

Giving Energy to The Powers of Hell as a Sign of Gratitude

HP Hooded Cobra 666

January 7, 2015

There are many times we are blessed by Satan. It is very important that we show our gratitude and acknowledge his gifts. For a Thanksgiving Ritual, this is a way to show appreciation, but the best way is to do some actual work for the Powers of Hell. When one is new, the Powers of Hell will often work on your behalf and help you. The entire foundation of True Satanism is that Satan helps us and gives us the knowledge to where we can become independent and to help ourselves. Whenever one petitions the Powers of Hell, one draws off of their energies. The entire focus here is one should be using one's own energies as soon as one is able to.

Giving a Demon/ess something in return; if one is not yet spiritually powerful enough and needs assistance from a Demon/ess, "something in return" means actually working for the advancement of Satanism. Working against the enemies of Satan, such as noted in the Hell's Army website:

https://joyofsatan.org/hailtosatansvictory666.angelfire.com/Hells_Army_666.html

Work to destroy the enemy and do this effectively. Educate people to the truth, but do this safely and safely is effectively. This can be done online, where you can reach thousands. Working offline, you can put anti-Christian tracts in bibles, Christian books in libraries and such; wherever they will be seen and read. The enemy leaves Christian tracts all over the place and consistently. Be discreet, work quietly and counter them. Practical work is what the Powers of Hell need from us, not just verbal gibberish- talking the talk, but doing little or nothing to actually show appreciation and thanks. Talk is cheap, whether it is used in ritual or otherwise. SHOW your appreciation by devoting your time and energy when and where you can to destroy the enemy and to advance Satanism.

Lastly- one of the most important things you can give the Powers of Hell is your energy. If you have energy to spare, ask for Satan to send a Demon/ess to take the energy and to deliver it where the Powers of Hell need it. This also includes if you are ever overcharged with energy. Establish a relationship with a Demon/ess and call upon him/her to take any excess energy and deliver it to the Powers of Hell. This is even more serious if you have a covenant. Your Patron Demon/ess can

take any energy that is left over and deliver it. This is a very important gesture of gratitude.

Satan wants our efforts and our work, for we are at war; not idle chit-chat or meaningless talk. Everyone should know what to “give a Demon in return.” Offer your services and hard work, NOT trinkets, food, or other worthless junk. Work where you are able to, build your powers through consistent meditation, and strive for independence to where you can make your own desires manifest in reality on your own. If you are in doubt concerning what to do or how to work, focus on Satan and ask him in your mind. Be aware and open, and you will receive signs.

© Joy of Satan Ministries

www.joyofsatan.org

Giving energy to Satan and Lilith

By High Priestess Maxine Dietrich

Satan and Lilith wanted me to post this, as it is very important. Energy is needed for a very important purpose. This is not time sensitive, but the sooner the better to do this. Just raise your energies and then ask for Lilith to take them. This can even be done more than once, but always remember, never drain yourself, do NOT give any energy if you are even mildly ill or overly tired. Covens are strongly encouraged to perform an energy raising working to offer to the Powers of Hell.

The energies needed are so-called "white magic" in the way of being positive, protective energies. If you are new, you can also do this. Before your working [this does not have to be formal in any way- no ceremony is needed unless you choose to do this], just focus on Satan and Lilith and they will respond.

For those who are new and/or unfamiliar with this kind of working, doing physical yoga, reciting mantras, breathing exercises to raise your energies, absorbing light energy and also the Sun... (see sermon below) there are many different ways to achieve the energy buzz. Once you have the heightened energy, call upon Lilith to take the energy.

By High Priest Hooded Cobra 666

(Originally, it was created for 13-14 February, but it can be done always as a way of giving energy to the Powers of Hell)

Hello to our Warriors and our People.

This is a call to arms. It will be a simple action everyone, new or advanced should be doing. This is for one, so we can receive more help from the Gods and Satan, but to hasten the manifestation of our victory. We take a stand against our enemies and we ARE taking action.

This is something we will all do to aid and in a sense repay our Gods and Father Satan. I am openly calling to all our dedicated people to take action and participate in this offering of energy to Father Satan and Mother Lilith. As most people know, Satan and His Wife Lilith are patrons and guides both to all of us collectively but the Ministry as well. In other words, they relentlessly aid us with guidance and knowledge so we can free ourselves, achieve Godlike Powers and finally free the world from this unjust and horrendous rule of the jewish beings, who have been making us suffer and do all sorts of injustice towards us.

They need to be stopped. How this will happen is one through our effort, two towards the Gods and finally, through our collective effort. By giving to Satan and Lilith you are giving back to yourselves.

Now to the main point. I will be making this fairly simple so anyone can do this.

We will create an energy ball and direct it to Satan and Lilith, programming this energy ball to be under their total command and control for any purpose they wish.

You can do this for February 13th, but it would be ideal to do this for 2 days straight so a commendable amount of energy can be raised. This also is in honor of Valentine's day, which was desecrated by the enemy. Traditionally this date is to honor the merging of the male and female principle. When the Ida and Pingala Serpents meet they form the shape of the heart and this is why this symbol is used so much. So in a sense lets honor Satan, as the Divine Male and Lilith as the Divine Female.

Steps:

1. Imagine and by breathing in pull energy from the Sun and accumulate it in front of you in a ball. The ball should be bright and clear.
2. Now vibrate "Ra" or "Aum Suryae" or "Raum" or "Sol" or any other vibration of the Sun for either 9, 40, or 108 repetitions. This will intensify the power of the ball of light.
3. Focus on this ball and program this ball to be obedient to the commands of Lilith and Satan. Then imagine the ball leaving your room and getting in front of them. An affirmation for this could be "This ball is under the total command and Will of Satan and Lilith so they can use this energy as they desire."

Beforehand, you can tune in your GD or Satan so they can assist with this.

This is it. The Gods use this energy for our collective advancement and protection.

-High Priest Hooded Cobra 666

HAIL SATAN!!!!!!