SATANIC BITUALS (AND SPELLS

Joy of Satan Ministries

Table of Contents

Preface	5
Satanic Holidays	7
Candlemas/Imbolc/Feast of Fire	13
Beltane	15
The Summer Solstice 666, June 21st	19
Samhain/Halloween	21
Standard Satanic Ritual	23
Advanced Satanic Ritual	27
Raum Meditation for Empowering Your Soul	31
Satanic Thanksgiving Ritual	33
Prayer to Satan for Protection & Protection Meditation	35
Standard Destruction Ritual for Revenge	37
Money Spells	39
Satanic Baptism	43
Satanic Wedding	45

Preface

Over the years, we have become aware that the Satanic Sabbats and important dates of the year have to do with extremely important spiritual workings. These dates have special power due to the alignment of the earth's energies with the cosmos. Performing a ritual or beginning a working on a specific date can give the working much more power in manifesting in the physical world. Anyone who has studied modern Paganism, Wicca, and so forth is aware of how the true meaning and knowledge of these dates has been lost and replaced with meaningless crap. These dates optimally have to do with important workings for the Magnum Opus, which begins when the Sun enters the sign of Aries in the spring, "The Lamb of God." "God" being a code word for the self. The Christians stole this like everything else and corrupted it.

Halloween is not as the Wiccans or modern Pagans claim, a time only for acknowledging the harvest. This date also has to do with working on one's soul. There are also important dates, as I mentioned before as to how the earth aligns with the cosmos and this alignment thins the gauntlet that separates the spiritual and physical worlds, making for easier and more accurate telepathic communications on the astral.

Satanic Holidays

Satanic Holidays are based upon the natural cycles. What is known as "Satanism" is humanity's original religion. The holidays listed below precede Christianity from hundreds to thousands of years. Because the Christian Church could not murder everyone, the original Pagan holidays were taken and Christianized in attempts to convert as many as possible.

The truth behind all of these special dates is that the planets and astral world are aligned a certain way that greatly enhances certain workings, giving them extra power that would not be possible if they were started during other times. Covens of old met regularly during the full moon cycles and during the special dates listed below, as the planetary and astral energies were very powerful at these times of the year. In order to systematically and forcibly remove spiritual knowledge and power from our people, the Christian Church stole these holidays and replaced them with fictitious nonsense. There is a true and a false with nearly everything and one can see the glaring lie of Christianity in that everything in that foul program is and has been stolen from the original religions, and replaced with imposter characters, places, and rites where nothing spiritual is left. Another example is how fundamentalist Christians have been working to destroy the last Pagan/Satanic practices of the Yule Season and Winter Solstice, such as removing Santa Claus, the Yule tree, and other evidence that reveals the true origins of the Yule and replace them solely with the nazarene and ilk. For more information and research, type in Jehova's Witnesses into any internet search engine such as Google, and add 'Pagan holidays.' The information about this is extensive and proves beyond any doubt that these holidays have NOTHING WHATSOEVER TO DO WITH CHRISTIANITY.

The fictitious Nazarene has nothing to do with xmas. Xmas coincides with the Winter Solstice and the Yule season, the shortest day of the year. December 25th is the birth date of the Persian God Mithra, and the Roman Holiday of Saturnalias. The tree, the decorations, baking, gifts and celebrating have NOTHING to do with the nazarene. These are carry-overs from original Pagan celebrations. The Yule tree is really symbolic of the human soul, with the trunk being representative of the spine, the branches, the 144,000 nadis [pathways of the vril/witchpower/chi], and the lights being symbolic of the nadis all lit up with Satan's Serpentine Energy. The star on top of the tree is representative of the risen Serpent of Satan.

"Easter" was stolen from Astaroth. Originally known as "Ashtar." This holiday coincides with the Vernal Equinox of spring when day and night are of equal length. Known as "Eastre" to the Anglo-Saxons. As the Goddess of fertility, she was associated with rabbits and eggs. The Christians stole this holiday and twisted its meaning. Other names include: Easter, Eastre, Eos, Eostre, Ester, Estrus, [Estrus is when an animal goes into heat; mating season] Oestrus, Oistros, and Ostara. Again, the "Lamb of God" was stolen from the Zodiac sign of Aries the Ram that occurs every spring.

"All Saint's Day" corresponds with "Halloween/Samhain."

"Assumption Day" coincides with "Lammas Day" of the "Summer Solstice." For more information, see The New Testament and Christian Religion in Exposing Christianity

YULE/WINTER SOLSTICE December 22nd-23rd

Although the Solstice begins on the 21st-22nd of December, the 23rd is a very special Personal Day for Father. The Sun enters the sign of the Goat which represents Satan. The Night of December 22nd- the eve of December 23rd is the Highest Satanic Holy Night of the year. [This was dictated from him personally]. It

is the day after the longest night of the year. Again we look forward to beginnings, as the days will begin to get longer as the year goes on. This is a time for intense celebration and devotion to Lord Satan, indulgence, decorating the home, family celebrations and getting together. The Night of Dec. 22nd should be spent in dedication to Satan. This is an excellent time to focus on planning for the year. If one wishes to make personal resolutions this is a good time to do so.

At the high point of a ritual, personal resolutions can be written on paper and burned. Father Satan is always there to help us in having the strength to carry through with our intentions. After the rite, intense celebrating should take place.

The Yule holidays for Satanists are times of indulgence and taking pleasure in the physical and material aspects of life. Actually, xmas trees and wreaths are Pagan in origin, so there is no reason not to celebrate this holiday with our families. Gift giving, baking, decorating. This is what the TRUE Yule season is about, not that filthy worthless Nazarene.

BERITH also known as BAAL-BERITH, BAAL-BERETH, BAAL-TAMAR, BEAL, BOFI, and BOLFRY

- Zodiac Position: 15- 19 degrees of Leo *[1-10 Capricorn]
- August 8th- 12th *[Dec 22-30]
- Tarot Card: 6 of Rods *[2 of Pentacles]
- Candle color: Purple
- Plant: Heliotrope
- Planet: Jupiter *[Venus]
- Metal: Tin *[Copper]
- Element of Fire *[Earth]
- Rank: DUKE
- Berith is a Day Demon and governs 26 legions of spirits

*[Given from Thoth]

"Baal" means "Lord." "Baal-Berith" is "Lord Berith." He foretells the future, discerns the past, and can turn metal into gold. He helps in rising to high places and receiving honors. He speaks with a very clear and soft voice. SIGIL

Baal-Berith is the Father of the Yule season and the Yule [xmas] Tree. "The Christmas tree, now so common among us, was equally common in Pagan Rome and Pagan Egypt. In Egypt that tree was the palm-tree; in Rome it was the fir; the palm-tree denoting the Pagan Messiah, as Baal-Tamar, the fir referring to him as Baal-Berith." ¹ "The Christmas-tree, as has been stated, was generally at Rome a different tree, even the fir; but the very same idea as was implied in the

palm-tree was implied in the Christmas-fir; for that covertly symbolised the newborn God as Baal-Berith, "Lord of the Covenant," and thus shadowed forth the perpetuity and everlasting nature of his power, not that after having fallen before his enemies, he had risen triumphant over them all."²

In Egypt they worshipped Nimrod as a palm tree, referring to him as the Messiah "Baal-Tamar." Among the most ancient of Baals, he was known as Baal-Bereth, "Lord of the fir-tree." He evolved into Baal-Berith, "Lord of the Covenant." In Ancient Rome, where they also worshiped the fir tree, they called him "Baal-Berith."

The 25th of December, was observed in Rome as the day when the victorious God reappeared on earth, and was held at the Natalis invicti solis, "The birth-day of the unconquered Sun." Now the Yule Log represents the dead stock of Nimrod, known as the Sun God, but cut down by his enemies; the xmas-tree represents Nimrod- the slain God reborn. The ancient practice of kissing under the mistletoe bough, most common to the Druids, was derived from Babylon, and was a representation of the Messiah, "The man the branch." The mistletoe was regarded as a divine branch --a branch that came from heaven, and grew upon a tree that sprung out of the earth. Nimrod, the God of nature, was symbolized by a great tree. But having been cut down and killed in his prime, he was now

symbolized as a branchless tree stump, called the Yule Log. Then the great serpent came and wrapped itself around Nimrod [the stump]. Miraculously, a new tree appeared at the side of the stump, which symbolized Nimrod's resurrection and victory over death. Here is an illustration of an ancient Ephesian coin:

Baal-Berith was known also as "Lord of the Covenant" and as "The God Berith." He was a popular God and was worshipped in Canaan, Philistia, and Shechem. He was the protector of the covenant between Shechem and some neighbouring Canaanitish towns, which were originally independent, but were at length brought under subjugation by the Hebrews.

"Any Israelites who might be dwelling in Shechem would be simply or protected strangers, and not parties to a covenant. The Temple of Baal-Berith had a treasury from which the citizens made a contribution to Abimelech. It was there that Gaal first came forward as a leader of the rebellion, and within its precinct the inhabitants of the tower of Shechem [the 'acropolis,'] found a temporary refuge from Abimelech at the close of the revolt." ³

"Baal-Berith was also known as "God of the Community."

Below are photographs of the ancient remains of Baal-Berith's Temple:

The remains of Temple of Baal-Berith are a round-ended, landfilled platform on which a massive temple once stood. Dated to the 13th/12th century BCE, it measured 86 feet long and 78 feet wide and its walls were around 19 feet thick. "Archaeologists believe that it was a two-story building.

It had one entrance to the east, in the middle of which was a column to support a roof, and on each side of the entrance was a massive tower. The eastern tower included a stairway that might have led to the second floor. Inside the main hall were two rows of columns. On the semi-circular platform in front of the temple, part of a sacred pillar or standing stone was found [seen on the right side of the above photo], Archaeologists believe it marked the temple entrance."

¹ "The Two Babylons" by Alexander Hislop 1858

² Encyclopedia Biblica: A Critical Dictionary of the Literary Political and Religious History the Archeology Geography and Natural History, © 1899 of the Bible

³ Ibid.

Illustrations taken from: "The Two Babylons" by Alexander Hislop 1858

Candlemas/Imbolc/Feast of Fire

So many of our ancient traditions and rites have been destroyed and corrupted. In researching for the origins of Candlemas, there were many dead ends and Wiccan rites that made no sense. I asked the Demons for help and Father Satan appeared to me for a few seconds and said "Think Fire."

After a bit, it finally occurred to me, this tradition is of fire, "The Feast of Fire," A celebration of fire. This holiday has everything to do with the celebration of fire. Fire is an important part of Satanism. Imbolc/Candlemas falls midway between the winter solstice and the spring equinox. Technically, when the sun is at 15 degrees of Aquarius, this holiday should be celebrated.

In ancient times, holidays were celebrated according to the solar and lunar cycles and not according to fixed dates. Celebrating this holiday when the Sun is at 15 degrees of Aquarius gives it a special power as there is a special alignment. The fixed quarters known as the Sabbats, are excellent times for spells and magickal workings, as these will be given an extra boost in manifesting due to the alignment of the sun, especially if they involve the element of fire; e.g. using candle magick or invoking and directing the element of fire.

In ancient times, People danced around bonfires and celebrated until dawn. Certain foods are traditional for Candlemas/Imbolc, such as crepes and pancakes. Because of their rounded shape and golden color, they are symbolic of the returning sun, which this holiday represents. The emphasis on fire represents the returning warmth of spring and the spark of life/fertility for the coming planting season.

The element of fire is the element of creation and beginnings. Many covens consider this holiday to be significant for initiation rites for new members. This is an excellent time for performing the dedication ritual to Satan.

Candle Magic

Pyromancy [Divination by Fire]

To use fire to foretell events or divine the future, the intensity of the flames, the shapes they take, the direction the fire may take and/or any images you see in them are ways of practicing pyromancy.

Bonfires

Fire Magick, is using the element of fire. Fire magick is amplified with invoking and directing the fire element. Fire magick includes:

Confidence, fame, success in gambling, pleasure, securing popularity/charisma, increasing health and vitality, healing, protection, success, magickal power, creativity, enthusiasm, energy, stamina, major changes, adaptability, attraction, sudden changes, stimulation, enthusiasm, creativity, energy, gaining control, changing luck and inciting justice. Revenge, anger, pure sexual lust, and physical gratification, courage, determination, dealing with enemies. Inciting accidents, fires, injuries. Self-confidence, athletics, strength, magickal energy for Black Magick, intensity. Incites lust, energy, strength, sexual energy, dynamism, passionate love, physical desire, courage, will power, athletics [especially competitive]. Good for self-empowerment before workings of black magick. When used in black magick, fire as opposed earth is used to bring on sudden attacks, accidents, bloodshed, violence, and hatred. Fire can also be used to incite wars, anarchy, and cruelty. Properly evoking and directing the fire element will raise the temperature in whatever it is directed to.

Fire Meditation: Sit before a fire or lit candle and focus on your goals for the six months. What do you intend to accomplish? What do you feel strongly about? You can write them down in your black book, so that on Lammas [festival of the harvest], you can see evaluate your accomplishments.

Kundalini [Serpent of Fire] Meditation

Invoking and meditating upon the element of fire Covens should celebrate and work as a group on any of the above

The above is mainly a guide; feel free to modify anything and use your creativity as fire is of the creative principle!

Beltane

Beltane [Pronounced "B'yal-t'n"] is an ancient celebration of fertility. Fertility celebrations have their origins in Ancient Mesopotamia. Orgies took place along with feasting to encourage the fertility of food animals and the abundance of crops for the coming year. Beltane is directly opposite Samhain [Halloween] on the Satanic Calendar as Samhain is the time of reaping. Beltane is also the celebration of the return of the Sun, the planting of crops, and the rebirth of spring.

In Ancient Mesopotamia, this fertility rite was known as "Zagmuku," Zagmuku was celebrated at the first New Moon after the spring equinox. The Ancients also celebrated the harvest, directly opposite Zagmuku, which was the original Samhain.

Because the holiday focused on rebirth, the original creation epic known the Enuma Elish, was recited on the fourth day of the festival which lasted 12 days. Originally, the celebration was in honor of the Sumerian God, Enlil [Baal] and this is where the name "Beltane" originates. In Mesopotamia, the New Year's Festival also served to reaffirm the bond between the community and the Gods, the community was represented by the king in temple ritual, for the king was the one responsible for the continual tending of earthly harmony and was held accountable to the Gods. The king joined with the high priestess in the Inner Sanctum of the ziggurat, and both performed ritual sex.

The Satanic year is based upon the natural cycle. The eight major Sabbats are the equinoxes and solstices of the Sun's year [666], and the 4 cross quarter days that come between them. The four equinoxes and solstices are based upon the motion of the Sun. The equinoxes are at the center of the Sun's movement and the solstices are the endpoints of the movement. These four solar points are cosmic events based upon the movements of the earth and Sun, symbolizing the interaction of light and darkness. "This date has long been considered a 'power point' of the Zodiac, and is symbolized by the Bull, one of the 'tetramorph' figures featured on the Tarot cards, the World and the Wheel of Fortune. [The other three symbols are the Lion, the Eagle, and the Spirit.]" ¹

These are also seen in the Egyptian Sphinx. "Astrologers know these four figures as the symbols of the four 'fixed' signs of the Zodiac [Taurus, Leo, Scorpio, and Aquarius], and these naturally align with the four Great Sabbats of Witchcraft." ²

Beltane is midpoint between the vernal equinox and summer solstice. Due to the alignment of the earth at this important time, telepathic communication with the Gods and spirit world is very open. This is an excellent time to communicate with Demons

Beltane begins at sundown on the evening of, April 30. This custom originates with the Celts who always figured their days from sundown to sundown. Sundown was the time when Druid priests lit the Baal-fires on the tops of hills.

Beltane fires symbolized the spark of life and fertility. Traditionally, the Beltane fires were composed of wood taken from nine different types of trees and kindled on a specially prepared sacred grid. The grid was created by outlining a square on the ground and dividing it into eight smaller squares. Turf from the eight outer squares was dug out and removed, leaving the ninth square in the center intact. "The Beltane fire symbolized the central hearth of the community. 'These local sacred hearths represented the mystic divine fire at the center of all things, whose spark of life is carried by each of us." ³

The Eve of Beltane has traditionally been celebrated in the nude with orgiastic sex. Couples would pair off, jump through the flames of the bonfires, and go into the woods until dawn, engaging in all night sex after intense feasting. Wearing clothing or ritual robes was much too dangerous when jumping through the flames. Frequently, cattle were driven between two such bon-fires [Oak wood was the favorite fuel for them]. The following morning they were taken to their summer pastures.

Celebrants danced nude around the maypole. The Maypole is derived from the Egyptian obelisk and represents the erect phallus [penis]. It is traditionally constructed from wood of the birch tree, the tree of purification.

"In the words of Witchcraft writers Janet and Stewart Farrar, the Beltane celebration was principally a time of '...unashamed human sexuality and fertility.' Such associations include the obvious phallic symbolism of the Maypole and riding the hobby horse. Even a seemingly innocent children's nursery rhyme, 'Ride a cock horse to Banburry Cross...' retains such memories. And the next line '...to see a fine Lady on a white horse' is a reference to the annual ride of 'Lady Godiva' though Coventry. Every year for nearly three centuries, a sky-clad [nude] village maiden [elected Queen of the May] enacted this Pagan rite, until the Puritans put an end to the custom." ⁴

Other May Day customs include walking the boundaries of one's property, repairing fences, and boundary markers, performing chimney sweeps, participating in archery tournaments, dancing, feasting, music, drinking, and indulgence.

In Ancient Egypt, the spring fertility festival, celebrated during the season of Het-Her, was known as "The Festival of the Joyous Union." The energy of the earth sign of Taurus represents fertility and the commencement of the growing season; the union of the sun and the moon symbolized the fusion of the male [solar] with the female [lunar]; the new moon. The Ancient Egyptians celebrated this holiday with art, music, dance, performance and sexual intercourse. Joy of Satan Ministries is working to rid Satanism of all the Judeo/Christian vermin that has infested it for centuries. Another name for the April 30th celebrations is The Feast of Valbörg." We refuse to call this night "Walpurgisnight." "Walpurgis" is the name of an Christian saint.

Years ago, large Sabbats were held on the Summit of the Brocken in the Harz Mountains of Germany. A Black Mass, feasting and orgies lasted until dawn, with dancing around a huge bonfire, and intense celebrating.

The Feast of Valbörg is the celebration of fertility that has its origins with the Vikings. The festival spread throughout Europe. At this time, the veil between the Earth and the astral/spirit worlds is said to be very thin. What is done on this night, especially at midnight [April 30 - May 1st] has special significance. All rituals, magick, spirit communications and related are much more powerful on this sacred night.

References:

¹ The Eight Sabbats of Witchcraft by Mike Nichols

² Ibid.

³ The Pagan Book of Days by Nigel Pennick

⁴ The Eight Sabbats of Witchcraft by Mike Nichols

The Religion Of Babylonia and Assyria by Morris Jastrow, Jr., PH.D., 1898

The Summer Solstice 666 June 21st

Technically, the Summer Solstice begins when the sun enters 0 degrees of the zodiac sign Cancer. The Summer Solstice is one of the four major "Solar Festivals" of the year, the others being the Winter Solstice of December 21st, when the sun enters 0 degrees of Capricorn, the other two being the Spring Equinox when the sun enters 0 degrees of Aries, and the Fall Equinox when the sun enters 0 degrees of Libra.

All of the Satanic [original Pagan] holidays have been corrupted and replaced with false and imposter biblical characters, fictitious legends, and practices completely unrelated to the original holidays. This was done by the Catholic Church for the sole purpose to remove spirituality and occult knowledge.

In addition to the Satanic holidays being times for festivities and celebrations, these days are certain points where astral communications are greatly facilitated, and witchcraft workings are greatly enhanced [according to the specific holiday]. Beneath all of is alchemy. For those working on the Magnum Opus, and/or to advance their own powers and soul, these days are very important for different aspects of the working. For example, the Magnum Opus should be commenced at 3 am on the day the sun enters the sign of Aries. [This is where the 'Lamb of God' was stolen from the zodiac sign of Aries the Ram, and the Chi Ro runic staves that are often seen in paintings and such depicting the false nazarene].

The Summer Solstice was replaced by the Catholic Church with "The Feast of St. John."

666 is the number for the sun. It represents amplification of astral solar power. The heart chakra esoterically is ruled by the sun. On the 21st-22nd of June, when the sun enters 0 degrees of Cancer, the power of the sun is drastically amplified.

- Workings that deal with solar magick are greatly enhanced at this time.
- Workings on both the heart and solar plexus chakra are greatly enhanced at this time.
- Communications with astral entities such as elementals: fairies, gnomes, etc., are greatly enhanced at this time.
- As with Halloween, the astral is very thin and communications with Demons is much easier.
- Fire magick is greatly facilitated
- The eve of the Summer Solstice has a very long tradition for being a night where divination is much easier and more accurate.
- Love magick spells are also greatly enhanced on the eve of the Summer Solstice.

- This is also an excellent and powerful time for infusing herbs, crystals and other items with solar energy
- This date is also favored for beginning healing work, as the sun is the esoteric healer.
- Workings that deal with infusing water with solar and/or healing energy are also traditional here
- Creating and blessings of wands [fire], blessing of the Tarot cards
- Rune spells and Rune work are also favored at this time, as Runes are staves and of the element of fire
- Gathering of herbs for magick, especially those used for solar/fire magick and/or healing

In ancient times, festivities and celebrations of this important holiday nearly always included Baal Fires [the traditional bonfire]. The element of fire represents the life force, and life itself. Death is cold and hard. Fire is warmth and life. Those of us who have condensed the life force within ourselves know just how hot it can be, like the kundalini serpent. The traditional color for this festival is white. Circle dancing, snake dancing, sexual orgies, indulgence, and feasting are all traditions for the Summer Solstice. The tradition of lighting the Baal Fire and jumping through it has survived since ancient times. "Despite the church's attempts to stamp out all Pagan traditions, the lighting of a midsummer bonfire on midsummer's eve, survived in even the most staunchly Christian communities." ¹

The ancient Druids celebrated the unification of "Heaven and Earth." What this means is centering on the heart chakra. "Heaven" and "Earth" were stolen from Taoism and are code words for the crown [heaven] chakra and the base [earth chakra]. In some doctrines, 'hell' is the code word for the base chakra, with earth at the heart chakra, but for the 'unification' referred to here, this is the unification of the energies of the base and crown convened at the heart. The uniting of both elements- water and fire are celebrated on this day.

Voodoo rituals are also traditional at this time and have survived for centuries. "Immediately the drums increased the tempo, the singers chanted the ritual song, and a woman dancer stepped into the circle and began the ritual dance in imitation of the movements of the snake. In the frenzied group dance which followed, the dancers tore off their clothing and danced nude until the ritual ended, as it always did, in a sexual orgy.²

References:

² The Folklore of American Holidays, First Edition

Medieval Celebration by Daniel Diehl and Mark Donnelly © 2001

¹ Magical Celebrations: MIDSUMMER of the Summer Solstice by Anna Franklin © 2002

For those of us who are very close to Father Satan, we are all well aware that he is fed up with all of the Judeo/Christian claims and statements concerning what our religion is, how we celebrate, and worst of all WHAT THEY CLAIM HE IS ALL ABOUT.

- SATAN IS NOT A HALLOWEEN MONSTER
- SATAN IS NOT A VAMPIRE, SPOOK OR GHOUL
- SATAN DOES NOT HAVE RED HORNS AND A TAIL
- SATAN IS NOT ABOUT GRAVEYARDS, GRIM REAPERS, SKELETONS OR ABOUT HORROR.
- THIS TRASH COMES FROM CHRISTIANS. IT IS USED TO BLASPHEME, DENIGRATE, AND RIDICULE HIM. THE SAME GOES FOR HIS DEMONS.

For many of us, Halloween is a favorite holiday. I, myself love horror movies and such. The point here is how these have been twisted to portray a false and insulting image of Satan and the Original Gods [Now labeled as "Demons"].

Ask yourself how you would feel if people put on hideous masks and went out as either you or a family member of yours or a loved one.

Father Satan should be respected on this date, not mocked by those who believe in and honor whatever Christianity dictates he is. How long do you think someone would last going out dressed as the Nazarene? Chances are, they would be attacked by some fundie Christian.

Or, if Hollywood was to produce a movie depicting the Nazarene and his ilk as hideous monsters.

Halloween is a great time for costumes, monsters, and ghouls, images of death and such, a time to be creative and indulge. It is one of our major holidays, but the negative images denigrating Father have to go.

He is tired of it and has let the clergy know he does not approve of these insults. For far too long, too many Satanists have gone along with the Christian ideas of Satan and his Demons; what the Christians allege them to be and what THEY claim our religion is all about, instead of seeing Satan for WHO HE REALLY IS without all of the Christian false and twisted overtones.

ABOUT SAMHAIN:

The holiday known as "Halloween" was originally called "Samhain" a Celtic word meaning "Summer's End." In ancient times, religions were based upon nature, where humanity lived in tune with the earth, the change of seasons and the changes in the stars in the sky. This is the essence of Satanism; what is natural.

The major cycles of the year and the crops were important times for festivities, rites and celebrations. Samhain was a time of harvest and the end of a year, a time of preparation; storing crops and preparing for the dead of winter. The eve of November 1st was the eve of the Celtic New Year. This holiday was a time of harvest, a time of endings, death, and dying, as plant life died and the cold set in. Samhain was also a time of honoring the dead. The Druids built huge bonfires, which they considered sacred, in honor of the Celtic New Year.

There was a prevailing belief in the existence of a Celtic God of the dead known as 'Samhain". With extensive research and study accomplished by many scholars, nearly all agree this God was non-existent. Nearly all of the sources mentioning a deity of death known as "Samhain" are

CHRISTIAN and they have [as usual] NO legitimate references to back up their claims.

Samhain was celebrated for centuries before the Christian takeover of Pagan holidays. To the intruding Christian religion, any Gods of the old faith were considered "evil" and therefore especially unwelcome at a time of "danger" for the "soul of any good parishioner." This was why xtians suppressed the deadly rite and replaced it a day later with 'all soul's day.'"

Trick or treating originated in Ireland as beggars went door to door on October 31st, asking for handouts. The gifts were for "Muck Olla" a God who was said to destroy the house of anyone who was not generous. Jack-O-Lanterns also had their origin in Ireland; named for a man named "Jack." The story goes that Jack was a miser and when he died, he was not allowed into heaven and he also played jokes on the Devil, so he was not admitted into Hell either, but was doomed to walk the Earth forever. He only had a little lantern to light his way and this is why he came to be called Jack-O-Lantern. Of course, the spooks, vampires, and ghouls were associated with this holiday because of the natural human fear of death and Samhain was a holiday of death.

Standard Satanic Ritual

The ritual below is for new people, who are inexperienced. These steps are to acquaint one with the procedure for the formal advanced ritual. These rituals are for those who prefer to use ceremony and can also be adapted for covens and groups. Ceremonial rituals are not necessary in accomplishing your spiritual goals when you are experienced. All you need do is to focus your mind, recite the necessary vibrations [words of power], and so forth without the use of any material props. Please read this entire page, as there are explanations at the bottom. Satan/Lucifer represents the common people. Unlike the Christian churches and all of their vast wealth, pomp, and ceremonial show, Satan does not expect his people to have expensive items for ritual. If all you have is yourself, this is fine with Satan. He understands. Satan, who is our True Creator God has given us everything we need within ourselves. Satan represents and stands for self-efficiency and personal empowerment to where we can control our own lives and destinies without having to slavishly worship or rely upon something outside of ourselves. Satan gives us the knowledge we need to access the power within.

- It is a good idea to always bathe before ritual. This shows respect.
- Light your incense and let it burn 10-15 minutes to fill the room.
- Write any prayers, thanksgivings and/or requests out on clean paper
- Light your candles. [If you are using candle holders, they should be silver]
- Fill your chalice with wine or some other drink [your chalice should be silver]
- Dress for ritual. If you don't have a ritual robe, try to wear all black, if possible. Make sure your clothes are clean.

THE RITUAL

Ring the bell, turning counterclockwise; invoke the Four Crowned Princes of Hell. You can do this with your athame [if you have one] OR just point your left index finger and visualize a stream of electric blue light entering the tip of your index finger and filling your entire being. With each turn, the blue becomes more and more intense, filling and charging your entire being. Begin with Satan/Lucifer, facing east and then turn to the north for Beelzebub, west for Astaroth, and south for Azazel, keep charging yourself with the blue energy at each turn:

- SATAN/LUCIFER TO THE EAST
- BEELZEBUB TO THE NORTH
- ASTAROTH TO THE WEST
- AZAZEL TO THE SOUTH

Then, recite the Invocation to Satan:

INVOCATION TO SATAN:

In Nomine Dei Nostri Satanas, Luciferi Excelsi.

In the Name of Satan, Ruler of the Earth, True God, Almighty and Ineffable, Who hast created man to reflect in Thine own image and likeness, I invite the Forces of Darkness to bestow their infernal power upon me. Open the Gates of Hell to come forth to greet me as your Brother/Sister and friend.

Deliver me O Mighty Satan from all past error and delusion, fill me with truth, wisdom and understanding, keep me strong in my faith and service, that I may abide always in Thee with Praise, Honor and Glory be given Thee forever and ever.

Drink from Chalice

This is now the height of your ritual where you read your prayer to Father Satan. When you are finished, light the paper in the flame of your candle and place it in your silver bowl to burn. Now is the time for meditation and focus.

After the meditation is when you should talk to Father Satan one on one. After this, more prayers* [see note about Satanic prayers near the bottom of this page] can be said. You can pray during this time in Enochian, either with the Enochian Key[s] of your choice, or prayers of your own.

We are all individuals and have our own ways of ritual and worship. Very early on, to kneel was given to me by the Demons, and also a close friend had the same experience; to kneel out of respect, but this is between you and Father Satan.

At the end of your ritual close with a HAIL SATAN!!

Turn clockwise and ring the bell.

*Due to the monetary and political control of the xtian church, places where black candles can be purchased are becoming scarce. For those of you who are unable to find black candles, there is an alternative. Lucifer's color is blue, electric blue. Demons also show up in a blue aura. Those of us who have seen Hell, agree that it has a blue aura. USE BLUE.

For black magick spells, use red [anger] or navy blue [blue or black] Dark brown works well, also. This is just an attempt by xtians to try to stop us from practicing our religion, and is especially targeted towards teenagers and young people. Satan understands this and alternatives are fine with him.

For kids and teens who are unable to obtain any ritual items and for those who are financially underprivileged, the ritual can be performed in your own private Astral Temple *"Prayer" in Satanism is very different from what the populace has been indoctrinated to believe, given the Christians and other enemy programs. Satanic "Prayer" is:

1. Telepathic communication between one's self and Satan and/or his Demons

2. Another aspect of Satanic Prayer is vibrating a mantra, word/s of power, Enochian or the Runes. Vibration is essential to working spells and such, empowering our souls and advancing ourselves spiritually.

The BELL, using in Satanic ritual is symbolic of the vibration explained above. When we repeatedly vibrate words of power, mantras, runes, etc., while focusing and directing the energies, a ripple effect takes place on the astral and manifests our desires in the material world. This is the symbolism of the bell in Satanic Ritual.

Advanced Satanic Ritual

This is advanced, but gives the real steps for Satanic ritual. The standard ritual is for anyone and especially for newbies, as this is a preparation for the advanced ritual, which everyone should know the meaning of. The entire standard ritual is made up of allegories. The purpose of the steps in the advanced ritual are to bring the operator to full power in that the working will succeed. An entire ritual is not necessary in the way of ceremony, but many people enjoy the ceremonial aspects and use this time to get in a proper mood for a working, which can be essential. Always remember...if a certain personal method has brought you successes, then stay with it. Always do whatever works best for you, as we are all individuals. I, myself don't bother with ceremonial rituals anymore for quite a few personal reasons, for example, but this is my own way and if ceremony works for you, then use it.

Here are the true meanings of the steps in Satanic Ritual:

1. **Ringing the bell.** The bell is an allegory for reverberation. This has to do with vibrating words of power, mantras, and so forth. Vibration is highly effective for directing energy and creating a lasting change in energy at the soul and even in one's own environment. So, in ritual, mantra/vibration is used, as it enhances one's powers and the working.

2. **Invoking the Powers of Hell.** Note here the sword tool [again, props are unnecessary and only create a mood, unless they are seriously charged with energy], the sword represents the element of air. Invoking the Powers of Hell is another allegory for invoking the elements, which are also represented by the pentagram. By invoking fire, earth, air, water and the ether, you again enhance the full powers of your soul for the working. Each direction one is facing with this aligns ones energies with the energies of the earth. Each of the Four Crowned Princes of Hell represents an important aspect of the soul. This is an allegory. The aspects of the soul can be empowered through the RAUM meditation.

As with the Tarot, the rods/wands represent the fiery serpent within the spine, the cups are the chakras from which we "drink' the energy. The pentagram represents the earthly manifestation of our desires and the invocation of all five elements of that comprise the human soul and enhance its power and the swords- as I already mentioned in the above represent air- the vibration and reverberation that effects change. Sound changes the molecular structure both in the material world and on the astral.

3. **The Invocation to Satan** is exactly what it is and invites the Powers of Hell. This step is not an allegory, but a dedication prayer. "Opening the Gates of Hell" is an allegory for opening your chakras; again for full power. 4. **Drinking from the chalice** is the energy buzz. The chalice, the cup...the Grail; all of these are allegories for the chakras as are "the gates." This is to sit quietly for a few minutes to make sure you get a powerful energy buzz, which will enhance the working. In order to get the most power from your ritual, your soul should be at full power.

5. The next step – **the paper in the burning bowl**; again another allegory. This is where you focus and concentrate to direct your energies into the working. Fire is the element of life; the spark of life. This is another allegory for focusing and directing the energies of your soul into the working.

6. If the ritual was for black magick, and a black magic mantra was used, then concluding the ritual [again, ringing the bell], would indicate vibrating an opposite mantra to clean any negative energy from your soul.

7. **The planetary energies should also be conducive to your working.** For this, it is important to have a working knowledge of astrology and to consult an ephemeris.

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 sing 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.

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 coven. 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 chitchat 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.

Raum Meditation for Empowering Your Soul

This meditation is about the most powerful I have ever done. Special thanks to our Anti-christ who gave me this meditation telepathically. He is one of the very few who has completed the magnum opus.

This meditation is exceptionally powerful and should only be performed by experienced meditators.

Vibrate RAUM

RRR into your base chakra [be sure to roll the R's] AHH into your sacral chakra UUU into your solar plexus chakra MMM into your heart chakra Now, vibrate RRR into your heart chakra [be sure to roll the R's] AAAH into your throat chakra UUU into your 6th chakra MMM into your crown chakra. The above is one round. Do several rounds. It is best to do 13 rounds, or a multiple of 13.

Following the completion of the above, vibrate I-O. I is the symbol for the masculine side of the soul [representing the penis] and O is the symbol for the feminine side of the soul [representing the vagina]. This is especially seen in the Sigils of our Gods. This is also taken from the Greek legend of IO, Princess of Argos, which is an allegory. Argos is of Agares.

Vibrate EEEE focusing on the right side of your body and immediately follow by vibrating OOOOH focusing on the left side of your body [going back and forth], 40 times.

For example, vibrate EEEE focusing on the right side of your body [torso], then immediately vibrate OOOH focusing on the left side of your body. That is one round. Then, immediately vibrate EEEE on the right, then immediately vibrate OOOH on the left. That is the second round. Do 40 rounds of vibrating I then O using a Satanic rosary. A Satanic rosary is used so one is not distracted when vibrating high numbers of repetitions, by trying to keep count.

The I vibration, pronounced as EEE, is pronounced as the long American English E, as in the American English words SEE, TEA, and ME.

The OOOH vibration is the American English long O, such as in the words HOLD, and NO.

Following the completion of the above, vibrate E-A. Vibrate E, pronounced AY, as in the American English words MAY, SAY, DAY; focusing on the front of your body, and then AHHHH, focusing on your entire spine.

For example, vibrate AAAAYYYYY, focusing on the front of your body-just your torso, then immediately vibrate AAAH focusing on your entire spine. That is one round. Then, immediately vibrate AAYYY on focusing on the front of your body, then immediately vibrate AAAH focusing on your entire spine. That is the second round. Do 40 rounds of vibrating E then A using a Satanic rosary.

The so-called "tetragrammaton" is actually the four-fold meditation for the soul. The "sacred name of God" is a code word for the extreme word of power for the soul. "God" is a code word for the self. The enemy has seriously corrupted this. For more information regarding this, click here for the article "The Real Tetragrammaton: Further Exposing Christianity"

This meditation empowers the entire soul. The heart chakra is a connector and energy vibrated into it from below will then connect to and transfer into the upper chakras in the second part of the meditation. Just be aware, this is exceptionally powerful and you will definitely feel it the very first time.

This is a powerful meditation to use both before a formal ritual or any informal working. This meditation can be performed several times a day to empower the soul. It is a primer. Following this, one may vibrate a short mantra or a word of power as in Satan's Squares, such as SURYAE. Vibrating the word alone SUUU-RR-YAH-YAY, nine times, or a multiple of nine is effective. You do not need to vibrate all of the Sun mantra given in the squares. Following this, you may want to state an affirmation, directing the energy into a specific goal, several times.

Satanic Thanksgiving Ritual

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, helping ourselves. Whenever one petitions the Powers of Hell, one draws off of their energies. The entire focus here is one should be sing 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 - Click Here

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 coven. 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 chitchat 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.

Prayer to Satan for Protection

O Mighty Lord Satan, by whom all things are set free, I cast myself utterly into thine arms and place myself unreservedly under thy all powerful protection. Comfort me and deliver me from all of the hindrances and snares of those who wish to harm me, both seen and unseen.

Visit justice and vengeance upon those who seek my destruction. Render them powerless and devastated. Direct their malice to return upon them tenfold and to destroy them who would resent my being.

Fill my soul with thy invincible power, strengthen me, that I may persevere in my service, and act as an agent of thy works and a vessel of thy will. This I ask in your name, almighty and ineffable Lord Satan who liveth and reigneth forevermore. Ave Satanas

When we are new to Satanism, Satan and his give us plenty of help. As we progress, we are expected to do things for ourselves and use our own energies, which we develop through consistent Power Meditation

Satan and his Demons are there for us at all levels, but we are expected to develop and use our own energies for the things we can already do.

When we ask Satan for his protection, if at all possible, we should also be learning to protect ourselves:

Meditation for Protection

Aura of Protection

This meditation is very important. It is simple and the more you do this, the more powerful the protective aura becomes.

1. Breathe in white-gold energy* as you would with the energy foundation meditation. You don't need to go into a deep trance with this. Just concentrate on *feeling* the energy enter your being on each inhale and then visualize a powerful brilliant light, like the Sun becoming brighter and brighter with each exhalation. Once you get this going, it becomes very easy and takes little time.

2. Affirm: "I am breathing in powerful protective energy. This energy is building an aura of protection around me. This aura protects me at all times in every way." Say this to yourself five times for five inhales. After this, just concentrate on visualizing and feeling the energy, making it more and more brighter and powerful.

This will program the energy and will also program your aura.

After several days of doing this exercise, you can say the affirmation once or twice, instead of five, as it will already be programmed into your aura.

The more you do this, you will build a more and more powerful protective aura. Use the energy from the Sun as well. Energy from the Sun is extremely powerful. When doing this, just add "I am breathing in powerful protective energy from the sun. This energy is building an aura of protection around me. This aura protects me at all times in every way."

*White-gold energy is used because it is reflective. You can also program your aura so you breathe in protective energy from the Sun [extremely powerful] when you are outside. After the first few times, you don't even have to visualize anything. You can just feel this and you don't have to be in a trance for it to workyou will feel it. I am to where I just consciously breathe in energy and I can do it easily at any time- with no trance or visualization.

Another important thing you can do to protect yourself and remain safe is to affirm 5-10 times before you go to sleep:

"I am always totally safe and protected in every way." Never doubt this! The aura of protection will also help to clean your aura and repel any negative energy. This is very important.

You can also visualize loved ones and breathe energy into their aura to protect them. Just go into a trance and visualize whoever you want to protect and breathe in energy as outlined in the link above and then breathe it out into the aura of the one you wish to protect and follow the same procedure, only apply it to this other person. This can also be done for healing purposes.

Standard Destruction Ritual for Revenge

The following ritual is basically for beginners and those who are new. Adepts use more techniques that are advanced and in many cases, a formal ritual is not needed. For those of us who have powerful souls, just dwelling upon the hated one with thoughts of hatred, is often enough to bring curses upon that person. Visualizing the hated one with a grey aura, while dwelling upon the above amplifies this, but again, your soul must be powerful enough, which is accomplished through consistent meditation. The strength of your mind, aura, will, focus, and hatred determine the outcome of any destruction ritual. Often, one or two workings are not enough and the workings need to be repeated, especially during a waning moon [full to new phase].When one is new, Satan and his Demons often grant favors, but the essence of true Satanism is selfempowerment.

The Destruction Ritual begins with the Standard Ritual.

After invoking the Four Crowned Princes of Hell, you should read a prayer that you have written by yourself in your own words asking for the destruction of your enemy. Work on only one enemy at a time, unless you have a specific agreement with a Demon/ess in exchange for services you both agree upon. Attempting to punish more than one enemy at a time will only weaken your energies, as they will be dispersed. Energy should be directed like a laser to do its job.

Included in the prayer should be the name of the offending one, the severity of the punishment you wish to see inflicted, and how they offended you and your feelings about being victimized. It also helps to have either a small personal possession of the offender's or a photo of them, but is not necessary.

Either read the prayer aloud or silently to yourself, then push the tip of your athame through the paper and light it with the flame of one of your candles and place it in the burning bowl.

Now this next step is extremely important. The following is a good cathartic that can be a lifesaver to one's mental health and psychological well-being. This is the meditation step and is highly recommended in cases where there is an extreme amount of pent up anger and hatred: Here is where you visualize the person as clearly as you can and just let loose until total exhaustion. This ritual is best done while the offender is sleeping.

Visualize the offender clearly and inflict all of the mutilation, injury, and pain you can imagine upon them. Beat them, stab them, torture them, and torment them. You can repeatedly recite their name over and over again in your mind. Release all of your hatred and anger in any way you wish. Just do it in your mind. Some

people hate someone so hard they cry- this is fine, this is a cathartic and a very intensely emotional release. You must continue on and on until you are literally exhausted.

The most important thing here is to stay focused. You should also feel very justified. Any lapse in concentration or feelings that creep in where you feel you are not 100% in the right and completely may not only destroy a destruction ritual, but can be dangerous.

Now, close the ritual by giving thanks to Satan and any Demons you may have called forth that the offender will be rightfully punished. Ring the Bell, turning clockwise and say HAIL SATAN!! Either silently to yourself or aloud.

Take the burned remains and you can flush them down the toilet or dispose of them in some other degrading manner.

NOW THIS STEP IS EXTREMELY IMPORTANT:

Take all of the time you need with this and then some. You have just dealt with some very negative and destructive energy. You should clean your aura and chakras. Follow the instructions in this article, vibrating the words of power 108 times.

You should also keep cleaning your aura for several days following the working. Vibrations here are essential.

It is important that you put the experience behind you and do not dwell on the offender or concern yourself with hopeful anticipation over their punishment. Let the working do its job. Banish the offender and the incident from your thoughts. This working can take up to a month or more.

**The ritual can be varied, using a POPPET

Money Spells

Obtaining any serious amounts of money is one of the most difficult of workings because nearly everyone is obsessed with getting it. Money is god of this world. The competition is extremely high.

In addition, most reliable information in working spells is kept secret and from the public.

The dollar sign \$ is in the shape of a serpent. This is the kundalini serpentine energy, which gives power to our spells and magickal workings. You must be strong enough spiritually in order to get any serious amount of money.

Wealth is not obtained or ruled by the heart chakra. To obtain any significant amounts of money, you must have a strong solar plexus [Sun] chakra. Money may be ruled by green, but wealth and riches are ruled by gold. There are very few millionaires without a strong solar plexus chakra.

To attract money and wealth, you must be open. You must be 100% that you deserve wealth and riches. Any past hang-ups concerning wealth [these can go back into past lives] must be completely destroyed and you must reprogram your mind and soul to attract money and that you are deserving of money. False religions teach that poverty is a virtue. This is so wealth and power can be in the hands of a few, while the masses are slaves.

The following spells are effective in attracting money. Unfortunately, any permanent financial increases that are lasting take time for most people. in the beginning, small amounts of money may come to you, or a larger sum followed by modest amounts. Finances improve gradually. This has to do with your own personal spiritual abilities and powers. How strong you are indicates the length of time it will take you to permanently improve your financial situation.

The desire for and to attract money must be engraved and imbedded upon the soul.

Workings must be consistent, with full focus and attention.

Choose any of the spells below and apply yourself 100%. Signs that the spell is working is money coming to you, regardless of where or what it is from.

The best times for doing a money working, or beginning a money mantra are Sundays during the hours of Jupiter, Thursdays during the hours of the Sun or Venus [the Sun is more potent] and Fridays during the hours of Jupiter. The Moon should be waxing and in any of the following signs: Taurus, Leo, Libra, Sagittarius, or Aquarius.

Spell # 1

You will need a Satanic rosary or Mala beads for this.

Vibrate these words of power 108 times in a session per day for forty days without interruption. You cannot skip a day with this. Do this preferably at the same time every day: SHRIM MAHA LAKSHMIYEI SWAHA

Pronounced: SHREEM MAH-HAH LAHK-SHMEE -YAYEEE SVAH-HAH

After you complete the 108 repetitions, visualize plenty of money coming to you while affirming: "I am attracting large amounts of money to myself. This money is my own to keep and to spend as I choose." Repeat the affirmation with the visualization at least 3 times.

Each 40 days is a working. In severe cases, the 40 days working may have to be repeated several times to reprogram the soul and to engrave the words of power into the soul to attract money consistently.

Spell # 2

This working should be performed on Sundays during the hours of Jupiter, Thursdays during the hours of the Sun or Venus [the Sun is more potent] and Fridays during the hours of Jupiter. The Moon should be waxing and in any of the following signs: Taurus, Leo, Libra, Sagittarius, or Aquarius.

1. Vibrate GIGGIMAGANPA 15 times while focusing on the sigil below. GEE-GEE-MAH-GAH-NNN-PAH

2. Immediately flowing, vibrate ZIKU 15 times while focusing on the sigil below. ZZEEE-KKUUUUU, "<u>UUU</u>" AS in THE WORD "BOO"

After you complete the 30 repetitions, visualize plenty of money coming to you while affirming: "I am attracting large amounts of money to myself. This money is my own to keep and to spend as I choose." Repeat the affirmation with the visualization at least 3 times.

STRENGTHENING THE SOLAR PLEXUS CHAKRA

To optimally work on your solar plexus chakra and to really strengthen it, the best day to do this is on Sundays, during the hours of the Sun. Other days are Tuesdays during the hours of the Sun, Wednesdays during the hours of the Sun, and Thursdays during the hours of the Sun.

#1.

1. Vibrate ANNDARABAAL 35 times. Focus the vibration into your solar plexus chakra, while visualizing your solar plexus chakra brilliant like the Sun. AH-NNNN-DAH-RR-AH-BAH-AH-LLL [Be sure to roll the R's]

2. Vibrate ZULUMMAR 35 times. Focus the vibration into your solar plexus chakra, while visualizing your solar plexus chakra brilliant like the Sun. ZUUU-LUUU-MMMM-AH-RR [Be sure to roll the R's]

3. When you are finished with vibrating the words of power, feel the energy in your solar plexus chakra and meditate on the sigil below:

2.

Vibrate "AUM RAH" into your solar plexus chakra 50 Times. Egyptian God Amon RA rules the solar plexus chakra and is the God of wealth and riches.

ALTERNATE NOSTRIL BREATHING MANTRA:

You should already be familiar with alternate nostril breathing to perform this working. This can and should be done every day. Instead of counting while holding the breath, mentally in your mind, repeat a money word of power six or eight times [Six or eight rounds total].

AR-THA [AH-R-THA]

ARTHA-SRÎ [AH-R-THA SHREE']

DHÁN-YA [DUH-AHN-YA]

Regardless of the severity of your financial situation, try not to dwell on it or obsess over it. This can be difficult, but obsessing and endless worrying will only hamper your efforts.

Satanic Baptism

True Satanism is very much a celebration of life. If a child is born at the time of one of the Sabbats, this is an additional blessing. The birth of a child is a special occasion and all Satanic births should be hailed and celebrated. The Satanic baptism is the beginning of protection and guidance from Satan and his Demons who will also direct the child to make the most of his/her special gifts and abilities.

The infant should be dressed in black as this shows opposition to the false RHP religions.

The parent/s stand to the east of the altar holding the child.

The High Priest/ess rings the bell, opens the ceremony with the invocation to Satan, drinks from the chalice, and invokes the Four Crowned Princes of Hell.

High Priest/ess: There is a newcomer to the Family of Satan

Congregation: HAIL SATAN!!

High Priest/ess: What is the name of this child?

Parent/s: [say the name of the child]

High Priest/ess: We welcome you _____ the family of Satan

High Priest/ess: Do you wish to dedicate this child to Satan?

Parent/s: *We/I do, for without Satan and the knowledge and gifts he brings us, no life is complete.*

High Priest/ess: Lord Satan, we ask that you bless this child, guarding and guiding him/her throughout life, keeping him/her strong in your ways. When the time is right, bring him/her to your altar once again to dedicate him/herself anew into your service.

Parent/s [to child]: May his Infernal Majesty, Lord Satan and the Powers of Hell smile upon you and watch over you throughout your life, guiding you on the Left Hand Path.

High Priest/ess: In the Name of Satan and before the Powers of Hell, we welcome you, [name of child], into the Family of Satan.

Congregation: HAIL SATAN!!

The High Priest/ess then closes the ceremony.

After the baptism, there is feasting and celebrating.

The child should be brought up in the old ways and to honor Satan and his Demons. At puberty, he/she may perform the dedication of his/her own free will. This is when he/she is old enough to make the decision on his/her own and to fully understand. At this time, he/she may choose a magickal name.

Satanic Wedding

The ritual should be performed during a waxing moon. The moon should be in a favorable sign for marriage.

- The Moon in Taurus gives permanence, but can be difficult if the couple wishes to part later on.
- With the Moon in Cancer, couples are more likely to get back together after a split.
- Moon in Leo is favorable for romance and adds optimism to any union.
- Moon in Libra is ideal for any wedding as this is the natural sign for partnership and cooperation.
- Moon in Sagittarius is much like the Moon in Leo, but does not contribute to stability.
- Moon in Aquarius- the couple are likely to be lasting friends.
- Moon in Pisces gives empathy, but is not stable.
- The Moon in the signs of Aries, Gemini, Virgo, Scorpio, and Capricorn should be avoided.
- The love planets Venus and Mars should ideally be well placed and on favorable degrees. Couples should never marry when any planet is conjunct Caput Algol [25 of Taurus], at 9 degrees of any sign, especially Gemini and Sagittarius as these incite violence. Remember to take fixed stars into consideration when selecting a time.
- The temple should be decorated according to the couple's tastes. Modifications should be made to suit each couple, the following is only a guideline:

The High Priest/ess opens the rite with ringing the bell and drawing a pentagram in the air with his/her athame and recites the following:

In Nomine Dei Nostri Satanas, Luciferi Excelsi. In the Name of Satan, Ruler of the Earth, True God, Almighty and Ineffable, Who hast created man to reflect in Thine own image and likeness, we invite the Forces of Hell to bestow their infernal power upon us. Come forth to greet us and confer dark blessings upon this couple who desire to become as one in the eyes of Lucifer.

The High Priest/ess drinks from the chalice and invokes the Four Crowned Princes of Hell:

- Satan/Lucifer from the East
- Beelzebub from the North
- Astaroth from the West
- Azazel from the South

The High Priest/ess now recites the following: We come together in the Name of our Father and Lord Satan to join_____and____together in marriage.

The High Priest/ess takes his/her athame and draws a circle around the bride and groom. All should visualize a blue light representing the Powers of Hell. He/she then recites the following:

Almighty Satan, look with favor upon your disciples_____and____. Both have come here of their own free will. They come before you to ask your blessings as they set forth on this very day as husband and wife. We ask that you bless this union with lust and the pleasures of life, that their mutual affection and desire for one another continues strong and enduring.

Do you ______ desire of your own free will to take ______ as your lawfully wedded husband to love, honor and respect; to become as one in the eyes of Satan and before the powers of Hell?

Bride: I Do, or Yes

High Priest/ess: Do you ______ desire of your own free will to take ______ as your lawfully wedded wife to love, honor and respect; to become as one in the eyes of Satan and before the powers of Hell?

Groom: I Do, or Yes

Both exchange rings

High Priest/ess: In the Name of Satan and before all of the Demons of Hell, I pronounce you Husband and Wife. May your union be powerful, strong and abundant with pleasure. HAIL SATAN!!

Everyone in the congregation shouts "HAIL SATAN!!"

The High Priest/ess then recites, chants, or vibrates the First Enochian Key [Optional] OHL • ZOH-nuhf • voh-ruh-SAH-jzhuh GO-ho • SAY-TAN • LOH-nuh-suh • KAHluhtz OHD • VOH-ruhss • kah-OHS-suh-goh; ZOH-buh-rah • ZOHL • ROH-ruh EE • TAH • NAHTS-puh-suh

OHD • guh-RAH-ah • TAH MAH-luh-puh-ruh-jzhuh: • DAHSS • HOH-luh-kah KAH-AH • noh-tuh-HOH-ah • ZEE-muhts • OHD KOH-muh-mah • TAH • NOH-buh-loh zee-AYN • OHD • LOO-SEEF-tee-uhn OH-boh-lay • AH DOH-nahss-doh-gah-MAH-tahss-tohss OH • oh-hoh-RAY-lah • TAH-bah • OHL NOH-rav • OHD • PAH-suh-buhs • OHL zoh-nuh-RAY-nuh-suhjzh vah-OH-ahn • OHD toh-OH-aht • NOH-noo-KAH-fay guh-MEE-kah-luh-ZOH-mah • PEE-lah FAH-ruh-zuhm • zuh-nuh-ruh-JZHAH • OHD ZOO-ruh-jzhahs • AH-duh-nah • OHD GOH-noh • DAY • SAY-TAN • DAHS • HOHM OHD • TOH • ZOH-bah • kuh-ROH-ohd-zee EE-pahm • OOL • VUH-LUHS • ee-PAH-meess DAHSS • Ioh-HOH-Ioh • Vayp noh-tuh-HOH-ah • poh-AH-mahl • OHD BOH-guh-pah • ah-AH-ee • TAH • PEE-ahp pee-AH-mohl • OHD • vah-OH-ahn • zah-KAH-ray KAH • OHD • ZAH-muh-rahn! • OH-doh KEE-kuh-lay • KAH-ah! • ZOH-ruh-jzhay! ZEE-ruh • NOH-koh! • hoh-AH-tuh-huh SAY-TAN • BUH-vuh-fuhd • LOH-nuh-suh LOH-nuh-doh • bah-BAH-jzhay

High Priest/ess: Go forth as one, keep each other strong in Satan as you now walk together on the Left Hand Path. May Satan grant you many blessings along the way. Ave Satanas!!

Couple together: Ave Satanas!!

High Priest/ess: Hail Satan!! Congregation: Hail Satan!!

The rite is closed by the High Priest/ess ringing the bell.

Afterwards, there is intense celebration.