, failing culture and failing democracy, on a nosedive to replacement by the very beast our greatest King marched thousands of miles to repel, to keep the supposed "holy land" free. Israel enjoys its freedom, what of Great Britain?

We are blinded as a people. We are spoon fed and brainwashed to a point where we do not see what is happening, or are unable to respond.

Why do the people of England care more for Israel than our own beautiful country? Why do we send our finest to die to protect that "city state" from the nation of Islam when we hold no opposition to its onslaught at our shores? Why do we insist in believing in the Myth of Christ when ten pantheons of Gods related to OUR ancestry lay between Us and Jewrusalem?

I would challenge the people of Great Britain to question:

What has Christ done for Us?

What has Israel done for Us?

What has Islam done for Us?

What has European Unity done for Us?

Most will struggle for a positive answer. But Slavery answers them all.

Is now not the time for action? Is now not the time for change?, before "Englandislam" becomes a FACT!

We must save ourselves and all that Our fathers and Our forefathers held dear, and secure OUR country for Our children and Our children's children. Do we really want a future where Our women and daughters are covered in burka's and pelted with stones, while our sons kneel to another Mythical Prophet from the Middle East? It is time for change! In HIS Name, for OUR Future! Spiritual Satanism is the ONLY way to awaken the Warrior Within and reclaim Our Country, Our Passion and Our Pride!

SATAN Save the UK! SATAN Save The Queen!

A Storm is Coming......

Death's Indignity

Yesterday I attended a Funeral Past Tense, and I thought of how there is no longer dignity in death. Remembered for your love and kindness does not linger long in the memory, not like being remembered for your strength, your power, your courage and your pride.

It seems so few have a desire to be something more, something great, when in times long forgotten by the empty consciousness of man. It was not the done thing to be remembered for a mark left on so few.

Memories forged by worth of character, a sense of achievement drove even the weakest to be remembered by the strong.

Now in death we are remembered for our weakness, for the many remember the weakness of a mythical jew and his love for his enemies.

The enemy mastered slavery well. Praise the God's Satan gives us the freedom of our minds, so we may plant HIS seed in those we leave behind. We stride with a responsibility to impact not only what we leave behind, but impact with every footstep through life.

So we Train. We train our minds to challenge what is before us and we train our Souls for Spiritual Evolution and the fruition of HIS desires, and steadily, we Raise Ourselves closer to the God's.

The Enemy knows slavery well, and have lingered as Masters of Slavery over their flocks, shepherds of conformity, herding the lost, the loving, the dispossessed and the hopeless. Then, a beacon flares and they see a light amid the dull Grey matter of an obedient and shackled existence end they move with quickening malice towards the glare with an intent to extinguish this lights radiance before anyone or anything is illuminated by it.

They have extinguished ONE Flame In reference to the loss of Brother in Satan by the Corruption of the Mind, but WE, the Children of SATAN, lit by HIS Radiance, a Pure Light that can never be extinguished, We are a LEGION OF FLAMES! Each One brightening the Other. Where One Flame falters may an INFIRNO Rise where He Fell.

The Enemy shows its weakness as it clings in its many forms to the future with slippery fingers. It warned us all with its "Brightest Flame Burns Quickest", but then I say "The Brightest Flame Starts A Bigger Fire!!" . The Enemy has focused its efforts on ONE Flame while the world is set Ablaze!!

A Sermon on Asking, Offering

the Desire to Achieve

Why would any self respecting, Dedicated Warrior of Satan ask someone else to fight for them?

There seems to be some kind of nasty "trend" developing within the group * See Links section. I am seeing more and more posts about how someone's been cheated on or are being victimized or slandered, and within the post the poster asks for help, or for someone else to take vengeance on the perpetrator of their ill fortune. What I don't see, however, is a willingness to HELP YOURSELF!!!!

Has Our Beloved Father not supplied you with clear step by step instructions to achieve such ends by your own ability? Have the God's not been listed and labeled for their attributes and the methods of Satanic Meditation and Spiritual Advancement been laid out in a way that is clear and understandable to those that would walk this path?? I have seen excuses. Personally I don't like excuses, usually they have the stench of weakness. First and foremost among these excuses is that of inexperience. To those to which this applies, how do you think experience is gained? I can tell you it is not through someone else's experience, and it is not through inaction.

How many times did you fall before you learned to walk do you think, and how long did it take? Now did the achievement loose its sweetness because it took time and effort? You can still walk right?

If it takes a year to become proficient enough to bring your enemy to his knees is the sight less pleasing or do you think it would be more rewarding because there before you is your enemy, on his knees, by your will. If you where a diabetic you most certainly would not ask someone else to take your insulin. As a Spiritual Satanist I most certainly would not ask anyone else wield my Anger or direct my Wrath, and I would not contemplate sharing a problem that I was capable of solving with the tools My Beloved Father Satan has graced me with, and to the exhaustion of my every last resource and ounce of determination and desire to see it done, and then, I would no longer desire to ask..

I trust you can see where I am coming from here? Xians go to church and pray and beg their pathetic jew idol and its conceptual father to solve their problems while they cower on their knees, their crucifixes nervously fondled as they wait for some intervention from a myth without substance that would rather watch them suffer whilst feeding on their defenseless inability and need for salvation. Is this ringing any bells?? Do not get me wrong, of course I fully support a strong and healthy Spiritually Satanic Community where we embrace each other in HIS name, for HIS future, a mighty Army of Hell's Warriors, Brother to Brother, Sister to Sister! For Glory and in Victory!....

but, like the chain is only as strong as its weakest link, so to an Army is slowed by those who need to be carried, and he who will not fight for himself will certainly never fight for me, and so what then of unity and support?

I admire the eagerness of those who spring to the aid of their fellow Satanists, truly I do, and in a situation where a Brother or Sister in Satan was is need and unable after the exhaustion of every possibility at their disposal to achieve their desired personal goal.....sorry, let me highlight that again PERSONAL GOAL, in their interest, and not linked to the benefit of the GOD SATAN, whom we have dedicated ourselves to, and in no way related to the destruction and demise of HIS enemies, but instead purely for self

gratification and a sense of bruised pride or the feeling of loss one feels, when a relationship ends...... FUCK NO I WOULDN'T HELP!!! You want to know why? I will tell you, simply, If the person doing the asking REALLY wanted to achieve, by the DESIRE and the WILL and the INTENT they would achieve before they asked and you wouldn't be reading this now.

Those jumping in to support those who will not try, tell me what reinforcement do you offer to their already weak Faith and lack of self belief when their victim does not fall foul of your destructive curses because the issue is not from YOUR heart and the subject of YOUR intent and focused WILL? What effect do you think that has on the mentality and thoughts of your brother/sister you are so eager to support? Remember, this person is asking for help because

they are unable through lack of self discipline in their dedication to Our Father to do it themselves? Why not just hand them a bible and point them in the direction of the nearest "born again xian" church, hey if You couldn't defeat and bring justice to their enemy what hope do they have? They disappear from the group through loss of belief, and you go round believing you just slew another "Bad Guy" reinforcing your swollen ego and expanding your own experience on the assumption you got the job done. Then, along comes another new member who thinks they can't rely on themselves through Satan's Guidance, you jump in with "experience" and misplaced compassion and that's another lost and confused bewildered let down on his/her way back to jewsus. A big round of applause for the Cowboy with the Good Guy Badge and his need to save and serve anyone who is unwilling to save and serve themselves. If something worth doing its worth doing right, and if you want it done right, its best to do it yourself. Satan has handed us the information to transform ourselves and evolve into HIS vision of the Future and to raise ourselves out of the jewsus/Muhammad/jewhova/virgin fucking Mary shit hole suppression that has kept mankind bound and enslaved for centuries. HE, SATAN, ENKI, EA, LUCIFER, through the members of HIS clergy, and since the dawn of Our creation, at HIS hands, at HIS WILL and by HIS DESIRE and DESIGN has seen fit to gift us with the knowledge to achieve, through time, effort, dedication and faith, the Power of The Gods! The Magnum Opus and the

Fulfillment of Our Potential!!!

Think before you ask someone else to throw your curse. Spare a thought before you offer to help at what it is your help will achieve.

No one here should burden themselves with someone else's failings, guilt, inability and lack of desire, as no Spiritual Satanist and Dedicated follower and Warrior in Hell's Army, in the Service of The One True God, Above All Others, SATAN, LUCIFER, ENKI!!! should know better than to ask. Anyone, any member who has not completed the Spiritual Warfare Training Program * See Links Section, and asks for help to curse or slay or even bring out in pimples the face of their enemy really hasn't even tried and I would encourage them to try a little harder, and to consider for a little longer perhaps the conviction of their desires and the steps they are willing to take before asking someone else to take steps for them.

We each learn from experiences, and we grow in ability and strength through the overcoming of the obstacles that are placed before us and the opposition we face as we walk the Path we Chose as we follow in the guidance of Our Father to the completion of Our journey, to the realization of HIS WILL by Our own achievements at a pace of Our own choosing. Some will Run, most will Walk, some will Crawl, and then there are those who through fear will remain motionless and hope that someone else will hand them their own achievements out of pity for their weakness. Those are the ones who will never leave the bosom of christ and will never

eradicate the lie from there Soul for they lie to themselves and remain convinced that their inability is someone else's responsibility, strengthened by those who are so eager to take on the mantle of shepherd to make themselves Saviour of the sheep.

The enemy walks the boards looking for weakness to exploit and where it cannot find weakness it creates it. Do not underestimate the enemy and its tactics to discourage and disillusion. They fear us and look for ways to bring doubt and uncertainty, these are not always obvious and can be overlooked by the dedicated while the inexperienced get swept away before they have a chance to progress.

Be wary of those in need and those who seek to be needed and are on hand to save the day. Only Satan, The One True God, can deliver salvation for HE shows us how to SAVE OURSELVES as weaker men seek Saviour in lies and false hope, promises and charity.

The Spiritual Battleground

One sees death through the eyes of the mind. When we engage Our adversary we do it alone, yet accompanied by a Legion of Warriors and Mighty Gods of Hell!

We speak with One Voice that eliminates the noise of all other voices so only Our Voice is heard. Our intent manifests like the Marching of Millions, and the Thunder of Our Footsteps descends on Our Prey.

We fight by a code of military conduct that has no limitations, restrictions or rules. The Spiritual Battlefield is devoid of Law, Morality and Conformity. As Spiritual Warriors of SATAN We have complete freedom to the designs of our destructive intent without any FEAR of reprisal. We Time Our Attacks by the Planets, By the Hours, By the Days in accordance to the timings most acceptable to Our Gods and to the Beneficial Service to Our Father Satan and the accomplishment of HIS WILL!

We choose Our Targets as We see fit to achieve ends to HIS Immortal Glory! The Enemies Greatest FEAR is of the foe that is completely Without FEAR. The Spiritual Warrior of SATAN is FEAR!

Upon the Spiritual Battlefield We apply FEAR to the Complete Destruction of HIS Enemies!

Is the Time Now? The Time is ALWAYS! We are relentless in Our Assault upon the Spiritual Deceptions of the Enemies Control.

To the Enemies of Our Father We are a Constant FEAR that Grips their minds and puts them to their knees praying to their paper prophets for redemption from their sins. And when they find no comfort or forgiveness, when their dreams have left them and only nightmare remains, the FEAR bites harder and deeper till their lives become as empty as the promises of their God.

On the Spiritual Battlefield the Time is Always NOW.

To the Enemies of SATAN, FEAR The Spiritual Warrior! FEAR SATAN!

Sharpening the Senses Expanding the Soul

There are many that come to Spiritual Satanism looking for a Quick Fix to all of life's problems. Some seem to believe that if they make a commitment to Satan that they will gain instant access to the God's of Hell and receive the fulfillment of all their desires by their expectations, but to those in particular perhaps they should consider, if they where to purchase a plot of land, for example, by purchasing that plot of land would they also expect to gain an instant ability and knowledge of how to build a house upon it?

There are many questions that are posted that could be answered where the poster to read the information on the main JOS Joy Of Satan site.

Sometimes, not always, but sometimes, it would seem people join the various JOS Groups * See Links Section without any prior knowledge of the main JOS site.

Questions such as "How do I dedicate?", "What does Satan look like?", "How do I summon a Demon?" clearly point to the above. Now, for the benefit of those mentioned, the main site, and answer to the questions above, any many more besides, the link is www.joyofsatan.com

Spiritual Satanism can be considered a "gift" from the Gods, for it opens us to true wonders, but this "gift" is the first footstep on a journey to Spiritual Awakening, and follows a clear and outlined path. This path is explained in its entirety, like a map if you like, on the main JOS site, for those who take the time to look, for those who take the time to learn. The teachings on the JOS site guide us along this path by a simple process and it is:

DEDICATION – MEDITATION – SPIRITUAL EXPANSION – GODHOOD.

Now then, although the process is simplified above the journey itself cannot be walked for us by anyone else, by our Dedicated Commitment we travel at our own speed and pace along this path. The Gods do not carry us, they are not a vehicle for our comfort, but they are exceptional guides. What we achieve by our aims is capped only by our own desire to proceed along this path, it does not serve the lazy, but rewards in abundance the Strong.

Another thing that should be pointed out is that most, if not all who find their way to Spiritual Satanism are Spiritually closed. For centuries the enemies of Our Father have worked on the eradication of the Spirit of man, but do not despair the process of Awakening Spiritually is there for those who wish to look and embark on the journey, it is outlined in its entirety on the main JOS site and can be explained here in one word: MEDITATION.

I cannot stress enough the importance of Meditation to the Spiritual Satanist. It is through Meditation we develop our ability, we develop our understanding and we develop our relationship with the Gods and our Beloved Father. Without it one is likely to achieve very little, if anything at all, and to expect a Mighty God of Hell to manifest before us without putting in the effort to open our senses and develop our ability is like a child picking up a stick and expecting to conduct an orchestra to a brilliant rendition of Mozart's 40th Symphony. But again, do not despair, a little goes a long way, and when we become aware of our development through the early stages of Meditation we are inspired to progress further by our own actions and it becomes easier to hear the quidance of the God's. A subject that should also be highlighted here is that of our Guardian Demon. They are there, and they are with us, but for our part we must learn to listen, this again is developed through Meditation and the expansion of the senses. The God's are there to quide us, and are eager to help those who help themselves, but they are NOT a tool to be used and any who think that through Dedication they will gain a personal Demonic Servant to answer to their every desire will be disappointed.

We are working with the Gods as Spiritual Satanists not the God's working for us.

So to end, we as Spiritual Satanists follow a path towards GODHOOD.

The first step on our Journey is DEDICATION, the path along our Journey is Guided by the Gods and by the writing and teachings of the main JOS site www.joyofsatan.com and continuous MEDITATION and along our journey we develop our understanding, ability and relationship with the God's. We are individual in our achievements by the limits we place on ourselves and our progression is our own responsibility and for any failings on our part the Gods are not responsible.

DEDICATION – MEDITATION - SPIRITUAL EXPANSION – GODHOOD.

No one ever said it was easy, but I can guarantee through my own experiences it is worth the effort involved, and there is nothing as rewarding as this path on which we travel.

A Conversation Regarding Hatred

What follows is a "posted" conversation between Myself, for this the lettering will be BLACK, and a Dear Brother in Satan for whom the Lettering will be BLUE.

I would agree that there is no excuse for ignorance, but are you saying you Love your enemies then?

You suggest that if one has Hatred in their heart they may as well be a xian? I would wholeheartedly disagree, for I HATE my enemies, if I did not I would put myself at their mercy, and I seek mercy from no one.

Hatred fires the blood and inspires rage which gives rise to anger and great fury, without these elements a battle is lost before it is joined. Displaying anything less than Hatred towards the Enemies of Satan, those who would resent HIS rightful dominion, who for years have enslaved HIS children and systematically sought to eradicate the Spirituality of man is a pitiful display to say the least.

Your words make you sound like a rug to be stepped on by HIS foes, and with them you paint a picture of peace that is unbecoming to Our dedication in HIS name as We are engaged in a WAR that still rages until HIS enemy's fall, and to see it through to its conclusion, and to Victory, HATRED is Essential!

If you hold no Hatred in Your Heart towards the Enemies of

Our Creator, YOU MAY AS WELL BE A XIAN!!!
The enemies of Our Father are like a charging bull intent on HIS destruction, tell me, what will You do without Hatred when You are charged? Believe me when I say that a "Friendly Hug" will not shield you from its horns.
I think too often Hatred is confused with mindless violence or acts of aggressive stupidity, but HATRED is neither of these, it is a Passion, and when controlled and directed with Pride it is a Virtue!!

A man without Hatred in his heart is without enemies and without the desire for conflict, and in the presence of those who would impose themselves that man becomes a Slave. Do You really think the Gods are without Hate? Do You think one of the two most Powerful emotions delivered into the Soul of Man is beneath the Gods? I have never seen a monkey Hate, I have seen them display aggression and rage, but never lingering HATRED, where then do you think this emotion comes from? To deny ones emotions, to conceal ones Hate to non-existence is a denial of the very essence of Our creation, the essence that separates us from the tree swinging ape. It fucking sickens me that so many are so repressed by xian conformist society that they even FEAR displaying their natural characteristics and emotions for FEAR of being labeled as the enemy or a bad guy, trust me, the Enemy will ALWAYS see you as the bad guy regardless of how many peaceful encounters you offer them, along with olive branch and loving words,

WE ARE THE ENEMY OF HIS ENEMIES!!!

HIS name announces Us, "ADVERSARY!!!!", what worthless adversaries We would make where We without the acceptance and utilization of HATE.

When You dedicated (if you dedicated?) You surely where aware of HIS doctrines and HIS desires, "THREE THINGS ARE AGAINST ME, AND I HATE THREE THINGS!!", take heed, I will not suffer pity and tolerance for HIS enemies on these boards and those who hint of friendship and a tender approach to the Enemies of Our Father will not get the opportunity to repeat their trespasses.

I respectfully agree and disagree, before I ended this conversation I was going to write a "p.s" for the same reason you post. There is nothing wrong when you destroy as beautifully as Father does. Meaning, when We destroy, whatever it may be, we use anger and not Hatred. See Hatred, in its pure sense indicates we give up to a feeling of compromise if you think about it. In we "hate" something we distinctively choose in some measure to merge or empathize with the ideal to the point of "detest" which is not good if We were to detach completely from the ideal. When we detach our selves from such, and instead use JEALOUS ANGER, we defeat the enemies greatest ally which is intolerance and ignorance. In Father's path you know this, we don't punch someone nose in hatred, we have a better sword for it and as you know and that sword is primordially Knowledge. If We had to use the sword of hatred for every instance of our

being we disagree then we would be Absolutely fighting the entire Universe as its stands. The reason here is the true definition of jealous anger vs. Hatred. The enemy (the x-tians, the fucklism, etc) have used "hatred" to spread their message. We instead, use Jealous Anger for what is right. If in that Jealous Anger We happen to cut down a million heads We don't EVER do it to cut the heads for heads sake.

A well placed p.s can often times lead to a clearer understanding. However, I see your definition of Jealous Anger differently, and perhaps it is born from the lives we lead, and situations we encounter. I am not Jealous of the Enemy as would be an envious lover, but then as you describe your notion of Jealous Anger I can relate, but only to some degree, perhaps it is a matter of perception, but I have always found Hatred has served me well, when used as a weapon, and when used as an idea or a thought to bring others to distraction and manipulate certain situations, but, Hatred looses its benefits when coupled with a lack of self control and "Moral" judgment.

Perhaps, and so it would seem, each of us has a varying level of "morality" and through the course of Our existence We develop Our perceptions of Emotional states, feelings and Our own sense Justice.

It is clear then, that My Own "Morality" and sense of "Justice" relates to the Utilization of what I call HATRED, as Your own related to what You describe as Jealous Anger. I would not advise anyone to walk up to someone simply

because they where a xian and punch them on the nose with Hatred - FOR NO REASON, but, given the reason, and observing the consequences I would strike with HATRED. I am curious then, in a similar situation, and with provocation (remember one mans reason is another mans excess), would you strike Jealous and Angry? That, for Me makes little sense when diluted to an individual, or individuals, whereas on the bigger scale, where I see that something that belongs to Our Great Father is held by hands that are attached to the bodies and the minds that corrupted and stole HIS Kingdom, I perhaps feel more a Jealous Anger, so in that respect you make a good point, I stand, However on the necessity of Hatred, as I have carried it long enough to know its weight and its worth from varying angles of conflict.

I would also have to say I disagree with your opinion with Hatred relating to Detest, for me, personally, if I detest something it makes me "feel" sickened for one, whereas Hatred does not have this effect. With detest one wants to distance themselves, with Hatred one wants to engage in some form. Yes, I agree that the Enemy, in all its forms has used HATRED to control, and as its Secondary Weapon (Coupled with Fear), to enslave, and maintain Sovereignty, which it has done so for at least 2008 years. A good Weapon of choice then it would seem, and therefore, as a Spiritual Satanist & Warrior of Satan, it is my aim to wield those weapons to greater effect than the enemies of My Father ever could. The enemy will never compromise, and SATAN and the Gods

make it very clear that they have no desire to compromise either, so in this WAR there can be only one victor, and everyone else will loose to the oblivion of their ideology, beliefs and social dominance. I for one would not offer compromise, where it my choice, why would any of us? How long have HIS children, the Gentiles, been persecuted and tortured, shunned and cast out? Personally I need only visualize that mythical jew christ and I feel HATRED, perhaps a little detest, for I would shun any collaboration with all and everything it stands for, as I would Mohamed, as I would any jew, for they more openly than both the others pull the strings at Our and Our Gods expense, endlessly devouring Our time, our wealth, our opportunity and Our TRUE History. I would not want one as a slave, a prisoner or a virus among the people of HIS future for they have a way with the application of falsehood, therefore what would you

You cannot breed with them, and most certainly would not want to, and you cannot offer them peaceful co-existence for they, by their very nature would challenge the authority of Our Father, The Gods and Our Race. Therefore you stand before the conquered with a Sword in your hand, and with either HATRED or Your Jealous Anger you must find a solution. Perhaps in victory We could build a giant space ship and send them to the edge of the Universe where they can become some other races problem?

do to tackle this problem?

I would not carve a path to victory with a sword for the sake

of Bloodshed and Suffering, but I would carve a bloody path to Victory to fulfill the Wishes and Desires of My GOD. But, this talk of Bloodshed and Genocide is without Substance, We are SPIRITUAL WARRIORS, and the Rules of Engagement are quite different to those of physical Warfare, the Rules of Engagement for US are there to be Written to the accordance of Our WILL and HIS Desire, therefore the application of HATRED, Jealous Anger, or whatever terminology suits the individuals desire to inspire great deeds and giant footsteps in Our endeavor towards Our Mutual Goal is far beyond the realms of conformity, morality and an impressed sense of Decency.

We will agree to agree and disagree as we see fit, for our opinions are our own and relevant to the individual, I do however reinforce with earnest what I said regarding those that sympathize for the Enemies of SATAN, for they deserve no sympathy, and those that openly protect the ideals of HIS Enemies go against HIS wishes and Desires and remove themselves from HIS comforts by their attitudes and weakness in the face of what has been perfectly outlined as "The Enemy", I speak not of the individual but the idealism, the religious foundations and the puppet masters, to those I would gladly raise a sword, for they, through the History of Our species, and by their very existence give me more reason than I could possibly find to embrace them with My Eyes wide open, My aim true, My cause worthy and justified, knowing I am supported fully by My Beloved Father and all the Gods of HELL, Focused, Steady, Rational and Sound of

Mind, Dignified and Proud.... with a Heart Full of HATRED, until HIS enemies are vanquished and I need Hatred no more, a time at which point perhaps You will find no further need for Your Jealous Anger.

Evolution Through Unified Separation

A question arose from the following which I shall answer now beforehand. The Question will be in BLUE, the Answer will be in RED. The "Post" itself will be back to BLACK

Is Spiritual Satanism against Inter Racial Relationships? Breeding between the Gentiles.

No, however, Spiritual Satanism is well aware of the Damage done to the Human Gene Pool when Inter Racial Breeding is done on Mass and would seek to discourage and not promote it in order to maintain Cultural Individuality and True Heritage.

Human Evolution, Human Physical Evolution has reached its peak. We will live no longer or progress physically no further than is currently the standard by "Normal", physical development. Below is a piece of writing, a Blog from the the following link: This will be BLUE in order to avoid confusion.

http://www.bbc.co.uk/blogs/today/tomfeilden/2008/10/is_hum an evolution over.html

"What if this is as good as it gets?

Melvin Udall's wicked one liner in the film "As Good As It Gets" may have been intended to pile on the pathos for a group of depressed psychiatric patients, but the phrase works equally well as a sub-heading for Steve Jones' lecture on human evolution. The point the celebrated geneticist and author is making is that we've reached Nirvana: If you want to know what utopia looks like, he says, just look around you. The human race has reached the point where it can step off the evolutionary treadmill.

Advances in technology, medicine and culture mean it isn't just the fittest who get to pass their genes on to the next generation. In ancient times half our children would have died before the age of twenty. In western societies today 98% survive to the age of 21, and life expectancy is so good that even eliminating accidents and infectious disease would only raise it by another year or two. These days almost everyone gets to hand their genes on through their children. Mutation too is slowing down as the average age at which men reproduce has fallen. Unlike women, men never rest...when it comes to making sperm. By the time the average man is 28 he's copied and pasted the original sperm - the one he got from his father - about 300 times. The figure for a fifty year old man is well over a thousand. So the fewer older fathers there are the less chance there is for random mutations to slip into the copying process and be passed on to the next generation.

The increasing ease of global travel also means that modern human populations are continually stirring and homogenizing the genetic pot. While small, isolated populations can evolve quite quickly, a global gene pool acts to block evolutionary change - the future is brown.

The result is that we're no longer subject to the driving force of evolution - natural selection. We've reached stagnation. It's a controversial view, and plenty of geneticists believe it's a mistake to try and predict future patterns in evolutionary development. Chris Stringer at the Natural History Museum points to the fate of early hominids like the Neanderthals. Natural selection was driving stone age people to get bigger and stronger, but then quite suddenly, they were replaced by smaller, lighter people migrating out of Africa. Others argue that humans are becoming less brainy and more neurotic, and still others that we're getting more brainy but

So what's the prognosis for a species that ceases to evolve? Well, presumably there's a chance that others, perhaps our closest relatives like Chimps and Gorillas might catch us up. Then again maybe the challenge to our supremacy will come from an unexpected quarter...perhaps Dolphins will inherit the earth.

less robust.

Given the glacial pace of evolutionary change we probably won't have to worry about that for thousands of years. But the steady accumulation of random mutations in the gene pool does pose more of a problem. Without natural selection to

winnow out the weak medical science could have its work cut out in years to come.

Then again, perhaps we'll get so smart we'll be able to repair and augment our children's DNA. Then we really will have triumphed over evolution." *

* from the above website with all credit to its Author.

With the above in mind, one finds it easy to assess that in order to continue along the Evolutionary scale the primary focus must therefore rest upon the Spiritual Development of the possibly maximized Physical condition of the species, thus leading to Evolutionary development where Physical advancement alone has become stunted, or indeed stagnated by social inflicted acceptance. Mankind, it would seem, has let go of the Will to Excel beyond the realms of Finance and Social Standing and therefore has accepted the position of Servant or Goyim in the worlds grand designs put into place by would be masters who would seek to cap such development in order to maintain a form of herded control through a process of blending and weakening of the Global Gene Pool and eventually merging all races into one controllable breed. This is where, as Individuals, and as Dedicated Spiritual Satanists Our Unique positioning within the grand scheme of things is defined, and through this definition We see quite clearly the necessity to Separate in order to Unify as a Species. Here perhaps would be a good opportunity to explore the conflict between National Socialism and Racism, be it only briefly and from a "Personal" but perhaps shared perspective in many cases, though not all, but then if all was the case then individual opinion and choice becomes overlooked and We are defeated by an inability to differ from that which threatens us ever nearer as the Majority of Mankind shuffles onward towards the Grave despairingly reaching towards the end for a glimmer of promised hope, yet each lumbering footstep draws closer to disappointment, for there is no physical pleasure after death accept for the first new born breath..

The "Truth" if you will of National Socialism is National Identity, Physical Identity, and a Realization of National and Social individuality that each and every Nation may shine for its achievements and the achievements of its People.

Imagine if you would a world in which each person could identify with their country, their History, their Ancestry and their sense of Self Worth and Pride, not just self pride though, but the sense of Pride and Worth that accompanies unified achievement. We are assailed by a Perversion of Identity, in which the Usurpers of the world and the Puppets at their command constantly drive a destructive message of Globalization and Inter-Racial Copulation until no Races exist, but a New Race of Slavery and Loss for the future holds no glimpse of the achievements of the past for each of us. Black, White, Hispanic, Asian, Indian, all of these will be

lost, and they will be lost forever along with their cultures, their history and their identity. Too many confuse National Socialism with Racism, but then the enemies of Man and of Our Beloved Father, have orchestrated it such that Hope lays in Adversity and so Conflict is born from impressed perception, and the last laugh waits upon the lips of the Usurper, for to eradicate Racism one must embrace that which is seen to Promote it, the "Truth" however differs greatly, for to keep Our Racial Individuality and Our National Identity and Culture, National Socialism must be embraced by every Nation of the World that would seek to remain beyond the Horizon of despair that is laid out before us by the Usurper and its designs for a blended new breed that has no past and no defined future beyond servitude and obedience.

It would seem a People, those of the Usurper, have become as the God they inflict upon the Gentiles through the careful guidance and application of their own self-fulfilling Prophecy. Like a Virus they have spread throughout the World of Man in order to disease all that is not compliant to their self written doctrines, their Stolen country and their fictional, yet tangible thought form God, that has no reality or substance in the absence of their kind, for their imposed God has never claimed to be and will never be the Divinity of the Gentiles, for Our God's where dethroned by the Trickery and deception that has enslaved the minds, the Will and the future of every hidden and distorted past.

The question of Race and Racism is highlighted and strengthened by the workings of the Usurper. All colors and kinds are driven together, culturally clashing, religiously conflicting, whilst all the time the Master of Puppets plays the weaker and less willing into arms and beds and babies. This does not take a genius to see along the Road the End of defiance, for the Weak of Character will breed with the Weak of Culture and a new weakness is born, and its name is Goyim, the Slave Race.

Any child with a modicum of Geographical understanding can point out with ease the African continent, but not many children will question its inability to shine. It is kept, as a Nation divided. Blacks where taken out of Africa and spread across the Globe and in turn the white man was implanted to weaken the genes of the culturally strong, and whilst doing so the previous removal of the culturally strong inflicted the same gene thinning in the Nations upon which they where dispersed. It happens now, though under a different name, what was once called Slavery is now called terrorism and the World has a new direction to divert attention away from the dissolving heritage of man. How many half breeds (By this term I mean no offense, it is merely a term to describe fact), now fill the bellies and the Nurseys of Iraq and Afghanistan. Soldiers are the best method by which an invader can leave a lasting touch, and the corruption of individual nationality goes on under a different guise and a clever diversion. Vietnam has for example has a very high proportion of American DNA within its cities, its villages and its

diminishing Identity. Vietnam is no longer inhabited by the purely Vietnamese. Ten years is a long time, and many a child was born into warfare, poverty and despair with as much American Blood as many Americans now. It is a Global Pandemic of deterioration and decay. England, the United Kingdom seems to proudly acknowledge the deterioration of Heritage and Culture as Racial Diversity towards Global Happiness, a fine figure for all to follow that the blending and the bleeding of purity shall multiply throughout European Union and the sought after and encouraged "Diversity" of Nations will continue unchallenged until there is only one Pure Nation left. This should be obvious, but the spell that blinds Mankind blinds with a Brilliance and Complexity that Only those who are privy to the Spell itself can see past its deceptive allure. Media, Music, Political and Religious impression all seek to achieve a Goal that serves none but those who would be served. Those that would inherit the Earth by the enforcement of Prophecy by means of persecution and demanded pity. Falsified History, tampered fact and forced fiction..

Now, with the aforementioned absorbed and accepted through investigation and realization, what Gentile, White, Black, Hispanic, Asian, Indian, and all I have failed to mention except for one, would not Unify to Separate in Order to Exist. Viewed through a broadened perspective, a perspective removed from the slander and corruption of the Usurper it becomes painfully obvious that Racism is a tool to keep National Socialism at bay, for the Enemy will always cause

an internal struggle within a Nation while it sits and watches from a Nation it takes for itself, unseen by that which devours itself unwittingly until there is nothing to devour.

The Usurper in its Stolen lands with its willing puppets is the Greatest Racist of them all, and such Diversity is shunned, rejected and opposed beyond Our sense of Reason, to a point of Genocide, for they will have separated themselves by their own Individual and Forced Supremacy, by means of extorted and contorted pity and Corruption from all other Races that they will be the only Race Apart.

Let us Hope the Leaders of Tomorrow can see past and beyond what is before them for what lies before them is an End to all they would hope to Lead.

The Gentiles owe NOTHING to the Usurper and its Fictitious Bastard Son, neither does the Gentile have the slightest necessity to bow before an empty God of the Usurpers Creation, the Gentiles have God's of their own, and a True Father so far beyond the twisted imaginations of the Usurpers mind. HIS LIGHT, Our Fathers Pure and Brilliant Light Will shatter the Illusion of time and a great wave will sweep away the stain upon Humanity that has brought only Separation From the True Creator, and at last, at long last, by the God's, By Our Beloved Father, WE Will Live to see the Usurper beg for mercy in the twilight of its Stolen Mastery, and NONE IT SHALL RECIEVE!!!

Last night I dreamed that I was the child of My child, and I asked My Father: "What is a Jew?", and He answered "There is no such thing".

Hitler

What exactly did Hitler do to the jews? I'm wondering what you are relating to. I have done My homework on this and 60% is propaganda and 40% Typhoid. Don't take My word on this, Find out, Investigate. Question EVERYTHING until you are satisfied with the TRUTH that remains, though I cannot be disproved for they do not have the corpses. Just because the jews claim holocaust doesn't mean their was one. The truth shows they have lied for centuries, whats different about mass graves that would need to be dug 500ft deep and the size of a football stadium yet are merely 100ft long and 20ft deep. The math just doesn't add up. Do some research before applying the same propaganda to a Historical Genius, and facing facts that's what he was, as was Genghis Khan, as was Hannibal of

Carthage, as was Scipio Africarnus, Alexander The Great, and many other Living Landmarks through History. They where all men who brought death, but war happens and death is a bi-product. If Bush and Brown and Sarkozy loose this war in the desert they will be the bastards of the future. History is written by winners.

Question everything My friend to the satisfaction of your Will for nothing that is written as truth beyond the teachings of Our father can be taken as such.

We have been born beneath the shadow of the true deceiver and our only hope of escaping shadows is to cast the light of Truth.

As Spiritual Satanists We have the opportunity to illuminate the world, but not while we cling to shadows and deceit.

Expose the Lie and the Truth that Will remain will reflect the accomplishment.

Nibiru

Something wicked this way comes, as the Enemies of Our Father would have you Believe.

So growing opinion would suggest. Though Satan himself has stated clearly that there is nothing to worry about This does not apply to those without of whom HE suffers not. Seeing is very much believing in some cases, and if as predicted by various sources it can be seen by the end of next year to the naked eye then instead of sitting back and excepting death perhaps One should look at ways in which to survive. It is certainly not something to panic about and certainly not something to drop to one's knees and pray to be saved from. I like to think that each and every dedicated Spiritual Satanist would stand a far greater chance of Survival by the very principles we live by alone than the xian who waits for salvation or the muslim who embraces the blast in a hope of heaven.

As Spiritual Satanists we do not require Hope, we make Our own. Should such events come to pass as predicted I know where every Marina and Dock is in My vicinity, and should I need a worthy boat to keep me from the water I will take one. If I need food I shall eat and should I require anything I shall provide by whatever means necessary at the expense of HIS

enemies. Having an ability to manipulate the elements is also a good tool to have at hand in such a situation, so instead of filling your mind with the images of destruction shown by the likes of st.birggitta why not spend time working on such.

Knowledge is indeed power, but false knowledge is no power at all.

Demand the TRUTH from your Leaders and your Governments. If they serve the Gentiles they will give it to you, if they serve the Jews.... Well, in that case you had better start looking for the TRUTH yourself.

Hostility

Hostile? Us? No, We are engaged in a War against HIS enemies. A War that has raged for many, many years. It is a War fought, on Our part, on the Spiritual, where We fight for HIS Future that We, as a Race may Progress and Evolve. The jews, along with muslims and xianity are the Enemies aforementioned. I offer no quarter to HIS Enemies, and by Mutual co-operation HE offers no quarter to mine. The jews, as a species wish to control and exploit Humanity and consider "lesser races" Goyim - Cattle. Satan has no desire to watch HIS children farmed and herded. I have no desire to be farmed. For this reason you call Us hostile? That We would raise the standard of the Brave against the oppression of a foreign master that sucks the life, love and luxury from every shackled Soul to the extinction of Our Will and the slavery of Us all.

An age is drawing to an end and what was long just a resistance against the Usurpers throne has revealed itself as a vast army, Hell's Army! Here! Now! and the enemy trembles, and the enemy shakes, for now the enemy knows fear. You suggest we should guard Our hostility now while the beast is in retreat? No, now is the time to Roar like Lions!

The enemies defense is a flock of sheep behind which sits the jew on its stolen throne surrounded by its Humanity Shield directing the attention of the World while it conducts its unobserved affairs.

Spiritual Warfare is part of what We are, for it is the part of Us that wants to see the Fulfillment of HIS desires that We may be all We can be. I would not call it Hostile I would call it Fucking Proud!

I will answer at this point the thoughts of the Enemy by the inclusion of a sentence from a particular immortalized character, this will be in RED replacing the opposing character from the cinematic conversation with the bearer of the thought in between the RED brackets.

"You can't win. (). If you strike me down, I shall become more powerful than you could possibly imagine"

Highlighting Inflicted Stupidity

A Humorous though disturbingly accurate example of the Damage inflicted upon Humanities sense of reason and personal freedom by biblical corruption. The Question asked will be BLUE The Answer will be RED

In Satanism I read on Joy of Satan website that it's OK to masturbate. Even though I know sex is important in Satanism. I have a question that I am wondering and little confused that doesn't masturbating gets you blind?

HA HA HA HA!!!!!

Are you serious? How the Hell do you think anyone above the age of 20 can still read???

You've got to be taking the piss?

No God has Control over Physical Desire

We Do NOT Influence Children

Below is a response to a "post" titled "My 8yr old Brother wants in".

I think it would be wise for your younger brother to enjoy being an eight year old boy, and when He is older, and more capable of LIFE LONG COMMITMENTS and their choosing, then He can, if He still wishes, dedicate, but until then My advice, which I would urge You to follow, would be allow Him the freedom to explore, but do not impose or push or even encourage that He embarks on something that at such an age is beyond the required level of life experience and understanding.

Dedication should NEVER be taken lightly, and He will appreciate your honesty in advising Him to refrain until He is older and wiser, when he is older and wiser.

Children are best at what they are best at and that is the innocence and irresponsibility of being a child and having fun. I am sure He will get His chance at being a Warrior when He has finished being a kid.

This group is called "Teens for Satan" * See Links Section for a reason, and is an entry level if you will for the curious and inquisitive, and the information shared here is an opportunity to learn of this Religion, it will still be here in years to come when Your Brother is of an age to join.

So, do not smother and extinguish His interest, but be firm in your decision to maintain his childhood until he is old enough to make an informed decision by himself.

A far cry from Jesus Camp and infinitely distant from accusation

The Closed Mindedness of Xians

A Brother in Satan was evicted from his family home by the Mother who brought him into this world by the strength of her own Religious Intolerance and devotion to an invisible and from this example totally devoid of compassion, God, or more fondly referred to as jewhova.

The following is advice that was given, though My Brothers Mother proceeded by the strength of her Xian conviction to sever the ties of Blood and Motherhood.

Perhaps you could approach her with something like:

"Mom, before you cast me away for my beliefs, perhaps you could take the time to read through some links (provide links), that way you could base your decision on what my beliefs hold instead of pre-conceived ideas that you may have regarding Spiritual Satanism. I think that it would be a great shame for us to part ways without understanding each other due to lack of information because of stereotypical perception".

But, that said, perhaps it is a sign that you should step out on your own, though it would be a shame to loose your home when your mothers ideas of Satanism are probably a few hundred miles from the Spiritual Satanism that you follow.

It is surprising that even the most fanatical xian, upon reading the JOS, can rather suddenly experience an awakening.

Good Luck and may the God's watch over your footsteps.

Spiritual Satanism inflicts no such grief. Family is as Sacred to us as Our Relationship with the Gods

To Pope Benedict XVI

Can you feel it all slipping away?

Can you hear the decay of the Nazarenes breath as it dissipates into nothing and falls on ears to tired to listen? Faith hangs heavy on your Soul, for it gains an encumbrance to match its stagnation.

Gather your ambassadors, your inquisitors and your exorcists, gather them now, teach them what you can, and watch them as they fail in a cascade of defeat and disillusion. Your time is ebbing away faster than your puppets can dance. Your inquisitors have lost the power of enforcement, your exorcists HE shall deny the power to confront, for they carry worthless words as weapons, empty incantations coupled with questioning faith against the reality of Hell and the Forces of Satan.

Truth will always be truth, and in your attempted betrayal of time you overlooked the existence of the unchangeable. Cover it, alter it, steal it and shape it to your cause, it still remains the Truth and the Truth is out!

How desperate you have become to openly spout such foolishness as the acceptance of death. By our nature, by our Humanity death's embrace will always be fought to the last

breath.

You suggest the impossible in a desperate bid to harvest Souls for your dying God.

How comfortable is the Usurpers throne upon which you sit? Have you become accustomed to the seat upon which you perch with an unsteady balance. Will you miss it when it is liberated by your Greatest and Most Powerful Adversary. Will you even notice that it is gone in your self proclaimed divinity? You are not a God, and are merely a poor representation of that which you represent, had it foundation deeper than lies.

I have seen your future, and the end of days of your faith. Had you the Power of your title you would have seen the same, have you the power then you know the truth of My words, and see before you the approaching shadow that signifies your finality, and the mortality of your faith. The Pillars are crumbling, soon to be dust on the wind. The cross of your impressed salvation a burden of hopelessness. What myth will you muster to "Save" you now? In an age of Truth, the Coming Age of Aquarius there will be no place for Myth or Fantasy, only Reality will remain, HIS Reality.

So, what will you do with these passing moments in the twilight of your reign? You cannot win, you cannot keep the throne and your power slips away with each breath.

In order to stop the whirlwind you must harness the Wind, but the Wind does not belong to you.

In order to tame the waves you must hold the Water, but the Water does not belong to you.

In order to ignite your faith you must apply the flame, but the Fire does not belong to you.

In order to Rule the Earth you must be its True King, but the Earth does not belong to you.

How will you mine the Gold of Man when Mankind is unwilling to share or to serve.

Pull up your tunic. Place your head between your thighs, and kiss your arse goodbye, for the throne upon which it sits belongs to SATAN!

With not even the slightest hint of sympathy,

Here note that the last in line sought to bring Sainthood to one who did nothing while History was altered, though the Future will hold no recognition for the title that was sought.

6e Strong, 6e Proud, 6e Brave

The Spiritual Warfare Training Program * See Links Section should be the core of our development. High Priestess Maxine Dietrich worked very closely with the Gods in its design, and created this incredible power development course that has very little need for props and ritual. It focuses on our spiritual development by enhancing natural abilities, awakening areas of our minds and bodies that without these meditations and techniques would lay dormant and be useless, or only partially tapped into through corrupted methods that have become fragmented through the ages.

Following the program, "religiously" brings about greater ability in practically all areas of Spiritual Warfare. We gain through the expansion of our senses and our relationship with the world around us a much heightened understanding of all things. We learn to see from different angles, different perspectives, and across different levels of consciousness. With this we develop an arsenal in which to attack the enemy on a multitude of fronts, and with our continued development, learn new ways to exploit weakness in the enemy and see opportunity, where before, with our limited understanding and ability we could see little.

Each one of us has a duty to maintain a highly self disciplined approach to our training. This should be done without fail, persistence and dedication brings results, but those who slack will find there results much harder to come by. As this group * Hell's Army, See Link Section progresses we will expand on techniques, develop our strategies, and plan our attacks.

This group * As Above & So Below will act as a platform from which to strike at HIS enemies, but not only that, it will be an open training ground, a place of learning, a place where Warriors refine their abilities to perfection, and then plan and carry out the destruction of HIS foes.

Information will be shared, and diagnosed for its usefulness as weaponry of War and together We will work towards completion of HIS desires.

For now, train, study and constantly work on your abilities and areas where you feel you are perhaps lacking.

If magickal props are unavailable to you, develop your Astral Temple, this becomes easier, again, through development gained following the Spiritual Warfare Training. We attack spiritually, and this will most likely be a fairly new concept to many new members perhaps who join this group, so for some this will be "boot camp" in the early days, but then there will be many "Veterans" of a tireless campaign against the enemies of Our Beloved Father who stand shoulder to shoulder with new recruits alike as One.

There is a wonderful comradeship among the Ranks of Hells Army, and it is this unity, as we assemble for conflict, Hardened Warriors, New Recruits, and Gods alike, that makes us such a force to be reckoned with.

Work to conquer your limitations, and when the battles are fought, Fight with everything you have gained through your devotion and hard work to achieve your desired goals.

Freedom of Choice

Freedom of choice is a wonderful thing, but freedom of controlled choice is Slavery. Enter Consumerism. They are what they eat, and like obedient dogs tend not to bite the hand that feeds them, left to the belief that they are incapable of feeding themselves because the necessities of self-survival are hidden, restricted and kept out of reach. Frowned upon for self-reliance, labeled with insanities or just outcast from the mob for not complying to the "machine", for not doing their part for an "animated society", or playing the role of the character they have assigned to them during their years of education for the profession they have been "allowed" to learn. Xianity links via consumerism to Communism with ease, and, both intent of hungrily devouring the Spirituality from man, less he severs the puppet masters strings.

Satan teaches us we can perceive and see in more directions than those we are told exist by the current Usurpers of the Race. We are Spiritual Warriors for it is everything that they did not offer us, or try to convince us, or force us, to accept, it is the Only Truth covered by every lie.

May we be a reflection in the tears of HIS enemies!

Hell's Army

Let this be a muster field for mighty men and women, each aspiring to be a Champion of the Gods.

Let each show their worth by their commitment to excel above the standard that each places on themselves, to rise above limitation in devotion and desire to serve Our Brilliant Father, and to stand proud amongst the Gods of Hell as the Warrior Elite.

Let that which is gained through the absorption of knowledge be utilized in every fashion as a Hammer against the deception of the false prophets and the filth that is contained within the skin of every jew until the enemies of SATAN lay broken and destroyed.

Let each person here be vigilant in their training, meditation and mastery of Our Art, that HIS enemies will tremble at the Terror that We Are.

Let deception have no place here, for We serve the Only Truth, and may every lie be shunned that no falsehood may remain. Let Dignity and Pride manifest from Our endeavors as We march forward towards Victory, with unfaltering Faith and an abundance of anger to direct upon HIS foes, may it only be exhausted with HIS enemies last breath.

Let those who join Hell's Army rise to greatness that the future will remember each Brave Warrior in turn, and may valor be the product of our continuous assault upon the Root, the Bough, the Branches and the leaves until dead and decaying the last leaf falls and a future bloom is an impossibility for the Enemies of the Gods...

Let it be a basic aim of every Warrior to attain the ability to throw a thought upon a target and watch it physically fall, for this is a Weapon against which the enemy cannot defend. Deadly, untraceable, beyond the laws of man and when cast in numbers devastating in effect.

Let Passion for Our Father Sharpen each and every mind that steps forward to embrace the conflict with such fondness that it comforts us to Fight so that each and every Battle brings a Dark ecstatic Joy to which even shadows fly in Fear lest they are swallowed by our gleeful Rage!

Warriors Of Satan! New & Old, let us gather here Triumphant for We serve the Gods of Hell, and We wage the final conflict and Herald the final Glory!
May We make Our Father Proud by Our actions from this day, in our service to Hells Army as Warrior's of the Mightiest and Ineffable Lord of Our Creation SATAN, LUCIFER, GOD of GODS!!

Rise Up Sons & Daughters of SATAN! Be Strong in your Service, for Our Father deserves the very best each one of us can offer, and when we each have given everything, let us look to offer more, for HE has given us HIS gifts that We may take Our Place amongst the GODS, that in itself should bring each one of us to push ourselves though each and every obstacle in our desires to smite the memory of the Filth of xianity, islam and the jew from the history of a future that recognizes only HIS NAME!

WARRIORS OF SATAN, BE ALL THAT YOU CAN AND MORE!! IN HIS NAME, FOR HIS GLORY!!!

HAIL HELLS ARMY AND THE WARRIOR ELITE!

HAIL THE MIGHTY GODS OF HELL!!

HAIL SATAN!!!!!

In insult you may witness your Mortality

Pleasurable Pain

As Pain is my greatest Pleasure, so to Anger is my sharpest Blade.

To break down the above, let me start with Pain. To begin with, I think it is quite safe to say that Pain, physical Pain that is, is through the course of our existence unavoidable. From the cramps that grip our bellies when we hunger as an infant to the scars that we acquire along the way, Pain is a constant in our lives, and as such becomes something to Fear, or, something to Utilize.

In both of the above cases, being Fear or Utility, Pain's primary asset is that of Control. In the first case, that of Fear, we see its employment as a primary device of the enemy. Fear, as we know is the main weapon of those who are without, and the enemies of Our Great Father, with its driving force, or whip being Pain. Mankind, in its state of ignorance shuns the prospect of Pain like the darkness flees from the embrace of the Morning Star. As I have said before, we are born but with two fears. Firstly the fear of falling, and secondly that of loud, sudden noises. The rest are Man-made.

In the Myth of christ we see many examples where Pain is Utilized by the enemies of the One True God to inspire Fear, and it is from this inspirational Fear we see Pain manifested as a means of Control. It is safe to say that the vast majority of the herd can be Controlled through employing this method, and can therefore be herded with simply a "Thought", Fear of Pain.

Further examples of the above are abundant and can be seen in operation quite clearly within many aspects of today's societies and cultures.

We have seen in the above one example of the Utilization of Pain. Now, to offer another, this time focusing again on Control, but in a personal form. Anyone who has, or has known someone who has "self-harmed" has probably heard them say, or heard themselves say things like: "Relief through Release", "Escapism", "It calms me down" and such. Now to look a little closer. Generally those who self-harm are in positions of great emotional instability, brought about by depression, stress, anxiety etc. This form of Escapism is not a cry for attention in most cases, and neither is it an attempt to Escape from the Self. It is a means to acquire Control from instability. When Pain is self inflicted it limits the world and its influence on the Self and brings about a state of mental clarity. All attention becomes focused on the act and the Pain becomes an amplifier of Focused Will and Intent. Within the mechanics of this employment we can see Pain as a most excellent tool when Utilized for such a purpose. How often do we "bite our lip" when in situations that would otherwise become beyond our level of Control, or sub-consciously bring ourselves to injury in some form when faced with exhaustion or situations that require our consciousness to be centered when physically we feel unable to continue or feel at least

unable to respond in a suitable manner to a given situation. We have all, no doubt been in situations where we are tired, rushed and perhaps even panicked in some way, it comes as no surprise that in times like these your bare toe finds the corner of the coffee table, and suddenly, brought about by the Awareness and Reality of the Pain, all else is left re-ceding to non existence. When viewed with such simplicity the benefits of Pain as a method to induce Self Stability and Focus become easily apparent. I could offer a multitude of examples, but feel that the benefits of Pain are far better understood through experience than explanation, and also understandably in our uniqueness varying levels of tolerance in the individual make it difficult to give blanket templates of the Utilization of Pain for the purposes of Self-Control. One good example that can be offered is in the form of the Dedication Ritual. The act of pricking one's finger to acquire a few drops of blood is far from just symbolic when viewed with the above understanding. At the hight of the Ritual the infliction or inducement of Physical Pain brings about an unseen Clarity and Focus, and acts almost as a "Banishing" of unwanted outside thoughts and distractions, centering the Self.

This Utilization of Pain can prove a most excellent asset to the Satanic Warrior, with its instant application and simplicity of use. I must add, one does not need to turn oneself into a tea-bag with a thousand perforations, or indeed need to cover oneself with a multitude of scars and cuts.

Body Piercing is a most excellent method I have found for the employment of Pain within Ritual and Magical operations, and is also an "acceptable" art form.

When Pain is harnessed, embraced and understood with a mind that is free from the corruption of enemies of the True Creator, it is quite a revolutionary freedom that is found in place of a dread that is feared. So, to summarize thus far, Pain = Control either an outward Control as related to others in the form of Fear, or an inward Control as in the form of Clarity and Focus, a physical expansion of the Spiritual Will. By no means is the above in any way the limitation of Pain, and its assets and application have only been touched upon, but, with the above explanation I again proclaim "Pain is my Greatest Pleasure", to a greater understanding.

As Anger is my Sharpest Blade......

When one visualizes Anger, images flood the mind, words flow into the thoughts, and memories stir from the depths. This basic gesture, simply closing ones eyes and focusing ones attention on the visualization of just a word can bring about powerful reactions. You cannot hide from it, you cannot deny its existence and I have not in my lifetimes met Man or Beast that is immune to it. So in Anger I offer another Constant. From the cradle to the grave, Anger sits like a coiled serpent ready to strike in an ever ready stance of Attack & Defend. Left to its own devices it can consume the untrained with passionate malice, yet when harnessed is a rival without equal to any unprepared foe or adversary.

It is a beast that cannot be tamed, but is also a friend for the making. Those who try to quell it with denial find themselves lost to internal turmoil, this being ever evident in the flocks of the right hand path. Their stubborn shunning and cheek turning leaving them empty to open conflict yet filled with loathing self hatred for their weakness, though cheek turning is not something practiced by the majority of those that are without in Our world, it is something the devout strive to achieve within the expanse of their pity full existence.

Repression is born from an inability to express Anger, and Guilt is a by-product of an inability to act upon it.

For many years I Myself had been consumed with Anger, my attempts to suppress and control leading only to failure in my approach, but my approach being as corrupted as the words that gave it to my thinking.

As Our texts and teachings have been altered, so to have Our methods of Approach and Understanding. We are led to believe that Anger is purely a Physical or Emotional aspect of our being, but this is false. As Spiritual Warriors we walk with Anger as a constant companion on all planes of existence, and in all of the many realities. If in the Physical I am to strike a foe, to do so without Anger would be an empty effort, without substance and an act of weakness. The same applies as Spiritual Warriors.

When we strike a foe in the Spiritual the same Anger is of equal importance and must be carried and focused upon the target, with the same malice and intent as any fist against a face. When we perform Our Magick with the intent of

destruction and our Focus is brought to a climax, the Anger that is induced and brought to frenzy is of little use if it is not followed through in the Spiritual.

Anger, as is my observation, is therefore neither Physical or altogether Spiritual, it exists simply as part of the whole. Therefore its application and usage is available universally to the Spiritual Warrior. Where we to be stripped of all of Our Weapons, and every means at Our disposals, Our Anger would still find a way to destroy. Our minds are able to cast a blow against the enemies of Our Great Father with less effort than it takes to raise ones fists. Learning to do this is something that takes de-programming from what is impressed upon us from birth, but learning to meditate upon Anger is a valuable tool, and one that should not be overlooked. It should be taken slowly perhaps at first, as Anger builds quickly. A way of creating an easier to understand example in a simplified view is to look at the expression "Guns don't kill people, People Kill People". The mind pulled the trigger before the trigger finger tensed, and the victim was already shot before the bullet left the gun. Without Anger true conflict is not possible, without Anger Victory cannot be obtained. So, as a Spiritual Satanist, and as a Warrior of Satan I proclaim "Anger is My Sharpest Blade".

Take time to re-think the basics. The enemies lies and corruption where the first things you learned.

A Short Sermon on Broadening Perception

We grow through life given the understanding that we have five basic senses. Sight, Hearing, Smell, Taste and Touch, although We hear of the "Sixth Sense" there is much debate as to its accurate description.

As those of You who are familiar with My "posts", You will have heard Me mention Broadening Perception, well, let me share with You all the nature of this statement in part, so as to give You a greater understanding.

I am a great believer in going back to Basics, in fact that perhaps is not the best description, not basics, back to the beginning, right back to the first breath You inhaled in this life. From that point, from that very moment, what You where told, all those early infant years, through to childhood, adolescence even, was taken, as is the way, as fact. Only when we break away in our rebellious teens do We begin to question, and rarely then do We question what is behind us whilst eagerly searching for answers in our current environment and social circles.

I do not intend to go off on long winded explanations, as I would not wish to insult Your individual intelligence by doing so. The fact that We are here is because We have learned to question and to seek.

Now then, when We are taught in those early years We are taught in a very Basic and controlled manner, for those of You who remember or have small children,

what follows will seem very obvious at first. Let me run through the senses then and give a primary school presentation:

Sight – See – Look – Eyes Hearing – Hear – Listen – Ears Smell – Smell – Nose Taste – Flavor – Mouth Touch – Feel – Hands

That is it. Once that has been implanted into a child's mind that's exactly how it stays, with the exception of a larger vocabulary with which to describe the above, and many, if not most never think to question. These primary senses then become confined by our acceptance and taken for granted for a lifetime. We see all around us explosions of confined senses, deformities of the mind blossom from sensory repression and this gives birth to extremes. Narcotics, alcohol, sexual deviancy are all products of mankind's inability to break this sensory imprisonment, and it remains a mountain too great to climb in the absence of a clear path, for many, if not most will never realize that it was methods used to control and maintain during infancy that have caused such emotional and sensory turmoil. That said, let me move on.

Now as Able and budding Magicians We have a greater and more evolved view of the senses, but the obvious is still overlooked in general, so I will state the obvious and offer some common sense towards freedom of the senses and a greater application of the Magickal Will.

From here on in forget prior programming, this is a basic but far more evolved view of Sensory Perception. For the following the Mind should be viewed as the Sixth Sense.

What can be seen, the mind can feel.
What can be heard, the mind can see.
What can be seen, the mind can taste.
What can be smelt, the mind can taste
What can be heard the mind can feel.
What can felt the mind can see.

This list, as hopefully You can now imagine has a numerous amount of different combinations, and suddenly We hear with our Eyes and Feel with our minds. Singularity of the senses is an imprisonment of the Mind. Combination of the senses can become perfected so that the Sixth Sense is a combination of all senses, and with such the impossible becomes possible and the restrictions placed fall into oblivion as the Senses spring free from the cage.

Enough said. Explore and Evolve.

The Dark Crusade

"It is my desire that all my followers unite in a bond of unity, lest those who are without prevail against them." - Satan

England and France had been bitter enemies for many many years. Most of Europe in fact was engaged in War and Border disputes, but, when Unity was necessary to overthrow an adversary that threatened their way of life and their beliefs these nations united, Kings, Lords and Countrymen laid down their arms against each other and formed a bond of alliance in order to prevail.

This is a Historical Truth, that Enemies put aside their differences and accepted that they must Unite against a common foe, and in their Unity found Success and Victory. Should Today not heed the lessons learned Yesterday? Should such a mark on History be overlooked by those who would seek an outcome that alone may be beyond reach? I call Myself a Satanist, and a Satanist is what I am. I am Spiritual, as I am Physical, yet as each is as different, both are the same in their containment, and their containment is in Me. I look about at the Satanic Community and see disarray. Each "Branch" of the Tree looking to blossom a different fruit so that the Tree itself looses its ability to define itself for the Fruit that it bears.

Each "Branch" relentless in its opposition of that which comes to rest upon the same Trunk, fed by the same Roots, for all Satanism has risen from the same Seed, whether it has become Exultation of the Self or the Exultation of a God, that by which each Blossom would describe that which it produces would still fall upon the same word, and a belief in that word, and a belief in what it represents. Satanism, Satan, the Adversary, the Creator & the spark of Creation, be it Creation of The Self to achieve Greatness or by Creation to be Great. Each of Us looks towards Our Faith as Satanists as the Inspiration to achieve, to question, to desire and to evolve, and however this inspiration is labeled it is inspiration still to us all, and drives us onwards. But, as inspired as we are We are disbanded by Our differences, and by Our differences Our focus towards any desired Goal to the Benefit of Our Mutual Belief, however divided it may be, is badly misplaced as We tare at each other for Our Opinionated Pride. Yet, One opinion We share, a notion Undivided and A Truth even the most ignorant or defiant cannot deny, is that for any Fruit to Flourish the Lie of those Who bastardize Satanism in every form must be removed, that any one of us may rise to see Our Faith triumphant. Be it triumph for a Man who calls himself a Satanist that bows before a God or a Man who calls Himself a Satanist and takes pride in His Reflection, or perhaps both. Each of Us, Satanist's by any means, by any path, Each of Us must lay down Our differences in order for A future where We are not the underdog beneath enslavers and Usurpers.

Were a line drawn in the sand would any that call themselves a Satanist rather stand beside the Christian, the Muslim or The Jew?

I for one would stand in opposition, and would offer My hand in alliance to those who would stand beside Me, be it only for a short while, be it only for the day. But I would ally Myself with those Who would oppose Me Under a Satanic Sky to see the Sky cleared of the clouds that linger and rain down the words of the false prophets and the books of slavery and corruption, the Bible, the Koran and the Talmud. When every last page has been removed from the Earth that no others will find betrayal, I will gladly stand against those who stood beside Me if I must, but until then My aim is focused that the True enemy of any Who would call themselves a Satanist, who would look towards a Future where the Mention of a Word is met with Acceptance instead of disgust, be driven so far back that it consumes itself to nonexistence. Let Satanic Unification be the Aim of all and any who would seek a Satanic Future. When we set aside who is wrong and who is right for the Greater Good that Each of Us May Stand Proud and Triumphant, and Proclaim "I am a Satanist, Hail Satan" in a world where the response would be "Hail Satan!", then perhaps it is time to embrace those things We hold in common, be it even just a word, that We may form a Great Alliance, however unstable, or however bitter to the taste that We may see this Satanic Future that each of Us holds in Our Hearts and in Our Minds.

Hail To The Dark Crusade!!

Rise Up

"The forces of darkness rise to prevent the false light from blinding and binding us all." - Ipos

It is time enough to change the way in which we are measured, a time to rise above the given height bestowed by measurement of wealth. A world indebted by some means or other to unseen creditors hidden behind henchmen who would threaten hearth and home. Borrowed finance lent by those who pay, so they balance all our fortunes and they balance all our fate.

Would Brother turn on Brother where We simply just to stop. If each and every one of us refused to use their finance and instead returned to trade, then each and every one of us would trade for what we're really worth as apposed to current format where we are reduced to coin.

What Powerful men politicians have become from the original conception where they where men who spoke for men rather than nations even more so united nations or Global Spokesmen who speak for countless millions where once they shared the concerns of their families and friends.

We see a future president who pledges the nation he does not yet hold to the service of the enemies of man, whilst they sit in stolen territory greedily grabbing knowing that nations will fall before the usurper bleeds.

We see International Consortium's intent on removing National independence from the face of the Earth, so We head towards an Empire, a Global Federation, but who will it serve? The puppet masters pull the strings with a flawless accuracy as they guide their Minions to their will and direct their slaves with ease.

It is time enough the people of Earth, the Children of Satan severed the strings! Mankind in majority may well have forgotten to think for itself, but as yet has not forgotten to STAND!!

Let the World not tell You to Serve It, but tell Your Nation to Serve You as You would Serve Your Nation.

An Unarmed, Peaceful Revolution to Cripple the enemies of Man who would serve Us only Dependence and Slavery could be fought without a drop of blood or without great distress. If only mankind, HIS Children would unite and STAND and together do no more then simply refuse to pay with coin. Or as the Usurper would say, Goyim.

Deny Every Bible & Book of Prophecy to the Satisfaction of Your Will, for none can carry relevance beyond the passing of an Era.

Intelligence Transcends the Grave as Proof of the Absence of Heavenly Fact.

Here Ends Sacrifice Resurrection Follows Death

The Five Pointed Ritual

DÆMONIC RITUAL OF THE FIVE POINTED STAR
Sumerian sources adapted through the inspiration of Thoth

INTRODUCTION:

Through the course of History, this knowledge was lost, corrupted, destroyed, rediscovered, hidden, and now reconstructed for the sincere use of the devotee, under the auspices of Ningishzida.

The intent of the enemy was to suppress the power it confers to the devotee. What the enemy forgot is that you cannot suppress the power of Satan.

Shamanism and animism ruled the life of the ancestors of the Homo Sapiens and were refined by the Gods at the dawn of our race. They taught men of the golden age how to manipulate the nature, the spirits, life and death. Most of that knowledge survived underground, sometimes through no longer alive gnostic sects, sometimes through the Yezids and more notably through the Egyptians before the roman conquest. Then, the following occidental hermeticism, highly influenced by Greeks, Gnostic's, Dracians and Egyptians started to be slowly victimized by those who are without.

It passed through the satraps, the knights templar, rosicrucians, freemasons, the bavarian illuminati and finally reached its most distorted version arriving at the table of the golden dawn.

It is our obligation now, to confer justice to Those who created us and taught us the way to Godhood, the Godhead. It is our obligation to fix what is wrong.

Special thanks to Thoth.

The following is a ritual that can be used in many ways, as banishing, or a request for the Gods to intervene in favor of the adept, or yet as a consecration ritual. The more it is performed, the bigger is the power that surrounds the devotee and easier becomes the communication between the human being and the Gods.

The only warning is that it won't work to those who are not really dedicated satanists.

THE CROOK AND THE FLAIL:

In the center of your temple (it can be in your room or in the middle of a bare place in the woods), face East with arms close to the body and say:

YOU ARE (yooooou-aaaaarrre).

Raise your arms to form each 90° with your body, in the form of the Nibiruan winged disk.
Visualize yourself as a winged disk and say:

THE REALM (thhaaaayyy-reaaaaaalm).

Touch your right shoulder with your left hand and hold this posture, vibrating:

THE POWER (thhaaaayyy-poooowerrrr).

Touch your left shoulder with your right hand and hold this posture, composing the Pharaoh position (arms crossed to the chest), vibrating:

AND THE FREEDOM (and the freeeeeeedom).

Lay down your head and vibrate:

FOREVER (fooooooreeeeeeverrrrr).

THE VORTEX:

Face West and vibrate:

BY THE WATERS OF MOTHER TIAMAT AND BY THE UNION OF DUR-AN-KI, BE THE SACRED VORTEX IN ALL THE WORLDS ACTIVATED!

Spin counter-clockwise with eyes closed and raise your hands to the infinite. Keep doing this until you silence your mind and then stop. Slowly open your eyes.

THE FIVE POINTED STAR:

Face North, raise your hands together, stretched, with the right thumb and index finger touching the left thumb and index finger, respectively to form a Yoni on your forehead, of which the center must be aligned with your third eye. (Do not confuse this with the crowleyite triangle nor the aaronic blessing - these are corruptions of the original vagina symbol of life, the Yoni).

With eyes closed, visualize the inverted pentagram of golden light projected by your third eye.

Stretch your arms ahead now, seeing the pentagram inside the Yoni and vibrate:

BAAL! MIGHTY GOD OF THE AIR, WINDS AND STORMS, PRIMEVAL BREATH OF CHAOSMOS, TO YOU I SING!

Face South, with the same procedure, then stretch your arms ahead now, seeing the pentagram inside the Yoni and vibrate:

AZAZEL! MIGHTY GOD OF THE SUN, DAYLIGHT WHO BRINGS US JOY, TO YOU I SING!

Face East, with the same procedure, then stretch your arms ahead now, seeing the pentagram inside the Yoni and vibrate:

SATAN! ALL POWERFUL GOD OF THE ARTS, OF THE SWEET WATERS, MASTER OF MAGICK, OF THE SHAPES, THE TRUE AND ONLY CREATOR, TO YOU I SING!

Face West, with the same procedure, then stretch your arms ahead now, seeing the pentagram inside the Yoni and vibrate:

ASTAROTH! GREAT MOTHER AND FURIOUS WARRIOR GODDESS, EMBODIMENT OF THE WILL OF LIFE AND EVERLASTING YOUTH, TO YOU I SING!

THE CALLING OF THE GUARDIANS:

Turn to East again, and raise your arms to form each 90° with your body, in the form of the Nibiruan winged disk, and call faithfully the Gods of Hell:

ABOVE ME, THERE IS ANU, BELOW IS ERESHKIGAL, INSIDE ME IS SATAN. IN FRONT OF ME IS AZAZEL, BEHIND ME IS NERGAL, AT MY RIGHT IS FOCALOR, AT MY LEFT SITRI. BY THE GLORY OF PURSON, BY THE SOLIDITY OF ASTAROTH, BY THE LIFE FORCE OF BAAL AND BY THE WORD OF THOTH, BE THIS SERVANT BLESSED AS IN HELL SO IN EARTH!

SELF CONSECRATION:

Lay down your arms alongside the body. Take a breath and make a pause (it's up to you to decide how long it will be). Then, raise your right hand in the Egyptian way, palm to the front, and proclaim:

FROM THE GATE OF AIR TO THE GATE OF WATER;
FROM THE GATE OF FIRE TO THE GATE OF EARTH;
FROM THE MOST SACRED PLACE TO THE EXTERNAL
WALLS; MAY I BE THE SHRINE OF STENGHT, UNION
AND WISDOM, RAISED BY THE WILL OF SATAN!
MY BODY LINKS THE SKY TO EARTH AND ARROUND
ME SHINES THE EIGHT POINTED STAR IN WHITE
GOLD ENERGY!

CLOSING WITH THE CROOK AND THE FLAIL:

In the center of your temple (it can be in your room or in the middle of a bare place in the woods), face East with arms close to the body and say:

YOU ARE (yooooou-aaaaarrre).

Raise your arms to form each 90° with your body, in the form of the Nibiruan winged disk. Visualize yourself as a winged disk and say:

THE REALM (thhaaaayyy-reaaaaaalm).

Touch your right shoulder with your left hand and hold this posture, vibrating:

THE POWER (thhaaaayyy-poooowerrrr).

Touch your left shoulder with your right hand and hold this posture, composing the Pharaoh position (arms crossed to the chest), vibrating:

AND THE FREEDOM (and the freeeeeedom).

Lay down your head and vibrate:

FOREVER (fooooooreeeeeeverrrrr).

Osiris Be Honored

The Armour Of Anubis

1x Small piece of Hematite

1x Paintbrush

1x Red Candle

Any Mars Incense (Optional).

Red Paint

Clear Varnish (Clear Nail Varnish works well and is relatively inexpensive)

Hematite:

Hematite is a silvery, shiny opaque stone that almost looks like metal:

The Ancient Egyptians incorporated this stone into their daily lives. It was crafted into Amulets for its Calming properties. It was also used as an inscription stone in parts of the Egyptian Book Of The Dead.

Polished Hematite's high sheen was used in fashioning Mirrors long ago. The Stone is associated with Mars, the Roman god of war, and Roman Soldiers used to rub their bodies with it before battle to invoke its qualities.

Hematite is Grounding, in that it makes one comfortable in the Physical. It assists in detaching from unwanted feelings and thoughts of stress/anguish that exist in the Astral or Spiritual Realm. These can be attacks or unwanted thought forms. By its natural attributes Hematite "Reflects" directed negativity and shields from destructive separation. Grounding is also necessary to connect us to the living Earth and its Energies.

Thurisaz (Thorn):

Joy Of Satan Description of Rune:

Rune of cutting, sharpness, and pain. Brute strength, destructive power of chaos and ruin. Also of death and regeneration, transformation and breaking down barriers. The power of this rune is wild and a strong mind/will is needed to direct it. Thorn assists the energy of other runes it is used with to manifest in reality. Like a lightning bolt, Thorn brings on the energies of the berserker, energies this wild should only be used in war or attack. Can raise and guide thunderstorms and direct lightning. In many German fairy tales such as "Sleeping Beauty" the prick of a thorn, pin or spindle casts a spell upon the victim. The bloodstone has been used with this rune in the raising of thunderstorms.

Hematite used with this rune can shield against electromagnetic energies and is therefore helpful in deflecting curses. Using this rune with a pointed crystal focuses energies and projects them. Black Magick: Brings destruction and confusion. Thorn is used in the destruction of enemies and in curses. Used to control another or render the individual defenceless.

White Magick: Rune of healing. Enhances wisdom, courage, physical strength, independence and leadership.

Preparation:

The preparation here is relatively simple. Gather together the Hematite, paint brush, varnish and paint. Sit comfortably, relax. Listen to some music even, nothing too distracting or thought provoking, just something that makes you feel "comfortable" to listen to, although music is not necessary in this it can "lighten the mood" so one finds it easier to relax. Now, just sit and hold the stone. Pass it from hand to hand taking time to rub it with your fingers. Let its qualities gently pass from it to you. Still your thoughts, relax your mind and become accustomed with the stone.

When you are ready, slowly and carefully paint the Rune onto the Hematite. Do not panic if you make a mistake as it it easy to wipe it off and start again. When you are satisfied with the result, place the Hematite somewhere safe to dry. On your Altar is fine, but again not entirely necessary at this point.

When you are entirely satisfied that the paint has dried completely, and keep in mind that it can take a little longer on Hematite's smooth, shiny, non porous surface so don't be too hasty!, apply a layer of the clear varnish, to one side at at time. The next part can be quite time consuming, but you must apply the varnish several times. It is important that through usage the Rune does not become worn and tatty, so the more layers of varnish the better. Apply thinly each time.

Flame Meditation & Fire Casting:

- 1) So, with your Thorn Hematite varnished and dry, sit/kneel comfortably in front of your Altar. If you don't have one or are unable to do so, sitting comfortably before or at a table will suffice.
- 2) Place the Red candle before you and light it.
- 3) Arrange yourself that your hands are cupped before you and within the cup of your hands is the Rune inscribed Hematite, Rune side up.
- 4) Focus on the Flame for several minutes, as you would with the Flame Meditation outlined in the Beginner Meditation section of the Joy Of Satan. www.joyofsatan.com
- 5) This is the tricky part for those who are new to meditation and applied Magick. With your eyes closed move the flame over the Rune Stone in your cupped hands. This can be done with the your Eyes open, but is

more beneficial when applied with the Astral senses.
Applying the Flame to the Rune Stone Cleanses,
Consecrates and Empowers. The longer you can hold the
flame over the Rune Stone the more Empowered it will
become*.

- 6) Dedicate the Stone in the Name of Satan.
- I call this method "Fire Casting" and it can be successfully employed in CCE (Cleansing, Consecration and Empowerment) of any Talisman, Amulet or desired Item. It can also be used in Satanic Healing. One applies the Spiritual Fire to a desired object. It also has destructive application which I shall outline at a later time.

You now hold an Aggressive Shield against the workings of the Enemies of Our Father. Next We must learn to "Activate" its Qualities.

Vibration:

- 1) Sit comfortably.
- 2) Enter light trance through moderated breathing. Inhale 6, Hold 6, Exhale 6. Adjust according to experience.
- 3) Whilst holding Hematite Rune Stone Vibrate the following on Exhale:

"Tttthhhoooorrrraaahhhiizzzaaahhhttss"

4) Repeat Seven times.

This Stone should now be kept on or around you at all times, particularly when you feel low, depressed or the subject of an attack. It will reveal other qualities over time to the individual, all of which are of a positive nature, but can vary from person to person so inclusion in your Journal or Black Book can be revealing over time for those who wish to take note.

Links

www.joyofsatan.com

Bedrock of Spiritual Satanism

High Priestess Maxine Dietrich

www.exposingchristianity.com

www.666blacksun.com

www.angelfire.com/empire2/devilswrath
Maqister Willard

www.youtube.com/user/RevLuciusDragonwolf JOS.TV

www.geocities.com/gbltsatanists
The Satanic Gay Community
High Priest Jake Carlson

http://groups.yahoo.com/group/Joy_of_Satan_Ministries/
http://groups.yahoo.com/group/Joy_of_Satan/
http://groups.yahoo.com/group/Advanced_Meditation/
http://groups.yahoo.com/group/Advanced_Satanism/
http://groups.yahoo.com/group/Hells_Army_666/
http://groups.yahoo.com/group/Teens_for_Satan/
http://groups.yahoo.com/group/Black_Sun_666/

Exploration leads to Discovery

Time Passes & Continues as its Seasons change One Age draws to Finality that the future Age may Dawn

The End

9

The Beginning