

High Priestess Maxine Dietrich's
2011, 2012, 2013 Sermons
Volume 2

Forward Note:

I have written hundreds of sermons and replies to questions and concerns of JoS members over the years. Please excuse if some of these are repeated, as there are too many for me time-wise to keep up with and recheck, to see if they are already on other pdfs I uploaded. For those who are new "xian" = Christian. We X out the "christ" for obvious reasons. If some of the links here no longer work, you can access them by copying and pasting the URL into the "Browse History" box at the "Internet Archive Way Back Machine <http://archive.org/web/> A page will come up with dates, just click on a date and it will bring up the page.

INDEX

Concerning "Materialism" and Important Info – page 2
Do Jews have any Spiritual Power? – page 4
Further Exposing the Judeo/Christian Bible 1 – page 7
Further Exposing the Judeo/Christian Bible 2 – page 12
Enemy Programs and Human Energies – page 16
Further Exposing Christianity – page 18
Happy Yule – page 23
Ha-Satan – Updated – page 24
Ghost Adventures – page 26
How did it get so far out of hand? – page 28
How to Celebrate Halloween – page 30
If the Holofoax was fake, how do you explain all the dead bodies? – page 31
Jewsus – page 33
Putin Arrest Warrant to Rothschild???? – page 41
Satanic Rituals – page 43
The Tarot – Sermon 1/July/2014 – page 45
Further Exposing the Judeo/Christian Bible and the Mass Mind– page 52
Further Exposing the Judeo/Christian Bible and the Mass Mind II – page 56
Women and Nazism – page 59

Concerning "Materialism" and Important Info

I am writing this in response to something I witnessed earlier and this really needs to be addressed. I notice so many people falling into traps. The Jew creates the problem and then pushes the solution. One major trap is that of materialism. The Jew takes everything that makes life meaningful and pleasurable and then works relentlessly to destroy it. Ownership of material things makes life meaningful and is pleasurable. So, the Jew pushes this and corrupts it on the one hand and on the other, the Jew pushes for rejection of the material. This is done by incessant pushing and promoting materialism to the exclusion of all else and the underlying message here is to own nothing. The nazarene is then held up as a pristine example- the professional parasite never owned anything, and lived off the charity of those who did, all the while condemning them. The nazarene was a most arrogant character who never showed any gratitude or appreciation for anything. He felt it was owed to him. Though that foul scum is a Jewish invented fictitious archetype, he is pushed on the Gentile populace as an example. He is the perfect communist.

Everything the Jew pushes and abuses is designed to destroy any and all freedoms. No one owns any personal property under Jewish communism. Jewish communism is a slave state where every Gentile citizen becomes the property of the state and has no freedoms or rights whatsoever. This is all laid out in the judeo/xian bible, which is a blueprint for communism. The Gentile populace becomes disposable slaves, working for the Jewish parasite. Satan/Lucifer has always stood for rebellion. Rebellion is a serious "sin" and is "evil" in the bible. Perfect slaves do not rebel or even complain.

There is absolutely nothing wrong with owning material things or enjoying them. People fall into the Jewish traps with believing adages such as "money is the root of all evil" yet you don't hear any Jews saying this. This sort of thing is for Gentiles. The bible preaches that poverty and suffering are virtues. Poverty is a virtue so that all wealth can be in the hands of the Jews. Suffering is a biblical virtue and is necessary so one again can be the perfect slave, endure endless and most savage abuse, and never complain. A wasted life. The Jew owns everything, all material wealth, and also the slaves. This is why they corrupt and push materialism in unhealthy ways to the extreme. They want a backlash, where they own everything and us Gentiles own nothing and along with owning nothing, become the property of the Jews.

If everyone would look deeper, it is the abuse, disrespect for, and lack of any appreciation that is the problem, along with imbalance in the way of taking things to an extreme, which is what the Jew does. The Jew takes certain aspects of our freedoms...money, sex, pleasure and pushes these to an unhealthy extreme, creating imbalance. The end result is total loss. Nature in her ecosystem works for a healthy balance. When nature gets out of balance, disaster ensues.

Nowhere is a most blatant example of Jewish operation than with Gay Rights:
http://web.archive.org/web/20130411154310/http://gblt.webs.com/Enemy_Control.htm

Gay rights from top to bottom is controlled by Jews. What they do is work to push and take this to an extreme on the one hand and as the Jews control both sides, they work against it on the other. One the other side, they work for establishing Old Testament laws as is with Jewish communism. Gay in the gulag. There are no sexual freedoms in any communist countries. Even heterosexuals holding hands or kissing in public in communist North Korea can get not only the couple, but their entire families thrown into slave labor concentration camps.* These are the real death camps where very few ever survive. Most are worked to death under the most hideous conditions, starving and then are disposed of. This is the Jewish paradise...disposable slave labor.

*Nothing to Envy: Ordinary Lives in North Korea by Barbara Demick

Don't fall into their traps! When everyone is on to their tactics, they can no longer succeed in destroying our freedoms. Money, personal ownership, sexual freedoms and everything else they work to destroy, always remember...they push these to an unhealthy extreme, creating the necessary imbalance needed to create a backlash to where people are duped into gladly giving up their precious rights [which many fought for and died for in brutal bloody wars], and unknowingly sacrificing to restore balance- what they believe is balance. The justice system is another example. The justice system is dominated by Jews from top to bottom. By allowing crime to get so out of hand and letting violent offenders off the hook and relentlessly pushing injustice [corrupting the justice system to where it is no longer even functional], this creates the trap for people to give up their rights for ultra-strict laws, where no one has any rights as is with Jewish communism. This is also laid out in the judeo/xian bible. Turn the other cheek, walk the extra mile, let everything go to shit. Gentiles have always fought for the Jewish interest and their wars while the Jews just look on and grin. Another Jewish tactic is creating endless arguments so that nothing ever gets done in the way of ending a problem or securing a solution.

Satan/Lucifer stands for freedom and rebellion. We must always respect our freedoms and be ready to fight for them. If we do not fight, these will be taken away. Respect and care for what you own. Our inner serpent makes us aware in the way of having respect for valuable life and an appreciation for things. Everything that is positive and healthy in life, the Jew takes, abuses and pushes to an unhealthy extreme in hopes of creating a backlash to their Old Testament; their Torah. Torah is the author of pain and misery. The torah is their root, their power over us and their protection. Everything you have and own, the Jew is working to take away from you. This also extends to your soul. Satan brings us the necessary knowledge and enlightenment to where we are aware of and onto their tactics and can no longer be duped into falling into their traps.

Re: Do Jews have any spiritual power?

JoyofSatan666 member wrote:

How strong can a Jew be spiritually? I don't refer to the parasitic average jew, but the really wealthy top shit families like Rothschild...

Never underestimate the enemy. Yes, they have extreme power. Not only do they have power, but all of their subliminal filth and corrupted doctrines are firmly imbedded into nearly everything. People, if they knew the full extent would be shocked. For centuries, the Jews have been quiet and have kept much of their living and activities secret. Not too many know the full extent of their history. As Adolf Hitler wrote in Mein Kampf, given the extreme disasters they have been subjected to- the pogroms, being forcibly expelled from nearly every country outside of the USA, many more than a few times, and other endless attacks, of which they brought on themselves, they have never changed or evolved in any way, nor in character. Just their having survived intact is something people should be aware of. The ancient Assyrians are gone, the Phoenicians, the Philistines, and many others have disappeared from history, others have evolved. The Jew has not only survived, but has remained intact in regards to character in every race and in every culture. This is very abnormal.

For those of you who are new here, the focus on communism and such is in exposing the true purpose of Christianity. Christianity [I will use xianity from now on here] is not a religion, nor is it spiritual, it is a hoax of catastrophic proportions and is not only intended to disarm Gentiles spiritually, as all of the spirituality has been removed from the original Pagan religions from which xianity stole copiously from, but to also foster a slave mentality and open Gentiles to accept Jewish communism. Both xianity and communism are one and the same program, but pretend to be vehemently opposed to each other and enemies. This is a tactic and nothing more, intended to deceive the masses of people and unfortunately it has worked very well. If the Jews don't have you one way, they will have you the other.

Their power is in their Torah. This is their root. The proportion of Jews who have unimaginable wealth is extreme. This wealth is something we Gentiles pay for, not only in our having to go without, sacrifice, budget and live in many cases, in substandard conditions, but also we have paid with our spiritual energies. Many who are in the worst poverties in developing countries, even though they have no money or anything material that the Jew can take, then the Jew is behind the harvesting of bodily organs, often taken from kidnapped children in those parts of the world. Jewish greed and malice know no bounds. They make millions on the black market in body organs, for one.

The Jew has gotten away with unimaginable atrocities against Gentiles because of their spiritual powers against us. The extent that their filth is embedded is another shocker most people are not even aware of. In addition to their spiritual

powers, most of which xianity and Islam are the hosts for, the teachings society have been indoctrinated with are also a major assistance in their advancement. No, they do not have total power, otherwise this entire would have succumbed to bolshevism, but their power is nothing to take lightly.

With the recent years, post WW2, there has been a resurgence in occult and spiritual knowledge, especially in the West. Before this, much regarding spirituality, the powers of the mind and such was not readily available to the average person. This is why with all Jewish programs, they use their tools such as xianity to attack and suppress science and literacy. Under communism, most people lived in what was equivalent in many ways to the Dark Ages. Yes, the USSR and others had advanced military weapons and such, but the average Gentile lived like a serf. There are many photos for example of the former USSR of Russian women sweeping the streets with makeshift "brooms" made out of twigs. The kike controlled government was so cheap, they would not even provide simple brooms for their people. For more about this:

<https://www.youtube.com/user/iknowthetruth88/videos>

I know I am not the best speaker, but these youtube videos both myself and High Priest Micama Gmicalzoma put together reveal some of just how horribly these people live. The Jews have gotten away with their atrocious crimes because they have kept and used occult power for centuries, while forcibly disarming Gentiles with their xian programs and of course, their "purges" of which most know of the Inquisition:

<http://see.the.truth.webs.com/Inquisition.html>

There are some idiots who try to claim the xian church was "infiltrated" by Jews. No, this is not the case. The xian church has always been chock full of Jews and controlled by Jews, though they often use a Gentile front person, who is under their thumb to divert attention away from them and to confuse the populace. Another thing I want to mention is what Satan told me regarding Martin Luther. He was another phony. He did what he did and pretended to be against Jews in order to break up the centralized power of the Catholic Church and it worked. One must know Jewish tactics. This is no different from the Nazarene who mutates like a deadly virus. He not only changes with the times, but can be nearly everything to everyone at all times. During the Middle Ages, "Onward Christian Soldiers" with the advancement of women in society, he is then married to Mary Magdalene, with the openness of homosexuality, he then has an affair with one or more of his apostles, then with the late 60's and early 70's, he is the ideal hippie. Now with the New Age movement, he puts on the New Age face and image. [http://www.angelfire.com/empire/serpentis666/Ubiquitous Nazarene.html](http://www.angelfire.com/empire/serpentis666/Ubiquitous_Nazarene.html)

Just as a deadly virus can survive intact by mutation and adaptation, this is no different from the nazarene.

<http://see.the.truth.webs.com/>

<http://exposingchristianity.com>

In closing, other tactics include pushing the love, love, love message. Labeling anything concerning the truth regarding the Jews as "hate" where they scream the loudest, and pushing endless lies into the minds of children and college students- they have textbooks where they tell the truth and then imbed lies in addition to confuse the average person. People are so programmed it is frightening. People are also indoctrinated with non-interference and indifference. Don't do anything, just "live and let live" and related. Both programs of xianity and communism have never just applied any "live and let live" principles. Both are mass-murdering, torturing, atrocious death programs designed to murder anyone with any education, knowledge, or spiritual powers and enslave the remaining ones who are largely illiterate under the most brutal conditions imaginable.

The rituals I have posted that reverse their torah in Hebrew, if we do enough, they will destroy them. I will have more forthcoming. Never underestimate the enemy. This is what they want you to do. Gentile humanity has never been out from under their control for thousands of years. There was once a Golden Age when the world was free of them. Following their invasion, Europe suffered under the Dark Ages for over 1,000+ years. Only when the Jews were forcibly expelled from Western Europe, did the Renaissance occur. Science and education were revived, though much was lost and destroyed in the preceding years. The Jews then headed East to Russia and Poland and the surrounding countries where they instituted their bolshevism, turning these countries back in culture with a drastic drop in living standards and mass slavery and of course, the mass murders exceeding the hundred million mark. During the Inquisition, the Jewish run and controlled Catholic Church wiped out entire villages, putting many Gentile children as young as two years old in "witch houses" to burn to death.

Unless the entire world wakes up and unless the programs of xianity, communism and anything related- Islam, etc., are completely destroyed, humanity has no future. I can't keep going on here, but I study for several hours every single day and what I have been researching and learning about these programs and their Jewish masters is indeed horrifying.

What can you do? Get the word out to as many people as possible. This is what Satan's Library is for:

http://spiritualwarfare666.webs.com/Satans_Library.htm

Unless the world wakes up to reality, we are all doomed. Civilization is not something that is just given to us or guaranteed. Millions of people have fought and died for our civilization and even more so, our freedom. This isn't anything one should take lightly, only an idiot would disregard this.

Can a Jew be strong spiritually? Given their massive vortex of spiritual energy, centuries of it, yes. They are not only a mind-hive, as High Priest Don wrote

about, how they are communists at the soul and in some cases aren't even personally aware of this, but act out even unconsciously to promote xianity and communism, but most importantly, at the soul which drives all of this and their nefarious mission against us. It bleeds over into the individual Jew. For example, the verse we worked on in the last reverse torah ritual where it says in the bible- those who bless Israel will be blessed and those who curse Israel will be cursed [Genesis 12:3]; this verse has had power in protecting the Jews and there are many more. Xians keep bolstering it as well by pouring endless spiritual energies into this destructive crap. Xians not only damn themselves, but this entire world as well and most don't even know they are doing it.

Further Exposing the Judeo/Christian Bible 1

Hell's Army 666 Member wrote:

The Blood Moon Prophecy is an idea popularized by Christian pastors John Hagee and Mark Biltz, which states that an ongoing tetrad (a series of four consecutive total lunar eclipses, with six full moons in between, and no intervening partial lunar eclipses) which began with the April 2014 lunar eclipse is the sign of the end of the times.

There is a total eclipse of the full moon on October 8, 2014. This is the Northern Hemisphere's Hunter's Moon – the name for the full moon after the Harvest Moon. It's also a Blood Moon, and this eclipse is the second in a series of four so-called Blood Moon eclipses. For North America and the Hawaiian Islands, the total lunar eclipse happens in the wee hours before sunrise on October 8. For New Zealand, Australia and eastern Asia, the total eclipse is seen after sunset on October 8. A partial lunar eclipse can be seen before sunrise, October 8, from much of South America, or after sunset, October 8, from western Asia. Follow the links below to learn more about the 2014 Hunter's Moon and the October 8 total lunar eclipse.

What is a lunar tetrad?

Both astronomers and followers of certain Christian pastors are talking about the lunar tetrad of 2014-2015. What is a tetrad? It is four successive total lunar eclipses, with no partial lunar eclipses in between, each of which is separated from the other by six lunar months (six full moons).

Mark Blitz and John Hagee speak of a lunar tetrad as representing a fulfillment of Biblical prophecy. After all, the moon is supposed to turn blood red before the end times, isn't it? As described in Joel 2:31 (Common English Bible):

The sun will be turned to darkness, and the moon to blood before the great and dreadful day of the LORD comes.

That description, by the way, describes both a total solar eclipse and total lunar eclipse. Sun turned to darkness = moon directly between the Earth and sun in a

total solar eclipse. Moon turned to blood = Earth directly between the sun and moon, Earth's shadow falling on the moon in a total lunar eclipse. I hope that helps a little. Technically it means the xians do not believe their bible. Matthew 24:36 "But of that day and hour knoweth no man, no, not the angels of heaven, but my Father only." Mark 13:32 "But of that day and that hour knoweth no man, no, not the angels which are in heaven, neither the Son, but the Father."

Hail Satan and all the Demons of Hell.

I feel it is important that I reply to this thread from our Hell's Army e-group. See below my default signature for the message on the thread. For those who are new...xian= Christian.

First of all, what these xian pastors are into is astrology. Astrology includes making predictions based upon the planets. This really pisses me off as it is so ultra-hypocritical. Not only that, but it is another glaring contradiction in that foul bible again, as I have never heard the end of this shit from xians that ANY practice of astrology is not only a very grave and serious sin, but is of Satan. But, being xians, I suppose they are exempt, as they also exempt themselves from mass murder, destruction of lives, torture and everything else they are and do, including forever condemning and harshly judging others. I had to deal with their shit when I was a teenager and know it all too well.

As for knowledge of astrology, I have been into astrology since my early teenage years, along with other occult practices such as reading Tarot cards and such. I am forever grateful beyond words to Satan for bringing an interest in astrology into my life. Astrology has done nothing but help me and many times actually saved my ass. Knowing astrology is not pleasant in many respects, but one thing can be certain, when it is correctly interpreted, it is TRUTH. Astrology has given me a very helpful [to say the least] guide through life. When I was experiencing bad times, I KNEW WHY and how long these times would last- usually bad Saturn transits, which everyone has. Also, a huge help was in knowing others, their personalities and such and much more.

Because xianity and its twin of Islam with their Jewish root systematically removed all spiritual knowledge, they have been at liberty to play upon and manipulate the fears of the populace resulting from a lack of spiritual/occult knowledge and dictate whatever lies they choose to.

Now, as for "the end of times" predictions, the PT Barnum quote in regards to suckers "one being born every minute" holds true:

A Brief History of the Apocalypse: The early days: 2800 BC – 1700 AD:

<http://www.abhota.info/end1.htm>

http://see_the_truth.webs.com/Watchtower.html

It is a fact that certain planetary alignments affect the earth and much more. I know many are concerned about this Ebola outbreak. No doubt, this definitely appears to be something very serious, but I will get to that later on in this sermon. The bubonic plague of the Middle Ages that wiped out a major part of Europe and also populations in other parts of the world in 1348 CE, was preceded by a rare planetary line-up, where the planets were all contained in a tight bundle of 60 degrees. This same line-up occurred again in the early 1980's with the AIDS virus. Now, as everyone can see, it is obvious that neither of these was "the end of the world." We are still here.

Xians and related filth use and manipulate whatever they can to bring in more victims to their anti-life, human hating programs, which of course in many instances bring in a lot of money for one, for another, score points with jewsus for another and also as most people know, misery loves company. Any time there is a crisis, which occurs frequently enough, xians exploit these to their own purposes and try to claim "it is 'god's' punishment" and other related slogans of crap. As I already stated, Thank Satan, these xian tactics never worked on me because I could see WHY things were happening given my knowledge of astrology. No "act of god." This is what they DON'T want you to know.

But then, of course, it is just fine and dandy for that hypocritical bible to spew out astrological predictions and the stupid deluded xians to harass with and push them relentlessly in an attempt to drive more victims to jewsus, all the while forever condemning and damning legitimate astrologers, many of whom they mass murdered as witches.

As for the Ebola outbreak, given what I am seeing in regards to the planets now, the future does not look very good. Neptune rules viruses. Next year [2015] from mid-April through the first week of August, transiting Neptune in Pisces will station on the 9th degree, which is a fatal degree. It will do so again in 2016, September through the rest of the year. There is no bundle of planets at this time, though. I still have to do more research into historical plagues and such to see the different planetary patterns and trends. Transiting Saturn will enter Sagittarius at the end of December. Whenever Saturn transits Sagittarius, the sign of millionaires, big corporations, and wealth, there are economic problems. The stock market crash of 1929 was a major example. Neptune also stationed at 9 degrees of Pisces in the 1360's when there was another recurring outbreak of the bubonic plague. No doubt, IMO, this Ebola does look bad, but it won't be the "end of the world." Satan even mentioned something of this to me a couple of years ago. All he said was that "a lot of people are going to die."

Now, because of the removal of spiritual knowledge, so many people are open to being deceived and accepting the lies and twisted information xians so relentlessly push. They don't know any better. The only REAL sin in life is a lack of knowledge. Because of a lack of knowledge, souls are condemned to lifetimes of needless suffering.

What makes this even worse is how the Jew-controlled media, xian filth and other related predators constantly push that life is supposed to be some sort of utopia, some sort of experience of endless enjoyment and even paradise itself. What then happens is this sort of mind-set sets the populace up for extreme disappointment, given overly high expectations. Ignorance can be bliss, of course and many are too weak and/or too stupid and unenlightened to really look at reality for what it is and see what is in the world around them. Watching the daily news, studying history, and seeing what is before us each and every day does not sink in with weaklings and idiots. Many people are very adept with living in their own insulated world and denying the ugly aspects of reality. These people are worthless, as they refuse to acknowledge extreme problems in the world and through this deny and do nothing.

This is not to say that life cannot be happy, fulfilling and rewarding, but so many not only choose to deny the ugly aspects altogether, but also push this denial upon others. When a crisis then ensues sooner or later, the one who believes life to be a utopia is very ill-equipped to deal with it, and is very lost and confused and often much more.

Unfortunately, many teens and other young people who have not had the life experience, because of this are open to xian deception, twisted information and of course, LIES. The choice of prey/victims for xians are the youth. This shit was done to me when I was very young. The xian readily approaches and accosts the youth, pushing that vile nazarene virus. The xian then goes on and exploits one's ignorance and lack of experience in life and says "you are not happy because you are not 'saved' you are not with jewsus and other sick malignant filth of the most vile order.

I have written about this before and this is also sometimes exploited and used to try to get the victim to accept the beliefs of another. So, in other words, if one accepts the certain belief system of another, which is being pushed, one will then be happy. This is definitely not so. Never fall for this crap.

Everybody has his/her Saturn [planet of misfortune] and no one is exempt. Some are very adept at hiding personal problems and sufferings, mostly out of shame and again, denial. The truth is...life is not a whirlwind of joy and happiness. Even if one is going through a good phase, just the suffering and misery of others should make some impact. Satan and our Gods know this and have not turned their backs, but acknowledge the profound and needless suffering in the world and are here to try to help us.

Always be alert to and onto that old scam xians use to try to bring in more victims. Misery loves company. Xians use every tactic they can to exploit any and every situation to bring in more unknowing victims to that foul nazarene and shit-bag holy spirit.

"Because of being steeped in, believing in, and living a lie, in the advanced stages of Christianity, the Christian takes on an artificial appearance and begins to look like the lie: The well-known pasty look with the smiley mask. The lie emerges in the physical self." www.exposingchristianity.com

In closing, from what I have been seeing in regards to what is happening with the planets, everyone should begin building a powerful aura of protection. This must be repeatedly programmed into the soul, preferably after raising your powers through meditation. It should be done every day. A good affirmation to use: "I am always safe, secure, protected, and healthy in every way." Visualize a brilliant white-gold light [the most powerful for protection and good health] engulfing your entire being while affirming the above. Ideally, this should be affirmed 108 times daily with a Satanic rosary for 40-80 days.

The same can be done with loved ones, family members, even pets. Just visualize the light engulfing the loved one and do the same affirmation using his/her name "is" in place of "I am."

I did not write the above concerning life to be a downer. Life can be very happy and rewarding. The problem is when so many are living a lie and pushing that lie to the detriment of others as with xianity. Life isn't always happy. People need to know this and through knowing this one can work with meditation to prevent and correct problems. Opportunities that come your way should always be taken and worked with. One should always have goals. Goals make life meaningful. Judeo/Xian filth along with that most foul and odious Islam have infected humanity and this has made so much ugliness in the world, like extreme poverty, that with xian indoctrination keeps perpetuating itself, bringing in more victims to "christ." People are lost and unable to help themselves out of this due to a lack of spiritual knowledge and knowledge to the mind and soul. This turns into a vicious cycle, keeping much of humanity spiritually enslaved for nefarious human-hating entities to feed off of, using life energies.

I also heard concerning the Ebola, those Muslims kiss that stupid cubicle in Mecca...

Further Exposing the Judeo/Christian Bible 2

On the topic of astrology, Mercury is retrograde right now. It will be so until the 25th of this month. For more in-depth information concerning Mercury retrograde: http://www.angelfire.com/empire/serpentis666/Mercury_Retrograde.html

Mercury retrograde can be notorious for anything having to do with electronics, communications and travel to encounter glitches, annoying delays and malfunctions. I am sure if many of you are aware, you can see much of this happening right now. Just the other night, I had some annoying problems with some software, which is very typical of Mercury retrograde. My point here is how the planets have impact and influence upon earthly events, as does sunspot activity. While the idiot xians and muslims foolishly attribute many events to "acts of god" anyone with Satanic knowledge can see the real reasons and not be deceived. For those of you who know your own astrology charts, and how to read from an ephemeris. Check out how many times transiting Mars made a major aspect to your Moon or ascendant. This only lasts a few days [unless it is stationary and then if it is, one must be very cautious], and always remember, the transiting planet can set off an event when it is within 1 -2 degrees in applying to the exact aspect. My point here with the Mars, just check if you were provoked or involved in an argument, domestic dispute, fight or other emotional upset. Mars is notorious for this sort of thing and knowing this reveals the *WHY* it happened. Over the years, I have been aware of whenever Mars would be hitting on my personal planets like my Moon, and ascendant, and during those times, I am aware not to get involved and to stay clear of any potential confrontations if at all possible. Oftentimes, others incite the confrontation that with the Mars can get out of hand. Mars transits to the Moon and the ascendant can also cause us to be more irritable and edgy and prone to anger.

I read an account of centuries ago; some European explorers came to an island. I don't remember the exact details, but my reason for mentioning this here again is important in regards to having knowledge. The natives took the explorers captive and one of the explorers told the chief there that he could make the Moon disappear. He knew of an impending lunar eclipse that the natives did not and when they saw the eclipse, they released the explorers.

The above clearly reveals how important knowledge is. Those without knowledge are easily victimized. This is why communists murder intellectuals and destroy the educated upper and middle classes, among many millions more. This is to institute a slave state. One only knows what they tell you, and most of it is lies. I also want to add something else here. Everything they enemy is and does, they blame on Satan. That kike god YHVH Jewhova in the bible was a "murderer and a liar from the beginning" and much more, including his demands for living blood sacrifices. Satan never murdered anyone in the bible or did anything else to harm humanity, as opposed to that Jew God. Now Hollywood I am sure can have some people confused about Satanism. I will repeat this- many of you are

already aware how things are backwards. In the 1976 movie "The Omen" they kept elaborating on a prophesy regarding Satan; about Satan "waging his last battle." In my opinion, this is backwards and is not Satan waging "his last battle" but it is the enemy waging his last battle. Communism has collapsed. Of course the Jews are working overtime to try to take the USA and other world powers, but they will fail. The former USSR that was the bulwark collapsed. It is the YHVH that is waging his last battle and will lose.

Now, I will keep posting more on this topic and this is very revealing regarding the Judeo/Christian bible and what it really is, NOT the "word of god" but a powerful subliminal. I know I keep posting more of this sort of thing, but please remember if you are experienced and solid in the truth, many here are not. We get new people and people who are still suffering because of Christian lies, who have not yet ascended to a higher level of truth and understanding. Many are lost and still confused.

In studying Judaism, in-depth, from different sources, one can see the truth:

The Jewish 'year' is for an acting out of each stage of their fictitious history, as this vibrates into the mass mind. Each stage of their fictitious crap is played out, not only by them, but also by believing Gentiles. Like their Passover- they relive and act out their destruction of Gentile Egypt and such. Sukkoth, which is in the fall, this Jewish holiday ended 2 days ago, is again, relived and played out in their open roofed gazebos in their backyards. They relive every fictitious event. Most of you know how the mass mind works and can see how the repetition of these rituals can make a fictitious tale into a supposed reality, even though the rituals are symbolic. They also eat certain foods and engage their senses into their reenacting of these rituals.

Through their torah and bible, the Jews are creating and keep creating reality. This is in their kabbalah if one can read between the lines and as many of us here already know, this involves the powers of the mind and the soul.

Jewish mysticism states that "One's essential being is God." This is a dead giveaway as Satan told us this. Only the kikes at the higher levels can understand this concept. They are the ones who use this.

Jewish abuse of black magick has backfired on them through the ages. "Talmudic doctrine forbade the public teaching of esoteric doctrines and warned of their dangers." I also read when their Zohar was printed within their communities in the 16th century. Major pogroms took the lives of tens of thousands of kikes in Poland and in Europe. Some attribute this to the Zohar, which of course was stolen and corrupted. They obviously used the magick therein which was stolen and corrupted, along with the human sacrifices and it all backfired. Also, a further explanation is certain curses already put forth against the revealing of this knowledge by rabbis, and this affected their own people, as

most of their nefarious programs such as communism usually do. They are a vicious race and prey upon each other ruthlessly.

During the period known as the "Dark Ages," after all of the libraries containing spiritual and other knowledge were burned and destroyed by Christians [Gentiles doing work for the Jews and to advance the Jewish agenda] and other enemies, the Jews took this opportunity to "translate" what few texts remained and through this, they rewrote and corrupted most of everything. It is a historical fact that nearly all of the spiritual texts were "translated" by certain Jews.

The Jewish kabalah is nothing more than instructions for witchcraft.

The entire theme of the old testament of the bible, especially their torah is nothingness, followed by an idea, feeding the idea by giving it focus and energy, then it manifests into reality. Of course, this reality is total enslavement and domination of the Gentiles. The nazarene is nothing more than an allegory for the serpentine powers.

Their "tree of life" Sephiroth; 4 worlds

- 1 – Atzilut = "ideas in the mind of God" [for the initiated "God" is the self]
- 2 – Beriah = through meditation; visualization= creation, known as the 'nourishing world' where focus and visualization give the 'idea' energy.
- 3 – Yetzirah "represents the formation of the reality which manifests in the 4th and final world."
- 4 – Assyah "Assyah is the actual completed project, the manifest reality."

The above is a direct quote and is glaringly obvious for anyone who knows anything about the mind and powers of the soul aka "witchcraft."

The Jews feel they have every right to give orders Gentiles, and to demand obedience. "Free Speech Online A New Crime Discovered By The Jews" posted yesterday by High Priest Don is something everyone should be aware of and read.

<http://josministries.prophpb.com/topic6275.html>

Jews who are the REAL supremacists dictate their orders and DEMAND. It doesn't matter how this might affect any Gentile interests. Jewish interests are the only interests that really matter. We Gentiles are nothing more than cattle as far as they are concerned.

As HP Don wrote:

"The kikejooz believe their right to murder, lie and steal is more important than your constitutional rights. Ebola might be deadly, but Jewbola is even more dangerous. Russia got caught with a bad infection and it cost them up to a hundred million people."

One major Jew/communist tactic in taking control of a country and opening the door for their communism is to completely screw the legal system to the wall to where it is total trash, like they have been doing here in the USA for decades. It only gets worse. The so-called "justice system" is really the "injustice system."

We here are all open spiritually and through the above and there is more- we can easily 'see' the entire theme of the bible. It is a powerful subliminal and nothing more. Lilith told me more than once that to destroy that scum, they must be obliterated from their entire torah. More reverse torah workings in Hebrew will be forthcoming soon.

They will begin their torah readings tomorrow on the 18th, all around the world. What this does, because all of the religious Jews read from the same torah portion at the same time, this is what gives it power, along with the Christian idiots who so stupidly and slavishly give their energies for this as well. Each week, beginning tomorrow, they all read the same. Then, as I wrote above, they have their holidays that act this fictitious crap out every year, thus perpetuating it in the mass mind. They keep all of this alive and going and for many who are unknowing, they make it believable.

Lilith wants for us to wait a bit and then follow up, reversing their torah crap and erasing them from their own torah. Their torah is their reality and their constant creating of it. I know this can be a bit over most peoples' heads in the way of understanding, but with enough research, knowledge and most important, knowledge of the occult, along with experience, this can be plainly seen and understood. The rituals we did this past year will have to be repeated again. Please check for updates on the main Joy of Satan website www.joyofsatan.com each week and also Satan's Library http://spiritualwarfare666.webs.com/Satans_Library.htm as for when we will be doing the rituals again. This will be soon.

As for the Ebola, do not wait until it is too late, and it certainly wouldn't be a bad idea to do this for yourselves anyway:

Everyone should begin building a powerful aura of protection. This must be repeatedly programmed into the soul, preferably after raising your powers through meditation. It should be done every day. A good affirmation to use: "I am always safe, secure, protected, and healthy in every way."

Visualize a brilliant white-gold light [the most powerful for protection and good health, the astral Sun, aka "The Black Sun"] engulfing your entire being while affirming the above.

Ideally, this should be affirmed 108 times daily with a Satanic rosary for 40-80 days. The same can be done with loved ones, family members, even pets. Just visualize the light engulfing the loved one and do the same affirmation using his/her name "is" in place of "I am."

Even if you are unable due to being a teenager or in some other living situation that prevents you from engaging in a full meditation, just state the above affirmation when you go to sleep at night or when you are in the shower and visualize the light. Done repeatedly, this can be just as effective as a formal meditation. It must be done every night and even during the day, for a few seconds. Repetition will embed the affirmation into your soul and the light is the protective astral energy.

Enemy Programs and Human Energies

Through Satan, our eyes are opened to the truth. We can see for ourselves just how false the so-called "religions" of the enemy are. We must always keep certain things in mind for ourselves spiritually and know what the original meanings were. The original meanings of some practices that have been stolen, corrupted and defiled in the ugliest of ways- originally these were important spiritual concepts. The desecration of true spirituality by the Jewish root and the Christian and Muslim programs that spread from this root like a deadly virus are one of the main reasons this world and life itself are in a crisis.

Take for example... Muslims stop to "pray" 5 times every day. Now, this has been corrupted. "PRAY" IS A CODE WORD FOR "MEDITATE." Instead of focusing on raising their spiritual energies, feeding their souls and working on positive things like directing their energies into future goals for a better life, the word "prayer" is corrupted into slavishly giving focus and energy to a nefarious asshole monster that just shits on them endlessly. So...just where are they at? Now...just stop to think where this unfortunate group would be if they took out the same time every day to do some spiritual exercises like yogic breathing, vibrating mantras, or cleaning their auras.

What is even further sickening is the Holodomor. The Holodomor was the artificial famine created by Jewish communism to bring about one of the most tragic genocides in history- the innocent people of the Ukraine in the early 1930's. In studying, I came across quite a few accounts of how the Ukrainian Christian prayed slavishly to that shit bag of a "god" for help and protection. The vast majority starved to death, were tortured, sent into slave labor concentration camps under the most heinous and brutal conditions and never returned. So...just where was that so-called "god."???

My point here is how many unknowing people put their energies into forces that are not only negative beyond all comprehension, but that are enemy alien and human-hating and out to destroy everyone. These so-called "gods" do nothing but shit on the groups that slavishly give their energies to them. Also, if these worthless and I mean worthless entities are so powerful and important, they

WHY do they need human beings to keep giving them slavish worship and energy???? Humanity has every right to exist in this universe, no different from other beings out there. Unfortunately, there are nefarious parasitical entities that deceive the masses into donating a continuous supply of life force, energy, adoration, and slavish worship.

Satan does not need any slavish worship. Yes, some of us do give our energies to the Powers of Hell, but this is for spiritual warfare, and these energies are used to help us. This is a huge difference from the above where one's energies in the case of Islam and xianity are used for everyone's damnation and destruction. When Satan stated in the Al Jilwah about not worshipping any Gods, he meant this. The word "worship" is a code word for focus and also for giving energy. Satan wants for us to focus on ourselves and evolve into the best we can be.

In the Al-Jilwah, Satan also stated, "I lead to the straight path without a book." When we apply ourselves to meditation and to raising our serpent, major changes occur within our souls. We become more sensitive and aware for one. All sorts of crimes and transgressions against innocents occur for one, because most people are on a low level spiritually and do not stop to consider or even be aware of their actions or what they do to others, especially others who don't deserve abuse. This lack of REAL awareness along with other problems due to a sick soul, being spiritually disconnected, being oblivious to one's actions is another reason this world is in such a sad state.

Being the hoaxes that they are and in working to keep perpetuating endless lies, these programs also keep pushing slogans such as "eternal light" "spiritual freedom" "healing" and so forth. All of these slogans have been hideously defiled and desecrated. "Eternal light" is when one's serpent has fully ascended and is the power of the soul illuminating. As most of you know, the soul is made of light and when one's soul is fully empowered, one's aura radiates the eternal light.

As for "spiritual" freedom, Xianity, Islam, and their Jewish root not only condemn but damn followers into total servitude and spiritual enslavement to the extreme. Freedom???? This is another total corruption and desecration of a word and concept. In order to see if something is "good" or "evil" so to speak- in other words positive or negative for the advancement of humanity, one must give it power. We can see where these programs and their filthy bible are at by taking a look at the orthodox. Where are the fundamentalist xians? The Muslims? And of course the Hasidic Jews at? The only equal in such extreme restrictions is Jewish communism, which parallels and has its foundation in the bible. There is NOTHING "free" about any of these programs and as for Judaism, this is the root- A VERY ALIEN ROOT that is especially malignant for Gentiles.

In closing, I want to add another one... "The laying on of hands." Most of you know about the hand chakras, of which most of those xians who keep parroting

out these phrases and slogans know nothing about. This is another one that has been completely corrupted.

Satan doesn't lord it over on us or force anything. He opens our eyes to see the truth for ourselves and for us to be aware. We can see these things for ourselves. Xians and Muslims have to be continuously indoctrinated with lies to keep the anti-life, human-hating programs going, and to keep their arch-enemy, the truth out. As I said before and will again for new people here... "Satan" means "truth" in Sanskrit, one of the worlds most ancient of languages; a spiritual language. "Satan" means "enemy" and "fiend" in Hebrew. Enough said?

Further Exposing Christianity

For those of you who are forever making endless posts to these groups regarding your problems with Christian indoctrination, please do not be lazy. Read the following article before making more and more posts regarding your psychological problems in overcoming Christian lies, and then apply yourself to meditation. I have written extensively concerning spiritual allegories. Most average people cannot see through the hidden meanings behind the allegories and they take the tales of the Gods and the legends as literal. First off...Satan and the Powers of Hell do not demand any slavish worship. They are our friends. They are and have been trying to help us. They are extra-terrestrial beings. The Jews are always on the attack, when one mentions extra-terrestrial beings.

With extensive and advanced meditation, like the symbolic cobra serpent, one experiences increased awareness and one's mind expands [symbolized by the hood of the cobra]. When you can finally see the truth, and see through all of the lies of Christianity, Islam and its ugly Jewish root, these programs are no longer a threat. There does come a point when no amount of lying or coercion will get one who has seen and who knows the truth to believe the lies any longer. I keep reading in these groups on and off when approving posts, just how much Christianity has taken hold in the minds of many people here. Satan has been showing me more and more as I have opened myself in both my meditations and my studies. To know the truth, one must study extensively into the "occult" subjects of which the bible threatens against. I have done this for many, many years.

While I have made many references to "jehova" and that filthy jewsus nazarene, for the umpteenth time, neither one of these entities exist. Both are thoughtforms to some extent and there are enemy extraterrestrials such as the greys who work under the reptilians out there for the enslavement of the Gentiles on this planet, along with some enemy Nordics who pose as these fictitious entities and also promote them. Before there were modern cameras and available information

regarding extra-terrestrials, occultist Aleister Crowley when in a trance drew a picture of "Jehova" and it was an illustration of one of those bulb-headed greys. Ok, enough said, but If I don't repeat myself ad nauseum giving some background on this, people who are new will be lost regarding what I am now going to write.

If you delve into occult teachings far enough, and occult societies such as Freemasonry, etc., [much of the spiritual teachings have been systematically removed and what remains is corrupted]. Most of these organizations know of the powers of the soul to some extent. Freemasonry, before it was corrupted by the Jews, was very spiritual and a "33rd Degree mason" was one who had his serpent ascended, as the spine has an esoteric 33 degrees. Way back when, accomplished Freemasons communicated with each other telepathically. Rebuilding the "Temple of Solomon" had to do with the magnum opus and the soul. The Jews have taken this CONCEPT and have corrupted it to advance their insatiable greed and direct it towards their communist agenda of creating a Gentile slave state.

666 is the Kabbalistic square of the Sun. 666 is the all-important solar chakra. The true meaning of the "Temple of Solomon" is the TEMPLE OF THE SUN. "Sol" "Om" and "On" are all words for the Sun. "Sol" is the Latin word for the Sun and is close to the English word "soul." "Om" is a name given by the Hindus to the Spiritual Sun and "On" is an Egyptian word for Sun. The symbolism of the Temple of Solomon was stolen by the Jews and made into a fictitious character, as with the fictitious Nazarene and nearly everything in the Judeo/Christian Bible. The true meaning of the "Temple of the Sun" is spiritual. This symbolizes the perfected soul, where the rays from the solar [666] chakra, which is the center of the soul and circulates spiritual energy, radiates into eight separate rays. The shining soul is symbolized by the sun. Eight is the number of Astaroth. This is also "The New Jerusalem." The name of "Jerusalem" has also been stolen and corrupted into a city in Israel. "Jerusalem" IS A CONCEPT! The shining perfected soul is also symbolic as "The Light."

Now, most of you already know how that annoying fish symbol the Christians use is in truth a vagina turned on its side. It is called a "Yoni." If you look to many versions of the Tarot cards, even going way back into the Middle Ages, you will find the suits of the rods/wands and the swords are often in the shape of a yoni. The heart chakra [neuter chakra] is also in the shape of a yoni. The yoni, symbolizing the vagina is also symbolic of giving birth to a new soul and achieving spiritual and physical perfection and immortality through the magnum opus. The Christian crap of being "born again" is false, and amounts to nothing more than spiritual degeneracy, and being steeped in more lies.

There are thirteen major chakras upon the soul. For a very long time, the enemy has touted the number 13 as unlucky, etc. This is to frighten people away from that number. This is no different from how horror movies are used to frighten

people away from the spiritual/occult. All of this ties in. When one does a ritual, one invokes the four quarters. To the uninitiated, one points one's athame, calls out, etc. To those who know, this is actually an allegory for vibrating the soul to raise your own powers. The soul has four important directions; again, male and female.

This is what the enemy uses the "YHVH" for, though the YHVH is a corruption. The uneducated, the stupid, and the fools are deluded into believing this "YHVH" is some sort of Supreme Being. AGAIN, THIS IS A CONCEPT!! Not only is this a concept, it was stolen, then of course, it was further corrupted. There is no supreme being. There is infinity in both the microcosm and the macrocosm. There is no such thing as some big bad Jewish spook that "created everything" and who is omnipotent and all of that horse manure they push on the unsuspecting public. There is a war going on 'out there' and there are ET's who work through the Jews here, who do hate humanity and want to enslave the world in order to provide a ready and easy host to leech energy off of souls. This is no different from cattle in a slaughterhouse. This is what we are to them and it all depends upon just how ignorant and unknowing one is, for the enemy to succeed. We have been cut off from our spiritual senses. Few can see what the enemy is doing, but through meditation and the Serpent of Satan, our spiritual eyes are opened.

Getting back to the four quarters of the soul, following the RAUM meditation, http://www.angelfire.com/empire/serpentis666/Raum_Mediation.html One should vibrate the four quarters of the soul. IO can work for all four, but one will notice a drastic charge and empowerment if the four quarters are vibrated correctly. IO was taken from the Greek IO. Nearly all of the Greek so-called "myths" are very important spiritual concepts, with the exception of some of the legends of the Gods such as Heracles; the account of his birth [his human mother had a very difficult time, as he was fathered by one of the Gods [ET's] and the Nordic ET's are much larger and taller than us humans. I have seen a couple who were near 8 feet tall, such as Anubis. Heracles was a Demi-God, meaning he was half-human. IO is another allegory and while many of these Gods are actual beings, their legends are important spiritual allegories, such as the Greek "Argus" which is Agares. Agares is female, but the allegory portrays a male. The "thousand eyes" of the spiritually empowered soul.

Going a step further, EA is another name for Satan. [Most of you already know the name "Satan" means "truth" in one of the most ancient of languages Sanskrit]. EA is pronounced AY-AH. AY as in May, say, day, etc. Nearly all of the words in Sanskrit end in the letter A. The letter A symbol in English and in many other Western alphabets is tapered like the pyramids, and many other spiritual symbols. The taper is symbolic of the serpentine energy ascending the soul. This also has to do with focus on the spine. The so-called "tetragrammaton" of the soul follows as I-O-E-A. EE-OH-AY-AH. These are the four vowel vibrations that

empower and raise the energies of the four quarters of the soul to a high level.
Left shoulder/left side of the body, vibrate I [EEEEEE]
Right shoulder/right side of the body,, Vibrate O [OOHHHH]
Front side of your body, vibrate E [AAYYY] as in the word say, or may
On your backside, focusing on your spine, vibrate A [AHHHH]

Now, one can see where this vibration was stolen, altered, and completely corrupted from a PAGAN CONCEPT into that foul Jewish invented entity "jehova." Again and again, I reiterate THE WORD "GOD" IS A CODE-WORD FOR THE SELF!!! THERE IS NO "JEHOVA" OR "YAHWEH" WHICH WAS TAKEN FROM IDIOT CHRISTIANS TRYING TO PRONOUNCE "YHVH," AS THE J IS OFTEN PRONOUNCED AS Y IN MANY LANGUAGES, AFTER THIS CONCEPT WAS STOLEN AND CORRUPTED BY THE JEWS. The Christians are so far deluded it is way beyond pathetic. The Jews have usurped spiritual knowledge and corrupted it in order to enslave and control the entire world, they, themselves, at the higher levels becoming "God." In truth, that is all it is...a vibration to drastically empower the soul.

Going further, I also have written about this before. Once you have enough knowledge and obstacles to enlightenment have been knocked down in your mind, this can easily be seen. The nazarene was stolen from and invented into another fictitious Jewish character for Gentiles to slavishly worship- the serpent. Nearly every painting or illustration of so-called "saints" of which in Spanish is "Santa" an anagram of Satan, THEY ARE ALL DEPICTED WITH HALOS, WHICH REPRESENTS THE RISEN SERPENT OF SATAN!! This is not just a Western concept, but is also seen extensively in the Far East [where Christianity stole nearly all of its corrupted content from], as with the Buddha, also seen with a halo.

Now, getting back to those paintings that we are told is the nazarene, in truth, they are nothing more than an illustration of a man with his serpent ascended, no different from any other illustrated instructions; same as with the so-called "saints." When you purchase any appliances, etc., these normally will come with illustrated instructions, or the same as with some one in an illustration showing the certain steps to using an appliance or whatever.
http://see_the_truth.webs.com/Jesus_Christ.htm

The nazarene is nothing more than a Jewish invented character that has been used to replace the serpent. The paintings are a how-to, A CONCEPT, depicted by a man. As I already wrote some time ago, if the same were done with Sponge-Bob, millions upon millions would prostrate themselves before the mighty image of Sponge-Bob in reverence, worship, and self-devotion. Using a sponge for cleaning purposes would become a blasphemy and a major sacrilege. This would then through the mass mind, take on a life of its own; a thoughtform if you will. A sponge would adorn every altar. There would be giant, colossal sponges where the most holy would make a special pilgrimage, not to that stupid

black box in Mecca, but to the giant sponge edifice. The tiny pineapple residence of Sponge-Bob would be heaven under the sea, with the end goal for every "saved" individual to, instead of floating up to the sky in the ether, would descend to the depths of the ocean in hopes of finding the tiny little home to spend the rest of eternity within.

Kidding aside, given the endless and copious amounts of spiritual energy that are directed into this fictitious nazarene character, the misguided and false sense of belief and with this outrageous lie being promoted at every level, embedded in the minds of the populace through force, with no alternative, no wonder it has reached the monstrous level it has. In addition, that nazarene was also corrupted from the five elements, Hebrew style. When one has enough knowledge and has opened his/her mind, and through the Grace of Satan, one can see all of this.

Christianity is pushed upon the populace with no other alternative. Even in doing crossword puzzles, [most are written by Jews], that Christian biblical crap has to be in there for the words/answers. As for Modern Paganism, Buddhism, Wicca and everything else that is related and has been corrupted from the original Paganism, all has been Christianized. The Jews even go a step further in dictating to the Gentiles that the powers of the mind are not to be used for material gain, which is an utter crock of shit.

Quote from the Talmud:

22. Seph. Jp., 92, 1: "God has given the Jews power over the possessions and blood of all nations."

The Jehova's Witnesses, like other fundamentalist Christians are also working to remove Santa from xmas and replace him with the nazarene, take the Easter Bunny out of Easter and again, replace the rabbits and eggs with the nazarene; this goes for all holidays. The Jehova's Witnesses also go a step further and work to remove all symbols which they tout as "graven images," as the destruction of important spiritual symbols will eventually be the death of spiritual knowledge and truths.

ALL of the occult and the spiritual teachings have the end objective of empowering the soul, raising the serpent, and performing the magnum opus. If one will look through open eyes, no amount of coercing, lying or "explaining" will fool you again. The only thing one can do from this point is to work to wake up humanity to the truth!

HAIL SATAN!!!

Happy Yule

This is to wish everyone a Happy Yule Season. Tonight is the Highest Sacred Night in Satanism, as this is Satans' Personal Day of the Year. This is a time to honor him. For those of you who are new and some who are still confused, "Satan" means "Truth" in Sanskrit, one of the most ancient of languages. Satan and the Powers of Hell are benevolent beings. This is evident in the fact that they are all working to bring knowledge, spiritual advancement, and freedom to humanity. Instead of ignoring or looking the other way as some beings in different worlds out there do, our Gods are working to help us here. They care deeply about the earth, animals, and the environment and want to set us free. Always remember, Satanism is about being yourself. There are very few rules in Satanism. Christianity has been a curse upon humanity, no different from its twin of communism, which is Christianity in its political form. Satan has opened our eyes to the truth and wants both of these nefarious plagues completely destroyed.

The 1956 Sci-Fi movie "Invasion of the Body Snatchers" contains a lot of truths. Instead of the pods, those pods should have been bibles. Bibles, Christian relics, and related, act as subliminal transmitters. This is why the bible is full of numbers and the spiritually meaningless verses are drummed into the heads of victims, such as Sunday school children and others being forced to memorize scriptures that act to damn humanity. For more on this, please read:
http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

Lilith revealed to me that the Jewish invention of communism, which is nothing more than an organized slave state with the top Jews in charge, and aims to strip everyone of their individuality, their identity, their culture, their race, their material possessions, [material possessions are most often individual] and anything else that makes one classifiable. Everyone is equally screwed, and becomes a meaningless number; a disposable human being... a nothing, a total nobody who can be systematically worked to death and disposed of.

Quote from the Jewish Talmud:

Nidrasch Talpioth, p. 225-L: "Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night."

The Judeo/Christian Bible is a foundation and a blueprint for this. Satan wants for all of the Judeo/Christian poison to be destroyed.

For those of you who are new here, yes, we Satanists definitely celebrate the Yule Season. The Yule is Pagan in origin and was stolen and corrupted by Christianity. Jehova's witnesses even know this. There is nothing Christian about

xmas and the Yule Season. For those of you who enjoy this holiday and have been celebrating it, enjoy.

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!!

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

In addition, I uploaded the King & Queen meditation, as many members requested this:

http://www.angelfire.com/empire/serpentis666/King_Queen.html

Ha-Satan – Updated

One thing I need to add here. I have been studying Hebrew intensively, as is needed to reverse the biblical curses for these rituals. Please be aware of this. I know some of you have run across this sort of thing, as I have. Jews trying to again...deceive us Gentiles. Some claim there is supposed to be a difference in their stupid bible between "Satan" and "Ha-Satan." Well, this is another total crock of shit. "Satan" in Hebrew means "enemy" and "adversary." Hebrew is read from right to left and the spelling- shin, tet and final nun. You can find this in most Hebrew to English dictionaries. Point being now, when the Hebrew letter hei with aka as "heh" "hey" "hah," the fifth letter of the Hebrew aleph-bet, often with the Hebrew vowel dash beneath it means "THE." So, "Satan" in Hebrew means "enemy" and "Ha-Satan" in Hebrew means "The Enemy." Is there a difference? Obviously, NO. This is just another attempt for them to try to deceive you.

Here is a link I found proving the above:

"Certain letters are used for the article, conjunction and prepositions. These letters can then be prefixed to a noun. For example, when the letter ה (hey) is prefixed to the noun it means "the." So, while עץ (eyts) means "tree," עהץ (ha'eyts) means "the tree."

http://www.ancient-hebrew.org/42_lesson02.html

Though the above is "biblical Hebrew" the hei prefix is standard for "the" when placed before a noun.

I posted this information just to clear up any misconceptions for people who have come across this crap online. I have found that learning Hebrew is not like learning say French, Spanish or even Russian. They try to make it as deceptive as possible, for obvious reasons. In most writings, the vowels are omitted and one has to know the Hebrew word in the context it is used to understand what is being written- in other words, growing up with the language- i.e., a Jew. Difficult to learn, but never impossible.

Most Gentiles cannot read or understand Hebrew, Yiddish, etc. Those who need to know certain things of course must have a Jew interpret it for them. This is why they use it so prolifically amongst their own- to deceive. In addition, their articles and writings are not easily or readily available in most areas outside of neighborhoods, etc., with heavy Jewish populations. I have been learning a lot in addition to just that language. I have been passing much onto the JoS Ministry and will keep the groups informed of anything of importance as we go along.

Again, please check the groups, and forums next week, as I will be posting a very important ritual for all of us to take part in.

I would also like to add and it is very important to remember- everything the Jews are and do, they accuse us Gentiles of. Satan is blamed for everything in the bible, but if one looks through open eyes, the REAL "murderer and liar from the beginning" is that Jew-god jewhova. Stupid Christians are of course deceived. Total materialism again, is blamed upon Satan. BUT, just what is there in that stupid bible that is spiritual? NOTHING! The Old Testament is a fictitious history of the Jews, along with Jewish supremacy over the Gentiles, mass murder, and genocide of Gentiles, confiscating and looting Gentile material possessions, properties, along with innocent women and children, forced into being slaves for the conquering Jews after the brutal slaughter and mass murder of Gentile men, and of course that New Testament, nothing but various accounts of the life of that fictitious nazarene. Nothing spiritual- ALL MATERIAL.

The Jewish Hollywood also keeps playing up the Christian crap and is very clever about interlacing this with emotional tear-jerking themes to sucker in average everyday believers. A prime example is the 1959 epic movie "Ben-Hur." Others include "family" entertainment such as the long-run series "Little House on the Prairie" and related that have Christian themes combined with emotional

drama. The two come together to imbed in one's mind on the unconscious, emotionally touching and moving concerning that foul nazarene. People fall for this crap all of the time and are duped right into it. This is extremely prolific around Easter.

"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 which occurs every spring.

Ghost Adventures

JoyofSatan666 member wrote:

As of right now, I am watching Ghost Adventures and I used to just brush off all the "things" they encounter. Now I'm starting to wonder if the things they capture are legit or not. Can anyone help so I can explain to them the 2,000+ things they are doing so fucking wrong when it comes to communicating with the dead.

I'm not familiar with this- TV show? Documentary? Anyways, I have seen a couple of documentaries concerning psychics who communicate with those who have passed on. Why would you want to explain "2,000+ things they are doing wrong"?

Just because someone is not a Satanist does not mean that his/her psychic experiences are wrong or invalid. As I have written more than once, myself and a couple other JoS High Priests here worked with those who are in spirit form in Hell. This was done under the direction of both Satan and Lilith and was a success. This was a long-term project and I had a lot of experiences. I felt very much enlightened and pleased when I got to reading after the project was finished, in a couple of books on "ghosts" that the authors had some of the very same experiences that I did. This was in addition to working with other JoS HPs where we communicated our experiences that paralleled each other.

Now, my own experience with working with these souls was under the direction of Satan and Lilith as I already mentioned. This experience was specific. We all learned a lot. But, I noted in the books and also in the documentaries, the experiences of the psychics went beyond my own. I also noted where in a book I

was reading, the author had some gaps where he didn't understand what was really happening. I knew from experiences. Needless to say, I did learn from the book in regards to experiences I never had nor would care to have, as in one book, the author ran the gamut in a wide variety of communicating with those in spirit form. Our work was specific and somewhat limited.

Always remember, just because someone is not a Satanist...this does not make their experiences invalid. You need to keep an open mind and always use discretion when reading books or watching TV.

I also want to add, those who have passed on are human beings just like us, unless of course one might encounter an alien or other soul. The same goes for animals. Animals also have souls with chakras and wings. When one passes on, one takes his/herself as he/she was when he/she had a body. One does not advance in any power other than being able to communicate telepathically much better than when he/she had a body. The soul has powers of hearing, sight and so forth as most people know. Most souls reincarnate, some immediately, but as in life, experiences are individual. Just remember, a human soul who has not reincarnated and is wandering the astral is a human being, just as we are and has awareness, feelings, and emotions. Human souls wandering the astral are no different from us who are in a body. They can be kind; they can be assholes, helpful or malicious. No different from everyday life. Some are lost, some are confused and I already wrote about level 2 souls who are aware they have powers, often those who worked on their souls when they were in physical form..."witches."

Those of us who meditate and have more powerful souls stand out like a beacon of light on the astral. When one has passed on, one can see the beacon of light emanating from the empowered soul much easier than those of us who are in a living body. They are attracted to us. Just remember, if you encounter a human in spirit form, he/she is a human being, not much different from those of us who are physically alive. The only difference is that he/she temporarily does not have a physical body. In one of the books I read, the author stated how he felt extremely strong emotions and some urges when he was in an area inhabited by souls that had not yet reincarnated due to certain problems keeping them there that were not resolved. This is a common reason a soul will remain in a certain place and not reincarnate. The author didn't understand the feelings, which he believed were his own. Actually, the feelings and urges were those of the humans in spirit form. Picking up emotions is definitely of telepathy.

I also want to add that those who are born with advanced psychic powers developed these in former lifetimes. Those in spirit form cannot advance themselves without a physical body. The universe is vast and not all souls are human, as was described in the book, but again, unfortunately, many confuse this with Satan and "Hell" and they are way off, especially regarding nefarious souls [human or otherwise] who are intent upon trying to harm the living. Due to

centuries of ignorance perpetuated by xianity and related filth teachings that have systematically removed spiritual knowledge, the enemy is free to play upon a lack of knowledge and promote their lies about Satan. Any bad experience, any harmful encounter, you name it- it is blamed on Satan or "Demons." Satan and his Demons have nothing to do with this sort of thing.

As I mentioned before, Satan is responsible with souls who are dedicated to him, or who have spent past lives with him. They are protected. They are not just left to wander the astral or be at the mercy of other entities that intend harm. I will also relate another experience I heard about. This was sad, as the widow had no idea, but when her husband was dying in the hospital, he became afraid and told her he was "Seeing Demons." I do know that Satan has messenger Demons for lesser tasks. Obviously, this man was with Satan in his former lifetimes. Many of us have been with Satan for centuries. Because the woman didn't know, it disturbed her. I heard of this third person, many, many years ago. Demons showed up to take him to Hell and to protect him. The man was just an average person so messenger Demons showed up.

When one is an elite soul, often Satan himself and Lilith will escort them personally. One of the elite souls I worked with, I asked him about his death experience. He swallowed a cyanide capsule and told me both Satan and Lilith and two other High Ranking Demons showed up, took his astral hand, and pulled him out of his body. He was already gone when the people present were trying to revive him.

How Did it Get So Far Out of Hand?

JoyofSatan666 member wrote:

Just curious if anyone knows the history, how did Christianity (and islam for that matter) grow so large? I get that the catholic church once it had its anchor in Italy did some vicious things to make it grow, but how did it grow from the first small bunch of only a few hundred people to a decent sized religion?

There is a war going on 'out there' involving other worlds, extending to different parts of our galaxy. The greys made a deal with the Vatican- wealth and power in exchange for souls. That was one. It all has to do with occult power, along with race as well. In addition to the mass murders and tortures of Gentiles, spiritual knowledge was forcibly removed. This is what Christianity and Islam are all about. Spiritual knowledge and occult power are systematically removed and replaced with meaningless crap. This is analogous to a sense taken from one

side in a war, say one of the five senses and the enemy who has all five has an obvious clear advantage. The side with four or less will obviously lose.

In our case, this was the sixth sense that was removed along with knowledge pertaining to it. In its place, like I already wrote above- meaningless crap along with lies to replace it. The Inquisition even went as far as to murder the grandchildren and other descendants of so-called 'heretics.' This is because the "witchpower" is hereditary. This was a huge victory for the enemy, no different from communism where mass murders are committed to wipe out any memory of the former generations that were a threat. Then, the occult knowledge is kept in the hands of a few, mainly top Jews [they also have full control of the Vatican and also Islam at key points].

This was all accomplished with the help of the enemy human-hating greys and their reptilian superiors, and carried out by the Jews who are tied in with them. If one does the necessary research, there are many paintings of that period depicting an unusual amount of UFO activity. During the Second World War, there was also a high level of UFO activity when both opposing sides our Satan [National Socialism] vs. the enemy [communism] went head to head. Most of you also know about the Roswell incident in 1947, when the enemy greys became very confident along with post WW2 incidents involving them.

I posted a link to a youtube video here some time back, but it was taken down [so what else is new?]. This video for those of you who haven't seen it- here is another link

<http://www.youtube.com/watch?v=R7kcWt02fnk&list=PL54952C23C765D3F4>

If you can't find it, if it gets taken down again, then look up "Ancient Aliens S02E05" or "Aliens and the Third Reich." Hopefully, the above link should work ok. Of course, there is the same slander, but the video itself is very revealing. Our side [Satan, The Empire of Orion] worked with the Nazis. The other side- the enemy greys worked with those fighting for communism. Hitler vs. Stalin. WW2- things reached a climax, as never before in history.

If you note throughout history, and this goes back centuries, the greys- the Communist/Christian side always has been human hating, mass murdering, and brutally enslaving. Islam is no different. They are also prolific liars and deceivers who try to use, manipulate and promote slogans of "love," "equality," "brotherhood" and "better living conditions"; "a better life" to trap massive numbers of victims. This also comes along with their programs of "love" and "peace" resorting to endless mass murder, torture, war and the destruction of human life and spirit to accomplish their agenda of enslaving the entire world. Quote from the Jewish Talmud: Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

This has been going back and forth for a very long time and is not over with. In addition, each side has its own humans working here. I know most of the people on Satan's side here were born with certain marks. The enemy knew this a long time ago and gave the name for these birthmarks "witches' marks" which automatically meant death upon discovery. Our leaders; most were contacted by Satan early in life, before the age of their first Saturn return at 29-30. Satan has had his own souls, those who have been with him through many lifetimes, elite souls who attain the most powerful positions in this world such as Adolf Hitler, the reincarnation of Rameses II, a noted and very powerful historical figure and pharaoh. Some of the other top Third Reich Leaders were also reincarnations of important pharaohs. The importance and status one attains in a former life usually comes much easier in succeeding lives- elite souls.

I hope the above answers your questions. The Christian and Islamic programs of filth involve much more than just what we are told about human history and this earth. You have to research, study and learn to think outside of what we are all told. I know there are people here who take this lightly or just blow it all off, but this is deadly serious. We need to reach as many people as possible and work to destroy the programs of the enemy with exposing Christianity and its twin of communism. Our entire future is on the line.

I also want to add that in spite of the enemy campaign to destroy all Gentile spiritual knowledge, some still survives. In Russia and the Caucasus, there is knowledge of a centuries old protective and benevolent spirit that was very much revered and the name was "SHAYTAN." There is reference to this in the book in the chapter about the Almasty:

The New Soviet Psychic Discoveries: A First-Hand Report on the Startling Breakthroughs in Russian Parapsychology Paperback – September 1, 1979 by Henry Gris and William Dick.

How to Celebrate Halloween

Teens4Satan member wrote:

Halloween is coming up and Satan taught me of the Christians fake dead celebration traditions (portraying the dead in a horrifying disrespectful way). But I want to celebrate the lords day without insulting him, How do I do that???? Do I just dress up with the intention that I'm not doing it for Xian purpose? Or do I avoid it all, sit back in a traditional satanic bonfire with a few buddies?

Halloween is by far, my favorite holiday. Feel free to enjoy and celebrate. The only thing to avoid is dressing up in some "devil" costume with the horns or anything else that makes a mockery of Satan. Use your imagination. I used to

paint my face up as a skeleton when I was much younger and put on a black top hat and I made a wig from xmas tree string-like tinsel and then put on a long black robe. Also, there is nothing wrong with wearing horrifying or spooky masks or anything else, as long as you are not wearing some devil costume that is a mockery of Satan. Anything else goes.

Watch horror movies, indulge in treats...enjoy!

Here is an excerpt from an article I wrote many years ago concerning Halloween:

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." 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.

Halloween is a wonderful time of year and a holiday that highlights personal creativity. Halloween is also a good time to communicate with the spirit world. This is in fact scientific as the earth aligns a certain way that makes spirit communication much easier.
Enjoy yourselves everyone, HAIL SATAN and a Happy Halloween to you all!

If the Holohoax was fake, how do you explain the massive dead bodies?

The more research I do on this subject and on other Jewish hoaxes, the more sickening it becomes. Again, these allegations are JEWISH SUPREMACY. Everyone has heard of that stupid Auschwitz and related crap, but how many

have heard of Kolyma? Obviously, it doesn't matter what happens to non-Jews. HOW MANY GENTILES HAVE EVER BEEN PAID REPARATIONS? How much TV time have any COMMUNIST slave labor/death camps gotten? Yet, nearly every week there is some idiot movie, documentary or related bashing Adolf Hitler, the Third Reich or airing more lies about the Jews like that stupid Auschwitz junk. No one hardly hears anything about the endless horrific crimes perpetrated by Jews under their system of communism upon Gentiles. In addition, I might add, Jews are brutal and extremely selfish by nature and they do persecute their own as well. I could go on extensively about this, but now time is too short here. I will be doing some full articles.

I also want to add in addition to the heinous and most brutal crimes committed by Jews with their communism, we also have the "religious" crap to contend with as well. Many on here and many who come here have serious hang-ups or did have, because of alien Jewish filth masquerading as "religion" and "spirituality." How many people have suffered horribly because of this??? This twin of communism that is Christianity has mass murdered millions upon millions of innocent men, women and children, some even being infants with the Inquisition for one.
<http://see.the.truth.webs.com/Inquisition.html>

In addition to the Christian religion itself being a Jewish program, the Inquisition was run by Jews. The Malleus Malficarum aka "The Witches Hammer" was authored by Jews. Nearly all inquisitors and their superiors were also Jews. Now, I don't need to go into what Islam is all about. Most people here already know just how demented and SICK that program is, not to mention the millions AGAIN-MASS MURDERS and the endless lives and souls destroyed.

Once their program of communism collapses, then Christians invade almost immediately and the Christian twin of communism is right back like fleas on a dog. Take Albania for instance- people who have suffered unimaginably under communism, the xian filth is right back within weeks or less. One of the first things the invading scum does is make sure that book of Jewish witchcraft, the holy bible is translated into Albanian. This is to ensure the populace remains under the control of the Jews one way or another.

I could give a shit less what happens to any fucking Jews. The numerous pogroms and other violence directed at that scum repeatedly for centuries in nearly every area of the world was all seriously provoked. It is absolutely nothing compared to what they deserve. Just how many lives has that foul and malignant race so intentionally ruined? Yes, yes, Jewish supremacy...Gentiles just don't matter, do we? One only needs to look to the media for proof of that.

Here is an excerpt from
http://dawn666blacksun.angelfire.com/Holocaust_Hoax.html

The emaciated [extremely skinny] bodies piled up was a result of TYPHUS. Typhus is a disease that results from lice. It causes severe, ongoing, watery diarrhea and this causes emaciation very quickly. It is prevalent in places where there are many people together, such as in concentration camps. Dead bodies normally bloat because of natural gasses trapped within the lungs and the intestines. If the bodies were 'gassed' as the Jews claim, they would have been bloated.

In addition, the many prisoners with their heads shaved bald; this was an attempt to save their lives as the lice was epidemic and lice lives in the hair of its hosts. If these were 'death camps' then why bother trying to save them? The piles of shoes seen were the result of prisoners being issued clogs to keep their feet in better shape and was more sanitary.

Towards the end of the war, allied bombings of railroads and other means of transportation prevented food from reaching the prisoners and many did starve to death, along with the typhus epidemic. If you look closely and are observing, you will see that quite a few inmates were in fact, not skinny and emaciated, but healthy at the end of the war. Some camps were hit harder than others were.

To read ore and I suggest that you do:

http://dawn666blacksun.angelfire.com/Holocaust_Hoax.html

http://www.angelfire.com/dawn666blacksun/Real_Holocaust.html

Jewsus

That worthless trash was fictitious. The reason I wrote of that thing on the website is because he is real in many peoples' minds and the hold of believing in that thing must be removed before the victim can be set free spiritually. He is a powerful thoughtform, and there are enemy aliens [Satan told me this] who take turns impersonating him. Blasphemy of the "holy spirit" is another, that I included when writing the dedication, because this proves one is very serious concerning dedicating his/her soul to Satan, as this is the "only sin that is not forgiven" according to that stupid bible. It also acts as a spiritual cleansing.

The many ancient paintings of the nazarene are of a model and nothing more, like a "how-to" in regards to raising the kundalini serpent. The different poses and the halo, which is the light of the soul that radiates from a risen serpent. Also, that stupid figure on the cross - the crucifix is another how-to. This has to do with the magnum opus and the fixing of the serpentine energy to the soul, thus the nailings. It is completely an allegory that the Jews took [in their quest for world

domination and their usurping of occult/spiritual knowledge and power] and perverted for their own ends. All spiritual and occult knowledge was systematically removed and replaced with Christianity and Islam.

Now, I included an article below that states a lot of common sense in regards to that foul nazarene character that was concocted by Jews for Gentiles to slavishly worship and he is also a distraction from working on one's soul.

High Priestess Maxine Dietrich
<http://www.joyofsatan.com>

RE: Jewsus

Thu Oct 9, 2014 5:51 pm (PDT) . Posted by: "Garrett Mullins" mullinsgarrett
Was Jewsus a real corporal person who was just a raging hypocrite? Or is he completely fictitious, I ask because I thought the website said he wasn't real, but when you dedicate you reject him. Also because I read a bit online that some experts and deists believe he wasn't real at all.

***Please note, the article below was written for a white audience, but is highly informative.**

The Unavenged Outrage: Christ's Existence Not Substantiated By Historical Evidence by Ben Klassen

In the previous material it has been fairly well proven beyond a shadow of a doubt that Christianity is a suicidal philosophy or teaching. If taken seriously enough by its followers it will destroy them, and if a whole race or nation takes it seriously enough and faithfully attempts to follow the teachings of the The Sermon on the Mount then that whole nation will destroy itself.

The great Roman nation, the finest civilization produced by the White Race in classical times, in the first few centuries A.D., did take Christianity seriously, and it did destroy itself, never to rise again. Where did Christianity originate ? If we read the Jewish Bible, the Old Testament and the New testament, we will not get the correct answers. The fact is Christianity is, and was, a Jewish creation, dreamed up, composed, and promoted by the hierarchy of the Jewish Race, undoubtedly, by the Elders of the Sanhedrin itself.

It is, in fact, an unholy teaching designed to unhinge and derange the White Gentile intellect and to cause him to abandon his real responsibilities of doing that for which Nature created him. It is an unnatural and completely perverted attitude towards the

natural surroundings with which Nature has provided us. Whereas the full impact of it completely destroyed the Roman Empire within less than two centuries after it became the adopted religion of Rome, it is today still an overriding influence hanging like a shadow over affairs and thinking throughout the world. It is, therefore, important that we trace its origin, despite the fact that much evidence has been deliberately destroyed and many roadblocks have been placed in the way of objectively even considering the evidence that still survives.

Anyone recapturing his senses and looking at that evidence will find that its origin is much different from what our church fathers today would have us believe. However, let us take at face value what the church fathers and the "Holy" bible are teaching us today. The first page of the New Testament, Matthew 1, immediately makes it clear that Jesus was a Jew and it traces his genealogy all the way from Abraham through David through Joseph to Christ. At another place it gives the genealogy of Mary, and makes sure that we are fully aware that she, too, is a Jew.

Here, immediately, the first major contradiction is revealed, glaringly revealed, that is, if Jesus was the Son of God how could he also be the son of Joseph? Anyway, be that as it may, we now look at the disciples of Jesus and the apostles and we find that Matthew, who supposedly wrote the first book in the New Testament, was also called Levi, son of Altheus and was, as so many Jews are, a tax collector in Capernaum. We find that the Apostle Mark, who wrote the second book of the New Testament, was also called John Mark, the son of Mary, in whose home in Jerusalem the early Christians gathered and he was a cousin of Barnabas. We find, that above all, Mark was also a Jew. We now come to St. Luke, who was probably the only Gentile in the group of twelve.

Historians regard him as a Gentile physician. However, he was under the complete dominance of Paul, who was a proselyte Jew, and Luke spent most of his life as a disciple traveling around in the company of Paul, the Jew. We now come to Apostle John whom we find is also a Jew, along with his brothers Peter and James. We now come to the Apostle Paul, who changed his name from the real name of Saul, born in Tarsus, of Jewish parents, and a man who was reared strictly in the Jewish tradition of the Pharisees of his time. Of the 27 books of the New Testament, it was Paul who is credited with writing 14 of them and credited with writing well over half of the New Testament itself.

And so it goes. Of the 12 disciples that Christ supposedly had, all of them Jews with the possible exception of Luke and as we noted he was completely under the influence of Paul. It is more than passing strange that, according to the New Testament itself, the writers, preachers, and apostles of this "New Teaching," as well as the supposed founder himself, are all Jews with very little exception. It is more than passing strange also that the Jews themselves never accepted this highly suicidal teaching but were tremendously active in promoting and foisting it

on the Gentiles in general, and the great Roman nation in particular. We do not doubt that these Jewish characters were fanatically active in promoting the suicidal new teaching of Christianity, nor do we doubt that they had not only hundreds but thousands of Jewish helpers that were the "Hidden Hand" that promoted the spread of this teaching among the Romans and Gentiles in the Roman Empire.

There is, however, serious doubt that such a character as Jesus Christ ever lived at all, and there is, however, overwhelming evidence to indicate he did not exist, but was figment of the Jewish or the Jewish imagination. The beginning of the Christian era found Rome near the height of her civilization. Her supremacy, in the then known world, was pretty much unchallenged and it was the beginning of a long period of peace. To be specific, Pax Romana (Roman Peace) lasted approximately 200 years beginning with the reign of Caesar Augustus. Rome was highly literate, there were many great writers, scholars, historians, sculptors and painters, not to mention other outstanding men of philosophy and learning. Yet it is highly strange that despite the great commotion and fanfare that supposedly heralded the birth of Christ and also his crucifixion (according to the bible), we find not a single historian nor a single writer of the era who found time to take note of it in their writings. Outside of the fabricated biblical writings, no Roman historian, no Roman writer, and no Roman play-writer, has left the slightest hint that he had the faintest awareness that this supposedly greatest of all greats was in their very midst and preaching what is claimed the greatest of all the new gospels.

Whereas Caesar left voluminous writings that are still extant today and can be studied by our high school boys and girls, Christ himself, who had supposedly the greatest message to deliver to posterity that the world has ever known, left not the slightest scrap of paper on which he had written a single word. This, in fact, the biblical literature itself confirms and mentions only that once he did write in the sand. Today we can still study Cicero's great orations and writings. He has left over 800 letters behind that we can study to this day.

We can study whole books of what Marcus Aurelius wrote, we can study what Aristotle wrote, what Plato wrote, and scores of others wrote that were contemporary with the first beginning of the Christian era, or preceded it. But strangely there is not a word that is in writing that can be attributed to Jesus Christ himself. Furthermore, the Greeks and the Romans of that era, and even previously and afterwards, had developed the art of sculpturing to a fine state. We can find busts of Cicero, of Caesar, of Marcus Aurelius and innumerable other Greek and Roman dignitaries and lesser lights, but nor one seemed to think it important enough to sculpture a likeness of Jesus Christ. And the reason undoubtedly is there was none to model at the time.

There were undoubtedly numerous skilled artists and painters at that time, but again strangely enough none took the time or the interest to paint a likeness of

this purportedly greatest of all teachers, who in fact was proclaimed the Son of God come to earth. But no painting was ever made of this man, who, we are told, gathered great multitudes around him and caused great consternation and fear even to King Herod of Judea himself.

Now all of this is very, very strange, when, if, as the Bible claims, the birth of Jesus Christ was ushered in with great fanfare and great proclamations. Angels proclaimed his birth. An exceedingly bright star pointed to his place of birth. In Matt. 2:3, it says, "When Herod, the king, had heard of these things he was troubled and all Jerusalem with him." We can hardly gather from this that no one was aware of the fact that the King of the Jews, the great Messiah, was born, for we are told in the preceding verse that the Wise Men came to King Herod himself saying, "Where is he that is born King of the Jews, for we have seen his star in the East and we are come to worship him." Evidently the event was even lit up with a bright star from heaven.

In any case, King Herod, we are told in Matt. 3, was so worried that he sent the Wise Men to Bethlehem to search diligently for the young child to bring it to him so he undoubtedly could have him put to death. As the story further unfolds we learn that Joseph heard of this and quietly slipped out in the night taking with him his wife, the young child and a donkey and departed for Egypt. When Herod found out that he had been tricked it says that he "was exceedingly wroth and sent forth and slew all children that were in Bethlehem, and in all the coasts thereof, from two years old and under." Now this is a tremendously drastic act for a King to take, that is, to have murdered all the children in the land that were under two years of age. Again we can hardly say that the birth of Jesus was unheralded, unannounced and unobserved, according to the story in the bible. However, it is very, very strange that this act of Herod, as drastic and criminally harsh as it is, is nowhere else recorded in the histories or writings of any of the other numerous writers of the times. All we have is the claims of those people who wrote the New Testament. In fact, whoever wrote the New Testament invented so many claims that are inconsistent with the facts that they even made a rather glaring error by pulling King Herod into the story. History tells us that in the year 1 A.D. When Christ was supposedly born, Herod had already been dead for four years. He could hardly been disturbed or very wroth about the birth of anybody in the year 1 A.D.

There is further great evidence that Matthew, Mark, Luke and John never wrote any of those chapters that are supposedly attributed to them. What historical evidence can be dug up reveals that they were written much later, not at the time that Jesus supposedly said all those things, but somewhere around 30 to 50 years later by a person or persons unknown. Furthermore, when we compare the first four books of the gospel with each other, which supposedly tell more or less the same story, we find that they contradict each other in so many details that one need only read them for himself to pick them out. I neither have the time, the space, not the inclination to go into all these contradictions. They are too

numerous. I do not contend that it really makes a great deal of difference whether there ever was a Jewish character by the name of Jesus Christ that led to the creation of a new religion to be foisted on the Gentiles for their destruction. The point is that, in any case, it was the Jews collectively who created and promoted this new teaching upon and it did destroy the Roman civilization.

Nevertheless, the evidence is overwhelming that these ideas long preceded the Christian era and it was not Christ who came out with them but a Jewish sect called the Essenes who lived on the border of the Dead Sea. It was they who had already evolved the ideas contained in the Sermon on the Mount but have been attributed to Christ. Not only had they evolved the same ideas as set forth in Matthew, Mark, Luke and John, but the wording, the phraseology and the sentences were the same and they preceded the supposed time of the Sermon on the Mount by anywhere from 50 to 150 years.

The Essenes were a Jewish religious group living in approximately the first century B.C. And the first century A.D. We have important sources of their contemporary writings in the historian Josephus and also in the philosopher Philo. They are also mentioned by various other Roman and Greek writers of those times in which their religious teachings are revealed in considerable detail. However, in the last twenty years the thousands of Dead Sea Scrolls, many of which were written by the Essenes themselves, reveal a tremendous amount of insight into their religious teachings, and above all, reveal that they preceded and preempted the Sermon on the Mount word for word, so that the so-called "new" teachings of a figure supposedly appearing from heaven in the year 1 A.D. And preaching during the years 3 to 33 A.D. Were neither original nor were they new.

Furthermore, we learn that the Essenes were notable for their communistic society, their extreme piety and purity and their practice of celibacy. They possessed all their worldly goods in common and looked upon private property as an evil which might divert them from sanctity. They engaged in agriculture and handicrafts, considering these occupations less sinful than others. They also practiced baptism, and this practice preceded the the Christian era by at least one hundred. So the Christian apostles can hardly be credited with having instituted the ritual of baptism, as is claimed.

Why, the average reader might ask, haven't we been told more about the Essenes if they were the original practitioners of Christianity? There are two good and overriding answers for that. The Christians on their part, although the early Christian fathers were well aware of the Essene teachings and writings, took every measure possible to destroy them and purge them from circulation. The reason being they did not want their presence known because it would undermine their dogma that Christ was the originator of the New teaching. It would make impossible the claim that this was a great new revelation sent forth by God himself amid the hosannas and singing of angels. The Jews, on the other

hand, did not want to reveal the presence of the Essenes because they wish to completely hide any connection between the Jews and the new religious teaching that they were about to administer unto the Gentiles. They even went to great lengths to appear hostile to it.

Before I go further into the highly illuminating and highly interesting Dead Sea Scrolls I want to make just one further point that is that the original manuscripts on which the New Testament supposedly based is always alluded to being translated from the "Original Greek." Since the New Testament repeats over and over again and again that Paul spoke to his flock in Jewish and that Jesus spoke in Jewish and that the Apostles were Jewish, why, then, is it that the manuscripts were all in Greek?

The historical facts add up to this : the Jewish hierarchy and undoubtedly the whole conspiracy was well coordinated and had many, many members and co-workers. It was not written at the time of Christ at all, but the movement was given great promotion by the combined efforts of the Jewish nation. As they organized and promoted their ideas further, these were reduced to writing considerably later than the years 30 to 33 A.D. When Christ supposedly came out with these startlingly and "new" revelations. The conclusions are that they were written by Jewish persons whose identity we shall never know and were written by collectively by many authors, were revised from time to time and not only in their original formation and formulation but have been revised time and time again throughout the centuries to become more effective and persuasive propaganda.

However, we want to go further into the teachings of the Essenes and who they were and why their particular teachings were pounced upon by the Jews to be formulated into a well distilled poisonous brew and then fed to the Gentiles. The Dead Sea Scrolls, which are more numerous and much more revealing than the Jewish press of today has informed us tell us much about the teachings and the life of the Essenes. One of the important things that they tell us about the Essenes is that they vanished from the face of the earth after about two centuries of existence and the termination date being somewhere around the year 100 A.D. They were, needless to say, only a very small sect of the Jewish tribes and not a part of the Jewish conspiracy as such. Being outside of the mainstream of Jewish activity and thought, the Jews nevertheless observed from them that this kind of teaching could ruin and destroy a people. The Jews, looking for a way to destroy the Roman nation, who in the year 70 A.D. had destroyed and levelled Jerusalem to the ground, noted well what these teachings were and decided to perpetuate them on the Romans.

Essenism was really a revolutionary new form of social order, an ideal cooperative commonwealth in miniature. Instead of the Messiah, the ideal of the Essenes was the "Teacher of Righteousness." They established a new cooperative communitarian brotherhood and they were the first religious society

to establish and observe the sacraments of baptism and the eucharistic meal. Most important of all they were the first group to condemn and abolish the age old institution of human slavery. Furthermore, the "Teacher of Righteousness" as promulgated by the Essenes may not have been the first pacifist in history, but he was the first to implement his pacifist theories with an overall practical measure, which if generally adopted, would abolish war. This, of course, was a wonderful religion for the Jews to sell to the Romans, for if they convert the Romans into submissive pacifists they could certainly soon thereafter dominate them in full. And this they did.

The Essenes lived in the area of Qumran near the Dead Sea and according to Philo, the Jewish Philosopher and writer contemporary of that age, "the Essene brotherhood would not allow the manufacture of any weapons or allow within their community any maker of arrows, spears, swords or any manufacture of engines of war, nor any man occupied with a military avocation, or even with peaceful practices which might easily be converted to mischief." Not only does Philo tell us about the Essenes, but also Josephus and Pliny, both contemporary historians, tell us much about the Essenes.

As mentioned before, much is emerging also from the study of the Dead Sea Scrolls. The overriding fact that emerges from the study of the writings of the historians of that time and the Dead Sea Scrolls is this tremendously significant fact: namely that the beliefs, teachings, and practices attributed to Jesus Christ, although not exactly identical in all respects with those of the Essene school, were nevertheless, closer to those of the Essenes than to those of the Bishops of the Ecumenical Council which determined the Nicene Creed of orthodox Christianity.

So we can come to the obvious conclusion that the Christian beliefs and doctrines as supposedly enunciated by Christ in the Sermon on the Mount did not originate at all at that time but at least 100 years earlier from a Jewish sect called the Essenes living near the Dead Sea; that the Elders of Sanhedrin recognized this teaching as being deadly and suicidal; that they further took this doctrine and distilled and refined it into a working creed; the Jews then, with a great deal of energy and tremendous amounts of propaganda (in which they excel), promoted and distributed this poisonous doctrine among the Romans.

Setting this creed down in writing in what is now called the New Testament evolved over the next several centuries. It was written by persons unknown to us today but undoubtedly of Jewish origin. Furthermore, to give it a mystical and heavenly sent deification, they invented the person of Jesus Christ, and claimed that he was the Son of God. Then, having laid the ground work for this new church, they consolidated that power at a meeting in Nicene, where the creation of the new church was solidified, the creed formalized and given official sanctification. Thus, in short, was launched the new church and the new religion of "Jesus Christ" which was fabricated out of thin air. Not a single trace of the

Jesus Christ personage can be found in authentic history. Nevertheless, this newly fabricated hoax of Jesus Christ, the Son of God this idea, with all its suicidal doctrines, was soon to pull down in ruins the great Roman Empire and the great White civilization that went with it.

Putin Arrest Warrant to Rothschild????

JoyofSatan666 Member wrote:

I don't see this as liable seeing as both world powers currently involved are run by jews and operated by jew leaders. But why am I even seeing this?

This is exactly why the Jews have been so clever in deceiving nearly everyone. This is nothing more than a publicity stunt. The Jews take control of both sides and with the both sides; opposing sides, they pretend to be against each other, while secretly, they are working for the same goals and agenda. Gentiles need to understand this. This is a very clever deception. Pretending to be against, pretending to be an enemy, while all of the time people fall into one side or the other and unbeknownst are under the control of the Jews.

The Christian churches - this is a very blatant example. The Jews pretend to be persecuted by the Christians. The Jews pretend to be accused of murdering that foul nazarene; thus being enemies of Christianity. The Jews pretend to be against Christianity and at odds with it, even in some cases going so far as to claim they are of the "Devil." While, all the time, in truth Christianity is their bulwark. This is their power. They know it and will do whatever they have to and more to keep Christianity going strong, keep Christians deluded into believing the Jews are anti-Christian and are out to destroy Christianity. This works and has worked exceptionally well over the centuries. Many people believe a certain side is against the Jews [when behind the scenes, the exact opposite is true]. So, they join on, thinking because some organization, sect, whatever is against Jews, it must be ok. Always remember, the Jews take control of both sides and work the both sides to advance their agenda.

Nowhere is this more blatant than in the Gay Rights. The Gay Rights movement is controlled by Jews from the top to the bottom. Ignorant right wing people so to speak, fall right into the trap in believing that Jews are pro gay, pushing for gay rights, etc. Now, look to the Jewish Old Testament of the Bible, and the Bible in itself. It is very anti-gay. What is really going on here and this also includes Hollywood and the Jew controlled media pushing sex, porn, etc. On the one hand, they work to agitate and inflame Christians and others who are sexually repressive. On the other hand, they push this to an extreme to where if one knows their history, any issue that is pushed real hard in this way; this often

creates a backlash to where no one has any more freedom and is again under the control of the Jews- Jewish communism. Fools believe the left is liberal; nothing could be further from the truth. "Gay and in the Gulag." The liberal front is another Jewish brotherhood tactic to lure people in.

The ultimate goal of the Jews is to institute worldwide communism. If one would do some studying and research into communism, the former USSR and other communist satellite countries, one will find ZERO tolerance for homosexuality, bisexuality, and also fortification, meaning sex outside of marriage. This isn't just "frowned upon" but can get anyone caught or even indirectly involved sent to a slave labor camp to be systematically worked to death, starved, tortured and then thrown away- a disposable human being- "goyim." Unlike that so-called "holoco\$t" the Jews are forever whining about, that never happened, as most are "survivors" and given the money paid out in the billions, to the survivors, not that many perished, not even a fraction of what they claim. There were no exterminations. Genocide is a Jewish concept. Few and I mean very few survive the Jew run communist camps. Very few live to tell. There are hardly any movies about those real death camps. All the time, the populace is watching Schindler's List, Holocaust, Escape From Sobibor and all of their Jew crap being incessantly promoted by Hollywood, while the real camps where millions of innocents were mass murdered under the most heinous of circumstances- these are kept quiet.

High Priest Jake Carlson has done a lot of in-depth research regarding gay rights, and how the Jews control the both sides. Orthodox Judaism does not tolerate sexual freedoms or homosexuality in any way. People living under Jewish communism live according to Old Testament values and laws. This is not voluntary, as I have already stated. Any indiscretions and one's entire family can be placed under arrest, tortured and sent to the gulag to be worked to death as slave labor and then disposed of.

Inn closing, the Jewish media and Jewish cohorts will create mock situations such as what you posted to appear communism, Jewish controlled leaders [such as Putin who is a Jew] and others are against the Jews to deceive the populace. It works every time that is until people are onto this and wake up to their tactics. Make communism appear to be against Jews. This acts to confuse as communism IS Jewish through and through. The entire Judeo/Christian Bible is nothing but communist teachings, values and a blueprint for communism. So, they create situations to make it appear to be against the Jews. They have even persecuted many of their own to make this seem to be believable. Don't be fooled by it. Once the entire Gentile world wakes up and is onto their tactics, they will no longer be able to pull any of this off. The Jews are the masters of deception. Never forget this.

Satanic Rituals

This is advanced, but gives the real steps for Satanic ritual. The standard ritual on the JoS website 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 one's energies with the energies of the earth. Each of the Four Crowned Princes of Hell represents an element. This is an allegory. 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.

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.

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 section, the Hell's Army e-group and such:

<http://groups.yahoo.com/group/HellsArmy666/>

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. Leave anti-xian tracts in bibles, xian books in libraries and such; wherever they will be seen and read. The enemy leaves xian 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 serviced, 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.

The Tarot – Sermon 1/July/2014

Something I need to correct here- this sermon on the Tarot, I wrote a very long time ago, back in 2005 and I just reposted it here. 15 [6] in NOT a number of Satan. Also, the Devil card is not of Satan, but of the enemy. I learned a lot on the job over many years. Always remember what the enemy accuses Satan of; "the Devil," is really their own "god" yaweh/jehova. "A murderer and a liar from the beginning" "the deceiver."

Satan doesn't conform in any way to judeo/xian filth. "Satan" in Sanskrit means "Truth."

Also, as many of you already know; the number 666 IS of Satan and has an entirely different meaning from 6 or 66, which are incomplete numbers and numbers of bondage and slavery. 666 is perfection of the soul and is the kabalistic number for the Astral Sun; the Black Sun, which is sacred to Satan.

I had planned to write a pdf on the Tarot, but never got around to it because there is always so much to do. Satan keeps us busy. At any rate, for those of you who are interested in the Tarot for divination, I recommend this book:

Tarot Plain and Simple by Anthony Louis [paperback]

<http://www.amazon.com/Tarot-Plain-Simple-Anthony-Louis/dp/1567184006#>

This is the best book I have ever come across on the Tarot in the way of divination.

The Tarot is very ancient and based upon the constellations, going back to Ancient Egypt.

When you purchase a new Tarot deck, you should feel comfortable with it, as the cards eventually become a part of you. After you bring your deck home, the

cards should be wrapped in silk, satin, or other fine material to keep the vibrations in them. You should sleep with the deck under your pillow for several nights before you use your cards for the first time, as this will get your energies in the cards. Your cards should then be kept in a special pouch or card sized box. The silk or satin wrapping and pouch/box should be kept in a secure area and the materials should only be used for your Tarot. Others should never read with your cards. The cards are an extension of ourselves and are highly personal.

Serious students should keep a Tarot journal or use your black book. Reading for yourself is fine and I encourage this. This is how I learned. A suggestion is to read your cards once a week with this week in mind when you do your reading. Keep a record of the cards and after a week, see how accurate your reading was, how particular cards applied to your situation, represented the people around you and so forth. You can also practice reading for friends and family and later inquiring how accurate you were in your interpretations.

Experienced Tarot readers psychically connect with the cards. Each of the cards can have many different meanings. The reversed positions are valid and **very** important! Reversed cards often indicate the opposite of the upright cards. Reversed cards can also indicate lesser or lighter circumstances regarding events predicted in the upright position. I have found people cards (pages, knights, kings and queens) when reversed indicate the influence of these people in the life of the subject is not right or is negative in some way.

The cards must be read as a group. Look at the entire layout. You can use any layout that suits you. Use examples in books or make your own. Most of us find we stick with a certain layout in reading for ourselves and others.

An overview of the Tarot:

There are 78 cards in the deck, 22 of which are the trump, known as the "Major Arcana." There are four suits of pip cards numbering 56, wands (also known as rods, staves), swords, cups and pentacles. The tarot has always been known as "The Devil's Cards." The 22 trump cards correspond to $2 + 2 = 4$; the number of Enki with the 56 pip cards $5 + 6 = 11$, another important number of Satan.

Ø Rods/Wands represent the element of fire and the creative principle. They represent fair people with light hair and eyes, blondes, those with fiery outgoing personalities, athletes and athletics, and people with the personality attributes of the fire element. Many upright rods in a reading indicate enthusiasm, creativity, new projects, and promising start.

Ø Cups represent the element of water and the emotional/feeling/psychic principle. They represent people with light brown hair, hazel eyes, and medium coloring, those of the personality of the water element, one's love life, feelings, intuition, psychic people. Cups are the benefic suit in the Tarot. Many upright

cups indicate emotions, the love life of the subject, psychic influences, partying and enjoyment.

Ø Swords represent the element of air and the intellectual principle. Swords are the malefic suit of the Tarot and many in a spread indicate misfortune. Swords can indicate severance, pain, surgery, and actual cuts/injury. Sword people have dark hair, brown or grey eyes and fair skin. Swords represent serious personalities that are cold and business-like. Many upright swords in a reading indicate unfortunate circumstances, severance, emotional or physical pain, loss, illness, and accidents.

Ø Pentacles represent the earth element and the material principle- wealth, money, material possessions, sensuality, and security. Pentacles represent dark skinned people with black hair and brown or black eyes. People who handle and work with money such as bankers, people who work with the earth, those of the personality of the earth element and those who are reliable and trustworthy. Many upright pentacles in a reading indicate money, security, wealth, and material possessions. Pentacles indicate a secure and reliable foundation.

Ø Kings represent men over 30 years of age, the father, men in authority, and leaders. I have found kings also are a strong influence of their suit. In one reading I did, the subject asked if his material goods would be returned and the outcome card was the king of pentacles indicating a safe return of his possessions. This proved true as he did secure his belongings shortly thereafter. Kings of the pentacle suit can also indicate money coming to the subject.

Ø Queens represent women over 30 years of age. Queens represent the female mother principle. Queens, unlike knights and pages are unlikely to indicate events.

Ø Knights are young men over 18 and under 30 years of age. Knights indicate new experiences, changes and movement, and comings and goings as event cards. The events will always be indicated by the suit.

Ø Pages are babies, children, and adolescents. They indicate messages and communication. The pages represent letters, e-mail, telephone calls, and written material.

In closing, in regards to meditation- whenever you raise your powers through yoga, mantra, or anything else, it is important to state affirmations. Never let the energy go undirected or to waste. Goals are exceptionally important and give meaning to life. Go over your personal goals. You can also write your goals in your black book...short term goals, long-term goals; anything you wish to accomplish. Take one of these goals and state an affirmation right after your daily meditation. This needn't be long. You can affirm 7-10 times with focus. Visualization also is a great help using the white-gold light upon what you wish to

manifest. This can also be engulfing yourself in the light of the astral Sun. Always state your affirmations in the present tense and use as many of your astral senses in the visualization as you can, such as astral smell, if applicable, astral hearing, touch and most important- vision. Visualize yourself as if it is already happening along with your affirmations. Following the affirmations is a good time for void meditation, even if only for 10-15 minutes.

Goals give a sense of purpose and direction in life and make life meaningful. Always work to finish what you start. The loser is the one who quits. A winner is the one who gets back up. The winner finishes what he/she starts. In life, on the road to accomplishing a goal, oftentimes, especially in when working on larger more important goals, we encounter obstacles. The winner will persist in spite of the obstacles. The loser will quit. Meditation is an excellent help in breaking through and surviving obstacles. Meditation also can help give us solutions to problems that cannot be directly dealt with in the material world, such as smoothing over certain situations, dealing with others and so forth.

More on this Thread:

JoyofSatan666 member wrote:

Since the devil card is not of Satan should I get rid of it? I don't want to sleep on it if it's going to cause enemy attacks or something.

I need to further elaborate for people who are new and/or confused here regarding my earlier reply [below- the beginning of the thread is at the bottom of this page]. I am posting this to all of the e-groups as this is relevant.

The number and the standard INTERPRETATION of the "Devil" card in the Tarot does not conform to Satan, not literally anyway. Tarot meanings used in fortune telling and divination have to be adapted and a large part of this also has to do with the experienced reader and his/her own interpretations. Experienced Tarot readers know that cards can have meanings way outside of what is given in the books. This comes with years of experience and a good Tarot reader is also psychic.

15 [1 + 5 = 6 in numerology] is NOT a number of Satan. The Jews use the number 6 prolifically and if you watch the news and read their writings on world events, 6 keeps cropping up incessantly. Also, the Devil card is not of Satan, but of the enemy. I learned a lot on the job over many years. Always remember what the enemy accuses Satan of; "the Devil," is really their own "god" yaweh/jehova. "A murderer and a liar from the beginning" "the deceiver." Satan doesn't conform in any way to judeo/xian filth. "Satan" in Sanskrit means "Truth."

Also, as many of you already know; the number 666 IS of Satan and has an entirely different meaning from 6 or 66, which are incomplete numbers and

numbers of bondage and slavery. 666 is perfection of the soul and is the kabalistic number for the Astral Sun; the Black Sun, which is sacred to Satan.

As I have stated so many times before, Satan and his Demons are NOT evil. Anton LaVey stated a major truth in the "Satanic Bible" when he wrote that "Good and evil have been inverted by false prophets." This is a fact, regardless of what some people may think of Anton LaVey.

Given the history of Christianity, any idiot can see that the more deep one descends into this nefarious and truly evil program, the more truly evil one becomes. Look at the Inquisition for one, and just how truly hateful, resentful, and judgmental most devout xians really are. Of course, there is always the 5 percent that does not conform to the other 95 percent. I am talking the majority here, meaning devout Christians. Many idiots out there only call themselves "Christian" but are so stupid they don't even know what xianity is really all about.

As for helping the poor and xian charity, xianity creates the problem by imbedding in the minds of the followers [usually compulsory] and even others that poverty is a virtue. This takes a hold on the subconscious mind and the soul and this can last for lifetimes unless it is intentionally removed from one's soul and replaced with a healthy attitude and respect towards money and materialism. Of course, this ploy was put into action so that all wealth and power is in the hands of the Jews, as is with their torah and their Talmud and also the Old Testament of the xian bible. The entire theme is nothing spiritual, but only a powerful subliminal of Gentile lands being looted, burnt to the ground, mass murder, torture and of course the Jews taking all of the women and children as slaves after murdering all of the males and keeping the booty for themselves.

Quote from the Talmud:

"Schulchan Aruch, Choszen Hamispat 348:

"All property of other nations belongs to the Jewish nation, which, consequently, is entitled to seize upon it without any scruples."

Of course, the Jews will try to lie their way out and claim this is all "forged by anti-semites" etc., but all one needs to do is to pick up a copy of the Old Testament which is in every Christian bible. It's all in there. The torah is very similar to the Old Testament. The Talmud is a rabbinical commentary on the Torah. The Talmud goes much deeper into the Torah and comments and elaborates the many minute details of the Torah. The Talmud is like an encyclopedia and has many volumes. The verse below [you can check this out with any online bible, it is right there]. Below is the King James Version, which is the standard bible, and the verse refers to Gentiles at the hands of the invading Jews. Most people don't bother to really think and research Judaism, what the torah and what the Talmud are and see for themselves, even though it is in everyone's face nearly every day in one way or another. It is right there in the bible.

Deuteronomy 2:33

And the LORD our God delivered him before us; and we smote him, and his sons, and all his people.

2:34

And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain.

Here is another:

Numbers 31:7

And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.

Numbers 31:8

And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.

QUOTES FROM THE JEWISH TALMUD:

Yebhamoth 11b: "Sexual intercourse with a little girl is permitted if she is three years of age."

Nidrasch Talpioth, p. 225-L: "Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night."

MAKING SLAVES OF THE GENTILE WOMEN AND CHILDREN:

Numbers 31:9

And the children of Israel took all the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods.

31:10

And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire.

31:11

And they took all the spoil, and all the prey, both of men and of beasts.

QUOTE FROM THE JEWISH TALMUD:

18. Tosefta. Aboda Zara B, 5: "If a goy kills a goy or a Jew, he is responsible; but if a Jew kills a goy, he is NOT responsible."

The enemy works overtime trying to confuse our people and the entire world. Jews also spend most of their lives learning the finer points of argument. This is what they learn in their yeshivas. They value argument because as they one can see what they are doing and have done with our legal system, when a group spends their time arguing, no decision is reached and no action is taken. Meaningless arguing is a deterrent and nothing more. This is as it is in the study of philosophy, where a question often leads to another question. The Jews know

this well and abuse it accordingly. In addition, there are times when one argument may win out but may not be the best possible solution to a problem.

I have done years of research and spend most of my time studying when I am offline. Unfortunately, most people lack the necessary knowledge, especially many of our own Gentile people who are indoctrinated to spend their time in front of the jootube TV and the rest in church activities. There is a Jewish joke I read when studying Judaism: A Jewish "dropout" is a Jew who didn't get his/her PhD.

To get to the bottom of all of this is not easy. It requires years of intensive research and study and above all...Satan. Satan, Lilith and Demons who have worked with me have shown me many truths and have guided me in my studies. Also, I am very grateful as they have allowed myself and many dedicated others here to establish friendly relationships with them. They do not hover and hide behind a cloud like YHVH.

Without their direct involvement with us, most of us would remain forever confused and lost. When one truly gets to know Satan, Lilith, and our other Gods, one will know they are NOT evil. Just their working with us to rid this sorry world of Christianity, Islam and of course its Jewish root along with the communism program that goes along with all of it. Both Satan and Lilith have openly expressed deep concern and much compassion regarding how so many have suffered horrifically under communism. Satan and Lilith and our Gods of Hell also are deeply concerned about animal welfare, the environment and many other problems we are shackled with because of the Jews.

In contrast, the communist regimes have completely ruined the environment in many countries they have totally trashed before they fell. Animal rights, along with human rights are non-existent with the communists and this also of course speaks for the root of Christianity. Christians live for their death, so it is no wonder they could care less about the earth, or anything else living on it. Also, as I mentioned before- as they worship and tie into such negative, destructive, life-hating and human-hating energy, it is no wonder they commit the crimes that they do.

More on this Thread:

NO! This would make the entire deck invalid. It won't cause you any attacks. It exposes the enemy for what it really is. It is derogatory. This is very different from having xian icons and other assorted filth that is praising the enemy.

I know this gets confusing, as everything that YHVH really is, they apply to and try to blame on Satan. The main thing to always remember is the NAME. Satan means truth in Sanskrit as most of you know.

Words are extremely powerful. I read where some of those Hindu gurus get flack from certain people in their audiences when lecturing, etc. This sort of harassment is more than likely from Jews as they are open to anyone and everyone. Anyways, this doctor who was important in the way of personal prestige began heckling the guru and told him he thought the power of the spoken word was nonsense and in reality held no influence. The guru replied to him by calling him a mutherfucking son of a bitch in front of the entire audience. The Dr. was very upset, insulted, shocked and appalled and began to leave and then the guru replied- "see what I mean?"

It is very important to always remember to call Satan and our Gods by their names. Satan is fine with us calling him Satan. He also goes by Lucifer, Ea, Enki. "God" is too broad a term and with the enemy having taken a psychic hold on that word, I would never use it, even though we know their "god" is false and is everything they accuse Satan of being. Always keep the names straight and you will be fine. I have always called him "Satan" as there is absolutely NO confusion of whom I am referring to. I also note that Jews have a very difficult time even saying the word "Satan."

Also, the word "Devil" comes from the Sanskrit word "Devi." "Devi" is the Sanskrit root-word of Divine.

Always treat your Tarot cards with respect, and keep them wrapped and in a safe place. They are sacred.

Further Exposing the Judeo/Christian Bible

The "Holy Bible" is NOT the "word of God." It is a very powerful subliminal tool used by the Jews. The more research I do, the more I find that it probably originated with Jewish translators coming upon rare and ancient texts pertaining to the occult during the Middle Ages, of which they mistranslated and obviously kept for their own after ancient Pagan libraries were destroyed by xians. I have read from many different sources where Jews were the main translators of spiritual texts; where they translated these texts into various European languages, thus they seized control.

In order to understand, one must think outside of what one has been indoctrinated with and also really know the occult. Occult knowledge was why so many witches were mass murdered along with anyone suspect of having any spiritual powers, bu the xian church. This is no different from what Jewish communism does in the way of murdering intellectuals and anyone else they even slightly suspect will be a threat to their take-over.

Note... 'torah' is an anagram of the word 'rota', which means "wheel" in many different languages. Every year, the jews and of course to a lesser extent, the xians and muslims act out and relive the fictitious Jewish history. It is more so with the Jews, as they actually play this out- their bitter herbs at the Pesach/Passover and the eating meals in the open-roofed gazebo for Sukkoth, and even their dietary laws, etc.

This follows in a hideous Rota...a wheel; a cycle of damnation and the torah is a bit different from the Old Testament the xians and other related idiots are reading, though the Old Testament is just as rotten in every way- all of it. It is worse.

This is the TRUE ROOT OF EVIL and perpetuates all of the ugliness in the world. The artificially induced famines when commie kikes take over is in their torah. This is how they gain control. They put this into action, as it is biblical. The bible as I have stated before numerous times is nothing more than a very powerful subliminal. I don't understand how so many idiots can keep reading and studying that malignancy and claim it to be "good." The entire thing is nothing but pure evil. It is a subliminal. The rota keeps the damnation going, every year. THERE IS ABSOLUTELY NOTHING "SPIRITUAL" ABOUT ANY OF THAT ROTTEN BIBLE, THE OLD TESTAMENT OR THE NEW. All it is a subliminal tool that ensures the Jews total domination over the Gentiles.

And they try to blame human sacrifice on Satan??????
Quote from the torah:

(GENESIS 9:5) I will surely require your blood of your lives. At the hand of every animal I will require it. At the hand of man, even at the hand of every man's brother, I will require the life of man.

The xian mass/service is nothing more than a simulated human sacrifice- the nazarene "eat me and drink me." There are so many references to living blood sacrifices to that YHVH, that make up almost the entire torah and Old Testament. If the Jews aren't mass murdering, robbing, plundering, raping and enslaving the Gentiles, they are then butchering a living animal for that "god" of theirs. That "god" is VERY clear in regards to its insatiable appetite for blood from regular living sacrifices and the subliminal is in the xian mass/service. The nazarene becomes the link to the living blood sacrifice.

People [the masses] really need to wake up. The stupidity is profound. Yogis from the Far East keep stating the goal is to get off the wheel of damnation, but the root meaning is overlooked. All of those legends and fictitious history of the Jews in the bible, especially the torah are subliminal and like the story in Genesis where that Joseph kike gets control of the Pharaoh of Egypt, the numbers, 7, 66, 33 are in the verses- 7 for the powerful chakras of the soul, 66 for the number of

books in the entire bible, falling short of spiritual perfection and also the number of slave labor [please do not confuse this with '666' which is spiritual perfection]. 66 falls short of 666, which is spiritual perfection and is hated by the Jews. 666 also translates into Vau, Vau, Vau [Hebrew] and this into WWW [world wide web] where knowledge is available after centuries of suppression. Communications are open now and of course, the Jews have been working overtime to try to destroy this for everyone.

33 is the number of esoteric vertebrae in the spine for the serpent to ascend. This subliminally translates into Jewish psychic power over Gentiles. This is the reason for all of those numbers in that filthy bible.

This is what the Jews do and then the famine and how “god” put this dream in the pharaoh’s head [in reality how the Jews use the occult powers to manipulate our leaders and important people]. All of this follows the same sequence as Jewish communism. The biblical stories parallel everything the Jews are and do, with their goal of communism, OR the theocracy of xianity to control the Gentiles. As I mentioned before, as soon as Jewish communism was overthrown in Europe, xians were right back there like fleas on a dog, making sure one of the very first things was to translate the bible into the local languages and spread their hideous virus of xianity, the twin of communism. This ensures the traumatized populace is again under Jewish control.

Then, people go to that evil church and study and memorize, imbed that fucking bible and it works. We really need to wake everyone up as time is running out. If one gets to the root of all of this and can see with open eyes, the Jews work to ruin everything from sexual pleasure to Gentile civilization itself. The website Vatican Crimes is up and running again:

<http://www.vaticancrimes.us/>

This website is not affiliated with JoS, but is an excellent news source for everyone.

People [xians and muslims] who tie into this energy in truth turn evil, all the while the lying xian/muslim/jew assholes blame this on Satan. The news in the above is nothing new and has been going on for centuries. Nearly every war was either directly or indirectly incited by xianity. Every ugly thing on this planet, including factory farming has its root in the torah...curses damning Gentiles and all. Like the lying slogans repeated and force-fed to the people of communist countries, it is the very same with xianity. The Jews know that the more a lie is repeated and pushed, the more it can take hold in the minds of the populace regardless of how insane it is. North Korea's slogan "We have nothing to envy" is a prime example when most of the population lives in the most deplorable conditions imaginable and is viciously used for slave labor. No electricity, no internet, food is scarce, and even a pencil and paper are an extreme luxury. Access to knowledge is cut off and the populace only knows what they are told. This is no different from the xian church during the Middle Ages. In order to see if something is good or evil, one needs to give it power.

Satan and Our Gods are certainly NOT evil. This is another slogan that lying and deceived xians keep repeating that Satan is responsible for all of the evil, which is a HUGE LIE and deceiver. If one opens one's eyes, we all know YHVH is the deceiver. Read the fucking bible for what it is, and never make excuses for it. People tie into xian and muslim energy and do heinous things. The xian church was built upon torture, mass murder, genocide, and the lives of millions of people who have suffered horribly, all for the Jews. How science has been held back and only when the Jews were expelled from Western Europe and headed to the East, did Europe experience a true revival, that of the Renaissance.

If you are open enough, and know about Judaism, you can easily see how this crap is not only firmly imbedded, but perpetuated every single year. Their weekly torah readings and their holidays, all acted out in a mass ritual around the world. In addition, all of the Pagan/Gentile holidays have been hijacked and turned into Jewish filth, like the Yule season for example- the slavish worship for the coming of their messiah- that foul nazarene. This is to ensure Gentiles pay with everything they've got- money, soul, life energies...fleeced and stripped down to nothing. And...if one does not have enough, as with money, one is punished severely.

This has got to be stopped. All that filthy bible does and has done is bring misery and damnation to everyone, while lying endlessly and promising a "paradise," no different from Jewish communism. Both promise a utopia and deliver nothing but unimaginable deprivation and suffering, along with destruction of knowledge, intellectuals and the pushing of endless lies in order to create a slave state that parallels factory farming- another Jewish invention.

Some people here are lazy and don't care. Satanism is a religion of the self in the way that the soul we save is our own. Satanism is NOT "selfish" or me, me, me... This is another xian perversion and corruption. All of us must do these forthcoming rituals. Unless we do something now, in the future, everyone will pay. Now, we have a chance.

In closing, a member wrote to me a few days ago and asked concerning leaving anti-xian messages in public places. I replied the best way is to print off a bunch of slips, like 20 to a page with www.exposingchristianity.com on them and leave them in bibles and libraries and other public places, but be careful not to frequent too much, as the enemy will try to keep a watch. People must wake up. Right now, we have a chance with the internet.

I will be working on the reverse torah rituals [which seemed to have done them a lot of damage, as their entire program revolves around that filthy torah]. When all of the rituals are completed, I will upload them all to a zip folder as well as post them as we do them in the updates section.

Further Exposing the Judeo/Christian Bible II – page 56

As I mentioned before and will again, whenever you raise your energies through meditation, yoga, or any other spiritual discipline, it is very important to direct those energies. Each of us carries latent negativity in our chakras. This lasts through lifetimes and unless it is reprogrammed, this is what can cause unfortunate events and other negative experiences to occur. By stating positive affirmations following any spiritual working, even that of martial arts; this will direct the energies raised into something positive and helpful.

Energy always takes the easiest way out. This is scientific. Everyone should have certain goals and by consistently applying the energy to those goals, they will manifest in reality. Even if you don't have any goals you can decide upon, you can always build an aura of protection around yourself. Energy should never just be left to itself.

I would also like to add how important positive thinking is, especially when you meditate regularly. Of course, we are all a part of this world and subject to the mass mind, but each of us to some extent creates our own reality. Dwelling on negativity will cause that negativity to manifest, especially when one's mind and soul are above average in strength.

Many problems that plague humanity are created from the mass mind. It is a very sad fact that the bible, which is in nearly every home, in hotels, in hospitals and everywhere else, along with being forced onto and literally drummed into the mass mind, especially those of innocent children, of whom the enemy knows are vulnerable and defenseless against it, is chock full of the worst negativity imaginable. The bible literally programs humanity to be rotten. Those of us who meditate regularly know just how sensitive the mind is to any spiritual awareness. Look at your chakras and you can feel them. Now, that thoroughly rotten bible is forever affirming how "everyone is a sinner" and other related putdowns, both in the old and new testaments. Given how energy works, this becomes imbedded in the mass mind and manifests itself into real evil. The negative affirmations concerning humanity in that malignant piece of trash are endless. Everyone has always got to be sorry, etc., and through this, the entire world is forcibly caught up in a vortex of damnation that keeps perpetuating itself. I also have an old sermon concerning Christian mind control methods:

XIAN MIND CONTROL

One technique xians have used for centuries is that of mind control. Those who attend xian services or masses subject themselves to being programmed. One

naturally becomes bored and begins mindlessly daydreaming, or even half-nodding off to sleep. This is when one is most susceptible to their subconscious mind being programmed. This is even worse for in the case of small children and even babies whose minds are open and susceptible. In colonial times, church masses lasted all day long. The church usher would carry a long steel pole with a ball at the tip to crack those who nodded off on the head. Church attendance was compulsory, resulting in fines or public humiliation such as confinement to the stocks for a specified period of time if one did not comply. All of this is a conspiracy. The xian church masses and services are meant to be boring in order to induce a passive and receptive state of mind where one can be programmed without their knowledge. Those who control the xian program know all about the mind and how to program the populace. They are nothing but a bunch of the worst criminals. All of this is done deliberately to create a slave state. The slave state is the goal of xianity. The xians who walk around with the pasty artificial smiles as though in a trance are those who continuously subject themselves to this indoctrination. More and more church attendance and reinforcement turns them into conditioned robots. This is one reason many who are in the process of breaking away from xianity have a hard time, experience confusion, and sometimes fear. People are unaware they are actually being hypnotized. Studying the truth will eventually result in deprogramming one's mind. The fear, doubt, and confusion will eventually give way to reason.

Another thing I want to mention is the JoS website. It is very extensive. Many of the articles I wrote are very old. I learned Satanism on the job. The section on Demons is very old. Demons are the original Pagan Gods. Demons are for spiritual guidance and support. When we open our minds through meditation [in some cases certain people are born with this ability from meditating and doing spiritual work on themselves in past lives], we open our minds to the astral. Everyone should learn to filter by tuning out anything unwanted, from the astral. This also includes what one can encounter using a Ouija Board, as it is open to all kinds of different astral influences. This just comes with opening your mind and soul. One becomes much more sensitive and psychic.

Using your intuition is exceptionally important. There can be times, especially with verbal telepathic communications where things can get confused or go wrong. It is a very sad fact that science has been so vehemently attacked and held back dangerously by the xian church. The ignorance of the populace is essential in creating any slave state. This is no different from communism, which is the twin of Christianity. Both work to murder all of the intellectuals, those who have knowledge or anyone deemed a threat, which usually adds up to millions, as communism has done with "purges" and of course we all know about Christianity with the Inquisition. During the Dark Ages, xianity had total control, the average person was a serf, and a slave and everything stagnated. The Jews had total control until they were forcibly expelled from Western Europe and migrated to the East. Following their departure, came the Renaissance. Of course we all know of what became of the East, as with communism, the

populace is living in a Dark Age. Both Christianity and communism also use the same brutal forceful methods of indoctrination and mind control. They are one and the same program and have survived as the populace believes the lies that Christianity and communism are enemies. Nothing could be further from the truth. In both doctrines, nothing contradicts. The teachings and the foundations are both the same, though the lying Jews will try to convince you different. If they don't get you with one, they will get you with the other. No different from how Israel publicly allies with the USA and "free" world, while the former USSR would publicly condemn Israel and take the Arab side in order to confuse the world; supplying the Arabs with military weapons, but of an inferior grade. This was another very clever tactic just for show. No different from xianity and communism. They only pretend to be working from opposite sides.

Your intuition is individual. Learn to work with it. And, of course not everything is spiritual. Given how science has been held back, there is still a lot we do not know concerning the mind. Both science and spirituality meet and complement each other at a certain point. Technology and spirituality both work together. Verbal communications can be tricky at times. The human mind as we all know tends to repeat certain things like a song that hangs on in your head. This can also influence verbal communications and make things difficult. Say for example you have a spiritual friend, Demon, or other entity and you can hear him/her calling you, saying your name, or trying to communicate with you. At some point, like with music, this can become imprinted in the brain and there can be times when you THINK you heard him/her, but it was only in your own mind.

The same thing can be said concerning thoughts. We open new pathways in the brain when we use new skills, both physical and spiritual. Some of these can get crossed. This is a scientific fact. Your own mind can be saying something, no different from hearing a song in your head, and you may unknowingly attribute this to a Demon or other spirit. Your intuition will lead you in the right direction. Verbal telepathic communications cannot always be depended upon, even with gifted psychics. Use your own intuition as well. Your intuition can manifest itself in certain gut feelings, certain strongly FELT influences, and even in events. With experience, knowing yourself and your mind and knowledge, you can tell the difference from spirit communications and that of your own mind.

Through consistent meditation, and working with the powers of your mind and soul, you will find your subconscious mind can be a help to you in life. Unfortunately, with the horrendous negativity drummed into the populace, the removal and corruption of spiritual knowledge and the receptivity of the mind and soul, the subconscious mind of the average person often works against him/her. This is energy left to itself, undirected. No different from an abandoned home where the grass grows waist high, weeds take over, and the property falls into decay at the mercy of the natural elements.

In closing, be aware of how the Jewish controlled media and press work. They have always manipulated the masses in one way or another. Just note how the news regarding the Ebola outbreak has taken the heat off of Israel and its crimes against humanity that were the focus just a few weeks ago.

Women and Nazism

I would like to make a few statements concerning this. First of all, Nazism is Satan's New World Order. This is a fact. This is also why there has been a strong emphasis on Nazism in the JoS E-groups. What is happening now in Europe is no accident.

Unlike the human hating enemy "god" and company, Satan takes care of and has responsibility for human souls. Those souls who are of Satan are not just wandering the astral, they are in Hell. At the time of a dedicated one's death, Demons will arrive to safely escort his/her soul to Hell where it will be safe and secure. The enemy who is human hating leaves the majority to reincarnate at random or to wander the astral. Others who have totally conformed, like devout xians are used for their energies; as an energy host which is an amalgamation of souls that the enemy refers to as "the one" and "the light."

Most of the top Nazis who were loyal to the end are in Hell. The JoS priesthood has been working with them as well as some members here. I am not at liberty to go into any details, but I will tell you, they do not in any way intend to take away women's rights. They will all be coming back. Lilith has been in charge of overseeing this project and I can tell you, she is strongly for women's rights. There are also women Nazis there as well.

Goebbels' speech was given in a different time and era and under different circumstances. The German population was decimated severely after WW I and children were needed. Women were not forced into motherhood, only encouraged. Not everyone is cut out to be a mother. In addition, the women's SS division worked along with the men's. Germany was attacked by the world Jewish controlled governments and forced into another war. The real purpose for the SS was to make them community leaders. This right here proves Nazism supported women's rights and treated women as equals. SS women were being prepared to be community leaders.

Back at that time, before the mid 1960's, women did not have the same privileges as men and this was also in the USA and in many other countries. Back then, most women the world over wore skirts and many occupations were off limits to them. This is a fact. The Jew always exploits everything and has worked the

other side in pushing women into the workforce by necessity, usually financial. The system now raises many of the children in daycare centers, as this is a further step in breaking up the family.

I can tell you, in Satan's New World Order, women will have the rights they have now and even more in a positive sense. Women doctors are needed and there are many other professions that need women. Motherhood is not for everyone. Those in Hell also know about the changes in the times regarding many issues.