

Issue II vol. I
February XLL A.S.

“ADDICTED TO CRUCIFIXION”

“Bringing Intelligent Satanic Thought To Light”

Copyright The Warrior of Satan © 2008
[Http://www.satanism-today.com](http://www.satanism-today.com)
All Rights Worth Shit

Editorial

Editors & Design

Aloysuis C. Pendergast
Lady La Fontaine

Reviews Editor:

Lady Lophorora
Sir. Julian Karswell

Advertising:

If you would like to advertise or receive more information please contact us at admin@satanism-today.com

Publisher:

Stigmata Productions
P.O. Box 1394
Myrtle Beach 29528 1394 SC
USA

Copyright Notice:

Our Artists and Writers reserve copyrights to all of their own original material. Please do not reproduce any of the material in this magazine without permission.

'Addicted to Crucifixion' undertakes to publish views of a non-conformist nature, which confront the status quo and slay its sacred cows. We are therefore opposed to all creeds, ideologies and religions which seek to impose global uniformity on humanity, whether it be in the guise of capitalism, socialism, pacifism, egalitarianism or humanitarianism, or in the name of Christ, Allah or Jehovah.

We champion the creative individual above the mass, the defiant above the submissive.

Letter from the Redaction

These articles are written for strong people. By that I don't mean physically strong. I mean that, if I wanted to write for the undifferentiated mass who think newspapers are a source of what's actually happening of interest in the world, I'd write like Ann Coulter: demonize a clear enemy, make some jokes at their expense, and then assert the ego of the individual as being supreme for having a certain set of widely-publicized beliefs. I write these instead for those who create, whether civilizations or art, depending on your specialization.

In past times I'd say these articles are for strong men, but I don't feel it fair to give slight to women, given the expectations of feminism instilled in them: there are strong women too, and on the frontier these were expected to be defenders and rulers of the house, and not too feminine to pick up a bow and arrow or rifle and do away with raiders, fighting in concert with men. However, men - the male, assertive, action-oriented mindset that is instilled in a human during fetal development by hormones - are a different creature than women, and I say long live the difference, as it makes for a system of checks and balances which is *necessary* for civilization. Men err toward the active; women err toward the passive. Together there's a future. But those must both be strong, which does not mean a dissolution of the feminine or adulteration of the masculine.

Because I write for strong people, I'm given the trivial grace of saying things you can't yap about in public, and the much more

potent one of being able to take on difficult topics without having to put them in linear terms for the crowd, thus losing subtlety. Since this is mine to dispose, today I write about racial loathing: the impulse of strong people to draw swords and slaughter those of other cultures and ethnicities, recognizing these as alien to their own and thus an inherent struggle between their own culture and the cultural invaders. My advice regarding racial loathing is simple.

First, recognize that there are many weak people you loathe, many among your own race and tribe. While your response on seeing these may not be as visceral as that of seeing a true alien in our midst, when they are recognized - through their political actions, or social actions, or other activities revealing of character - it should be stronger, because these are as close as you're going to get to a *true enemy*: they're the Trojan horse inside your gates, and they walk among you freely because they look just like you. Be ready to draw swords and do what is necessary.

While alien people, bearing with them DNA specialized in ways optimized for their foreign cultures, and attitudes bearing the ideas of foreign cultures, many of them which have already failed and thus preach only disease to strong people, are indeed a symptom of the decline, they're not the cause. Furthermore, the cause is far more widespread than the cure, and it is borne by many who are crypto-enemies because their beliefs are basically destructive to all that strong people hold dear; however, they also far outnumber you. For this reason, it doesn't make sense to draw swords against the symptoms, but to recognize the cause -- and then things get complex.

One doesn't defeat a cause by preaching against it alone; there is a certain amount of

railing and doctrinizing that must occur for it to be widely recognized among the strong, who are otherwise interested in their "real world" lives apart from politics and the futures of masses of people (this is, in fact, healthy, as you will see later in this article). But to react too clearly to something is to set yourself apart in a specialized camp of "not-cause," and thus to be only able to preach against it; it's more important to *counteract* it, and one does that as one creates a civilization: by forming something better and promoting it at the expense of all things of a weaker will.

Clearly our current society is in deep doo-doo. Its overpopulation and endless consumption and waste alone will doom it, but even further, it lacks heroic and creative spirit, and thus is given to endless internal debate which obscures any real meaning and any real chance at change. When ten thousand people fill a hall, each screaming his or her own theory of what is right and wrong, what ends up occurring is noise, not signal, and not reason. Therefore it is better that a select group move outside the hall of discourse, and through action establish a civilization-value-system and worldview that is not only contrary to that of the screaming crowd, but demonstrates through its existence a healthier life.

This amounts to a change not on the political or social or academic levels, but on the most practical level there is: values. Most people will spend their lives focused on themselves and their families, but will apply their values to what they teach their children, and, more importantly, how they choose to live, setting an example not only for children but for neighbors and friends. This is how influence actually spreads; we all look toward those who have what we would like to have, and if we're not parasites, we seek to emulate it on our own terms instead of taking it from them

via subterfuge or violence and claiming it as our own. This is important because unless we have some understanding of it, stealing it will make it last a generation, but it will then be lost, since the object or basic behavior will not translate across times and individuals.

It is fortunate that most people are thus fixated on individual lives, because values are the only way to spread meaningful change. Politics in a democracy is option A or option B, but rarely a chance to define your own; the closest it gets is analogous to a buffet or salad bar, where you have a finite number of ingredients but you -- in your fortunate "freedom" and "liberty" -- get to choose which percentages of each you put on your plate. From this we get Communism (egalitarian totalitarianism), libertarianism (conservative anarchism), conservatism (liberal tradition-oriented reactionarism), and so on. None of these will do anything but reshuffle the cards in the deck already dealt to us, and thus no meaningful change will come of them. Values, on the other hand, permeate the daily lives of individuals who make things happen, not the stuffy boardrooms of government or the spacy, distant halls of academia.

When you see alien culture invading your own, or alien people in charge of (for example) your media and government, it's important to recognize that *this could not have occurred without significant internal rot* in the values of your society. Parasites fail attacking the strong, but when something with wealth shows signs of weakness, they're at the door with carpet-bags in hand. If there's aliens among you, it's because cultural values didn't exist to prevent that, or more likely, values became so degenerate that people began doing things for individual gratification alone, having nothing of a higher nature for which to live.

This is the enemy, not the symptom: the alien you see walking past, or the people of your tribe with alien values, although the latter should be snuffed for being failures of good breeding.

If I could say one thing to the strong, and one only, it would be this -- attacking the rot is a failing strategy, so instead, assert that which is strong and never give assent to the weakness. There are enough of us still left, despite centuries of genocidal breeding and passive middle eastern religions (Christianity, and to a smaller degree, Judaism), that we can by doing what is right avoid what is wrong. When enough people have achieved consensus of what is right, the basis of a new civilization exists, and this can be asserted purely through will: This is what I choose. From that point, the trivial tasks including clearing from among us those of alien values will be a corollary, and a natural inclination arising from the values already achieved.

Satanism & the Cthulu Mythos

*'All that is not dead which can eternal lie,
And with stranger eons even death may die.'*

--H.P. Lovecraft/The Call of Cthulu

It is time, I think, to set the record straight on the significance of the Cthulu Mythos within the realm of modern Satanism. It is amazing just how many so-called 'modern'

Satanists deny that this particular dark pantheon out of H.P. Lovecraft's gothic tales is of any use or interest in Satanic thought or influence. This is a irrational, close-minded stance to take. Many seem to feel that the Mythos is just a 'flight of fancy' which has no relevant bearing on Satanic thought, whilst others shun the Mythos because it is not 'esoteric' or doesn't carry a black enough reputation when it is compared to the so-called 'great' grimoires of historical magicians. Some dislike the Mythos because it's entities are not 'nostalgic enough' when compared to the traditional ancient daemons of forgotten civilisations. This attitude can only result in a staling of thought. The Satanist, being a creative individual, utilises whatever he finds aesthetically pleasing. This means he does not have to limit himself to what the accepted norm has established as 'accepted demons' to pay homage to. So-called 'Satanists' who argue that the Cthulu Mythos entities are nowhere near as significant as the traditional daemons are indeed unimaginative fools with a serious lack of independent thought, having to borrow from 'established traditions'. This, in essence, is an anti-Satanic attitude in itself. After all, there are no defined gods or daemons in Satanism! The Satanist simply applies the names to his daemons which he finds most pleasing to him. For example, many Satanists choose the Egyptian god Thoth as a significant entity to them. My rendering of this symbolic entity as Nyarlath-Otep. But many idiots say I am a fool for doing so because Nyarlath-Otep is some name out of a book and cannot be likened to Thoth because *it is not an accepted daemon!* What crap! To me, the

daemon-messenger Nyarlath-Otep functions in the same way as the god Thoth but in according to my own interpretations of what He represents *and what is personally stimulating to me!* How can a Satanist expect to make a successful magical working if the names that he invokes do not stimulate his personal psyche? Many might say 'but you are unoriginal in that you are stealing from Lovecraft's works and you accuse us of conforming to accepted demons of history'. I say this – how many genuine Cthulu cults have come to attention in our histories? Where is there a set doctrine for the worship of the Mythos entities? Aside from a few published Necronomicons of dubious authenticity, there are no real significant books on the Mythos outside of Lovecraft's own tales. Thus, the Satanist who recognize as the chthonic gods of the Mythos endeavours to weave his own doctrine from his own personal; interpretations. This in itself involves imaginative and creative thought. *It is a matter of personal preference and an exercise in creativity!*

Howard Phillips Lovecraft would have made an invaluable contribution to modern Satanism had he lived today. He was certainly no mere fool with a flair for elaborate faerie tales. His knowledge of metaphysics and occult realms was probably more enhanced than the majority of today's charlatans and mystics. As it is, even though he is lost to us, many modern Satanic groups acknowledge him as a true Satanic thinker. Anton Szandor LaVey's *Satanic Rituals* contains two Mythos ceremonies in tribute to Lovecraft's ghastly entities, the Order of Nine Angles acknowledges the Outer Gods

of the Mythos as powerful symbols as do a great deal of today's Chaos magic practitioners. Aleister Crowley even gave significance to the Ancient Ones and writers have equated the daemon 'Aiwass' with Azathoth, the blind and mad god of Ultimate Chaos. Now Crowley and Lovecraft never met but so many to writers have attempted to establish the Mythos link between the two, even to this day studies are continuing to attempt to verify the true reality of the dreaded Ancient Ones. They will not be denied Their place in Hell's Infernal Ranks because of the hang-ups harboured by a few ignoramuses who dismiss Them as pure fictions!

The Old Ones were, the Old Ones are, and the Old Ones shall be again!

Satanism 101

Beyond the Ritual Chamber there are lessons to be learned. With Life as the classroom and Satanism 101 as your guide to the practical implementation of Satanic knowledge into everyday situations.

When you decide to come out of the "Satanic closet", so to speak, expect a variety of reactions from those around you...and not always of the pleasant variety. Needless to say, Satanism is the least accepted of the magical practices. Thanks to

the media hype in general, most see it as "dangerous", even "criminal". And also no thanks to the "pseudo Satanists" who, through their lack of understanding and knowledge, perform criminal acts, and put a "satanic" seal on it. Obviously, due to the "dark" nature of Satanism, the media is attracted to it as much as it is repelled. Once a Satanist becomes public, be prepared for questions, and perhaps even contact with one or more forms of the media. This article is a helpmate for the Satanist who finds themselves under the glare of the spotlight. How to handle the media with decorum and grace, as befitting any true Satanist.

How To Present Yourself On Television:

The most important thing to remember when dealing with a televised program is to understand the specific viewers that show attracts. Some shows are more "newsworthy" while others deal with a more sensationalized view. It is the Satanists responsibility to take this in consideration and decide if this is the venue he wishes to represent himself and his belief in. Keep in mind, even the most newsworthy shows are looking for tantalizing tid bits. Shock and schlock sell, and not always the truth. Be prepared for this. The news-programmers will certainly be thrown off if you are wearing your best suit and tie, or other professional wear. They want you to come attired in flowing cape and horns, brandishing your skull and ritual dagger...remember, "never give them what they want". Give them shock, but not what they expect and now you have won the first round. Television enjoys exploiting

Satanism. Your goal as a spokesperson for Satanism is to represent it truthfully and help to put an end to the myths of what Satanism is. Certainly the interviewer will be disappointed you have no babies to sacrifice or cats to skin; now is the time to show your intelligence and cunning you have acquired on your Satanic journey. So if you know the audience, you have an idea what the target of the show is. The second hurdle is the style of the interviewer. Many hosts of shows like to monopolize the conversation. They have their mind set on the direction they wish to take the interview, and it is up to you to keep it in the direction YOU desire. Also the third hurdle is editing. As the old saying goes about "even the best made plans go awry"...editing can destroy all your hard work. You can speak with the grace and tact of a politician, and end up looking like a clown once the piece is edited. It is in your best interest to speak very clearly on your topic, and keep it simple. The more words you use the more likely something can be edited to change your meaning. You may be speak of the woman used as your nude altar being merely a visual image to assist in a magical working. But the editors focus on the word "nude altar", and suddenly it becomes another thing. Also be aware that the piece may be ingrained with images that are more fitting with the interviewers and audience preconceptions of Satanism. So while you are talking a good game, images totally opposed to your presentation may be flashing to the viewers.

We do not wish to discourage anyone from doing an interview by my warnings. But do

wish to prepare you for the underhanded techniques that may be implemented. Our first priority as representatives is to present Satanism as a real belief, and not something Hollywood created. We desire to be taken seriously and respected. Sensationalism has taken over the perception of what is Satanism and it is the responsibility of the individual Satanist to change that. So to help assist any Satanist who is preparing to be seen in a public forum I have prepared some tips that might be useful.

The first impression is the lasting impression, no matter what your situation. So present yourself in the best possible way. Dr. LaVey stated that himself. Your attire says a lot about you. Keep in mind, you are not merely representing yourself in a public forum, but the entire Satanic Community. While Gothic clothing and full on vampire makeup can be lovely and interesting, it is after all what is expected. So throw the interviewer and the audience a curve and dress very conservatively. It is a form of lower magic to do this. Present yourself as sane, serious and intelligent. Be above those around you in your attitude and manner. They want a freak show and your job is to not give them one! You are there to represent Satanic beliefs in the best possible way. To show Satanism is legal, safe, and even healthy for the individual. Look like someone who is to be respected, conduct yourself in the same manner, and bring respect to yourself and Satanism.

It is in your best interest to find out beforehand what questions will be asked of you. This will give you time to prepare your

responses. The more smoothly you reply to a question, the more intelligent you appear. Interviewers like to fluster their guests. Their goal is to make you lose control, it adds up in ratings points to have an angry Satanist ranting and raving. But you are not there for their entertainment. You have a job to do, and being cool and calm is your objective. While you might get some positive reactions, expect mostly negative. Satanism is controversial to the majority. Keep your personal life as private as possible during the interview. Do not use your last name or give out such things as your home address and phone number. There are many crazies out there...many are waving Bibles. They like to think the Satanists are devils...but the scariest ones usually are the religious zealots who might come knocking on your door. I think many of them would like a "good witch burning" being they haven't had any for a few hundred years after all! And the hangings at Salem weren't all that long ago come to think of it.

Once you enter the studio you are their property. Everything you say and do may and can be recorded. Watch your actions and words. Be especially careful once the microphone is attached. It may be turned on without your knowledge. After all they only edit out what THEY cannot use in THEIR program. Unfortunately it won't work the other way.

Be certain you see in writing what to expect. Read everything thoroughly before signing any contracts for the program. You also can set up your own contract which is

preferable. They must adhere to all you have presented to them, or you simply refuse to go on the show. This is for your protection. Without a contract you leave yourself open to any sort of attack. With documentation you are protected legally and have retribution if need be. Do not be surprised if your interview is denied. The media desires sensationalism, and you are not going to provide it, therefore they will seek out someone who will. There are many out there who will do anything for a few minutes of "fame". Leave them to being the clown in the circus. You have important business to attend to and will eventually find the proper vehicle to do this.

By all means avoid live television programming. Live television is like delivering yourself to the audience on a platter. You are a Satanist, not a sacrificial lamb. In a live television setting, the only one who knows the script is the host. Therefore the host will "lead" the program the direction THEY desire.

Performing a ritual for television is one of the most lethal mistakes a Satanist can make. What we do in ritual is secretive. Think of the ritual tools we implement, the language, etc. The audience firstly will have no understanding of what it is all about. Their minds will drift toward the "fantastic", and not what is actually occurring. Ritual is for the initiated and no one else, media or otherwise. Also it is not practical to perform a true ritual while cameras are focused on you. To totally detach yourself from all that is happening around you and only focus on the ritual is nearly impossible. It would be

merely a show, and any idiot can wear a black robe and thrash a sword around muttering mumbo jumbo over candles. That is not what we are about!

Satanism in the written press:

Here we talk about a much safer medium. In the written press other rules apply than with television. It is, also important to check out what kind of publication it is. Most of the time the interviewer will take his own initiative to discuss a sudden subject. The benefits of this, is that the interviewer has an interest in Satanism that will result in a more informative article. The important part of the written press is the research and details the interviewer has to present in order to get it clear to the readers or they will have no clue what the article is stating. This is already working in your benefit so use it in a positive and productive way. Make sure you know the facts and don't go spread around half truth or lies or in the end your goal will not be the result you wish! So here you will find some more tips to deal with the written press.

Make sure you get the question list before starting the interview it will help you a lot to avoid stupid mistakes that can be fatal to your goal.

Have a contract stating that you have the right to see the entire article, (with pictures, etc.), before it goes to print. This should also include your right to have edited anything that has been misconstrued. Make sure this happens far before the deadline or they may use the excuse; "It's already in the press and can not be edited". The visual

aspect is not as important as on television. But keep in mind that the interviewer will give a description of how you look and what you wear. And be prepared, this description will come from the interviewers perception, and not necessarily what YOU wish to project. The written press is good for the Satanist who prefers to "keep in the shadows". Granted, there may be a photo opportunity. But consider this carefully. Photos may pop up in other articles not so flattering and objective. Also consider the privacy and safety of your family and friends...consider how much of your personal self you truly desire to reveal. While Dr. Anton LaVey published many photos of himself, his personal belongings and family, he also had the financial means and contacts for self protection. It is best to do the interview in a neutral and public place. Giving the interview in your home is not recommended. Perhaps in time, if you forge a certain trust with a given interviewer, you may choose to go this route. But in the beginning, neutrality is safer.

Know the interviewer and the style in which they write. Research previous articles and see if they meet YOUR standards. Many writers are freelance; research what publications they deal with. Some publications may not meet your qualifications into how you wish to be presented. As in television, publications also have a "target audience". It is easier to find an accepting audience through written publication. Choosing one that meets your interests gives you more control in the end result of the interview. These are only a few

of our tips and suggestions to the Satanist who wishes to step into the media. We did not reveal all of our knowledge because a real Satanist can think for himself. When you take the step into the media spotlight remember that you take a big responsibility toward benefiting Satanism. When you are a really serious Satanist I can only give you a warm welcome to help us get rid of the bullshit stories. That's why I hope that this small guideline may be of help with your own intellectual input.

Lucifers Bookshelf

Welcome to Lucifers Bookshelf ! We will review and discuss books that we have found to be interesting to our own readers. These books will be both fiction and non-fiction and will cover every genre imaginable. So while horror might seem the obvious, (and trust us, we will serve you a plateful of horror!), we also will offer detective novels, thrillers and maybe even a few humorous novels as well. Most will have an obvious Satanic theme and others will be for pure enjoyment.

Title: "What Psychology Know that

Everyone Should".

Authors: Daniel Goleman & Jonathan Freedman.

Publisher: Stephen Greene Pr.

ISBN: 0866160116

I'm always scouring through book shelves to find a good psychology book, and I found an interesting one by Daniel Goleman and Jonathan Freedman called "What Psychology Knows that Everyone Should". The first few chapters were not really facts that "everyone" should know, they were more along the lines of "oh really" facts that might be interesting at a friendly conversation with someone you met on a train, but nothing that I feel warrants the label "everyone should know".

However, that changed very abruptly once the sociological parts of the book were discussed. The book then changed to relevant facts about drug use, pornography, how we remember things, a brief description of psychotic disorders, etc. The most interesting part was a dispelling of a myth, that of drug overdose. To actually make someone overdose on drugs, you have to stick them with over 50 times the normal amount of drugs that they use. That's right, **fifty times** the normal amount. Even then, many drug addicts have used over that amount and not even suffered from mild effects. The next thing is how you die from drug overdose. It takes right around twelve hours to die from a drug overdose. First, lethargy and stupor hit, followed by a coma. While in the coma, the brain shuts down and goes into respiratory failure. You can cure this by injecting a narcotic antagonist called "nalorphine", which reverses the drug

effects in minutes, and is available in every hospital. You probably think of the old stereotype of a man with a needle in his arm as having died from it. What really kills the person isn't the actual heroine, it's the contaminants in heroine, coke, and morphine which kill. This is shown by pulmonary edema, the filling of the lungs with fluid. There are two major causes of what we erroneously call Overdosing, the first is contaminants, and the second is known mainly by people who've tried to kill themselves by overdosing on pain killers and failed. It's the reaction of drugs with other drugs that kill, not the drug by itself. In fact, even harmless drugs are lethal in combination with otherwise harmless drugs. This is why doctors request that you tell them if you are on any medication, no matter what it is. There was a controversial book out on the market a few years back which gave all sorts of hand recipes for making such lethal potions as to kill someone painlessly and quickly, and they all revolved around drug mixing, which should give you a clue about how people actually die from the drugs.

Finally, outside of the relevant information, the book is filled with humor. Nothing that will really have you reeling with laughter, but definitely a few things that will make you chuckle, and the cartoons by Al Jaffe are very amusing. The book is definitely not a dull book like most psych books tend to be. On a scale of one to ten, this one would be around a seven.

Title: "The Story of Civilization".

Authors: Will & Ariel Durant

Publisher: Fine Communications

ISBN: 1567310125

Second book review for Lucifer's Bookshelf is Durant's ten volume series, "The Story of Civilization". It's absolutely breath-taking. As one reviewer said of his work, "One does not read history through Will Durant, one lives it through him." He has a good bibliography backing up what he says, yet he is neither cumbersome nor boring in providing it. Detailed footnotes, clear arguments, and an easy flowing style can be found within the series. Though the book was written around at the early 20th century, it's amazingly up to date, detailing the still ongoing controversy between Egypt and Sumeria, the origins of marriage, etc. His early history in "Our Oriental Heritage" is par excellence.

The goal of the historian is always to explain "why" things happen, not just chronicle that they did happen. Inadvertently, Durant shatters the feminist myth about 'matriarchal domination'. He talks about societies which were found in which women ran it, such as the Native Americans. While it is true the women enjoyed equal, if not superior, rights to the men, they were little more than slaves. They did all the work, carried all the supplies, and pretty much did everything while the men were lazy. In one society, women were so universally associated with labor that when white men came over, the cattle and horses were thought to be white men's wives because they carried the

heaviest load. Feminists now argue that it wasn't during "matriarchal history", but rather "matriarchal pre-history" that women ruled. There's no evidence of any drastic changes within the social order of the Native Americans, nor in many places which white people made contact with in the exploration phases. In many places, they were still matriarchal, they still worshipped the Great Goddess, etc., but women had far less rights than they do right now. To argue into time periods which we do not have any information about is just argumentum ad absurdum.

Overall, the book is a highly compelling read. It's a thick, thick book, but you can't read it without learning many things which will entirely change your perspective on human history and civilization. Unfortunately, Will Durant passed away, (I should also mention his wife Ariel co-wrote the books. Many historians, particularly early ones, had research help from their wives and immediate family), but the works he managed to leave behind before he left are real works of art. Bottom line is that if Will Durant wrote it, you need to go read it.

Maslows theory of Self- Actualization

One of the great struggles that one encounters in life is the struggle to achieve something more. The inner drive or force of will that separates an individual from the crowd. It is the realization that one is not

happy in a simple content existence. It is the recognized inner struggle to progress and proceed forward towards being and accomplishing all that is possible for that individual to achieve. It is also taking this gained knowledge and understanding when is the best possible time to use it. Abraham Maslows' theory of self-actualization states that, "Self-actualization is a never ending process that moves in a dynamic sequence upward through a continuum. The higher the individual processes, the more "profound happiness, serenity, and richness of the inner life" he or she finds"(1). Anton LaVeys' book the Satanic Bible, explains his theories and philosophy of living and succeeding as an individual in today's world. LaVey states that, "One of the magician's greatest weapons is knowing himself; his talents, abilities, physical attractions and detractors, etc., and when, where, and with whom to utilize them!"(2).

In discussing their individual theories, both Maslow and LaVey try to put their ideas and theories into simple terms that can easily be understood. It is this understanding of terms that focuses on a recognition of the individuals' path or steps that one must follow in order to become a more fully developed individual. Maslow presents a hierarchy of needs that he feels most everyone has the ability to follow. He explains his five basic steps in the path of self-actualization as a hierarchy of need. "The hierarchy of need implies that the lower needs have been adequately satisfied before higher needs emerge. The process is epigenetic in nature... in which one item builds upon another in space and time"(3). Maslow

believes that once you start becoming self-actualized, you continue on to try to reach the B-Values. The B-Values include "the need to know (truth seeking) and aesthetic needs (beauty-seeking)"(4). LaVey did not believe that everyone could follow or understand his theories and philosophy, he believed that the masses of humanity were mostly sheep that were content to live in blissful ignorance of the possibility of achieving more. LaVey wrote, "we have made no grandiose promises of infallible enlightenment and emphasized that each must be his or her own redeemer. That the extent of one's superiority (if any) is governed by one's human potential. That "Satan" is a representational concept, accepted by each according to his or her needs"(5). He uses his nine satanic statements to outline and codify his theory. He delves more into these statements in his infernal diatribe. LaVey appears to agree with Maslow on some levels when he states, "The Satanist believes in complete gratification of his ego...Only if a person's own ego is sufficiently fulfilled, can he afford to be kind and complimentary to others, without robbing himself of his self-respect"(6).

An individual, trying to follow Maslows' five basic steps, may never complete them all before they die. Each step must be fully completed successfully before the next one can be tackled. If that step is not completely successful an individual may remain in that phase and never proceed. Maslows' first step encompasses the basic physiological needs. His second step, the need for safety. The third step, would be the need for love and a

sense of belonging. His fourth step deals with self-esteem. His fifth step is the need for self-actualization. LaVeys' nine satanic statements do not have to be followed in any particular order. The individual rules are not part of a rigid program. When taken together the rules form the basis of LaVeys' Satanists uncommon common sense rules for successful living.

The process of self-actualization is not an overnight occurrence. It is a life long act of consistently striving to achieve something more. It is a commitment to ideas that are not pretty to some with a recognition that life is not fair. It is the recognition that one must work towards a future whereby one can use their talents, capabilities and knowledge to positively enhance their own life. Maslow sums up his feelings on self-actualization by stating, "So far as motivational status is concerned, healthy people have sufficiently gratified their basic needs for safety, belongingness, love, respect and self-esteem so that they are motivated primarily by trends to self-actualization. (defined as ongoing actualization of potentials, capacities and talents, as fulfillment of mission (or call, fate, destiny, or vocation), as a fuller knowledge of, and acceptance of, the persons' own intrinsic nature, as an unceasing trend towards unity, integration, or synergy within the person)"(7). LaVey disagrees with this idea because of his theory that the common man at a point becomes comfortable and does not want to question or strive for self-actualization. He would also disagree because in his theories there is no mission, "Life is the great indulgence-death, the great abstinence.

Therefore, make the most of life--HERE AND NOW!"(8).

Transcendence is thought to mean going beyond the ordinary within your self. It is thought to be the goal of mans' search for inner fulfillment. LaVey offers no clear and easy path to transcendence. There is no right way or wrong way to go about finding your path to physical, spiritual, or emotional transcendence. LaVeys' approach to it is to live ones' life to the fullest. This transcendence is a continuous process that only evolves when one keeps striving towards growth and recognizes that the quest for knowledge, aesthetic truth and the force of will is a hard path to follow. It involves a deep commitment to oneself and a desire to reach a center or balance within yourself that can bring about inner peace and contentment in relation to how one leads their life and in relation to ones' interactions with the world around them. LaVey states that "Adherence to the sensible and humanistic new morality of Satanism can-and will-evolve society in which our children can grow up healthy and without the devastating moral encumbrances of our existing sick society"(10). Maslow expresses his theory by stating that, "Transcendence refers to the very highest and inclusive or holistic levels of human consciousness, behaving and relating, as ends rather than as means, to oneself, to significant others, to human beings in general, to other species, to nature and to the cosmos"(9). It would appear that while Maslow and LaVey have different approaches as to how an individual succeeds in living their life to the fullest in regards to self-actualization, they do agree on the final path or steps as to how one may achieve personal transcendence.

In comparing and contrasting these theories of self-actualization and transcendence, I found them to be closer on many issues than

previously expected. While the philosophy and theories of Satanism is considered outside the "norm" and a fringe element, it does have many valid points and ideas contained within it. By comparing and contrasting it, with a recognized theory of human development, I had hoped to show its' value and uses in an individuals development. Thus possibly resulting in the minimizing of prejudices against the actual basic philosophy theory of Satanism.

Notes

- (1) A Review of Personality Theories by Victor Drapela, pg.139.
- (2) The Satanic Bible by Anton LaVey, pg.128.
- (3) A Review of Personality Theories by Victor Drapela, pg.139.
- (4) Beneath the Mask by Christopher Monte, pg.659.
- (5) The Devil's Notebook by Anton Lavey, pg.30.
- (6) The Satanic Bible by Anton LaVey, pg.94.
- (7) Toward a Psychology of Being by Abraham Maslow, pg.25.
- (8) The Satanic Bible by Anton LaVey, pg.33.
- (9) The Farther Reaches of Human Nature by Abraham Maslow, pg.279.
- (10) The Satanic Bible by Anton LaVey, pg.74.

Books

- The Satanic Bible by Anton LaVey 1969
- The Devil's Notebook by Anton LaVey 1992
- Satan Speaks! by Anton LaVey 1998
- Beneath The Mask by Christopher Monte 1995
- Towards a Psychology of Being by Abraham Maslow 1968
- The Farther Reaches of Human Nature by Abraham Maslow 1971

A Review of Personality Theories by Victor Drapela

Hells Kitchen

As Satanists we take it upon ourselves to enjoy life to the fullest. Entertaining, fine dining, etc., should be a part of this. In the column Hells Kitchen we will present a few recipes corresponding to the season we are entering, fine dining suggestions, and tips for entertaining.

Appetizer: Spicy Vegetable Dip
Main Course: Easy Reuben Sandwiches
Warm German Potato Salad
Dessert: Creamy Banana Cheesecake

Appetizer: Spicy Vegetable Dip

8 oz. cream cheese, softened
8 oz. sour cream
1 clove garlic, minced
1/2 cup sharp cheddar cheese, grated
2 Tbsp. green onions, chopped
1 jalapeno pepper, seeded and diced
1/2 tsp. Tabasco sauce
1 tsp. ground cumin

Combine all ingredients together in a small bowl. Chill for several hours before serving. Serve with raw vegetables or crackers.

Main Course: Easy Reuben Sandwiches

12 slices rye bread

12 slices Swiss cheese
2 pounds corned beef, sliced thin
2 cup sauerkraut, drained
1/2 cup Thousand Island dressing
Butter

Place 1 slice of Swiss cheese and several slices of corned beef on 6 slices of rye bread; top with desired amount of sauerkraut and Thousand Island dressing. Place remaining 6 slices of rye bread on top and butter both sides of the sandwich. Grill in skillet on each side until brown. Slice and serve.

Warm German Potato Salad

3 pounds red potatoes, sliced
1/2 pound bacon, cooked until crisp and crumbled, reserve grease
1 large onion, diced
3 Tbsp. flour
1/3 cup vinegar
1 Tbsp. sugar
2 Tbsp. brown mustard
1/4 cup water
Salt and pepper to taste
1/4 cup fresh parsley, chopped

Boil potatoes in water until just tender, drain and set aside. After frying bacon, saute onion in the bacon grease. Remove onion from grease and add to the potatoes. Add flour to bacon grease and stir until smooth. Add vinegar, sugar, brown mustard, water and salt and pepper and simmer until mixed well. Pour this mixture over the potatoes and mix well. Stir in parsley and crumbled bacon and serve warm.

Dessert: Creamy Banana Cheesecake

1 graham cracker pie crust
8 oz. cream cheese, softened
1 tsp. vanilla
1/3 cup sugar

2 cups whipped topping
2 cups bananas, sliced
1 and 3/4 cup milk
1 - 3 oz. package instant banana pudding mix

Combine cream cheese, vanilla and sugar and mix well. Stir in 1 cup whipped topping. Place 1 cup sliced bananas at the bottom of the piecrust. Spread cream cheese mixture over the bananas. Place remainder of bananas on top of the cream cheese mixture. Combine milk and pudding mix and stir until smooth. Add 1 cup whipped topping and mix well. Place this mixture over the bananas and chill for several hours before serving.

Grocery List:

16 oz. cream cheese, softened
8 oz. sour cream
1 clove garlic, minced
1/2 cup sharp cheddar cheese, grated
2 Tbsp. green onions, chopped
1 jalapeno pepper, seeded and diced
1/2 tsp. Tabasco sauce
1 tsp. ground cumin
12 slices rye bread
12 slices Swiss cheese
2 pounds corned beef, sliced thin
2 cups sauerkraut, drained
1/2 cup Thousand Island dressing
Butter
3 pounds red potatoes, sliced
1 large onion, diced
1/2 pound bacon, cooked until crisp and crumbled reserve grease
1/3 cup vinegar
1/2 cup sugar
2 Tbsp. brown mustard
1/4 cup fresh parsley, chopped
3 Tbsp. flour
1 graham cracker pie crust
1 tsp. vanilla
2 cups bananas, sliced

1 - 3 oz. package instant banana pudding mix
1 and 3/4 cup milk
2 cups whipped topping

The Holy Messiah

Weapons of Mass Deception

The loneliest thing on earth is to watch television: things happen on the screen, and ideas change or are reinforced in our minds, and we are left with the impression that something actually *happened*. It didn't - outside of our minds. Thus televisions are bubble worlds, both insulating ourselves in the castle-prison of our own opinions and perceptions, and like drugs an encouragement to passivity. If the greatest events in our life happen solely within our own minds and do not necessarily involve external reality except the social factors of what other people think, there is no need to act so to secure changes in external reality. What happens out there just happens, and what happens in here we can control and makes us feel good, so focus entirely on the individual and its perceptions.

Television as a psychological conditioner is thus a wrecking ball. We have trained huge populations to watch the damn thing every night, and make the conclusion implied but not outright stated by the news or any number of "entertainment" programs that nevertheless tackle "social issues" so they

can be perceived as serious/artistic. That way, if a poll (What is *your* opinion? All opinions are important) or vote comes up, that huge population can weigh in with whatever opinion proves most popular, which necessarily has little in common with reality. Put up a choice between an easy decision that makes us feel better (free cake, entertainment, or some emotional positive feeling) and a hard one (self-sacrifice, long-term thinking, culture or learning, eating our spinach) and the population will inevitably choose the easier decision at makes them feel better *right now*, and if they've been coached in advance by the talking blue screen, well, then it's a shoe-in.

So am I saying that... an evil conspiracy controls both television and government? No -- we are both individuals, and our own rulers, and together we're deluding each other. Much as in business we sell each other products, or tell socially-acceptable lies to make other people do what we want, or even urge our girlfriends toward oral sex with selective quotes from famous actresses, we are swindling each other. We are each both producer and parasite, and the only conspiracy is our collective ignorance and willingness to manipulate others for our own convenience. Is television the devil? Like all things, technology enhances previously existing forces and multiplies their effect, so television is like "peer pressure" turned up 1,000% and is vastly effective. It turns us into passive toads who like queens utter a "yes" or "no" and imagine it means a difference, which for the short term it appears to.

Think about it this way: businesses sell us products, but are always finding some more popular than others. In an effort to find out what will be popular, they poll us endlessly and conduct consumer opinion surveys, but these fail as often as they are successful;

when consumers are asked to compare two extant products, they do alright. When asked what they actually want, they come up with with fanciful notions and unrealistic suggestions. Business responds to the population's will, but the population is forced to choose from what business offers... government caters to the population, but only the choices offered by government are available... media tries to follow public opinion, while showing the public what it believes to be that public opinion, regurgitated through the filter of "art" (entertainment, distraction) or profit. Which came first, the chicken or the egg? I dunno, but in a democracy, the chicken will not vote to produce an egg.

We can see television's effects dramatically on the internet. At first, the internet was seen as an information resource (especially when its most profitable industry was pornography) but rapidly it became a participative one as chat, forums, and video flooded it. Where people once sought informational resources, now they seek entertainment; where they once could, like software developers on an email list, discuss ideas and come to a conclusion, now they re-affirm their own conclusions by shouting opinions at those who have contrary beliefs. It has become a dead-end game where nothing changes and no one does anything, except of course the content producers, who have something to sell. It is for this reason that many of us have progressively receded from the internet, as we realize that all the people boldly stating their "opinions" have no intention of acting on those opinions; they're watching TV, and want the characters on screen to yell and jump in response, and then go back to the status quo. This is why the internet has increasingly come to represent a separate culture entirely divorced from reality, with its ORLY owls and LOLs, in which people all have

radicalized opinions they scream at lungtop, drowning out all digital conversation.

Since television is not only a big industry but a popular method of spending time, and to criticize it implies that those who watch it are wasting their lives on meaningless garbage, it is exceptionally hard to criticize; unlike a strong political opinion, criticism of television and movies and Hollywood-style "art" (music, paintings, dance, theatre) is not rebuffed with violent words by a bitter snub. It is simply not acknowledged. Few want to point that what we seem to consider as "culture" is not only of low quality, but popular merely because it is deceptive and encourages us to consider passivity equivalent to action. It is one of those paradoxical fixtures of our landscape where we know that fast food or television or popular elections are destructive, yet "tolerate" them because they are popular. By thus inviting them in among us, we watch everything become consumed by them; literature becomes television-like, paintings reflect MTV videos more than the masters, our theatre is increasingly dramatic yet without substance, and our music -- well, generations raised on Britney Spears should not perplex their parents with bad behavior (it should be expected). Television's passive mentality encourages us toward "art" that increasingly celebrates the drama of the individual and its preferences and pleasures, with no concern for reality passing us by. We are drowning in the existential because we have confined our scope of criticism to the individual, much as if we were a nation of people on couches pressing buttons to express our opinions.

Way to often do “we Satanists” have the feeling that we come from a complete different planet then the herd surrounding us.

There problems are not ours; there humor and amusement isn’t ours; there solutions ... etc. Sometimes the unenviable contact with “them” leads to amazement or anger, but mostly it will stir up our sense of Satanic humor. We have picked a couple of those occasions where we can’t deny a great grin on our face, and shake our heads. Here is then for you “Wonderful World.”

Flight Attendants Assaulted With Beverage

LOS ANGELES, CA - Flying coach can be stressful, just ask California residents Thomas Kasper and Susan Callihan who assaulted two flight attendants and attempted to break into the cockpit of their plane when they were refused an upgrade to first-class. Kasper was not to be satisfied with simple assault, however, and in what may have been a poetic gesture grabbed two coffee pots from the galley and brandished them as weapons. One of the crew members suffered a second-degree burn on the hand.

No K.O.s For Teens In Oregon City

OREGON CITY, Oregon - The City Council has passed a law to ban boxing matches in parks. Teenagers in pursuit of an after-school activity have begun unofficial bouts of head-bashing using no protective gear other than gloves. It has become so popular that one park has become host to a regular weekly fight. The

local juveniles have organized and promoted these events completely on their own initiative. But what's more surprising than the need to pass a law banning boxing in public parks is the reaction of some parents. One mother says, "Unfortunately it has come to this that... kids can't go to the park and box if they want to."

Wallet Dropped At Crime Scene

NEW BRITAIN, PA - A man who robbed a convenience store with nothing more than swift hands was apparently too quick for his own good, police say. It took all of about 15 seconds for this thief to rob a Wawa food market. However, in his mad dash to the door, he dropped his wallet. "He took out his wallet and purchased a pack of gum, and when the clerk opened the drawer, he gave him a shove, took all the money and fled," said Detective Robert Scafiedi of the New Britain Township police. "He still had his wallet in his hands and must have dropped it while he was running for the door." In the wallet, police found the thief's state-issued ID card, a copy of his birth certificate and other identifying items.

The Show Must Go On

Santiago, Chile Opera lovers are a bit perplexed by a recent press release by Chile's Santiago Municipal Opera. With the orchestra and chorus on strike, one would think this would create a problem. No

matter, as the announcement went out that the show would proceed, "if necessary without an orchestra and chorus."

I know someone who
can give you peace.

Looking for Peace?

And I think you guessed right, if you think it might be God. But if it's peace you want, you may want to think again. There are some strings attached that you may not immediately be aware of.

God gives you a sense of deep peace and resignation virtually impossible to find elsewhere- but with a notable exception. People close to death experience a sense of deep peace and resignation. Getting closer to God, is in many ways much like dying. And this is not an accident. We are told by the Bible that an attachment to the things of this world is evil and leads to damnation. Everything from money, to sex, to pride, to even loving one's family is specifically cited in the Bible as potential sources of evil. In order to be happy in the afterlife, one must give up everything that makes one happy in this life, except God. This is why loving God is like dying- religion is a type of fatalism.

Religion is based on the simple concept that by obeying God's rules, there will be a substantial reward. Some religions believe that this reward happens while a person is alive, while others- usually the ones which have gone through periods of persecution- believe that one has to be dead and buried before one receives just treatment.

But the world around us can act as a teacher, and it teaches us that there is *no notable difference* between the amount of happiness a good person receives from a bad person. Murderous child rapists get rich while painting pictures in jail, while some virtuous folk bypass martyrdom as well. Only fairness in the beyond? It certainly isn't here. But neither is it completely and exceptionally unfair either.

The reward must be in the afterworld. But why then has no one returned to give word on the pleasures of paradise? It must be very pleasurable, but shouldn't at least someone have returned to tell us not to fear death? Don't our departed loved ones care about us enough? Perhaps...just perhaps... *there is a reason to fear death after all.*

Perhaps they can't get back. Perhaps it's not very nice at all. Perhaps they've been abducted. But by whom? By God of course. The one who seems to gain the most by gaining our trust and teaching us to love nothing but death.

It must seem absurd- so frightening that one can't help but think it's absurd. To imagine, that we've been lied to by God Himself. And why? Why would God lie? It's unimaginable... but conspiracy buffs have imagined global powers that control countries- even the world. Though there's no evidence for it, mankind has always thought there's someone watching over them. Or just

watching them. Perhaps that watcher isn't our friend at all.

Why not read the Old Testament, and take a good objective look at our "God of peace". How many nations did God command the Israelites to massacre? How many acts of almost-forgotten genocide, three thousand years ago did God demand? God demanded blood sacrifices, God demanded public executions and torture. And He didn't always bother to explain why.

If God is real, what kind of person is He? Look at the world we live in. He created it, and is omnipotent- that means that everything that happens is by his command- everything is exactly the way He wants it to be. Did you cut your finger today? God gave that an OK. God thought that you hurting yourself was a good thing. Did a relative come down with cancer? God didn't mind- they're not that important anyways. God says He cares, but not enough to regularly do anything about it.

Let's get an idea of who God really is. One famous scientist said that God must like insects, because He made so many kinds. Let's look for trends. God likes to see living things die- everything dies. God likes pain- everything living experiences pain and disease. God likes slaves, because in the Bible he demands blind faith and unquestioning obedience.

God is a bully. God hates people worshipping other Gods... in the Bible He says that He's jealous. He must be insecure. Of what?

God is not a nice person. God is not a good role-model. God is not human; He's literally an alien. God is not only confusing, but if you read the inconsistencies in the Bible, he's quite obviously confused. Do you trust

Him just because He says that He made you? So did your parents, in a way. Do they know everything about you just because they made you? What if God's the same way?

God seems to give a mixed bag to us in life. There's no consistency. Sometimes life is good, sometimes bad. Sometimes He lies, sometimes He tells the truth.

But everything will be alright if you love Him and obey his rules. Everything will be A-OK if you just pretend you didn't see through the lies. It's just a test of your faith-not a trick for the gullible. Just go back to sleep. Trust in a perfect God; a God in complete control. Partake of His peace. Just be nice, and wait for your heart to stop.

**The
Beast
of foolishness**

Hey, Satan,

Thanks for reading my message. I'm a first time writer, long time worshipper. I have recently developed an awful case of psoriasis, and I was wondering if you had any recommendations for a cure. This may seem like a trifling request of someone of your knowledge and abilities, yet the psoriasis has actually been of many problems. I have also suffered from ringworm and tetter. Any ideas? - **Itchy in Wisconsin**

Dear Itchy,

I usually prefer humans to suffer, but if you're not as into suffering as your dark overlord is, might I suggest Blue Star Ointment? Blue Star Ointment gets to the heart of the matter, soothing painful, itchy skin, and it also works on the jock itch I'm going to give you later this year.

*Call Me Old Scratch,
Satan*

Dear Satan,

What is the meaning of life? - **Bourdu b**

Dear Bourdu b,

Life is about nothing. Death is about serving me forever, toiling in the pain mines of hell. But there's plenty of time to create a hell on Earth while you're still alive. See you soon!

*Shaken not stirred,
Satan*

Dear Satan,

The fellow who sits next to me at work is an avid Christian/Jesus freak. Me and other co-workers love to discuss our weekend and afterwork activities near his cubicle, just loud enough for him to hear... this usually produces a 2-fold effect. The first being that he gets 'offended' and whines to his boss about our 'evil' shenanigans... the second is that he gets jealous and curious about how the other half live... booze and drugs and loud music and such. So, my question is this: do I get any credit in the afterlife for making this little snot's workday miserable, and tempting him towards unwholesome activities? - **Satan's Little Helper**

Dear Satan's Little Helper,

Thank you, thank you. But instead of working on the followers of Jesus, you should move on to the people who are still neutral, and turn them my way. But you're right, baiting the enemy is a lot of fun! Party on my impish comrade!

*Saving you a spot,
Satan*

Dear Satan,

I find college tedious and irrelevant, but don't want to work at McDonalds for the rest of my life. Since you're the Lord of worldly vices, I thought you might know how I can make some good, quick, cash.

- Joe Mamma.

Dear Joe,

I've always had a special place in my heart for crime. Don't shun the McDonald's job. Take it and pocket every \$20 you can. Work some scams with delivery drivers to resell the meat downtown. Knocking off seafood trucks is a good way to cash in as well and the evidence gets eaten.

*Steal your way into my arms,
Satan*

Yo Satan,

Wassup? What is your position on the helmet law for motorcyclists? Don't you think we have the right to ride without a helmet?

- Unsigned

Dear Unsigned,

Oh most definitely. A helmeted head is a sin. We need our motorcyclists riding drunk and out of control with their soft, pink heads exposed to the pavement and oncoming traffic. Anything that delivers your soul to me more quickly is a good thing.

*Drive dangerously,
Satan*

OK, Mr. Satan,

How do you explain the name of your dog, cereb, when EVERYONE worth their salt in Mythology and Literature knows that your little doggie's name is CERBERUS! That would be the only 3-headed dog I know of, and for that matter what are you doing in Las Vegas? I thought you lived in the city of Dis, but then again, Las Vegas comes pretty damn close. What gives?

- Jenn

Dear Jenn,

Ahh, you humans and your names. Am I not known by many titles? Cannot I not create a nickname for my hellhound without your Mythology riddled minds finding fault? Your strengths are also your downfalls. Las Vegas makes Dis seem like Salt Lake City.

*Preparing the water to boil your skull,
Satan*

Satanic Parenting

“You should propagate yourself not only forward but upwards... you should create a creator.” Nietzsche

As the Age of Pisces draws to its conclusion, are Satanists to gain a foothold in the new world, or watch helplessly as the opportunity to influence human destiny passes us by? The impetus perpetuated by Satanic organizations from around the world must be aided and spurred on in the form of eugenically bred offspring – the new generationists. These articles are an attempt to explain a suitable course of action to attain the desired results, and at the same time dispel the myths and lies surrounding Satanists and their children.

It's now generally accepted that the first three years of a child's life are the most critical in terms of development. Indeed a recent study of children here in NZ has shown that babies that were breastfed are 10 I.Q. points higher than their bottle-fed counterparts; this should be reason enough, but add to that the transfer of hormones and antibodies and there can be no alternative.

Foodstuffs, along with other consumer items are part of the business driven move away from nature, so that now more than ever before children are consuming increased amounts of highly-processed food. Witness the modern phenomenon of additive-induced hyperactivity. A home garden is a good start towards a remedy for this situation. It does not have to be strictly organic but at least this way some control over diet is established & it is the simplest way to introduce a child to the beauty and joys of

nature. Children enjoy digging in the earth. What better grounding in the natural cycles than planting their own garden, and learning a basic lesson in self-reliance, while also having some control over what they eat.

It is up to Satanist parents to redress the imbalance of the Age by reclaiming for their children their lost pagan identities.

Most schools of thought on early child development agree that from birth to three years, a child is a huge sponge capable of absorbing a lot more information than was first thought: a love of books, music, another language perhaps.

It is not the accelerated learning (i.e. the flashcard trend of the late 80s) that is being recommended here, but a return to more traditional parental skills such as reading to children, role playing, dance and nature walks.

Children also learn by mimicry, so explain to them how you enjoy reading your new book, or how “Coil” Dark River, or Elgar's Cello concerto moves you emotionally.

The real bogey-man of these times is the relentless onslaught of information and imagery that reinforces a culture limited to consumer-driven trends.

T.V. and its ratings-motivated pap of the masses, with rerun after rerun of morally corrupt programming is filling the young minds of today with the socially-engineered beliefs of tomorrow. Simultaneously, for relaxation the latest computer/video game stifles the imagination. Not for the Satanic child the slack-jawed, vacant stare of the addict.

Is a computer-literate society the trade-off for generations of dullards enthralled to PS3 or Nintendo?

If Satanists are to truly create the New Satanic Age, this must begin with the eugenically-chosen seed of today, nurtured within the individualism of the Left Hand Path, away from the sickness of the marketplace and its profit-driven environment.

Maggots

When I view society, I view a mass of swarming maggots all dependent upon each other for survival, all helping each other survive, none clearly above or worth any more than any other, all a part of the sickly conglomerate these maggots like to term their 'community'. I see these maggot colonies breeding their festering spawn more larvae every day feeding off the same carcass. I see these useless pitiful maggots introducing more mouths to the same food pile while still sharing it with the older nearly dead maggot, the fly with no wings. I see the animal husk becoming smaller and smaller, a diminishing food supply feeding the fly that is now a 'walk' instead of providing nourishment and sustenance for the younger or fitter maggots.

So instead of the capable continuing the breed, the incapable deprive the capable of successfully continuing. The more the wingless flies have, the less the young or the fit and capable have. The wingless flies will not live long enough or be of enough use to justify their share of the carcass. Who would

you rather have continue your race, the Fly with no wings and one leg now called a 'hop', or a younger, fitter, fly with a full set of wings, capable of caring for it's young?

In the same way, support the sick societies like the CCF and events like the 40-Hour Famine only serve to support the weak at the cost of the strong, and to prolong the misery of people already dying and in turn torturing them by extending their misery.

The more funds and resources you pour into starving countries and other futile causes, the less funds and resources you have for yourself, your race, and your country. Bleeding-heart liberals and other people-with-a-cause try to label this reasoning as 'horrid' and 'cruel' and kindly inform you that you are not human. These same sops are now strengthening a country that helped them survive. Velly angry Asian Soldier not going to stop stabbing you to ask if you helped any disabled Asian kids prosper and lead a normal life, he's just going to keep in stabbing you and calling you a wide-eyed mutant bastard.

If there was no support at all for starving nations, then all the billions of dollars that go into stretching the torment of a million starving souls would instead be redirected towards yourself and your future.

Ten of the most common and Infantile arguments in Satanism

"The plurality of views and the infighting between these groups or ideas they represent

demonstrate that there is no more one unified system of belief at work here than there is within the Christian Church. Advocates of conspiracy theories will find little nourishment on the fringes of Satanism.”

--Andrew Boyd, Blasphemous Rumours

The Satanic movement is really in a shambles these days. There are so many groups bickering and bitching at each other over doctrinal standards of conduct *ad nauseum*! Many of the orders are even victims of dissension within – it looks like an outbreak of the Nazarene sickness!

It seems nothing's going to really get done until certain people clean up their acts. Satanism should be “united we stand” but it appears to be toward “divided we fall”. Presented here are perhaps the ten most pathetic and ridiculous accusations and arguments that have ever been flung between “Satanic” orders who – being “Satanists” – should know a lot better!

- 1) *“You're not a real Satanist”* – Certainly the most clichéd statement in the never-ending paper-wars. It's like saying to a homosexual “You're no faggot” simply because he doesn't mince around with limp wrists or look like Julian Clary [UK comedian/TV host, wears make-up, very gay! No-one is really qualified to say who is and isn't a “Satanist” since tastes and definitions differ with the individual. The people who do say this without any *logical reason* (but because one does not meet their expectations) are self-righteous, arrogant pricks.
- 2) *“That's simply not Satanic”* – What is? Like beauty, pleasure and pain,

“Satanic” is in the eye of the beholder. Everyone holds their own ideas as to what they consider “Satanic” that other might not share. But the others do not have any right to condemn these people because they don't follow their brand of dogma (yes dogma!). That is called *conformity*! As long as common sense is exercised, Satanists should have the freedom to decide what is best for them – not what others think is best!!

- 3) *“You have to be born into the tradition”* – Rubbish! If that was really the case then Satanism would never come “out of hiding”. Those drawn to Satanism are lured to it by their *natures*. It's instinctive. Since when has “Satanic-ness” become a birthright?
- 4) “You're a lower degree so you can just belt up!” – Anybody who knows of these types should get well away from them. Despite their vain attempts to look high and mighty, it all comes crashing down when the perceptive penetrate their elaborate mask to find they're the most insecure people around. Degrees and titles are usually only for big-headed egotists.
- 5) *“I'm the Beast/Second Beast/Anti-Christ/False Prophet etc. etc.”* – The funniest thing about these people is that they go by these stupid names which are pulled from a book which they're not supposed to believe in! They prance around saying “I'm the Beast! I'm the Beast!” as if all the other Satanists are supposed to bow down and worship a fool who renders Christian titles on himself! Even the number “666” is a purely Nazarene concept! These lovers of

biblical bullshit should be put away or shot.

- 6) *"I've got an Infernal Mandate from (name of devil)"* – This should read "I've got a real problem". If the idiots who claim to be the "chosen one" of some such devil or daemon are for real then I've seen Elvis and play bridge with Hitler and Mussolini on Friday nights over a couple of rounds of gin and arsenic and some hot Jewish hookers.
- 7) *"That info/rite/ceremony isn't right by traditional standards"* – Who gives a hard shit about "traditional standards?" Have these people ever heard of being creative? There are so many losers who clutch on to dead and dying gods and their respective dogmas rather than get up off their fat arses and *create* their own tailor-made and suited "doctrine". Since when is it fashionable in Satanism to follow everyone else's deity? I personally am an advocate of Lovecraft's pantheon of dark gods but I've never accepted them as literal entities – just symbols. But ignoramuses attack me because Lovecraft "isn't traditional".
- 8) *"I'm a master black magickian/high magus/archmage etc."* – Amusing when most of these idiots couldn't magick themselves out of a parking ticket much less anything else. Most of these people are "occult obsessed" and spend their days and nights hovering over some "mystic tome" or "ye old black grimoire" instead of things that are *really* constructive. The COS calls them "occultniks" and "mystic junkies" – I call them a mere bunch of procrastinating morons.
- 9) *"You're a pseudo-Christian (or) that's a Christian attitude."* – Why is it that if we put one foot out of line in the eyes of our accusers that we suddenly become "Christians" even though we've enjoyed a good amount of respect in the past from these same people? This attitude is often used in conjunction with (1) and the opposition remain a pack of bloody hypocrites. Anyone who accuses you of being "Christianish" for doing or saying something that doesn't go down right with them is in effect more so than you. They harbour the Nazarene traits of *intolerance, arrogance and self-righteousness*. They are more "Christian" than you so next time you just tell them to go and get fucked! You are not answerable to any other so-called "Satanists" and weren't born to keep them happy.
- 10) *"You can't associate with them (or) you can't read that book/magazine/pamphlet because we don't like what it says/don't like the publishers."* – Proscription is one hell of a problem with some Satanic orders nowadays (a certain San Francisco-based group is notorious for it!) Most of you know what instigated the recent fiasco involving the AC editor and the head of that certain group which need not be named – proscription! The concept of a Satanic Index Expurgatorius is absolutely daft because Satanism, after all, is all about personal liberty and gratification of the individual. There should be no restrictions on reading materials or associations with other groups because of the hang-ups harboured by the ever-arrogant "high priests". The Satanist has the right to choose. One should

look at the conduct of the Church of Satan and the Order of Nine Angles – two groups that have been at each other's throats for ages but who still present each other's material for the interest of any of their respective folds who wish to peruse such. Good on them!

So there it is – some (but not all by any stretch of the imagination) of the most petty and pompous bullshit that is being flung between many such neo-Satanic nutcases today. Beware of lowering yourselves to the childish levels of bickering and intolerance that arise from spates of jealousy or irrational self-importance. Live well, live for pleasure, keep your minds in your own business and tell your critics to fuck off and drop dead!

The Joy Of Blinkie Fests

Welcome to all readers of the Joy of Blinkiefests! This is a Column dedicated to the study and pilfering of the common species of night-time safety flasher, otherwise known as a "blinkie." These ingenious devices have been found all over most American cities and towns, usually near construction. Since they're easy and fun to steal, most AC readers possess at least one.

This column supports the theft of and distribution of information about blinkies, and we encourage those of you interested in late-night adventure to read on.

The easiest way to get a blinkie is to steal it. In SC, this is most fun, because (a) SC cops love beating on kids, and (b) what the hell else can you do in SC? There are basically three steps to pilfering blinkies: scouting, preparation and theft. The execution of each with attention to detail is necessary, since one slip-up can mean a police shoe in the balls or face. I'll summarize in the following paragraph.

scouting- Take a drive, and look for blinkies in secluded areas with basically a good escape route. Avoid major streets with lots of cars with light bars. Check out the blinkies, too, and make sure they're in fairly good condition. No one wants a looser blinkie. Best places to look are around construction sites or pothole-infested streets. There'll be at least one cache in your area.

preparation- Get together an alibi for your parents, your tools, clothes, means of transport and blinkie bag. The easiest way is to stay at a friend's house, or to work on a SafeRides project or similar late-night endeavor. Your parents will either trust you, or check up on you and want a phone number. In SC, finding one is easy, since any number in the 234 exchange is always busy. Your parents will never figure it out. Your tools may vary, depending on the blinkie type(s) and area.

Clothes- shorts/jeans depending on weather, a dark polo or concert shirt and good shoes, such as battered sneakers but not something obvious like combat boots. No camo. Find yourself some means of transportation, like your own car (easy) or a friend who also suffers (?) from kleptomania. Also, pick up a blinkie bag, such as a canvas sack or thick backpack on your way out.

theft- Go late at night, and park your car nearby. Jump out, turn off and unscrew the blinkies, and lay them in a safe spot. Collect them in your blinkie bag, and sprint back to your car. The whole thing should take less than fifteen minutes. Move on to next site.

As you can see, the process is not that hard. Go for it. It's not that dangerous, except that sometimes SC cops will try to seriously dick you around, rape you if you're drunk, or just kickbox your testicles. The answer is not to go in your car. If they accost you, run. Remember the song: "Over the fence and through the woods to Grandmother's house we go..." Easy.

Until the next The Joy of blinkiefests!

Churches in Flames

Reality can be stranger than fiction. Travel back in time with me, and I'll tell you about **De Bokkeridjers**, a phenomenon only known to people of Flemish or Dutch origin, the land where I come from.

De Bokkeridjers were a well-organized Satanic Order that operated in parts of Flanders and Holland in the 18th century, burning down churches, robbing farms and slaughtering Judaeo-Christians. The Coven practised goat worship, which increased the fear among the population. It was believed took the Horde on his back, and brought them to the places they had to desecrate. In reality, the Horde operated in smaller groups, and were well organised.

In order to avoid police turning up at the scenes of the crime, they made sure they attacked several places almost at the same time. Everyone believed it was only one gang operating. For years the coven created fear and despair amongst the Judaeo-Christian population. No one knew where they came from or where they went to. Strange thing is that the members lived **AMONGST** the population. Acting like responsible citizens during the daytime, turning into Diabolic troops at night...

It couldn't last forever, since it started to occur that victims who lived to tell, recognised voices of certain masked Bokkeridjers. All member of the cult got caught, and after torture they were executed, although priests offered the convicted Satanists Judaeo-Christian absolution, but they kept on spitting upon the cross 'til the very end. The horde didn't consist of low-IQ criminals, since people of all classes belonged to the gang. Mayors, lawyers, barbers, carpenters, farmers. One thing they had in common: hate towards Christianity and religions based upon weakness.

De Bokkeridjers had their own ceremonies. They swore their oath on hand of glory which was the cut off hand of a criminal, the fingers burning as if a candle. The holy cross was kicked by the person who wanted to join, and one had to spit upon the statue of Mother Mary. Swearing loyalty to each other and to Satan, they rejected all Judaeo-Christian principles.

There was a small difference between the Dutch and Flemish Bokkeridjers. The Dutch never used blackmail, while the Flemish sometimes **WARNED** the victims they were about to attack by leaving letters near their homes, in which they said they could expect **De Bokkeridjers** very soon **UNLESS** the

potential victims were willing to leave a certain amount of money on a place the horde pointed out.

Once it occurred that one of the gangs changed leaders. The original leaders decided that a certain member could climb higher in rank and offered him a place next to them. They informed him that they didn't really believe in the Satanic Oath they made the troops swear, and that they only used Satanism to create fear. The new officer thought of his fellow leaders as traitors who were untrue from the very beginning, and he slaughtered them. "I was sincere about the oath I swore; those who are false don't belong..."

It was that captured Satanists refused to talk and seemed to be in a trance under torture, like if they were sedated – having a mind stronger than the pain they felt. When the first gangs were destroyed peace was in the land for several decennia. However, new hordes were created, and the nightmare started again.

One member of De Bokkeridjers called Nolleke van Geleen was a painter and musician. He portrayed himself as the musician upon whose tunes the people were dancing, not realizing the macabre background of the man providing these Diabolic Serenades. One can witness the crucifixion on the background; Christ's failure was another to feast for his dark soul...

De Bokkeridjers belong to a history buried by time and dust, but in our land their names live on, and in our minds they still ride out every night. The Root of Evil cannot be destroyed. Hail to all dark souls throughout history, and to one of my forefathers who belonged to the Order. Our kingdom will come.

Bring Back the Lions

In Roman times, 'twas real grand
When christians were butchered across the
land

Doused in tar and set on fire
'Tis a pity the death toll wasn't higher.

O bring back the lions and give 'em a treat!
Feed 'em on christian and moralist meat
Sell lots of tickets, I want the best seat
So give the lions something more tasty to
eat!

Our world is full of sub-human scum
Who are out to deprive us of all our fun
"Decent standards" are a sackful of shit
Designed to protect the weak & unfit

O bring back the lions and give 'em a treat!
Hand the christians on gibbets, strung by the
feet

We'll see 'God's little lambs' wail & bleat
So give the lions something more tasty to
eat!

Dip 'em in sauces and dunk 'em in honey
Excitement I crave, make it value for
money!

Boil 'em, roast 'em, or steam 'em alive
Make sure that no christian is left to survive!

O bring back the lions and give 'em some
more It's time the poor creatures had an
encore

So let the arena be splattered with gore
And we'll be rid of the bastards forever
more

Alter Call

Where would the Satanist be without ritual? Part theater mixed in with emotion, desire, and of course understanding of Higher

Magic. But are you getting the most out of your rituals? How do you create your own rituals? We answer those questions with information on proper usage of tools, how your décor and surroundings can increase your abilities, mood music to provide the perfect setting, and much more!

This ritual is for the ceremonial purpose of demonstrating respect and appreciation to Our Founder and the organization He founded in Year One of The Age of Fire, 1966 c.e.

Throughout the day/night, watch his films, listen to his music, read his literature, inclusive of *The Church of Satan* and *The Secret Life of A Satanist* by Magistra Blanche Barton, as well as *The Black Flame* and *The Cloven Hoof* magazines, and other related publications from interviews to articles by members and Hierarchy .

Optional recommendation: For Dr. LaVey's Birthday, or 'LaVey Day', April 11th. Celebrations afterward may consist of travelling forth to The Olive Garden or preparing a Mediterranean feast and stating a toast by a glass of white wine with a single ice cube therein, as was one of Dr. LaVey's peculiarities.

Requirements and procedures for performance

* Recommended time of performance: Dr. LaVey's birthday {April 11th}, Walpurgisnacht, and otherwise any other time when one feels the need to state it, such as upon first receiving the infamous red card, and upon elevations.

* Opening Music: "Satanis Theme" from *Satan Takes A Holiday*.

* Performance music: Selections from LaVeyan discography, and/or recommendations.

* Closing Music: "Hymn of the Satanic Empire" from *The Satanic Mass*.

* Accoutrement: LaVey sigil, or Baphomet medallion, and/or horned cowl, black cape with red inline, robe; or suit with cape.

* Portrait of Dr. LaVey upon The Altar.

* COS membership card displayed upon The Altar.

* Written parchment stating appreciation/poem/tribute.

* Elixer: Bourbon.

The tone is one that is both respectful by paying homage and yet celebratory; invoking both the feelings of darkness and light. Ritual need not be a dirge or based on fear or anger as is often associated with Satanic Ritual. This ritual is a perfect setting to put into practice the skill of emotional balance. Showing respect and honor leading into celebration and fond memori

Anton Szandor LaVey Tribute Rite

{Ring bell nine times as purification. Enter The Chamber and trace The Pentagram with left-handed Cornu over The Altar of Satan. Point Sword towards Baphomet:}

Invocation to Satan.

Calling of The Infernal Names:

"From The South, I call forth Daemon Brother SATAN, of The Black Flame. Come forth, and conjured be."

"From The East, I call forth Daemon Brother LUCIFER, of The Infernal Enlightenment. Come forth and conjured be."

"From The North, I call forth Daemon Brother BELIAL, of The Black Earth. Come forth and conjured be."

"From The West, I call forth Daemon Brother LEVIATHAN, of The Raging Sea. Come forth and conjured be."

{Include Szandor {direction: above; ether}:}

"I summon Thee forth Daemon Szandor from The Ether, Thou incarnation of Satan, by the lightning bolt of the black flame which bears your name. Come forth and conjured be!"

{State one's own name {trace pentagram over one's chest} therein. Strike gong.}

"Shemhamforash! Hail Szandor! Hail [your name]! Hail Satan!"

{Trace pentagram over elixer with The Cornu stating:}

"In Nomine Satanas, Calix Voluptatis carnis, Potentiam Inferus."

ANTON SZANDOR LAVEY

{Lift Chalice of Ecstasy towards Baphomet and the portrait of Dr. LaVey:}

"By this chalice of indulgence, I affirm My allegiance to The Forces of Darkness, and proclaim a toast unto you, Daemon Anton Szandor LaVey, as your muses have inspired My own! Iconoclast, mentor, and exemplar of Satan, you paved the way for the true children of darkness to reveal themselves, and opened The Gates of Hell within, that we incarnate devils may pursue our own accomplishments and kingdoms upon this black earth! I shall make My infernal mark upon the world! And partake of all the pleasures of the flesh which I desire!

Hail unto you, Immortal Legend, you who has My eternal respect and appreciation for your words and deeds! That My own may continue to evolve by your example, unto myriad personal transmutations!"

{Drink}

"Shemhamforash! Hail Szandor! Hail [your name]! Hail Satan!"

{Strike gong. Read First Enochian Key in Enochian}

"Shemhamforash! Hail Szandor! Hail Satan!"

THE CHURCH OF SATAN

{Strike gong. Lift membership card in hand:}

"As a born Satanist, I hold this allegiance in deepest honor, symbol of The Devil's Cabal, the outstanding elite! I live by the principles set forth in The Satanic Bible! And Am a living embodimen of Satanism by My very being. I pledge allegiance to The Church of Satan, and to Myself as a Citizen of The Infernal Empire!"

"Shemhamforash! Hail Szandor! Magus Gilmore! Magistra Nadramia! Hail [your name]! Hail The Church of Satan! Hail Satan!"

{Strike gong. Place card back on The Altar. Raise Cornu towards Baphomet. Read Sixth Enochian Key in either language, or both, if so desired:}

"Shemhamforash! Hail Szandor! Hail Satan!"

{Strike gong. Read tribute, then immolate it in The Black Flame of Satan. Optional: Play Dr. LaVey inunciating one or all chapters of The Book of Satan from The Satanic Mass. Conclude:}

"Shemhamforash! Hail Szandor! Hail Satan!"

{In closing, read First Enochian Key in English, followed by playing The Hymn of The Satanic Empire. Ring bell as customary, and celebrate as desired.}

SO IT IS DONE.

Where are the real Satanists?

We have no face. We have many a name.
We're a universe away, not part of your
game.

Our lives and traditions to keep, is our only
aim:

We are the Tenders of the Flame.

We hide from you in the still quiet of night;
But if and when the time comes that we
must fight?

We'll hold fast with our kinsmen, our Will is
Might;

We'll smash you in your own noisy,
bombastic light.

Yes, we will fight as once before, only if we
must,

And this time, glory in that day when you all
are dust.

Between ourselves alone, there is a Trust:
Stand against us, you'll feel our dagger's
thrust.

Should you ever force your hoped-for
confrontation,

You'll find you've made a grave
miscalculation.

In the face of our unswerving, yet patient
determination

You'll long for the Ignorance you've
cherished as christification.

You will cry for the days before you knew
we were here,
Before you pulled us out into the light of the
sun, too near.

You were given a chance to go your own
way and live in your sphere,
But all you can show for your wretched lives
is hatred and fear.

Heed this humble missive well, listen clearly
to what I say;

All of your efforts have come to naught: Our

Will you can not sway.

This war of Kind can never end, until all of
you GO AWAY!

Then our Bards will sing a song, about a
glorious, peaceful day.

The day the Cruxtoids went their own way

The Ancient Ones Shall Be Again

*Death to the pawns of the Nazarene,
Awaken the Lords of Chaos.*

Ia! Azathoth; dark seething insanity,

*Ia! Yog-Sothoth, sphere-god of
magick beyond space.*

*Ia! Nyarlathotep, Goat of a
Thousand Young.*

*Ia! Cthulu, from R'Lyeh shalt thou
riseth.*

*Ia! Iak-Sakkath, for thou must open
he Gate!*

*he flutes of the Abyss are silent, And
darkness rolls from the Pits of Bsu,
The Legions of Flesh are marching!*

The horns of hell are roaring!

The slaves of 'God' are dying!

Satan rules supreme!

Hail Satan! Shemhamforash!

DOG

Look, Ma, no Crowley! Sort of... Until
Anton Szandor LaVey started the
Movement, Satanism was an unnamed
(except in fiction) philosophy scattered
throughout various literatures. Without
LaVey, it may just as well have remained in

bits and pieces. LaVey got the ball rolling and systematically organized the religion (some would say "unreligion") and its worldwide adherents. Picking a name for this line of thought was easy; the Judeo-Christian masses had long been imagining they were being terrorized by unseen diabolical forces -- that even amongst their own clergy dwelt those who were unholy communicants conspiring with the Devil and his fallen helpers to destroy all that Judeo-Christianity upheld and believed. In a sense, these masses were correct. **THEY WERE LEGION**, the writers who recorded the ideas of possession by an evil spirit or spirits. From writers like Crowley and even back to the mysterious authors of the Judeo-Christian Bible and other such Judeo-Christian accounts, much had been written for the sake of Satanic posterity, to be extracted and constructed by those who would build a great Church.

And though we have come, Judeo-Christians are so fascinated by their hysterical fantasies about US, that all they know is their phantasms. The real Satanists are invisible to them. Having one red fingernail will incite the wildest conspiracy ideas in them. They've forgotten why their Easter is named after a pagan goddess of dawn, Eastre; why it's held on the first Sunday after the first full moon on, or after, March 21st. They can't explain why their "son of God" was missed by the pen of history during an era when there was a proliferation of historians. And who Christianized the only alleged non-Christian mention of Yeshua -- a.k.a. "Jesus" --, the "lost" work of Jewish historian Flavius Josephus? What became of that original, untainted version?

Here is the latest conspiracy fun from the frightened minds of Judeo-Christianity. (It's better than Michael Jackson being the Anti-Christ!) The words "son of God" are

actually, or so it goes, an inverted acronym created by anti-Christian Freemasons. "DOG FO NOS" equals "Death Of God For Our Novus Order Seclorum!" Why this should be is not explained. Perhaps it's an implication that Jesus will be the doom of God, an evil prince OF or FOR the New World Order.

That's all! Don't forget how important our work on **PROJECT: CATTLE MUTILATION** is...

Closing Statement

We've had a lot of fun writing this issue and hope you enjoy reading it as much as that poor clueless shit we tried it out on. You may notice that this article is written in fairly complex language. This practice is to discourage intelligent people out there (hello?) from passing us off as another group of bored tyros with nothing better to do and a busted TV set.

Look for another issue in the next 2 months, but in the mean time, keep on the hard work, and let us know if any new developments or ideas come up.

Well that's it. The authors takes no responsibility of the actions of the readers of this phile. Fuck up the City Of Your Residens all you want, just don't blame it on us.

We would like to thank Satan for inspiring us to create this pile of shit and until the next....