

A Big Thank You

HP Hooded Cobra 666

[Jun 21, 2017](#)

Let's take the day of the Solstice to say a thank you to everyone else. Let's thank each other and thank us for being us.

We are fighting a most important battle not only externally but also internally for self- conquering. In this way, only we can understand our own house.

I want to thank all our people who post, educate, alert us, have our back, work in the groups or outside, support, read and study rather than grovel in eternal ignorance, uphold the true teachings even in secret, and also those who try, for if they persist they will eventually win in their struggles.

Thanks also to all our loyal at heart people who stand with us. Our comrades, warriors and people who do lay a hand are doing a great feat. It's only by working together we can achieve things of immense and lasting value.

We have the enemy, we are in the middle of their world, we also have their massive astral retardation that hovers like flies that have confused gold (us) for the shit they are used to dwell upon, and yet, we advance forward. Do not let the enemy put you down. We keep moving upwards.

Satan has really blessed all of us, yet people need to open the box of their blessings and utilize them to become more blessed every day. Those who fall down need to get up, and those who see those fallen down should respect it and give themselves reasons to stay upright.

This is a path of patience, bliss and truth, but also can be in some ways the hardest and the most rewarding.

Just look on how we have the enemy running, for example. They have all the established order but the power of Truth shines from "common men".

Over these years the groups have seen people who went, people who gone, but the people who made us are the people who persisted and did their best to give rather than take. A giant thank you to the people who work for the cause, no matter the small or big deeds. To those who persisted and persist.

Those who take also do their part, in that they have the power to listen. It takes power to listen in a world filled with useless egotism and unceasing retardation.

In the future with our effort, our aim is that Satanic Souls will have a complete framework for eternal advancement, a clear path, without many delays, not even through reincarnations. We seek to make the spiritual truth really mainstream. Just imagine how awesome this would be.

The enemy is a cult of the grim reaper of time, like a negative Saturn, the slow-wasting death of the human spirit and soul, and the wasting of time and force of decay. To banish them and advance yourself is to do well to all mankind and a sacred duty.

Comrades and family in Satan, thanks for everything, and may you (we) be all blessed, mighty and safe.

Stay strong and HAIL SATAN! The Gods need to be made proud all the more, every day, for their soul children and family. Let's make it so.

-High Priest Hooded Cobra 666

© Joy of Satan Ministries
www.joyofsatan.org