

SERMONS OF SATAN

VOLUME TWO

2002~2005

JOY OF SATAN MINISTRIES

# Sermons of Satan

## Volume 2

2002-2005

Please note:

These Sermons have been revised and updated as of February 2015


© Copyright 2002, 2003, 2004, 2005, 2006  
Joy of Satan Ministries  
Library of Congress Number: 12-16457

[www.joyofsatan.com](http://www.joyofsatan.com)

## Contents

Free Thought	5
Spiritual Satanism	7
Sorry for What?	9
Knowledge	12
Spirit Abuse	14
The Truth about Satan	17
There are No Mediators in Satanism	18
Magickal Practice and the Importance of Environment	20
With Satan Again	21
The Truth about Human Sacrifice	22
Blame Shifting	24
Feeling Confused?	26
Thinking for Yourself	27
The Yule Season	29
Letting Go	30
Christian Psychic Attack	31
Halloween	32
The Catholic Pope	34
Learning	35
Dabbling in Satanism	36
Satanic Love	40
Fighting Religious Discrimination	42
Satanism and Old Age	43
Christian Greed: They want your money, They want your soul, They want everything you have	44
Backwards	47
Satan's Creation of Humanity	48
Making Excuses for Christianity	50
For The Love of Satan	51

Finding Things for Yourself	52
Earth Day	53
Witchcraft	54
Sermon on Halloween	56
Secrets	57
Keeping the Faith	58
Those Who are Without	59
Ancient Wisdom	60
The Egyptian Pyramids	63
Reverence and Respect	65
Curses of the Gods	66
Establishing Control	68

## Free Thought

Everyone knows free thought is the ability to think for one's self, but how many people actually apply this? Only when you can completely free your mind, will you be able to come into your own and know yourself. How to think, what to think, what to believe, what our likes, our dislikes, our concepts of right, wrong, good and evil are, are constantly being programmed by the media, peer pressure and those in power. Those in power can refer to the government, parents, family, educational institutions and textbooks, the system, the medical association and so forth. Many live their lives by the values of others and as a result, they never come to know themselves. People are TOLD what to think and believe.

The television is a good example. Canned laughter implies something is supposed to be funny and it's OK to laugh. Background music lets the viewer know when he/she should get scared or anticipate something. Emotional scenes lead some people to tears. Life is much like this. One is supposed to obtain some form of approval for any and every thought and/or action.

Take a look at the Christian Church. Everyone is repeatedly told this nefarious enemy of humanity is something "good." In spite of the continuous and blatantly obvious signs to the contrary, most people actually believe this to be true. The xian bible is called the "Good Book."

This "Good Book" is full of mass murder, slaughter, torture, gang rape, prostitution, cannibalism, infanticide, mutilation, blood sacrifice, curses, feces, hatred, and every ugly thing know to humanity. It has incited war, slavery, bloodshed and destroyed the lives and mental health of billions.

When we come to Satan, he opens the door to our spiritual cages and gives us a hand in getting out. The rest is up to us. He is always there for guidance and support, but above all, he wants us to be free. Satan, who is the True God, is the liberator of humanity.

Ask yourself; what do I think? How do I feel? NOT how \*SHOULD\* I think, or what would someone else think, or what does everyone else think. We are all individuals. We all have different preferences and tastes. Just because someone else likes or dislikes something, that doesn't mean you as an individual should feel the same way. Whenever presented with a dilemma or something new, ask yourself the above questions. Satanism is free thought in the extreme, yet, so few are able to actually think for themselves.

Now, of course, those in power are dead against free thought. Sheep are easily controlled. Personality tests are given to determine those who are a threat [think for themselves and don't conform]. Though unaware, how we should think is drummed into our heads from the time we are born. Very few people really know themselves, in spite of living with themselves 24/7. This is really sad.

It's not all that hard. Just remember to always and frequently ask yourself to start out with; do I think this is right or wrong for me? How do \*I\* feel about this? What is \*my\* opinion? There are no right or wrong answers here. Just get to know yourself. This may take time, but in the end, you will experience the bliss of being free.

Start completely deprogramming your mind today. All of us are programmed to greater or lesser degrees and most are not even aware of it.

## Spiritual Satanism

Popular fiction literature, movies, and media have about as much understanding of Satan and Satanism, as do the Christians. One of the most widespread misconceptions is that upon making a commitment to Satan, one can expect all kinds of free goodies, like a trip through Disneyland, so to speak, along with extreme wealth and riches.

People who believe this are in for a rude awakening. Satanism is the elite of religions. Like Special Forces in the military, we are those who have special abilities; those who are feared and respected by many. The goal of Satanism is that of becoming a god. Unlike all the other so-called "religions" that repress the human spirit, Satanism liberates and empowers the soul.

After we perform the dedication ritual, Satan begins investing in us. We discover talents and creative abilities we never even knew we had. We become much stronger and more confident through striving to put these to use and in bettering ourselves.

Contrary to what Anton LaVey wrote in the Satanic Bible, Satan does not approve of sloth, laziness, apathy [not caring about anything], drug abuse, and being unmotivated. LaVey, himself worked hard. This isn't to say we aren't free to do as we please in our off time, but Satan expects us to make something of ourselves.

Satan is a good Father to his children. He gets on to us when we are doing something destructive or detrimental to ourselves. He motivates and guides us to be the best we can be.

Inner strength and confidence come from knowing one is able to defend one's self and not have to rely upon others. Being an adept at all aspects magick takes time, effort, and dedication.

Controlling our own minds, instead of our minds controlling us is not easy. Our minds were designed to undermine us. This is obvious. Our minds are structured to keep us ignorant and as slaves, preventing us from becoming as the Gods. We are amnesiacs when it comes to former lives. The education and talents we once had in previous lifetimes are lost and we must be relearn everything again, over and over. An uncontrolled mind can drive one to unnecessary worry, stress, disturbing thoughts and in the worst cases, insanity. Weak people suffer more from this in the long run. Fears, insecurities, and uncontrolled emotions are free to torment us day and night.

Those who refuse to better themselves are at the mercy of fate. Fate can be cruel and unforgiving. "Today is NOT the first day of the rest of your life." Every action you have taken up to this point has established a foundation and pattern in

your life. This isn't to say this is permanent, as everyone can change, but change will not come without plenty of effort.

Unlike those who are without, we have Father Satan to direct and guide us. Father Satan knows everything about us, inside and out and where we are headed. He is all-knowing, and can save us from making some very serious mistakes, but those who do not care and make no effort to better themselves can find themselves without.

Father Satan is always there to help and guide those of us who make an effort to better ourselves.

Satanists are encouraged to live life to the fullest, to grow, evolve, and to empower ourselves. This is true spirituality, unlike the other religions that destroy the soul by advocating their followers do nothing and abstain from life. As a result, they become nothing and eventually slide into spiritual degeneracy.

## Sorry for What?

A Catholic priest took a 12-year-old boy out for ice-cream right after his father had committed suicide. The priest used the opportunity to rape him. All we hear from the Christians is excuses, excuses, and more excuses... Their own bible reads: "Ye shall know them by their fruits." Not one good thing has come out of Christianity or the Christian Church. Things that appear to be good are always tainted in some way. Everything that has to do with Christianity is negative and the Christians can't hide it. As for so called Christian "charity," the Red Cross, United Nations and Social Welfare departments, to name a few, have done much, much more, without the obsessive proselytizing and the demanding of one's soul in return for basic survival needs.

We hear horror stories of how people turn to the Nazarene. There is nearly always fear, near death, desperation or some other negative factor involved that persuades them to do that.

Christian prophets and angels always bring ill omens and messages of misfortune. Angels are notorious for preying upon children, then the children wind up dead. The Fatima incident is just as bad with the alien virgin bitch predicting the destruction of humanity and an early death of one of the three children there. <http://www.angelfire.com/wizard/pixie666/FatimaFiles.html>

Satan came into my life when things were going good [and still are] and I was happy. He has always been and is a very uplifting and positive presence in my life. To this day, I don't have so much as one negative thing to say about him. All of his works are positive, helpful, and loving. The same thing I can say for the Demons I have established relationships with.

I was walking down the street some time ago, thinking about the worthless Christian religion. Anyone who knows Father Satan knows he has a sense of humor. Father Satan said to me in my head sarcastically "Everyone always has to be sorry." This made me laugh. The professional victim Nazarene always expects everyone to be so sorry. In truth, it is the Nazarene who should be sorry.

There are things I have done in my life that I regret, but I am sorry to those of whom I committed the wrong acts against, \*not\* the stupid Nazarene and nefarious alien company! What I had done at that time was done because of a lack of knowledge. I wouldn't do anything like this now because I KNOW BETTER. The reason people have a lack of knowledge is because of how Christianity removed all spiritual knowledge and replaced it with lies and cut us off from our own spiritual senses.

Who's responsible for the ignorance of humanity? Who is responsible for depriving mankind of knowledge when Satan wanted us to have knowledge?? In the end, who is really responsible for all the suffering and crimes and misery?

Not humanity. When we have regrets about the past and how we should have done some things differently, the main reason is because we didn't have the knowledge at the time. If we did, none of this would have happened and things would have worked out all right for everyone concerned.

---

The aliens who are behind the program of Christianity are part of a movement called "The Intergalactic Federation." The IGF's agenda is one of "non-interference." They plan to stand idly by while humanity blows itself to smithereens with nuclear weapons.

The visit from the virgin bitch is typical of the IGF. There is a theme of negative prophesy while the sadistic aliens stand by and watch, not lifting a finger to help. In most cases, children are involved and preyed upon. The alien Greys and enemy Nordics [angels], who have an insatiable hatred of humanity work with the IGF.

Satan and the Original Gods are from The Empire of Orion. The IGF is at war with The Empire of Orion. The IGF works through many of the "New Age" people and mystics to Christianize everything. The IGF aliens do not bother to help their human lackeys when they are having problems and in addition, they are sadistic and tell them of their misfortunes before they occur. Gifted humans are prohibited from using their powers freely, even if this means saving their own lives or the life of a loved one. Upon their death, they are absorbed into "the light." The light is also called "The One" and is a mass of harvested human souls used by the alien Greys. There have been reports the Vatican made a deal with the Greys- wealth and power in exchange for souls. This explains why the Catholic Church works relentlessly to suppress human spiritual advancement and is nothing but dead materialism devoid of any spirituality.

Satan and his Demons do not give negative prophesy. If you ever experience an entity telling you something bad is going to happen, you can be sure this is not Satan or any of the Demons.

Satan does not stand by and watch us suffer needlessly. He saved my life literally more than once. He, himself stepped in for me. Whenever I experienced severe attacks from angels, Azazel appeared immediately and chased them away. All of us experience setbacks as this is life, but when things get serious, he is right there for his disciples. I had an astrologically devastating year in July 2004- June 2005. On the night of April 30th of 2004, Satan spoke to me at length during my ritual. I expressed my concerns about the coming year. I had seen this year coming for over ten years. It was the year I was to die as I can predict death astrologically. He informed me that he would be handling the energies for the coming year and not to worry. He said I would experience some setbacks and "not to lose heart." The setbacks were quite minor given the magnitude of my

planetary aspects and in many respects, the year turned out to be joyous for me. This was a miracle. I am grateful to him beyond words.

I wrote the above sermon several years ago. To this day, Satan has always been very positive in every way for me. He is the most lovable being I have ever known.

## Knowledge

There is overwhelming evidence that humanity has been the victim of an alien race for thousands of years masquerading as "Jehova." Unfortunately, most people have a blind spot to this, as most of the world is under the spell of Christianity, Judaism and Islam. We are nowhere in regards to spiritual ability or knowledge as this has been systematically and vehemently suppressed and controlled for centuries in order to keep this power in the hands of a few. As for science and technology, we are also way behind, as the Christian Churches have viciously attacked science and scientific thought for centuries.

The enemy programs have succeeded in preventing humanity from developing and evolving spiritually. Our knowledge and application of mind power and magick are minimal. If one helps a hatching chick from its eggshell, or an emerging butterfly from its cocoon, they will be damaged forever. The muscles and coordination used to work their way out at this critical stage enable the creatures to become strong and healthy.

The enemy programs preach to "have faith." In other words, don't do a thing! Don't question, just "have faith." All lies and scams are dependent upon total faith. One does not question. Father Satan teaches us to stand on our own two feet and to become strong and question everything. Only through doubt can we learn the facts.

True witchcraft and Satanism go together as the word "witch" means "wise one." Satan teaches us how to empower ourselves spiritually and he grants us the knowledge to use this power. We are aware that humans can throw a curse but just think of the power behind a God throwing a curse, or many Gods for that matter. In spite of some technological breakthroughs and advancements, the human race is nowhere in regards to mind/spiritual power and the use of real magick.

The enemy programs have done a job, seeing to it that we don't advance or evolve in this area as they condemned witchcraft and turned most of humanity away from the only one who is willing to help us, Father Satan.

By preaching helplessness, self-sacrifice, denial, doing NOTHING, being a victim, suffering for so-called "sins," punishment and all of the suicidal teachings that go along with this, they have set us up for doom, which has been their ultimate goal. The survival of a species depends on the ability to DEFEND itself and THE ABILITY TO EFFECTIVELY FIGHT BACK AND DESTROY ITS ENEMIES! The human race as a whole is completely helpless when it comes to psychic and spiritual warfare.

Satan and the Original Gods have been trying to help us. Only through Satan, can we truly advance spiritually. Satanism is the ONLY religion that does not

preach helplessness. One can never be strong enough. Forget about where other people are at in regards to inner strength. Most are damning themselves. Weak people only drag us down if we let them. All of the Christian and Muslim related programs destroy the human spirit. They preach self-blame, self-loathing, shame, self-mutilation, pain, atonement for "sins" and other destructive ideologies that are designed to kill and corrupt the human spirit. By following these false religions, people damn themselves while Gabriel and his alien ilk laugh with hatred at humanity, and reap energy from human souls.

Much of the information available today in the form of "New Age" teachings has been infested with the same suicidal anti-life Christianized teachings. Wicca is a corrupted version of the old religions with the same message- just be a victim! Wicca, along with Christianity also promotes injustice. Any attempts to take any self-initiated action or carry out justice are met with warnings about "karma," "the threefold law of return," "the ten fold," and other teachings of fear used to create slaves. People who preach this garbage fall right into the hands of the enemy who works through them to set others up as victims who believe this insanity.

The sorry reality is humanity, as a whole knows nothing about spiritual empowerment and the use of magick. Due to centuries of not using any of this ability, we are not evolved. We cannot defend ourselves spiritually and this is serious. We have been indoctrinated to be helpless.

The enemy religions have also done a job at destroying spirituality, turning it into something ugly on the one hand and something of a sorry joke on the other. The atheistic scholars scoff and laugh at the occult, leaving out a very important key to the advancement of humanity. These religions are a stepping-off point to atheism. This is what the enemy wants. Atheists can be easily manipulated by others who are adept at using psychic powers, as they don't believe in the astral world. This way, power can be kept in the hands of a few human beings who make slaves out of the rest of humanity. That is what communism is all about. There are reports concerning how the Vatican made a deal with the alien Greys. They deliver the souls of the deluded Christians to the Greys in exchange for wealth and power. The Greys use the souls for energy.

We Satanists are very important, as we know the truth, but knowing isn't enough. We need to keep learning and applying what we learn. Knowledge and truth are of Satan. The more we do, the more we can do. Study, learn, and apply what you learn, the Satanic way; without fear. The fight is not over. The enemy programs are the funeral wreath of humanity and must be destroyed.

Most of us know natural law; the strong survive the weak. All of the technology in the world won't save us, if we can't fight back spiritually. All aspects of magick are essential; develop your mind and your spiritual abilities. Limitations are not a part of Satanism.

## Spirit Abuse

I wrote this sermon a long time ago when I was new. Much has happened since then. This sermon concerns spiritual abuse. The Demons are no longer bound. Five dedicated priests of Satan performed energy work on each of the Demons by connecting our souls to theirs over a four-month period. The Goetic Demons are not monsters we found, but important and popular Pagan Gods, many of which are Ancient Egyptian. Anyone who is foolish enough to call up a Demon using the abusive methods taught in the popular Jewish written grimoires such as the "Key of Solomon" will be in for a rude awakening.

There is so much literary trash filling the bookstore shelves concerning the occult and magickal practice. Many so-called esoteric societies and orders are nothing more than Christians as they honor and work directly with Jehovah's angels, use Christian and Hebrew symbols and practice spirit abuse.

I read one of these books written on Goetic evocation.\* In preparation to "calling up a Demon," the author who is nothing more than an abusive sorcerer describes in grave seriousness all of the senseless daily rituals, prayers to "YHVH," along with special diets, sexual abstinence, ritual bathing and "fumigation." In addition, this foolish individual is terrified of the Demon he is so intent upon abusing, so of course, he has to petition angels for help.

After the abuser's repeated and exhausting attempts, the Demon finally appears, some months down the line and roars, scaring the holy shit out of the abuser and his partner. "Thou Fools!" the Demon roared. This author is so stupid and spiritually ignorant; he can't even see that the Demon is toying with him. The spiritually abusive author trembles in the confines of a 9-foot circle, along with his partner.

The book reads on and after repeated attempts using coercion, threats, and so forth, the author is able to secure a few more visits and becomes bold enough to demand financial assistance. The Demon replies that he is "unable to come through," as he has "no power over the economy in this day and age." All the author got out of the experience was lies, double-talk and much wasted energy. The author said the experience "took everything out of him," aging him physically, mentally and spiritually. He got what he deserved! These fools never stop to think that in death, there is no protective 9-foot circle and when one's soul leaves one's body permanently, the Demons they have made enemies of will be waiting. The energy of a human spirit is nothing compared to the power of a Demon. I know because I have invoked both Demons and deceased human souls.

When we go to Satan with a pure heart [total honesty], we are rewarded with knowledge and spiritual wisdom that few are ever able to receive. Demons appear to me on my altar, speak to me at various times, and give me advice and

support very often. They just come to me. I don't even have to ask, not to forget to mention money. I don't know how many times I have found or practically walked right into money. I have never gone without. It is also comforting for me to know I have real spirit friends who look out for me. I will be happy meeting them when death comes. I always treat the Demons with extreme respect and always try to give something back in gratitude.

I have found in my relationship with Father Satan, one of the most important things to him is honor. Satan hates phonies, hypocrites, liars, weaklings, cowards and people whose word is no good. Satan is strong on commitment and above all, honesty. You make a promise to Father Satan and he will take you up on it, keeping his end of the deal as well.

I was surprised to have Demon friends I never even met or summoned, offer their assistance when I was having problems. Andras, who has a reputation for killing those who try to summon him, appeared to me and offered to help me. The reason he has been upset is because of the extreme disrespect and spiritual abuse he and other Demons been shown for centuries by idiots, such as the author of the above mentioned book.

In addition to the Demons who suffered horrendous abuse [worse than the above], at the hands of this Jewish scum for centuries, these abusers extend their abuse to other beings such as elementals, pixies and other astral beings. Abusive sorcerers are hated by astral beings everywhere and in death and in their future lives, they will pay.

Satanism is the only way to true spirituality. In finishing, I would like to add, there is little or no need for props, OTHER, than of course, those shown out of respect, such as incense to sweeten the air, candles, an altar and other tokens of respect, if one desires to perform ceremonial rituals. I always bathe before a ritual out of respect to Father Satan and wear clean clothes.

Demons don't need "a license to depart." This is as insulting as the 9-foot circle. Remember, we are Satanists and the Demons are our friends. -High Priestess Maxine Dietrich

\*Goetic Evocation: The Magician's Workbook Volume 2 by Steve Savedow, second printing, 1999

The author wrote of his experience in summoning Bim/Bune. Many Satanists have met Bune. She is friendly and helpful when shown the proper respect and summoned through Satan. The sad thing is these Demons are friendly beings and they have been viciously abused for centuries under the direction of those alien angels and the related alien entities that operate as the fictitious Jehova, and who work through abusive sorcerers who use parasitical magic, mainly Jews.

In closing, for additional information and personal study:

Libellus Magicus

This is the Black Book used by the Catholic Order of the Jesuits [Society of Jesus]. The linked webpage contains more links to Jewish written grimoires at the bottom.

[http://dawn666blacksun.angelfire.com/Evil\\_Jehova.html](http://dawn666blacksun.angelfire.com/Evil_Jehova.html)

## The Truth About Satan

One of the most important things we can do as Satanists, is to establish a strong relationship with Satan. Many people look to books, writings, and other information, instead of going directly to Satan himself. Reading books can open a door, but this also instills in one's mind many assumptions, that when meeting him and getting to know him, we find are false and confusion ensues.

There has been so much Misinformation, slander and lies written about Father Satan. Nearly all, if not entirely, this has been invented and spread by his enemies, people who don't know him, people out to make a fast buck and people indoctrinated with Christian or other related lies.

These lies have shaped much of the mass mind concerning Satan. I receive many e-mails from people who have been misinformed and expect Satan to be a certain way. Take the Satanic Bible and the advocating of greed. I can tell you from experience, Satan is not greedy. We can easily see how greedy the Christian Churches are. Nearly everything of what the false enemy god is and does, is blamed on Satan as a distraction.

True Satanism is not a trip through Disneyland. True Satanism is about personal advancement along with becoming and evolving into a god, which brings spiritual liberation. Satan helps us in our lives with whatever we need, but in contrast to the many stories, he does not bestow extreme riches, fame and fulfill every wish in exchange for one's soul.

When we give our souls to Satan, he assists us with bestowing upon us much knowledge, direction, wisdom and personal power that will enable us to evolve and advance into godhead. When we die, we will no longer be just a spirit, we will emerge much more powerful and if we reincarnate, we will be born into a higher existence, a better life. In advancing to become a god, one's life will change for the better. One will no longer have to tolerate injustice as one will have serious power and understanding, way beyond that of the average person, with the ability to heal one's self and affect one's environment, influence and even control others.

One advances by living life to the fullest, pushing one's self past physical, psychological, mental and spiritual limitations and overcoming boundaries. Inactivity and abstinence lead to degeneration. The human body is a perfect example in that muscles that are not used, atrophy. A mind that is unused becomes dull and stupid. The same can be said for the human soul.

## There are No Mediators in Satanism

I am writing this sermon in reply to a letter posted to the Teens for Satan e-group concerning someone who was using Satanism and a feigned relationship with Satan to manipulate other people. The victims were young and unknowing.

THE SATANIC CLERGY IS HERE FOR GUIDANCE AND SUPPORT ONLY- NO ONE COMES BETWEEN US AND OUR PERSONAL RELATIONSHIP WITH SATAN IN ANY WAY. THERE ARE NO MEDIATORS IN SATANISM!

All it takes is one person who has a little intelligence and manipulative ability than the average person. Manipulative ability can be obtained while doing prison time. The ex-con then gets out and looks for those who are young or vulnerable to prey on. He/she more than likely uses drugs, although less than his/her followers who he/she remains in control of and with what these individuals advocate, if they haven't already been to prison, they will more than likely wind up there. Drugs are part of the control. Charles Manson learned this in prison and applied it to his followers. He did lesser amounts of the drugs while his followers got stoned out of their minds. This was one way he manipulated them. Most are now spending the rest of their lives in prison.

Another letter was posted in the Teen group today. A girl is a virgin. She is comfortable with this. Her friend was wondering whether she would have to "lose her virginity in order to become a Satanist."

The point is- remember true Satanism is about being yourself and being free. No one is expected to do anything that they are uncomfortable with or anything that is not a part of their nature.

*I allow everyone to follow the dictates of his own nature*

— Satan [from the Al Jilwah]

There are books written about magickal practice, I believe some by Aleister Crowley. These teachings instruct the readers that they must do certain things to break down barriers. This is utter bullshit and I equate it to walking out in front of a large truck in order to see what it feels like to get run over [if one survives]. I am adept. I have never had to resort to any of this misinformation and garbage. Neither should anyone else.

There are many different ways of empowering one's self and overcoming limitations, both physical and psychic, without having to resort to harmful actions. For example, advanced martial arts training gives one an enormous amount of power. This, when properly directed and applied can accomplish all kinds of feats. Most martial artists do not have the knowledge of how to apply this power outside of physical combat. We Satanists do.

People who use kids or claim to have an "in" with the Devil in order to manipulate others and feed off their energies are in reality very weak. The ONLY initiation one needs is between one's self and Satan. No "High Priest/ess" or anyone else should have any control or power over another person. Satanic clergy offer guidance and support- that is it. Members of the Satanic priesthood are gifted people who can act as mediums in imparting knowledge, but if you are ever in doubt, go to Satan yourself. If something doesn't feel right for you, then don't accept it.

Remember, as a Satanist, the only one with authority is Satan himself. We do not answer to any human beings.

## Magickal Practice and the Importance of Environment

Back in 1534, Benvenuto Cellini, an Italian Renaissance painter wanted to experience a "magickal operation." He met with a Sicilian priest versed in the art of ritual magick, a friend Vincentio Romoli, a 12-year-old boy, and a second magician, accompanying the priest. Cellini wanted the love of a woman. Of all the places to choose for a ritual, they went to the Roman Coliseum.

They cast a nine-foot circle and after an hour and a half, some spirits showed up and communicated to the group. They related that Cellini would have his love within one month. Then something went terribly wrong. More and more spiritual entities kept coming and then began getting aggressive. Within a short time, "there were too many spirits present." The 12-year-old boy screamed, "They were all being menaced by a million of the fiercest men they had ever seen." "Four giants, fully armed, were trying to force their way into the circle." The child cried out that "the Coliseum was on fire and that flames were rolling towards them."

The group huddled together in terror, the magician threw more asafetida on the fire in piles, and after a while, the spirits left in a fury. The group stayed huddled until morning and only a few spirits remained "and these at a distance." Upon leaving and running home, a couple of spirits chased them.

The Roman Coliseum of all places was a very poor choice for a love ritual. One person dying a violent death gives off negative energy, but thousands of violent deaths along with the all of the death emotions- the Gladiators, lions and other wild animals ripping people to shreds, and the intense violence leaves its mark for centuries.

A proper environment with energy that is in tune with the goals of the ritual is important, obviously unwanted influences can affect a ritual or magickal operation for the worst.

Music, thoughts, recalling past experiences or fantasies are important as well to creating a mood and environment supportive to the goals of the ritual.

---

Reference:

Magick: The Power to Change Your World by J. H. Brennan © 1998

## With Satan Again

Many people who are new to Satanism are concerned about whether they belong or whether Satan will accept them. I have found many of us have been with him before, in previous lives.

He has placed many of his people here at this time because the earth is reaching the end of the Age of Pisces.\* Major transforming changes will take place.

I look back through my life, even my early pre-school years and I can now clearly see I was always of Satan. I was born with a mark, an unusual birthmark. I was drawn to the occult at an early age.

A strong interest in the occult and in Satanism can indicate one has already set foot on the left hand path in previous lifetimes. We were somehow different and never really fit in.

Other religions do not work for children of Satan. The energies clash and when a child of Satan is in an enemy environment, such as being forced to attend a Christian school, much unhappiness will often be the result.

Contact with Demons also extends into past lives. They will usually make contact again with us again in this life. Some of us have been with Satan through many, many lifetimes.

---

\*I wrote this article several years ago. Since then, Satan has reincarnated every soul that was in Hell here on earth to do battle. All of these souls are of Satan and will fight for him in the coming years against the enemy.

Satan accepts most of the people who come to him. He does not accept those who are dishonest with him, think they can try to use him or come to him for alternative purposes.

Satan is very strong on honesty in that anyone who goes to him must be honest with him. People who think they can lie to him, show him and his Demons disrespect or use him in some way are in for a rude awakening.

## The Truth About Human Sacrifice

Christianity has a long track record of blaming and accusing Satan and Satanists of everything they themselves do and promote. This is very deceptive and creates a powerful distraction, as most people do not research the facts. The Nazarene is a human blood sacrifice they repeatedly celebrate during every Christian mass or service.

[http://www.angelfire.com/dawn666blacksun/ChristianMass\\_JewishRitualMurder.html](http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html)

The Catholic Church being true to its mission of destroying and removing all spiritual knowledge went on an all out rampage of mass murder and torture unequalled in all of recorded history until the coming of communism, which is the stepping-off point for Christianity. See "Inquisition," and Malleus Malficarum; also known as "The Witch's Hammer." The Malleus Malficarum was authored by Jews.

[http://www.freewebs.com/see\\_the\\_truth/Inquisition.html](http://www.freewebs.com/see_the_truth/Inquisition.html)

<http://www.sacred-texts.com/pag/mm/>

Examples include: Christians proved that a human being, skinned alive can survive until the skin is removed to the waist. Many innocent people were slowly boiled to death, to prolong the torture. This hideous list goes on and on. Extreme pain can cause anyone to do or say anything. Unfortunately, many "confessions" obtained under extreme torture are to this day assumed to be valid and used by the Christian Church as a tool to frighten people and enforce their lies, no different from communism and the tactics used by the NKVD and its successor, the KGB.

So much knowledge of a spiritual nature was systematically removed, cutting humanity off from its origins. This knowledge was replaced with false doctrines that incited fear and worked to turn everyone against the truth. Elaborate horror stories and sick twisted information became the norm as these were deliberately heaped upon Pagan religions outside of Christianity.

Racial and cultural memory is a fact. Those who look to alternatives find little if anything of a positive nature concerning Satan. Anything that does not conform with the Judeo/Christian concept of Satan is vehemently suppressed in the mainstream bookstores and media. Misinformation about Satanism, concerning living blood sacrifice, mutilation of self and others, drug abuse and self-degeneration is easily and readily available, and is blamed on Satan, but if one reads the Bible, it is all in there, and is in reality, the underlying theme of Judeo/Christianity. Slavery, gang rape, genocide, cannibalism, sexual perversion, eating of feces, mass murder, injustice and torture are all a major part of the Judeo/Christian Bible. People, who believe the sick garbage written

about Satan often commit so called "occult crimes." Christianity is responsible for all of the "occult crimes," NOT Satan or his Demons!

As one can see with the Inquisition, the torture was severe enough to force one into saying anything. One heinous accuser and interrogator of "witches," Benedict Carpzov, read the Christian Bible "53 times." He also authored a manual "Practica Rerum Criminalum" advocating the use of extreme torture for "suspects." It is more than obvious to see where all these sick ideas come from. Ancient spiritual texts given to us from the Gods were destroyed and replaced with this sick, meaningless, literary filth, designed to keep psychic power in the hands of a select few.

As for true sacrifice, this applies to allotting one's time, effort and Creativity for the advancement of one's soul. The joy of serving Satan is well worth any sacrifice of our time. The more we do for Father Satan, the more he does for us. The stigma of human sacrifice must be removed from Satanism. This does nothing but make Satan look undesirable and perpetuate the stereotype of our people being looked upon as loonies and psychos, when this is so far from the truth. Occult crimes are not a part of Satanism. Satan, himself referred to the small percentage of fools who do this as "lunatics."

The Christian Mass a Simulation of Human Sacrifice

[http://www.angelfire.com/dawn666blacksun/ChristianMass\\_JewishRitualMurder.html](http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html)

Human Sacrifice in the Bible

[http://see\\_the\\_truth.webs.com/Human%20Sacrifice%20and%20the%20Bible.htm](http://see_the_truth.webs.com/Human%20Sacrifice%20and%20the%20Bible.htm)

Jehova: "A Murderer and a Liar from the Beginning"

[http://see\\_the\\_truth.webs.com/YHVH\\_Murderer.htm](http://see_the_truth.webs.com/YHVH_Murderer.htm)

The Inquisition: A History of Christian Torture Mass Murder and Destruction of Human Life

[http://see\\_the\\_truth.webs.com/Inquisition.html](http://see_the_truth.webs.com/Inquisition.html)

## Blame Shifting

By now, everyone is aware of Andrea Yates and how she murdered her five children. The news stories are full of reports that this woman claimed she was "possessed by the Devil." She even went as far as to state she had 666 on her scalp (obviously from watching one or more of "The Omen" movie series). There are also numerous news reports that the family was heavily involved with fundamentalist Christians.

What most people fail to realize is, looking deeper into this insanity, at the root, AGAIN, we find Christianity. Christian teachings are chock full of this kind of ludicrous garbage, "Demonic possession" and all the rest of that insanity! All this is again is LIES. LIES to keep people away from and terrified of Satan and his Demons; the only ones who are willing to help humanity. The real reason these people get so hysterical is because of a lack of power and knowledge. Christianity has stripped humanity of psychic understanding and power. It is and always has been nothing more than a tool to remove knowledge. Mental institutions are full of Christians, many of whom believe they are possessed by Demons. Mental illness is rampant within the Fundamentalist Christian population. Children raised in Christian homes are often indoctrinated with fear and subject to extreme abuse. Doctrines of eternal damnation, evil, torture, self-blame and self-deprecation, spooks, and the like are drummed into these children at an early age, creating life-long hang-ups and this often leads to insanity.

Christianity is to blame for the crimes committed from these sick teachings. Christianity sets people up mentally, physically, psychologically, and spiritually for this insanity. Education and this foul religion do not go together because Christianity's entire foundation is based upon lies. The Christian is warned never to ask any questions, as this represents "a lack of faith" and is a "sin." Christians are taught not to think, only to "have faith." Fundamentalist Christians are indoctrinated against having any physical pleasure. They are taught to condemn themselves for any physical expression, to repress their sexuality, and to suffer for "their sins." Psychologically, fear is an ever present factor. Low self-esteem, a lack of self-confidence and every other ugly thing goes along with these suicidal teachings sets one up for insanity. Spiritually, Christians are weak. Most have never experienced or will ever understand true spirituality.

With all of the above, we have a walking time bomb. Tell a male dog not to raise its leg when it takes a piss or like Christians would do, punish it; tell a tiger not to eat meat, a duck not to paddle in the water, a boa constrictor not to squeeze and this sets the stage for psychosis. Humanity has been living under these alien anti-life rules for centuries. One is taught to hate one's self and feel shame for being human; for being alive.

These very religions set these people up to do what they do, then like cowards, they blame Satan instead of taking responsibility for their own actions. Satan has nothing to do with them or their actions. They are the products of their sick religion. Who put these sick teachings into their heads? Who imposed unnatural alien standards into these peoples' lives for them to live by? Satan has nothing to do with any of these sick teachings or laws, but whenever someone reacts from a lifetime of being steeped in this insanity, Satan gets the blame. LOOK TO THE SOURCE!

Blame shifting is glaringly apparent in the story of "Faust" by Johann Wolfgang von Goethe. Faust sells his soul to Mephistopheles. Again, looking closely, Mephistopheles did no wrong; he only told the truth. The Christian Church was the one punishing and condemning everyone in the story; punishing people for being human. That Christian alien "God" and his religion have an intense hatred of humanity and anything human. In the end of the story, again, Satan is blamed. This is so typical.

Father Satan is the only one who understands humanity and accepts us as we are. He doesn't try to make us into something we're not. People who follow the Christian teachings of the alien enemy, condemning themselves for being human are a threat to themselves and society, as history and the tragedy above, so blatantly illustrate.

Only when these sick alien religions are completely destroyed, will humanity ever be able to succeed.

## Feeling Confused?

Occasionally, many of us feel a little psychically thrown off balance or experience some confusion. My own personal experience in having this problem usually comes down to one source, some stupid Christian or group of Christians is praying for me. I remember one time when I was experiencing negative thoughts and the enemy kept invading my head, which I promptly cursed; this Christian woman was bold enough to admit to me that she was praying for me. When I explained that I had signed my soul over in blood to Lucifer and that I was happy, the mild psychic upsets stopped. Usually, if one tunes into this and knows what it is, the offending Christian will be exposed.

Everyone has thought energy, even Christians. I usually experience their prayers as a psychic nuisance or annoyance, an unwelcome invasion. As for the act of the Christian attempting through "prayer," to coerce their offensive and odious beliefs on someone who rejects them, I find this insultingly rude and disrespectful. At any rate, knowing what it is and where it is coming from usually solves the problem.

Thoughts have energy, regardless of where they are coming from. This can vary from person to person, depending on one's intensity and the strength of one's soul. Some people are born with a stronger energy field, regardless of their beliefs. This is one of the reasons the Christian Bible tells followers to "have faith." Many times, with prayer groups or with extreme concentration, Christians can make things happen, and then they believe it was the Nazarene.

So much for the hypocritical Christian teachings of "free will."

Note: This article was written when I was quite new to Satanism. As of 2015, Christians, no matter how hard they may pray for me or try to harass me, have no affect on me whatsoever, as I am now 100% solid in Satan's truth. Their lies have no affect on me anymore or in any way. I know the truth and what they are all about.

– High Priestess Maxine Dietrich

## Thinking for Yourself

Here is an excerpt from the book "Hoaxes" 1940:

"A coin about the size of a fifty cent piece was passed around a class of 48 boys from 14-17 years of age with instructions to examine it carefully. At the end of the class period, the instructor asked each boy to draw a picture of the coin, indicating the position of the hole in it. Although there was no hole, all but four of the forty-eight indicated one, some even drawing two holes. Of the four, only one, the bad boy of the class unaccustomed to obeying orders, was positive that there was no hole."

Those who are disobedient and do not conform are always labeled as "bad" "a problem" "evil" and so forth. People are indoctrinated not to think for themselves. People who cannot think for themselves are often sent to their deaths or worse in obedience.

Satan and his Demons have been trying to get through to humanity for centuries. Is that everything is backwards. We save our own souls by thinking for ourselves. Everything \*is\* backwards spiritually, as nearly all of the original spiritual teachings have been corrupted. Christianity, Islam, the Holy Bible and related are constantly being touted as "good" "the word of God" "the truth" and so forth. All of these are lies. Christianity and its cohorts are pure evil. Christianity is Jewish invention for Gentiles, as is Islam. There is nothing spiritual about it, as all of the original Pagan spiritual doctrines and concepts, along with Pagan holidays, such as the Yule were forcibly hijacked and replaced with fictitious Jewish characters, and other Jewish themes for Gentiles to slavishly worship, creating a very powerful subliminal link. The "Holy Bible" is nothing more than a powerful subliminal, that is why it is full of numbered verses. For more about this, please see

The Holy Bible: A Book of Jewish Witchcraft

[http://www.angelfire.com/dawn666blacksun/Bible\\_Jewish\\_Witchcraft.htm](http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm)

The enemy forcibly promotes nothing but lies. In order to be scammed, one is discouraged from questioning or thinking for one's self. Conformity is of strict importance in enslaving and damning the herd. These people are fools. They are so blinded to the lies of their own "God." They have a wall up in their minds.

Some people wake up through personal tragedy and many turn to atheism. The Christians rant and rave "slavery", "low self-esteem", "death", "suicide", "confusion", the "Prince of deception and lies"... What they cannot see is that is their own "God." Their own "God" is the master deceiver. Everything is backwards.

The Satanic Symbols are more than just representing the elements, their message is very important for the few who will listen. Always think for yourself.

[http://spiritualwarfare666.webs.com/Satanic\\_Symbols.htm](http://spiritualwarfare666.webs.com/Satanic_Symbols.htm)

Everything that the Christians accuse the "Devil" of, is really of their own God.

- "A Murderer and a Liar from the Beginning"
- "Human Hating"
- "He Deceiveth all of the Nations"

Link: The Christian Mass/Service: a Simulation of a Human Blood Sacrifice

[http://www.angelfire.com/dawn666blacksun/ChristianMass\\_JewishRitualMurder.html](http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html)

## The Yule Season

The Yule season is a season of enjoyment, indulgence and feasting.

- Cooking
- Baking
- Gift giving
- Decorating
- Building snowmen and winter sports in places where there is snow
- Tree decorating
- Blue lights in honor of Lucifer
- Partying
- Santa Claus for the kids
- Shopping and more.
- 

The Nazarene as you can see has no place in the Yule season. December 25th is actually the Persian deity Mithra's birthday, for one. The Yule was stolen from the Pagans and incorporated into the Christian religion as Xmas. Pagan peoples were celebrating the Yule long before the false program of Christianity forced itself onto the scene. We need to take back our holiday!!

Celebrate and Indulge!!

HAIL SATAN!!

Baal-Berith, Father of the Yule

<http://www.angelfire.com/empire/serpentis666/Baal-Berith.html>

## Letting Go

I have found in my relationship with Father Satan, it is important to just let go. Satan says in the Black Book, "I exercise dominion over all creatures and over the affairs of all who are under the protection of my image."

Having faith can be very trying for many of us. There are those of us who have been abandoned and abused spiritually by the teachings of the enemy, those of us who have been repeatedly screwed over by other human beings, those of us who have witnessed both in seeing it done to others and loved ones, the sorry list goes on and on. It's called reality. Someone was upset with me a while ago and said "You don't trust anyone" I said back "that's why I am still alive." In this world, we can't fully trust others, unfortunately.

Father Satan is different; he works with us to heal our psychological wounds and to establish trust. I have learned not to worry; just to let go and let Father Satan handle my affairs. He does every time and everything works out for me in a positive way. He has never let me down and has ALWAYS been there for me in my time of need. \*

The same goes for working magick, using our minds and influencing people. When we completely let go and just focus, this is when our workings are most effective and powerful. When we worry, are distracted, or are overly concerned with what we are doing, we defeat ourselves.

– High Priestess Maxine Dietrich

\*I wrote this sermon several years ago. Since then I can only say the same. Father Satan has always been there for me, and he is true to his word. He has never let me down. I have never known a more wonderful being. He has turned my life around in a most positive way and he has given me much inner happiness.

In addition to this, when we worry, we are putting negative and undermining energy, along with doubt into a situation. Negative energy can ruin any working we may be doing. It is extremely difficult for most people to put aside worries, especially in a crisis situation, but with a well-trained mind, it is not so hard. Worry can cloud our judgment and prevent us from thinking rationally, preventing us from solving problems. Once we put our directed energy into something, it is best to let go and try to forget about it so it can work and do its job.

## Christian Psychic Attack

When Christians pray either alone [those with a strong mind] or in groups, they can cause those they are trying to coerce into Christianity to have nightmares, doubts or to feel confused. This is nothing more than plain psychic attack and it will eventually go away. Those of us who are strong in Satan are immune to it, although we can still pick it up, as most of us are psychic.

Remember, Christians always use fear tactics in some way. Their negativity shows. They have thought energy like everyone else. Some of those fools will single a non-Christian out and hit him/her hard by having an entire congregation pray for him/her for a whole month- so much for their lies and hypocrisy concerning "free will."

I received a personal e-mail from someone who wrote that they were troubled by bad dreams and Christian thoughts. I picked up on this also; this is why I am writing. Azazel told me a Christian mass was said against this e-group.\* Obviously we are really a threat. This always gives me more motivation.

Remember, many of us become victims of Christian prayer. If you are ever feeling confused or distraught, just know where it is coming from. You can also pray to Father Satan. Christians know they cannot openly post to any of the Joy of Satan e-groups or forums, but as they do with many other Satanic e-groups, they spy on us. We will win in the end, and Father Satan will punish them. Christians damn themselves.

I am psychic and I can always sense Christians. In time, when one becomes really strong in Satan and knowledgeable, the attacks will no longer have any effect. Knowledge defeats Christian lies. Knowledge is what you see for yourself every day- it requires no explanation or interpretation, it can stand alone. The same thing with the planets revolving around the Sun; the earth is round- once you know this, no amount of lies or psychic attack will convince you the universe revolves around a flat earth. You know the truth. Also, you can ask your Demon for help to punish those deluded idiots.

– High Priestess Maxine Dietrich

\*Many of these sermons were first posted to the Joy of Satan e-group.

## Halloween

There have been reports of hysterical mothers ranting how a teenager of theirs, got involved in "role playing games" which led to "occult activities" which further led them to "Satanism," and they ended up committing suicide. As for those role-playing books, the contents in some are sick beyond belief and have NO relation to Satanism whatsoever, other than from a warped, twisted and sick Jewish mind and Christian point of view. These troubled kids, who are too young to think critically, and who have been brainwashed with Christian sickness in seriously dysfunctional homes, have no positive alternative outlet and believe these lies, take this stuff literally, believing it to be "Satanism."

"Infernalism: The Left Hand Path of Screams," by White Wolf was one of the worst fabricated diatribes on Satanism I have ever seen. This is one of the many direct, slanderous, and negligent attacks on our religion where the author/s, should be held accountable in a court of law for writing this crap. Unfortunately, Satan is the one who always gets the blame. These maggots who make money off of these slanderous lies, should be held accountable for their actions. The Jews control 96 percent of the media unfortunately and unbeknownst to many, promote these kinds of attacks against Satanism, as "Satan" means "enemy" in Hebrew. In addition, most people are unaware of the fact that the Jews are the ones who push and promote Christianity, especially in the media, when all the while putting up another false front that they are and have been persecuted by Christianity, thus they are opposed to it. Nothing could be further from the truth. As the Jews control 96 percent of the media, they are at liberty to censor and anything that does not conform to their agenda to enslave the world is attacked and rejected, also labeled as "evil."

This also brings to mind another matter. Halloween is a fun time where kids and adults alike, party, dress up in costumes and have lots of fun. This is a good thing and should always take place every year, as it is a positive thing. What is NOT positive is how people don hideously ugly masks with horns, etc., making a mockery of Father Satan. There is an infinite variety of characters one has to choose from without having to resort to making a mockery of the God we revere, and hold sacred.

Let's turn the tables here. You know if the Nazarene wasn't such a sorry joke, with all the blood and gore, he is actually scary.

For starters, a lightweight wooden cross hollowed out on the inside can be equipped with a small sliding door where candy and other treats can be inserted. In addition to acting as a candy receptacle, the cross can be used to defend against thugs who, through laziness would rather rob legitimate trick-or-treaters of their hard earned candy than go door to door like the rest. A neon crown of thorns can be wired to a nine volt battery, blinking on and off, followed by lights circling around the head in different colors. Another battery can supply a small,

though loud, speaker booming out church organ music, every so often intercepted by- "Have you heard the good news?" "His pain, your gain" "Have you been saved?" "Jesus loves you" "This is my son in whom I am well pleased" and other related idiocy. This way, one can hear the Nazarene coming for blocks and get the basket of candy ready at the door. A placard can be attached to the back of the trick-or-treater, advertising: "CALVARY OR BUST!" Fake blood tubes can be hooked up to the palms where they can squirt stingy people who refuse to insert treats into the door on the cross. Fake blood must also be applied to resemble the stigmata and other gore. If one really wants to get elaborate, a whip can be included.

As for year round, the kiddies shouldn't be left out on the fun. Here's where a Jesus action figure would come in handy, coming with his own toy cross, hammer and nails, holes in the hands and feet where the toy nails can be inserted, providing a good vehicle for developing hand/eye coordination, release of frustration after being told "no" or disciplined. The action figure should be flexible enough to go from the cross to the "pillar" where a toy whip can "scourge" the Nazarene for his sins against humanity. [The pillar and the whip are included with the Nazarene]. The INRI" at the top of the cross can snap on and off, providing a variety: "His pain your gain," "Pepsi-Cola," "Pedophile on a stick." A variety of funny faces/accessories can also be included. Various heads can be snapped on and off. Some of you who are old enough might remember "Kool-Aid's" rival who had packets of funny faces- "Goofy-Grape" "Berry-Berry." These characters would quite fitting. Enough said?

In closing, most role-playing books are based upon the occult and the powers of the mind. Angels work to keep humanity from accessing or knowing of the powers of the mind, usually through ugly experiences that create fear or even worse. Angels incite suicide in those who are susceptible, NOT Satan or his Demons. Those of us who have made a commitment to Satan are under his protection. Those who are without are on their own.

With the Christian focus upon death [the fixation upon "Armageddon" along with the Bible being full of mass murder, torture and other anti-life human-hating teachings]; living for their death [living their entire life for and waiting for being taken up to "heaven"], and worshipping death [the dead Nazarene on the cross], a powerful subliminal connection is made. Christianity was built upon a foundation of murder, torture, and lies. The Jews, being very clever have had a history of blaming everything they are and do upon their enemies. This creates much confusion in the average person who is and has been heavily programmed to conform and to believe whatever he/she is told, especially if many others also believe.

The Inquisition: A History of Christian Torture, Mass Murder and Destruction of Human Life

[http://see\\_the\\_truth.webs.com/Inquisition.html](http://see_the_truth.webs.com/Inquisition.html)

## The Catholic Pope

The Catholic Pope is the epitome of the Christian religion. What does he do? He sits, and sits. He is like an empty shell. He has no personality. He is just a waste of a human being who just sits and sits. This is the epitome of a Christian "saint."

People really don't need to go to the bother of carting these deadbeats around. One just needs to bring their picture and prop it up where it can be seen. This saves a lot of time, trouble, energy, and it serves the same purpose. The same goes for these so-called "saints." They say nothing. A perfect slave has no personality, whatsoever!

This is the complete opposite of spirituality. Spirit means life, feeling, motivation, essence, and purpose. True spirituality is not characteristic of one who moves about as if they have a motion sensitive bomb strapped to them, or one who stares into space like a catatonic.

One with spirit lives their life to the fullest. The Catholic Pope and company are prime examples of the anti-life and anti-spirituality of their death promoting religion. The appearance of the Catholic Pope is much like that of dragging around a rotted corpse. There are reports that the top clergy in the Vatican at one time made a pact with the alien Greys- souls in exchange for wealth. The Greys harvest human souls in a mass of energy they call "The One." The Christian religion has no spirituality. It is all material and focused upon death.

Last year, when the pedophilia scandals were finally out of the Vatican's control, the Catholic Pope addressed Satan as "His Infernal Majesty." It can be seen in front of the world that this Pope of theirs has really gotten a spiritual beat down.

[This sermon was primarily written about that "Pope John Paul II" idiot, but also applies to a very large number of those popes.]

## Learning

The occult sections in most bookstores are full of misinformation and lies. If we are open enough, Satan and the Demons who are the Original Gods will teach us. The key is to have an open mind, and to put aside all past programming. Satanic "prayer" is when we communicate, silence is when we listen. After I "pray," I remain quiet and open. Answers come in the form of ideas, intuition, coincidences, and opportunities.

If your third eye is fully open, you will be able to see Demons as they speak. There is no need to go through the procedures of a formal summoning. The closer you get to Satan; Demons will come to you on their own. This is beautiful, as they are our teachers and our friends. What has been written in the grimoires sickens me. Like everything else the enemy has been into, these writings show one how to destroy true spirituality. You don't ever disrespect or show arrogance to your teachers. This is one of the greatest opportunities to learn, that is offered to us, and is sacred.

If you ever summon a Demon, there is no need for a "license to depart." Let them come to you, teach you, and guide you. Never waste their time. Put the learning into action to better yourself. We can do our Demons friends a favor, by fighting against spiritual ignorance and stupidity. Let others who are misguided by popular occult book garbage know how wrong this is if you ever run across them or see posts on the internet. I always speak up.

Much of what I have learned has been through experience. There is nothing like experience. Books that are properly written can only be a guide. The biggest obstacle in learning is what you already assume or have been taught to assume. Look at things the way they are, much knowledge is in front of our faces, we just don't see it, because we've been taught not to.

When we make friends with the Demons, many things in our lives are taken care of, without the asking like justice for instance.

For centuries, humanity has been closed off from spiritual help because of the enemy religions. We have remained spiritually ignorant and in the dark.

The Demons have waited in silence. The time has come to aggressively dispel all of the ignorance and helplessness that have enslaved us for so long. When humanity bridges the gap with ancient spiritual knowledge, the human race will progress as a whole.

## Dabbling in Satanism

Satanism is very different from other religions. Satanism is different in that it does not mix. Mixing Satanism and Christianity for example is like mixing water with electricity. I have seen and read accounts where certain people who had an interest in Satanism, still had sympathies with Christianity. There were still strong unconscious ties to the Christian religion, resulting from intense indoctrination. Most of us came from Christian backgrounds and for many there are still some lingering issues and hang-ups. Christian programming is very intense and given the extremely large amounts of psychic energy that have gone into it through centuries of Christian prayers and belief, there is a lot of negative programming that one must overcome in order to be totally free.

In addition to this, Christianity has infested and has been imbedded in nearly everything. Much of this is subliminal. For more information concerning this, there is an added article at the bottom of this sermon.

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

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

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

I feel it is important to warn those who are undecided or lukewarm to stay away from calling up Demons or trying to contact spirit entities until they are spiritually ready. Everyone is welcome here, from the dedicated to the curious.

Knowledge should be open and available for everyone. There are some things, though that are advanced and one should wait before getting involved in these practices. At some point, it is a very important step in Satanism to cut all ties with any and all other religions. To avoid doing this is inviting disaster. This must be

done from the soul in that there should be no indecision or mixed feelings. If there are mixed feelings, then one should wait, as this is a permanent step.

Even for those of you who have already performed the dedication ritual, it is still important to deprogram yourself from any Christian indoctrination.

---

## **Why It Can Be Difficult to Deprogram from Christian Indoctrination**

[February 2015]

This was in reply to a post in one of the Joy of Satan e-groups:

Something I want to add to this thread. I am posting this to all of the JoS e-groups and forums as there are people here who are new and others are still having problems. Most people are unaware of the extent of the mass mind and its influence. The Judeo/Christian and Muslim virus has infested and has been imbedded in the mass mind for centuries. This is all subliminal. In other words, your logical conscious mind is often not aware of it to the extent that it is there, but your subconscious mind and soul take this filth in. In addition to the extent it has infested and imbedded, it is relentlessly pushed and kept going by idiots world-wide. Take just one year for an example... Pagan holidays were hijacked. Millions were tortured and murdered [so much for the Christian lies of “love” and “peace” and “free will.” Christianity has never been tolerant of any other beliefs, especially Paganism. As for the Jews whining about being “persecuted” by the Christians, this is another lie and what little they were was just for show. Catholic Popes during the Inquisition ordered their inquisitors to “Leave the Jews alone.”

Christianity has always been pushed [under threat of torture and death] onto the populace. In Japan, the Emperor kicked the Catholic Jesuits out of the country as they wanted to murder all of the Buddhists that would not convert. The Jesuits are another Jewish program and the Jews retaliated in 1945 with bombing Hiroshima and Nagasaki. Getting back to the year, what were once Pagan holidays and celebrations, all of this has been hijacked with the energies being directed into Judaism and Christianity. If you do some research, this is world-wide and in nearly every country, with the exception of Islamic countries and they do their own spiritual destruction and subliminal ugliness, infesting the mass mind with total rot. Also, in addition to the main holidays, there are other numerous dates where the Christians spew their filth. Take Spain for example, their huge celebration of “Holy Week” and then there is that “Pentecost” which was also hijacked and the list is extensive. Take all of that energy, along with the churches and their slavish worshipping fools, who work relentlessly for not only their own damnation and destruction, but also that of all of humanity and all life on this earth. They are too stupid and deluded to see this.

Then, there is the Jewish-controlled media. All the while the Jews pretend to be enemies of Christianity and persecuted by it... this is to fool the populace. Most people actually believe these lies, while in truth, the Jews promote Christianity zealously behind the scenes, though they do so quietly and secretively, no different from those kosher symbols on our food bottles and jars, etc. Many TV shows and movies are steeped in Christianity. For example, many years ago, "Little House on the Prairie" was aired during what was called "family hour." It not only had heavy Christian themes, but with the Jewish knowledge of psychology, it combined those themes with strong emotional reactions that were intended to be deeply touching for the audience. This sort of thing is powerfully subliminal, especially when it affects more than one sense/emotion. Then, there was the family series "The Waltons" that promoted the same sort of subliminal Christian messages. I haven't watched any regular TV in probably more than 30 years, so this is going way back, but my point is, anyone here with even half a brain is aware of how the Jews control the media. Another one... the 1959 movie "Ben Hur." I heard there was a recent sequel, but I wouldn't waste my time. The music, that filthy Nazarene and all of the of subliminal messages intended to associate Christianity and its related themes in the average mind with deeply touching, profound tear-jerking and emotionally moving scenes. Few people would not be emotionally moved at the ending of that movie and the Jews who wrote and promoted this knew it. I also want to add, that movie was promoted for families, and children saw it and it had bloody violence in it along with other unsavory content that was not suitable for children.

I also mentioned in my other sermons, I like to do crossword puzzles, as do other millions of people. It is glaringly obvious, most, if not all of the word and other puzzle books on the newsstand were authored and published by Jews. Most of these puzzles and even in your local newspaper have queries about that filthy bible. In other words, it is taken for granted that the populace is supposed to just know this lethal garbage, like it is common knowledge. How many of you can walk down an aisle in a market or store during the Yule season and hear instrumental Xmas hymns and even though there may not be words in a particular hymn, how many of you know the lyrics by heart? This is the kind of crap I mean. It is and has been so infested and imbedded; most of us know the lyrics verbatim. The music alone is enough and before you know it, your mind pulls up the lyrics.

Then, for those of us who were forced to go to church when we were under-age, the embedded prayers. The robotic, stupid, meaningless trash that we had to memorize and repeat endlessly. Every stinking vile church service/mass is a repeat of the human blood living sacrifice of that foul Nazarene. It is so repetitive and purposely imbedded to no end. To add to this, most people are literally bored out of their minds and when dozing off or in a mentally receptive state, this psychological poison takes hold like hypnosis. That is where it really gets imbedded and even those with the lowest intelligence levels are very open and receptive as it is endlessly repetitive and reinforced. This is why this world is in

the current state of depravity, the wars, the extreme suffering and every other ugly and negative thing. Individuals do not have to read the bible. All they have to do is to tie into that negative energy and it is embedded in the mass mind and right now, this earth is on the brink of disaster.

The Christian Mass and How it Ties into Jewish Ritual Murder

[http://www.angelfire.com/dawn666blacksun/ChristianMass\\_JewishRitualMurder.html](http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html)

In addition to its being perpetuated by humanity, enemy aliens known as Greys who have a micro-chip implant, work relentlessly to push this malignant program. Many of us have been directly harassed by this alien degenerate scum spiritually on the astral. Christianity and its related lethal poisonous programs do NOT take "NO" for an answer. Just as humans who have been heavily infected with the Christian virus and tie into its energy have an obsessive/compulsive disorder when it comes to getting others to "accept Jesus" enemy spooks do the very same. Now that some level of Free-thought and freedom of religion have been established in most Western Developed countries, these alien spooks are working even harder in other ways to try to destroy it. Enemy spooks cannot refrain from harassing those of us who know the truth. I will tell you though, there does come a time when they will no longer try to deceive you with the Christian lies. That is when you know the truth 100%. Then, they resort to other tactics of harassment.

My advice to all of you who are having problems getting Christian, Muslim and related imbedded poison out of your minds is to study, study and do more studying. There are a load of sermons, articles and all kinds of reading material on the main JoS website, Satan's Library and Exposing Christianity.

If any of you are having reservations in regards to trying to call upon our original Gods [Demons], then my advice is to wait. There is no hurry. Clear your mind first and then and only when you feel completely relaxed and comfortable, you can go ahead with this. True Satanism is liberation and freedom, especially spiritual liberation and freedom. You only need to be yourself. Nothing is forced upon you. Be aware of and know this. Just be free. If there is something you are not completely comfortable with, then don't do it. Work on yourself and work on ridding your mind of that foul toxic Christian waste first and replace it with positive knowledge, positive thoughts and a positive faith. Positive faith is NOT blind faith. Positive faith is faith in what you know to be true and faith in yourself to make the correct choices FREE OF COERSION AND ANY FEAR!

## Satanic Love

With all the New Age hype, there is this emphasis on love, love, love. Love is an emotion. Yes, it is essential to human happiness and one's well-being, but all of this emphasis on "love" has cheapened it and has made it to be something it is not. ALL emotions are equally valid and essential.

The truth is- love is something everyone must earn. Of course, there is misplaced love, as in situations where one becomes infatuated or even obsessed with another person and the love is not returned. These are emotions out of control and can be something very ugly and painful.

Satanism is about being free and living with nature. Love for love's sake, or love that is wasted on ingrates is abuse of this emotion. Foolish Christians are taught to love their enemies. This teaching is suicidal. How long would our bodies last if our immune systems turned the other cheek so to speak and loved invading viruses? These sick twisted teachings regarding love can land one in the psychiatrist's office. This is where so many of these people end up going at certain points in their lives.

Abuse of love, like the other teachings of the Nazarene, leads to confusion and chaos. True love is something that is earned upon a foundation of mutual empathy, kindness, trust, and goodwill between two people. Love is a two-way street. Loving enemies, illnesses and anything and anyone just for the sake of love is unnatural and very unhealthy.

Father Satan loves those of us who come to him with sincerity. He does not waste his love on Christians or other deluded fools who reject him. Satan takes care of his own. This is the true meaning of love. Love is a two-way street.

As for self-love, this is definitely something like self-esteem, which one earns. When you excel or exceed and you know you are the best you can be, you will be proud of yourself. True pride and self-love go hand in hand. I am not talking about mindless arrogance, just recognition of one's self and one's efforts for a job well done, and a sense of accomplishment. People who work to better themselves in one way or another will reap rewards. The rewards are personal pride and a healthy self-love.

Those who do not bother with themselves have nothing to be proud of, and more often than not, these people have low self-esteem.

All of these false New Age teachings with their focus on love are detrimental to one's mental health, emotional health, and worse. One should focus on reality. "Loving" everything and everyone only sets one up to be a victim, to have low self-esteem and places one upon the path of delusion.

---

Important Note 22/February/2015:

The situation is much worse than what I wrote in the above some 10 years ago. The heart chakra is a neuter chakra. It is not the "seat of emotions" as most mainstream books and media promote. The seat of emotions is in the throat chakra and the heart chakra is a yoni shaped connecting chakra. For more information concerning this, please visit this webpage:

Chakra Alignment

[http://www.angelfire.com/empire/serpentis666/Chakra\\_Alignment.html](http://www.angelfire.com/empire/serpentis666/Chakra_Alignment.html)

Because the heart chakra is the main connecting chakra of the soul, it can be exploited. The enemy has always known this and has used this viciously. Most of you have seen paintings and other images of that Nazarene and other Christian ilk with the arms open, exposing the heart. This is a major way the enemy connects to one's soul; through the heart chakra.

In addition to all of this, the New Age emphasis on love promotes misplaced sympathies, which can be lethal. Many New Age teachings are infested with Christian angels and an emphasis on the hexagram, commonly known as the "Star of David" which was stolen from the Star of Vishnu. The hexagram has been used to symbolize the heart chakra, as it fuses the elemental symbols for fire and water. If one looks closely during deep meditation, one will find this chakra is shaped like a yoni. The yoni was stolen and corrupted by the Christians, by turning it onto its side with that annoying fish symbol.

See "Something Fishy" for more information about that stupid Christian fish symbol and how it was stolen and corrupted.

<http://web.archive.org/web/20071027153433/http://www.luciferianliberationfront.org/sf.html>

## Fighting Religious Discrimination

Last night, my family and I went to the local Wal-Mart to buy groceries. I openly wore my Baphomet at the time. When we got to the checkout, the woman behind the register said "Jesus." I don't know why, but I automatically said "Satan." Then she said "Jesus" again. This went on back and forth about four times. The woman was also rude.

My husband left after we had our groceries rung up to look for the kids. I had to go to work that night and I was debating on what I should do. I stood there waiting and sure enough, I turned around and this guy who works for the store was practically in my face. I asked him for the manager and he said he was the manager. I complained about the woman and how she treated me because of my religious symbol. I politely explained that "This is America." I also politely added that I could call the A.C.L.U. and file a law suit. I said I had to go to work and the woman "upset my entire night" [this can be grounds for legal action]. I also explained that the woman is "clocked in on the job." The manager apologized and said he would take action.

Father Satan was telling me something here: the coincidence that my husband left to look for the kids [I had to wait], and that the manager just happened to be right behind me in a huge store.

Tolerating insults and discrimination against Satan, as an adult in a situation that is not life threatening, is turning the other cheek and is an insult to Satan. If I hadn't said anything, I would have been stewing all night at work and even the next day.

Complaints should be handled politely and in a professional manner, but should never be avoided. This discrimination has to stop. Only when we take appropriate action can this stop and Satanism can be open and free.  
– High Priestess Maxine Dietrich

## Satanism and Old Age

Life can get very lonely for the elderly, those who are serving prison sentences, and others who are isolated in some way. One only needs to look at a nursing home to see how the enemy alien god has abandoned his people.

When we are with Father Satan, he sends us Demon friends who will befriend us and look out for us. Relationships can be spiritual, physical, for friendship, or for whatever one needs.

My mother, who is very old, has a Demon friend who gives her important advice, acts as a close friend, and is very caring. Her Demon fills her with happiness. This is true spirituality. Meditation and study keep her mind active and she has a happy life.

Those who are without are empty and have nothing. They are left on their own. Elders see their friends and family pass away. Many are left all alone in nursing homes or other places of confinement and left to die. Isolation can cause insanity. Having Father Satan and a Demon friend to talk with is a great help to many. Unlike the enemy spirits, our Demon friends answer back, talk to us, and let us know we are important and that they are there for us.

## Christian Greed: They Want Your Money, They Want Your Soul, They Want Everything You Have

Money, along with copious amounts of psychic energy [obtained through the belief of followers and their worship], along with the incessant promotion from the Jewish media is keeping the Christian program of lies and insanity going. Don't be fooled by Christian charity. This is a front and truth be known, Christianity creates the problem of poverty by indoctrinating followers into believing poverty is a virtue. This takes a powerful hold subliminally, especially when it is preached in church when many are bored out of their minds and even dozing off. This ensures copious amounts of wealth and power will be in the hands of the Jews. See links at the bottom of this page for more information concerning this.

Do you realize where Satanism would be if we owned radio stations, prime time TV slots, buildings taking up entire city blocks, book stores, printing presses, and publishing houses? [Unbeknownst to many, the Jews control and own 96 percent of the media. In truth, they are the ones who work to promote Christianity]. Satanic truth would have the world in 6 months or less. Most high profile Christian preachers have diamonds dripping off the fingers, a snake skin belt, lizard skin shoes, a \$3,000.00 silk suit, along with tennis courts, Olympic size swimming pools in their back "yard," along with a private chauffeur, and a limousine. Many also own \$1,000,000.00+ mansions. It's about time these corrupted individuals pay!

Christianity is pushed relentlessly. There are very few, if any alternatives. Any alternatives that are a threat to Christianity [which is actually a program], are viciously attacked, and are vehemently discouraged and suppressed. Money has power. The Christian churches are worth trillions and trillions of dollars. Centuries of tithing, extortion, looting, frightening people into donating their life savings, organized crime, and so forth are the foundations of Christianity. What is done with all this money? It is used for CONTROL.

Christianity, Judaism and Islam are the three major programs that control the world, with Judaism being the root and master. The Christian and Muslim programs incite aggressive and violent annihilation of all opposition, in other words...murder. Christian bibles, books, and literature are printed out copiously, and forced upon the public. Christian bookstores are plentiful. Money is never at a shortage for building their places of worship, funding their ministries, televising their evangelists en masse, buying radio stations in order to broadcast their endless stream of lies, and other related programs that work to keep the human populace from true spirituality. Christianity is pushed in prison reform programs, drug and alcohol addiction recovery programs and even worse, the victims of choice are the very young and children. Many Christians ignore the USA separation of Church and State and push this psychological filth on children in public schools. Christians prey upon children relentlessly and more often, do

more than just work to indoctrinate them. Many of the worst child abuses, often of a sexual nature have been and are committed by Christians.

The Vatican operates an assassination squad controlled by the Jesuits. In addition to committing physical assassination, the Jesuits also use black magick, the powers of the mind and soul to control and often to eliminate their victims. The Vatican also has one of the largest libraries in the world. For centuries, the Catholic Church has worked aggressively and relentlessly to confiscate all spiritual texts and knowledge of which it has either kept from public circulation or has systematically destroyed. Centuries of spiritual writings are kept under the most strict secrecy and vault-like security, and are only open to a few "trusted" clergy in high positions. It is obvious they have plenty to hide. Did you know that some of these top cardinals and clergy have turned to Lucifer? They know the truth concerning "YHVH" being a fictitious "God." In their studies, they are finding that Lucifer is the True Father and Creator of humanity.

Christians have a history of burning libraries and any knowledge they can get their hands on. Ancient libraries contained knowledge of the truth, the truth of where we really came from, and the truth about the real "Gods" and their relationship to humanity. The level of corruption and lies within the Christian Church is shocking to say the least.

Many people are lost and as a result they are open to the enemy. No matter what we are involved in, it always helps to have guidance and knowledge. Guidance and knowledge have been withheld from many of our people for far too long.

Many who reject the enemy programs find themselves totally alone, with Christianity and its related filth incessantly being forced upon them. They have no support from friends or family, no Satanic Church to attend, and find themselves all alone. They are labeled as being "evil," told they will "burn in Hell," told they are "wrong," "lost," and continually face extreme and fierce opposition, along with Christian Psychic Attack. They are told Satan is "evil," and that he "hates humanity," that he "causes human suffering" and all kinds of other lies, when in truth it is the Christian churches and their false "God" who are to blame.

They just can't leave us alone can they? Unbeknownst to many, the more a Christian becomes involved in the Christian program, the more obsessive and compulsive he/she becomes, as he/she ties into the Christian energy which is programmed by Jews at the top to be forced upon the populace. The Jews feel they have a right to be "God" and to order and command Gentiles. They do this in every area, not only with so-called "religion."

With literally trillions of dollars and power and they still have to keep pushing it. You know, somehow, it's hard to believe we are all so unaware of Christianity. So unaware, that they have to compulsively and continuously attempt to jam it down our throats. Because Christianity is such a ludicrous lie, it has to be reinforced

and pushed. This is no different from Jewish communism. Different slogans are used in both... short phrases of blatant lies that are used to brainwash and indoctrinate the populace such as "Jesus loves you" and with communism, "We have nothing to envy"\* and many other words that are outright lies.

\* This slogan is from communist North Korea where the populace has no electricity, no access to the internet or outside world and where tens of thousands of innocent people have starved to death due to the communist tactic of the artificially induced famine.

In the end, it has been written, the truth will come out. Father Satan is the True God and Father of humanity. The Christians and Muslims all put their energies and worship into Jewish wealth and into the Jewish agenda of enslaving all Gentiles. Christianity is the foundation of and stepping off point for Jewish communism. This is what the entire subliminal message of the Bible really is. The Bible is NOT "the Word of God."

For further information, please visit this webpage:

The Holy Bible: A Book of Jewish Witchcraft

[http://www.angelfire.com/dawn666blacksun/Bible\\_Jewish\\_Witchcraft.htm](http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm)

The Christians and Muslims have been viciously deceived. These programs are the ultimate hoax. Christians and Muslims know nothing of true spirituality, how to advance, defend or save their own souls. They will be helpless victims in the face of nefarious human-hating alien spiritual control.

Their numerous and shameful scandals speak for themselves. Each time a Christian priest or minister says a mass or service, he invokes the Nazarene. The spirit of the Nazarene influences his behavior, which one of the most common is that of pedophilia, as these programs incite followers to prey upon children.

See The Christian Mass and How it Ties into Jewish Ritual Murder

[http://www.angelfire.com/dawn666blacksun/ChristianMass\\_JewishRitualMurder.html](http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html)

"YE SHALL KNOW THEM BY THEIR WORKS" The TRUE God is the LIBERATOR of humanity, the bringer of TRUTH and light.

*"THERE IS NO GOD BUT MYSELF" "KNOWING THIS, WHO DARES WORSHIP THE FALSE GODS OF THE KORAN AND BIBLE?"*

– SATAN

FROM THE QU'RET AL-YEZID

The Truth About Christian Charity

[http://see\\_the\\_truth.webs.com/XianCharity.html](http://see_the_truth.webs.com/XianCharity.html)

Christian Mind Control

<http://www.angelfire.com/empire/serpentis666/mindcontrol.html>

## Backwards

The reason for the inverted crosses, pentagrams, and reversed symbols in Satanism is to convey a very important message: THINGS ARE BACKWARDS!

The Christian "God" had nothing to do with our creation. The Christian "God" is nothing more than a race of alien entities who hate humans and only wish to use our energies, and enslave us. Satan is our True Father and Creator; THE TRUE GOD IS THE LIBERATOR OF HUMANITY, THE ONE WHO FREES US. The "God" that the Christians, Jews and Muslims worship is the enslaver; the REAL "Prince of Lies." In truth, what Christians believe to be "God" and the "Devil" are backwards. SATAN is the TRUE Father and Creator of humanity.

The Jews have stolen and corrupted all of the Original Pagan Symbols and reversed them. This is a serious desecration and blasphemy. Original Pagan Holidays such as the Yule Season, Easter and all of the other assumed Christian Holidays were hijacked and replaced with a focus upon and worship of fictitious Jewish characters, places, and themes to spiritually enslave and destroy Gentiles.

The Judeo/Christian religion and its cohorts are all programs; there is nothing at all spiritual about them. These programs if one has the insight and does enough research are pure evil. The Catholic Church was the KGB of the Middle Ages. When the Jews were forcibly expelled from Western Europe, the Renaissance emerged. Progress was made in the sciences, in medicine and in some liberation from the total control of the slave state enforced by the Christian Churches. Books were printed and published for the populace. As humanity progressed and the Christian Churches had less control, another Jewish program emerged on the scene: communism. In truth, communism is no different from Christianity. Christianity is a preparation for Jewish communism, with its foundation being in the Judeo/Christian Bible, in both the New and Old Testaments. Note that after the fall of communism in Europe, one of the very first things the new regime accomplishes is translating the Bible into the local languages. Christian proselytizers are right back, like fleas on a dog [they are unknowingly programmed to be compulsive regarding spreading and imbedding this virus for their Jewish masters; the more they tie into this energy, the more compulsive and fanatical they become]. Most of the help offered in such places as Albania where Jewish communism committed hideous atrocities, tortures and mass murders against the populace, comes with a huge price-tag: one's soul. Along with most of the foreign aid- food, clothing and medical help, the Christian plague is imbedded and the extremely vulnerable populace is endlessly harassed to accept this lethal virus. The Bible [which is nothing more than a powerful subliminal that puts power and control in the hands of the Jews] ensures that the nation that managed to overthrow communism is again under Jewish spiritual control.

## Satan's Creation of Humanity

When we look to the Black Book of Satan; The Al-Jilwah, we find in Chapter IV, Satan states: "I HAVE ALLOWED THE CREATION OF FOUR SUBSTANCES, FOUR TIMES AND FOUR CORNERS; BECAUSE THEY ARE NECESSARY THINGS FOR CREATURES."

Yes, the DNA molecule! Anyone who is familiar with the composition and structure of DNA knows the molecule is spiral shaped and coiled like a SERPENT. The DNA also has rungs like a ladder. The rungs of the ladder are made up of FOUR compounds, called bases. The bases are adenine, cytosine, guanine and thymine. (Abbreviated A, C, T and G). These FOUR nucleotides can combine in pairs, in sequences of limitless variety and are bound into place.

DNA IS THE BASIS OF LIFE! Without DNA, life would not exist. The Serpent is the symbol of healing; body and soul. The Serpent is the symbol of medicine, the Caduceus; 2 serpents entwined around a staff. This can be seen in nearly every doctor's office. The Serpent is also a symbol of wisdom and knowledge. The Kundalini, the fiery Serpent lying dormant at the base of the spine, when it is activated through meditation and rises up, one achieves Godhood. The Serpent has always been Satan's symbol. Christianity and its related ilk have always vehemently attacked the serpent because the serpent is symbolic of life, healing and the advancement of humanity through knowledge and wisdom. Christianity is and always has been focused on one living for one's death, focusing a ragged, torn, defeated and beaten bloodied and DEAD being, nailed onto a cross, along with the Judeo/Christian Bible being chock full of mass murder, living blood sacrifices, rape, war and the preying upon innocents.

Satan also states in the Black Book: "NONE SHALL LIVE IN THIS WORLD LONGER THAN THE TIME SET BY ME." Satan created us and determined our life span, as humans. When he attempted to make us as the Gods and give us immortality, the other Gods stopped him. The soul determines how long one will live. This can also be seen oftentimes in one's astrology chart, which is a map of the soul.

The teachings of the false alien "God," warp, pervert and malign everything that is good for us. The Christians have attempted to turn the Serpent into a symbol of horror. If it wasn't for Christianity, medical science would already have cures for just about every disease or medical condition there is, including aging.

The false alien "God" has used fear, extortion and other criminal tactics to enslave mankind. The entire doctrine of Christianity, Islam and its root of Judaism are anti-human. These aliens hate everything that makes us human. In truth, we have discovered them to be enemy aliens, known as "Greys" who work under the supervision and direction of more advanced aliens called "reptilians." They have cut humanity off from spiritual knowledge through their programs of

Judaism, Christianity and Islam. The aforementioned programs are not religions in any way. They are not spiritual. They are designed to blind humanity to the so-called "sixth-sense;" to where we cannot "see" the spiritual aspects, the souls of others and how we are and have been exploited for our energies and driven to our destruction.

Satan knows and understands humanity. Satan accepts us as we are, for our individuality. In Satan, we find we become ourselves and become centered. Through this, we can grow, advance and evolve.

So-called "Yaweh/Jehova," is hateful, wrathful and the great deceiver. Those who are deceived are actually led to believe this nefarious being had a hand in our creation. They are truly without, for they do not know the TRUE Father and Creator.

## Making Excuses for Christianity

Christianity becomes more and more sickening every day. One of the main reasons this virus has thrived as long as it has is the rationalizing and the making of excuses by most of its followers. The latest I heard is "you can't blame the Christian "God" for what his followers do." THIS IS A TOTAL LIE! This is the excuse of the uneducated cop out.

Each time a priest says mass, he invokes the Nazarene. The "body and blood" of the Nazarene are also symbolized in the communion host and the wine. The congregation also invokes the Nazarene, but on a much lesser level. Look at what they do. There are many well-meaning individuals who come of age and enroll in the Christian seminary to enter the clergy. Through ignorance and deception, they believe they are doing the right thing. We can all see what becomes of them. There is a big difference between who they were when they went in and what they had become after being steeped in Christianity. Many are pedophiles and criminals.

The effects of years of invoking the Nazarene are apparent: child molesting, preaching lies, confusion, and exploiting their congregations; the inquisitors who mass murdered millions of their fellow human beings through torture; endless extortion and other criminal means of obtaining money, intolerance, hatred, resentment and an overall anti-life attitude. Elderly followers have been bilked out of their life savings and the lives of billions have been ruined.

Many fools attempt to twist the Christian Bible and its teachings to suit their own purposes. They are too weak to stand against it and see it for what it really is. They are afraid of going against the herd. They can't look at it for what it really reads. Then all these fools never agree with each other and wars begin over this degenerate anti-human, anti-life filth. Because the Christian Bible is a compilation of stolen legends, Jewish invented characters and other twisted and altered writings, there are enough contradictions to where one can use it to adapt to any situation, no different from the The Ubiquitous Nazarene.

[http://www.angelfire.com/empire/serpentis666/Ubiquitous\\_Nazarene.html](http://www.angelfire.com/empire/serpentis666/Ubiquitous_Nazarene.html)

Every single person I have ever known or heard of that has evoked angelic beings has met with misfortune to say the least. These angelic beings, like their "God," have an insatiable and relentless hatred of humanity. They are always bringers of bad news/omens and destructive prophesy.

They prey on and bring death to little children. They also refuse to relate any real knowledge to humans, unlike Demons who are friendly and open with enlightening humans.

True spirituality is always here for us Satanists and we don't have to go to any elaborate practices to tap into the spirit world. The spirits come to us freely. When someone has to go to the lengths to contact the spirits, there is a real problem.

## For the Love of Satan

Last night, I was working on some Demonic sigils, making larger copies by hand for a project. After a while of working on these [it wasn't easy] I began to notice much positive energy and that the sigils gave me an elated feeling. It was 2 am and I was tired. This surprised me.

Then I began thinking of all of the lies that have been forcibly pushed upon people and how Satanism has been so suppressed. [The Jews are supremacists and feel they have the right to be "God" and to tell Gentiles what they should think, how they should live what they can and cannot believe so that Gentiles become subjugated slaves.]

There is so much spiritual beauty and bliss in Satanism. The closer we become to Father Satan, we find how positive and wonderful he is. Many times, he has filled me with extreme joy.

There is nothing wrong with making Father Satan the center of our lives, if we choose to do so. Becoming close to him, for me, has been an experience beyond words. Each and every day he fills my spirit with strength and joy.

I am proud to be a Satanist. Within the "religiousness" of Satanism, is where we find inner freedom and liberation. The closer we become to Satan, we find that we fear nothing. People fear because of a lack of knowledge, and from being indoctrinated and programmed with Jewish lies. Satan gives us knowledge.

## Finding Things for Yourself

In the Black Book, Satan instructed his followers to memorize the teachings he dictated, because so much has been "altered." There is hardly any truth remaining anymore. I have found as many of us have in my relationship with Father Satan, he is totally unlike any of the widespread teachings would try to have us believe.

The Demons are not evil. Many specialize in the teaching of "ethics." Ethical beings are not evil. There are many Demons. The Demons are the Original Gods, of whom Satan is the most powerful and important, as he is our Creator God. Satan and the Original Gods were cursed and condemned for giving humanity knowledge. The aliens who pose as the Judeo/Christian "God" seized power and incited their chosen ones to mass murder and destroy anyone who worshipped the Original Gods. Entire cities and peoples were wiped out and temples and shrines were destroyed, along with any remaining written records. As a result, we know very little if any truth concerning the Original Gods. Nearly everything written about them is from the enemy.

This excerpt quote from the Catholic Encyclopedia is very revealing:  
In the same way the Greeks and Romans may have worshipped their divinities, fondly believing them to be good. But the Christian Scriptures declare that all the gods of the Gentiles are demons.

Catholic Encyclopedia: Devil Worship

<http://www.newadvent.org/cathen/04767a.htm>

DEMONS ARE THE GODS OF THE GENTILES!!!!

Here is where humanity lost all connection to spirituality. The spiritual emptiness of mainstream religions followed, and ruled through terror. When the control of organized criminal programs weakened, many turned to atheism out of futility with what they mistakenly believed to be spirituality- emptiness and nothingness.

This is why it is important to find things for ourselves, and if possible to share with others. This way we can learn from each other. There is so much more to Satanism that has remained unexplored. Many times when non-Satanists attempt to find things pertaining to our religion, they are misled by lies.

## Earth Day

When I was new to Satanism, I had many blatant spiritual experiences. One night, I was walking into the parking lot where I live, and I had just finished a cola and as usual, I threw the bottle. This was a habit. As most of you know, I was an atheist before Satan came into my life and I didn't care about hardly anything

I felt something tap me in the back of the head and a voice came into my head and warned me to "pick that up!" I immediately got the picture. Later on I was reading where the Yezidi Devil worshippers of Iraq would not even so much as spit on the ground, because the Earth belongs to Satan.

From these experiences, it is obvious that Father Satan is concerned about the Earth. At work, I had access to recycling. It was my job to clean overnight. When doing the garbage rounds, I took the plastic out [most of the stuff was clean and I had gloves] and put it into the recycle bins. I did the same with aluminum cans. This pleases Father Satan. Many may ask, what difference does it make? A LOT. AS EVERY LITTLE BIT HELPS!! Don't worry about what others are doing or are not doing, just take care of you and yours. Littering and desecrating the Earth is showing disrespect to Satan. We don't have to go out of our way, just take care of our own messes.

Satanism is a life loving religion. We are alive on this Earth; this is Father Satan's place for us. With each of us doing our part, we can help make this a better place and set an example for others.

---

Important Note 22/February/2015:

Satan and our Original Gods care very much about the Earth. As Christians live for, worship and are intensely focused upon death, it is no wonder that most could care less about the environment. They believe they will all reside in "heaven" in a paradise, happily ever after, and that "the earth will pass away" and other stupid deluded nonsense. They live for their death and look forward to "Armageddon" and other destructive events, as most are extremely miserable behind the artificial alien-looking smiley mask.

Satan and our Gods also hold animals sacred. Many of our Gods have animals as their personal symbols, such as Satan with the serpent and the peacock, Lilith with owls and cats, Thoth with the Ibis, Anubis with the jackal and with dogs, Bastet with cats and many more. Industrial farming and other heinous abuses of animals are a manifestation of the Judeo/Christian/Muslim death promoting programs, and their destruction of spiritual awareness, which promotes spiritual degeneration. Spiritual degeneration goes far beyond just the soul, it also produces a degeneration of both personal and also generational character to where one is completely oblivious to the sufferings of others and given the degree, is capable of anything.

## Witchcraft

Satanism is a religion of the mind. Nearly 100% of all Satanists, past and present have practiced and have taken a serious interest in witchcraft, magick, and the occult. Witchcraft has always been synonymous with Satanism. "Witch" means "wise one." Because of persecution, most sorcerers and practitioners of the magickal arts/powers of the mind, years ago worked in secrecy. Witchcraft and the occult are spiritual. Satanism has always been extremely spiritual.

The Gods are all extra-terrestrials. In nearly every authentic account of direct human interaction with aliens, the aliens displayed advanced powers of the mind. Telepathic communication took place, even with humans who had no previous experience with this. Levitation, telekinesis, healing, performing a mind wipe [Where one forgets everything that occurred], and other powers of the mind, deemed extraordinary by humans are commonplace for the majority of these beings.

Witchcraft is nothing more than attempts by human beings at attaining powers of the mind that are our birthright. For centuries, the Christian Churches, and their cohorts have done everything in their power to frighten people away from attempting to use the power of which other beings in the universe have full access. The sole purpose and objective of Christianity has always been to remove all spiritual knowledge and prevent humanity from accessing the powers of the mind and soul, so this power can be kept in the hands of a "chosen" few for world domination, where everyone will be enslaved and brutalized. Humanity has been held dangerously and purposely back by Christianity. This not only places us as a whole in a seriously vulnerable and defenseless position, but also damns the soul that is at the complete mercy of other beings who do have spiritual power.

The enemy extra-terrestrials, which outnumber those who are friendly to humanity, look upon humanity as beasts to be exploited. Their goal is to use the energy of our souls after we die, for their own purposes. The only way they can succeed is through humanity's spiritual ignorance and lack of spiritual power. This is one reason I strongly encourage people to perform the dedication ritual to Satan. When we make a commitment to Satan, he protects us as we advance spiritually. Many, who go it alone with sorcery and advancing their souls, meet with disaster. This does not come from Satan, but is from the enemy who uses fear and negative experiences to frighten and discourage people from attaining any real power. Those who reach a certain level, stand out on the astral. There are numerous Yahoo groups on the internet, those who are without, who discuss kundalini and other psychic empowerment phenomena and the negative experiences these people have are rampant.

I subscribed to several of these groups some time ago and read many messages concerning negative experiences with astral entities and anxiety attacks and

unwanted spiritual intrusions where these people suffered attacks that they had no explanation for. One woman permanently lost all of her hair after performing a spell. As the illustration in the text used in the movie "The Nine Gates" warned, "Venture too far and danger can descend on you from up above," this is true to reality.

Many so-called "spooks" are in reality extra-terrestrials, including the Cyclops, fairies, elves, gnomes, and others. Fairies, gnomes, and related are elemental beings that only have one or two elements that comprise their souls, where human beings have five: fire, earth, air, water, and ether. Single-element beings are also adept at astral projection and other feats, which explain much of the "hallucinations" experienced by those who open their minds up enough to "see" them.

Non-conformity is a major part of Satanism. Those who conform are sheep and will never have the strength to think for themselves enough to see the truth and evolve to a higher level. One cannot conform if one wishes to empower one's self. One must completely know one's self in order to evolve and effectively practice magick and not follow the herd.

Every problem can be solved with the right kind of knowledge. Knowledge also eliminates fear and is the key to power.

## Sermon on Halloween

Halloween \*is\* the Satan's Holiday. People dress up in costumes, use their personal creativity, go to parties, indulge in treats and candy, watch scary movies and have an over-all great time. Halloween is the only major holiday that has not been hijacked and infested with the Nazarene.

In contrast to Xmas, which was hijacked and corrupted from the Pagan Yule Season, the negative influence of the Nazarene taints this holiday with death. The numbers of suicides top those in contrast to the rest of the rest of the year. Xmas would be completely miserable if it were not for Santa Claus, Yule trees, gift giving and New Year's partying. The Nazarene casts a rotten pall of ugliness over the entire holiday. How many of those Christians would rather stay home than have to go to their churches like the spiritual slaves that they are? In truth, everything connected with the Nazarene is very negative and draining.

Halloween is fun because it has no place for the Nazarene.

Everything connected with Father Satan is fun and positive.  
HAIL SATAN!!

For more information, please visit  
The Stolen Year

[http://see\\_the\\_truth.webs.com/STOLEN\\_YEAR.htm](http://see_the_truth.webs.com/STOLEN_YEAR.htm)

## Secrets

Satanism is the path of knowledge. The closer we become to Satan, the more he reveals to us and the more we learn. Along with knowledge comes understanding, and we build on the knowledge we have. In the Al Jilwah, Father Satan tells us to keep his secrets; he reveals hidden knowledge to us when we are ready.

Father Satan has given me tests; tests of my faith. I didn't know it at the time, but I passed these tests and my faith is stronger than ever before. For me, these tests involved playing upon fears. At the time, I was afraid, but I continued on, regardless. I chose to have faith in Satan, no matter what. This was a very long time ago.

NOTE 23/February/2015:

There were many things I didn't know or understand when I was new and even some years I was with Satan. Now, there is so much more I understand and know \*why\* certain things happened in my life the way they did. I also have a much deeper knowledge of spirituality and I know what True Satanism really is.

Satan also states, "When temptation comes, I give my covenant to those who trust in me." Trust is important as is keeping the faith and staying strong in the face of adversity. The rewards are great and priceless.

We all have a free will. When we show Father Satan our dedication to him, he rewards us greatly with deeper spiritual understanding and abilities. It's like passing on to another level where the weak are left behind and the strong remain to continue on. Here is where we learn directly from Satan and his Demons. The answers to some of those tests are now given.

When we reach this level, we can only continue. With the knowledge and enlightenment we have, we will never regress, but continue to grow in both wisdom and ability. Knowledge makes regression impossible. This is where everything ties in and begins to make sense and form a picture.

Each level of Satanism is another revelation in truth and a test where the strong and fearless survive the weak. With knowledge, when we walk through a door, it is permanently slammed shut behind us and the only direction to go is to continue forward.

## Keeping the Faith

In the years 2001-2002, I put my efforts into study, as this is what Father Satan wanted me to do. Money was short, but Father Satan took care of all of my essential needs.

At the health club I worked at, there was a woman who was a member. She offered to take me to the store and buy me a pair of shoes. The shoes I was wearing were shot to say the least. I had bad feet and the old shoes were comfortable. The problem was this woman was deep into Christianity. She proselytized incessantly. She knew I had no interest in her religion and I told her not to pray for me, ever. I am friendly to people and outgoing and she and I had been friendly towards each other.

I got to thinking, this is getting too friendly. She is too Christian and she talks to others about going to church and taking part in other Christian activities. I remembered what Father Satan stated in the Al Jilwah about his not allowing friendly association with Christians and people who are against him. In addition, I have repeatedly seen and read of serious problems whenever one of us associates with Christians.

I love Father Satan more than anything and in no way will I do anything against his wishes. I said to myself, NO, right there. I don't care if my shoes have holes in them. I don't even care if I am barefoot, I won't go against Satan.

Several hours later that night, I found a brand new shoe box. Inside was the nicest pair of athletic shoes, VERY expensive and exactly my size. I put the shoes on and they fit perfectly. I thanked Father Satan for the shoes. I don't know where the shoes came from, as they weren't there before. I have seen Father Satan's miracles before.

HAIL SATAN!!

– High Priestess Maxine Dietrich

## Those Who are Without

Last night at work, I got to talking with a man who comes to work out regularly. This man, I found is very gifted. Our conversation focused on the occult and mysticism. The strength of this man's aura was incredible. He said he practiced frequent meditation, visualization and other psychic disciplines.

He revealed that his life is in the shambles and pretty much out of his control. He has so much potential and with all this potential, he is down, dejected and depressed as his problems have reached the overwhelming stage.

Regardless of the raw power an individual may have, when one is on their own, he/she will only go so far, and that's it. Talent is useless if one does not know how to apply it, use it, and know how to work to advance it.

Satan gives us all of that. He shows us the way to becoming. Each one of us has unique abilities. Father Satan works with us individually to advance our abilities and gifts and shows us how to use these abilities to transform our lives for the better.

There are many involved in occult studies and disciplines. Only when one makes a sincere commitment to Satan will knowledge and its applications be given to them. We Satanists are much more evolved than the rest.  
HAIL SATAN!!

– High Priestess Maxine Dietrich

## Ancient Wisdom


The original religions were quite different from the false religions of today. The original religions taught self-reliance and strength of mind and spirit.

Thoth wrote, "A soul's outcome in the afterlife is based upon knowledge." "Knowledge of past lives can be acquired by breathing exercises, which recall the memory of the soul."

Breathing exercises empower the aura and stimulate the Kundalini Serpent of Satan. Kundalini knocks down walls in the mind. All of the original religions placed great emphasis on the serpent. The serpent is symbolic of the force known as "kundalini" that lies coiled at the base of the spine. The serpent is also symbolic of healing and of life. Thoth said, in the afterlife, the question that lay ahead was "How well the deceased person had established truth in his or her lifetime, against the powers of evil."

We all know how Christianity and its cohorts promote lies and strive to keep people ignorant and deprived of true spirituality. Victims of these religions are cut off from the spirit world and any gifts they might have. How many individuals can astral project their soul from their body to actually experience the astral? The astral is a place they will surely go when they die. Many Satanists have this ability and are knowledgeable and familiar with the astral. This is a gift from Satan and a definite help when one leaves one's body permanently. Satan is the bringer of knowledge.

Truth is looking at life through your own eyes. We learn the truth for ourselves, while outsiders remain ignorant and cut off from any spiritual guidance.

Another question of Thoth was, "Did the deceased embrace life enough to be able to live again in death?" Life is for living, learning and experiencing to the fullest. Judeo/Christianity and its cohorts, again, work to prevent this. The more you live, learn and experience, the more competent you become; Satan wants us to become self-sufficient.

"Did the deceased develop a strong enough character to continue his or her personality?"

Strength is so important. Our character is tested when we give our souls to Father Satan. Here we take one of the most courageous steps of our lives. Most of us go up against lies we have been forcibly indoctrinated with throughout our lives with bold defiance. Here we show our true character, that we are not manipulated by fears, threats, and things we truly do not understand. This is a huge spiritual step in liberation of the self and soul.

"Is the heart of the deceased truly open spiritually?" Again, as Satanists, all of us have proven we are open spiritually. We have not cut ourselves off as those of other religions have who refuse to question or explore anything outside of what they have been taught.

Thoth said, "Knowledge gives the power to act in truth and causes life, while ignorance blinds the sight and causes death."

"Death is the result of ignorance, alone." "A human being needs a map to travel both in this lifetime and beyond."

"How can you travel in life after death without knowing the way?"

"The wickedness of the soul is ignorance and the virtue of the soul is knowledge."

"Live your life and you will never die."

Father Satan and his Demons share this knowledge. Look back at how you have grown spiritually, since coming to Satan.

Mastery of all areas of magick is essential. With black magick, we learn how to defend ourselves and exact justice, psychically. This is the most difficult to master and the most rewarding, as we become liberated and fearless. We become confident in our own abilities, as we can be formidable enemies. We no longer have to take abuse or other injustice.

The Demons are all the Original Gods, most were very friendly with and spent much time with humans. Considerably outnumbered, they were hated, banished, and cursed by the other Gods for sharing knowledge with humans.

Many ancient tablets and libraries were burned, destroying all information in an attempt to sever any human contact with the Old Gods who promoted wisdom and learning.

Most of the Old Gods were made into monsters, Demons and every nefarious image imaginable in an attempt to destroy any and all relationships with humans.

As many of you are finding, your Demon guides are very friendly and open to contact with you. They wish to help you learn and grow spiritually and become strong competent Satanists.

Thoth also wrote: "Human beings must become enlightened in order to find their way in the dark. Becoming enlightened means becoming smart travelers, who acquire knowledge of the way, an understanding of the local language and friendship with other travelers. We are all travelers in eternity."

Father Satan and his Demons are willing to help us. We should be very thankful.

This excerpt quote from the Catholic Encyclopedia is very revealing:  
In the same way the Greeks and Romans may have worshipped their divinities,  
fondly believing them to be good. But the Christian Scriptures declare that all the  
gods of the Gentiles are demons.

Catholic Encyclopedia: Devil Worship

<http://www.newadvent.org/cathen/04767a.htm>

---

References:

The Illustrated Egyptian Book of the Dead: a New Translation with Commentary  
by Ramses Seleem, © 2001.

Papyrus of Ani

Papyrus of Hunefer

Papyrus of Enhai

## The Egyptian Pyramids

To this day, atheistic scholars and scientists are at a loss to explain the megalithic structures and extremely advanced civilizations that existed in ancient times. These structures still stand today after thousands of years.

After the flood, much of the landscape was eroded. A landing base was needed for the Gods and the twin pyramids at Giza in Egypt were built to replicate the twin peaks of Mount Ararat.<sup>1</sup> Measurements were taken from the skies. The Gods also used the Pyramids to do ritual work, for magickal ceremonies and initiation rites.<sup>2</sup>

There are 365.24 cubits in the pyramid's base. This corresponds exactly to the solar year. The sum of the base diagonals gives an approximation of the number of years in a total precession of the equinoxes. [Just short of 26,000]. The pyramid's apex corresponds to the North Pole, the perimeter is equivalent to the equator, and its four plane surfaces accurately represent the four quadrants of the hemisphere. These measurements parallel the ley lines and magnetic fields of the Earth.

The exteriors of the great pyramids were originally covered with limestone and they shone in the Sun. The limestone has been picked off over the centuries. The Gods placed crystals inside of the pyramids. The power of the crystals produced a beam that reflected up to the sky. To this day, the electrical current at the apex of the pyramids is so powerful it has knocked men unconscious. The pyramids also reverberated from the inside to serve as a landing guide. The Gods called them the "lofty houses of eternity."<sup>3</sup>

The pyramids were built in the Age of Leo, according to what was written by the Gods. This is the reason for the Sphinx, which has the body of a lion. The face on the Sphinx was originally that of the Egyptian God Thoth. Due to rivalry between brothers Thoth and Marduk/Amon Ra, the face was eventually changed to that of Amon Ra.<sup>4</sup>

Satan/Enki was given the "Lower World." These were the lands beneath the equator. This included all of Egypt, though Egypt is north of the equator.<sup>5</sup> In 1904, Aleister Crowley spent the night in one of the Pyramids. He claimed a purple light lit up the entire area inside of the pyramid. Archeologists and Egyptologists who have explored the Pyramids are at a loss to explain the absence of torch marks at a time when they believed electricity and other means of light were not yet invented. Napoleon, in the year 1798 entered one of the Pyramids. When he came back out, he was pale faced and in awe. He would never reveal what he saw as he claimed no one would ever believe him.

---

### References:

<sup>1</sup> The Lost Book of Enki: Memoirs and Prophecies of an Extra-Terrestrial God by Zecharia Sitchin

<sup>2</sup> The Ancient Secret of the Flower of Life by Drunvalo Melchizedek [These two volume books are very right hand path, but contain useful information if one can read past the Christian biased garbage].

<sup>3</sup> The Lost Book of Enki

<sup>4</sup> Ibid.

<sup>5</sup> Ibid.

## Reverence and Respect

I have learned much directly from Satan and our Original Gods. Everything I posted on this website about contacting and establishing relationships with Demons came directly from the Demons themselves. I did not obtain this information from reading a book. Everything read from books concerning Demons was wrong information. Most of the information about Demons in popular books was taken from old grimoires written by Jewish rabbis and a few Christians.

Azazel came to speak to me and he told me the Demons are really upset about the disrespect Father Satan has received, even from his own people. They are not impressed with LaVeyan “Satanists” [most are atheists] and those who attempt to use Father Satan like some sort of servant. Unfortunately, many people come to Satan after experiencing the negative and spiritually destructive influences of other so-called “religions.”

We do not have to do a full ritual when we want to contact Father Satan. I pray to him every single day and thank him for all he has done for me. He always hears me and responds to me. I cannot over-emphasize the importance of establishing a very close relationship with Satan, for here is where you will learn and grow. The closer I become to Father Satan, the more I am inspired and in awe of him. There is so much spiritual richness and fulfillment when we make Satan the center of our lives.

For those who are new, it is important to put aside everything of your past and get to know Father Satan without any assumptions.

– High Priestess Maxine Dietrich

## Curses of the Gods

Much has been publicized concerning the 1922 Tutankhamen discovery and the numerous and mysterious deaths that were more than mere coincidences. Atheistic scholars are at a loss to come to any realistic explanation, as they are concerning the construction and design of the Egyptian Pyramids.

When the tomb of Tutankhamen was opened in February of 1923, a clay tablet was discovered, written in hieroglyphics warning of the curse of a violent and untimely death, should one disturb the tomb. The archeologists ignored this warning and concealed it from the native Egyptian laborers. Strange and inexplicable occurrences soon followed.

Howard Carter, the leader of the expedition, had along his pet canary. A cobra swallowed the bird the day the tomb was opened. Lord Carnarvon, a wealthy English Earl and financier of the expedition, soon fell ill with a high fever and a mysterious "mosquito bite" on his cheek. Forty-seven days after the opening of the tomb, at 57 years of age, on the date of April 5, Carnarvon died.

Two days later, on April 7 [again, the number 7], the mummy was examined. A blemish was found on the mummy's left cheek [the same side and spot as Carnarvon's mosquito bite]. At the time of Carnarvon's death, all of the lights mysteriously went out in Cairo, all in unison. At the same time, thousands of miles away in England, Carnarvon's pet dog stood up on its hind legs, howled, fell over, and died. The staff was disturbed and said the howling was strange and deathlike.

The famous American financier, Jay Gould, also visited the tomb. He awoke the next morning with a high fever, and was dead by nightfall. American archeologist Arthur Mace, who assisted in opening the tomb and pulled out the last stone blocking the entrance to the main chamber, soon began to feel weak and exhausted. He fell into a coma and never recovered. Arthur Mace died at the same hotel as Lord Carnarvon.

Richard Bethell, Howard Carter's secretary on the expedition, was found dead, four months after the discovery of the tomb from heart failure. His father, Lord Westbury, distraught over the death of his son, leapt to his death from a seven-story window. He was overheard by several people before he took his life, saying to himself, "the curse of the pharaohs" "I cannot stand the horror any longer." The hearse carrying Westbury's body to the cemetery ran over a small boy, killing him instantly.

Radiologist, Archibald Reid, thought to be the first person to cut the bindings on the mummy, [unraveling was necessary to x-ray the body], soon experienced the same exhaustion and fatigue and soon died. There were many more strange coincidences and related deaths.

Howard Carter, a staunch atheist and skeptic lived for close to seventeen years following the discovery and opening of the tomb. It is said that Carter was plagued by extreme depression and paranoia.

The Goetic/Gothic Demons; many are well-known and popular Egyptian Gods. Many humans from Ancient Egypt, specially the Priesthood and the Pharaohs had immense spiritual knowledge and powers and did not approve of their tombs being dug up and exploited for money and fame in the hands of a "chosen" few. Many of the relics and ancient artifacts removed from the tombs were hoarded, placed in private collections, and continue to bring their greedy owners misfortune.

## Establishing Control

Establishing control over one's emotions is very important. Out of control, emotions can be detrimental to one's health and well-being, and at worst can be lethal. In a situation where panic takes control and gives way to terror, where fear is completely out of control; one can freeze up when immediate action is called for and wind up dead. Out of control, emotions interfere with and even prevent rational thought. Here the panic/terror takes over one's entire being. Control of emotions and having a calm mind can mean the difference between life and death.

Worry does nothing to change a problem. It drains energy and can cause serious health problems. Again, the mind is out of control, as the same thoughts compulsively repeat themselves over and over, accomplishing nothing but upset. Bad situations and problems need to be rationally thought out for possible solutions and then let go.

Constantly rehearsing a bad incident over and over isn't going to solve the problem. This will only create other problems. Stress tears down the body and mind. Mental and psychological pain can be just as bad as physical pain. A strong mind can refuse this pain. When the mind is calm, often solutions will present themselves and problems can be worked out. We are also more open to the spirit world when we are calm, and often we can find help there. If we calmly ask our mind for answers regarding a certain problem before we fall asleep at night, we will usually have answers when we awaken, or sometimes answers will come to us in a dream.

Out of control emotions are the result of an out of control mind. Void meditation helps with detaching from negative emotions. When unwanted emotions arise, relaxing one's mind and detaching one's self from the feeling can be difficult at first, but with persistence, control can be established. Try softening around the emotion or focusing attention on the emotion/feeling, relaxing and letting go. Empty the mind. This can also be helpful in cases of depression. Focus on feeling calm and relaxing inside.

When mastery over one's emotions is established [this can take years of consistent meditation], the ability to stay calm in crisis situations can prove invaluable and can even be life saving. Animals will rarely, if ever attack someone who is not in any way afraid. Having a calm orderly and powerful mind comes from the regular practice of void meditation. Void meditation also strengthens our thought power for magickal practice. The next time you feel unwanted emotions; try to focus on detaching and relaxing. This can be difficult at first, but will come with time. We must completely master ourselves, for this is the path to becoming a god.

There are times when we have to just let go and vent. This can be done during a ritual. Father Satan always listens to us and sometimes it is a good thing to let it

all out and get it all out, so that one can be at peace and not have to feel suppressed in any way. If extreme worry or other emotions cannot be brought under control, venting during a ritual is the often best way. Mastering one's emotions, as well as the mind is something that needs to be worked on every day. In time, a sense of calm and confidence will take over and remain, so that the mind can be free for spiritual development and directed to the fulfilling of one's goals and desires.