

Church of Lucifer (COL)

Texts, Philosophy, and Rituals.

Christian Toys

By Rev. Frederick Nagash

Throughout the annals of history, Satanism has been a huge controversy, even in today's society. Until now, I viewed Christians and all weak minded people as toys, put here for the Left Hand Path's amusement. As a member of the Left Hand Path, I believe we are not even of the same species of humanity as a Christian. We have far surpassed Christianity and all other philosophies and theologies in mental capacity and strength. Now back to my toy philosophy. I sometimes watch TV evangelists for a good laugh or watch the news for a chuckle, and throughout all the bad things in the world, these fools still claim their God will get them through it. The shock of a traumatic experience can sometimes cause temporary delusions, I've heard. Christian toys have tried to brainwash the world with their superior right wing rhetoric about how they're God's chosen people, and we are murdering vile creatures who will burn in Hell. I can no longer stand by and let our movement perish by the hands of these weak minded non-individuals.

Christianity - Organized Crime?

By Edebran T.R.

What is organized crime? Organized crime is crime with an organized structure behind it. Obviously the most recognized organized crime structure is the Mafia. So why do I say that Christianity is organized crime? What the Christian church does is not necessarily illegal, but should be.

What does the Christian church do that should be illegal? Let's start with "tithe". According to popular Christian belief it is necessary to give "God", or the church 10% of your weekly income. Some may say there's nothing wrong with supporting what you believe in with financial support. Perhaps not, to an extent.

So why is "tithe" wrong, or even stealing? Shall we begin with the countless Christian sermons centered on "tithing"? The sermons created with such perfect brainwashing technique. "If you don't give your tithe, you are stealing from God." And what "God fearing" Christian would want to steal from "God"? "Your tithe is needed to keep the church going." No what you mean to say is "Your tithe feeds my family."

What else does the Christian church do that should be considered illegal? Maybe the creating of a mindless person is not recognized as illegal. "Place your whole heart and life into the hands of God and allow him to lead you." What? Give you my last 25 bucks, then you want me to be led too? The sad thing is many are taught from birth to follow this example. And few of us recover from such programming.

On a daily basis I see Christian drones doing their "deeds". Should they all be locked away? No. Many of these people have a brain; it is just overwritten with a lifetime of programming. What they need, in my most aggravated opinion, is to be de-programmed and allowed to choose their own lives.

One final word. I have covered only a minute portion of the faults in a so-called "perfect" religion. But

I'm sure this is enough to better educate you, the reader. Farewell, in chaotic peace, may you continue to challenge the authority that so binds us to a simplified ignorant society.

Elitism vs. Common Logic

By Rev. Frederick Nagash

Elitism is a hot topic among occult groups, with this group claiming to be only for "the best" and another group claiming to be "only for real Satanists or Luciferians". The COL has, at times, has fallen under the stigma of elitism by those who were rejected for membership. This article will explain why we do not consider ourselves elite, nor do we run the Church of Lucifer as an elitist organization.

This will sound harsh, but, for every ten applications we recieve, one person becomes a member. This is not due to elitism, but due to how thorough one fills out his or her application and answers the simple questions we pose in the post-application interview. Before one even considers joining a religious organization of any type, they should at least read the literature. We recieve applications daily from people who seem oblivious to the real occult, yet want to join an occult order. It's kind of like deciding one day, "Hey, I want to be a Muslim", but never reading the Quaran. Why do people do such assinine things? A need for acceptance? A belief that religion will magickally turn their lives around just by joining and putting forth no effort? It takes little effort to read a couple books and the entire website of the group one wishes to join. However, most believe they can "get by". In some groups, this may be the case. We would like all of our members to know, at least, the basic tenets of Luciferianism or Satanism before submitting an application, where half of the answers are either "I don't know" or "none". Asking that the applicant know what they are joining is not too much to ask, nor do I think anyone could label us as elitists or snobs because of it.

It is highly suggested that if someone is rejected from the COL to wait three months and read up on at least the basic tenets before requesting another application.

If someone is contemplating joining the COL, make sure to read the entire website and to pick up a few books on the subject from authors in the occult movement. If you still have questions feel free to e-mail us from the contact link.

Everything in this world is a manifestation of our own free will, for good or ill! Ave Luciferi Rex! Ave Ain!

The Great Seal of America

By Rev. Maskim Xul

It's base is the triangular seal of mind, body, and soul with all that it embodies lying within it. In this case it is the third eye that sees all...just what the American Government tries to do. It tries to see and control all but it can't control all...just see it. As for the Latin words, Novus Ordo Seclorum roughly translates to, "new world order"; E Pluribus Unum is, "from many entities"; and Annuit Coeptis is roughly, "declare beginning". The entire phrase could be construed as, "Declaring the beginning of a new world order from many others."

THE MOST HIGH TRIUMVIRATE OF THE LIVING CONTINUUM

Amah-Ushumgal-Anna [Ama Usum-Gal An] translates to, "great mother-dragon of heaven". This can be referenced to Tiamat, the Babylonian serpent of creation. Habsu is a variation of Apsu, the Sumero-Babylonian fresh water seas beneath the earth. Chthhulhu (aka Kutulu) was a Necronomicon/Lovecraft creation representing the underworld, "He who lies, Dead but Dreaming". "I am, I will, I create" is the basis of the Living Continuum...the motto of the existence of it, that which sustains itself. The symbol in the center is a commonly known glyph representing infinity, meaning that The Living Continuum is infinite, with no end and no beginning. It was, is, and shall be. It is the Alpha Omega, it's way in itself complete. Trey Azagthoth, the assumed creator of this triangular symbol, described it as this:

"The Living Continuum is the principal force and form by which all manifestation is possible. It is both

the active willful ability to create as well as the materials to create from. It is both the force that expands our universe as well as the form which contains it. It is both the active, willful ability to assemble as well as the material parts that make up this assembly. It is both that which is as well as that which is not."

He then goes on to describe a bit more but that is a good basic on it.

Jesus Christ?

By Rev. Frederick Nagash

Hmmm, a dead son of a God on a stick, this would seem to sound a bit abrasive but it is however a truth. Christians have twisted the story of Christ around so much there is no one story that has not been manipulated about the Lord of the fools. In reality the Christian Church would not tell you Jesus there so called pure son of God had sex with Mary Magdalene in the original uncut un-manipulated Bible. Hundreds of pages have been torn out of or rewritten in the Bible to make it seem there Bastard son and his father could do no wrong. How could a fully evolved human being believe in all that rubbish that he died for us and for our sins I say thanks but I need no salvation from my sins. They treat him like a God because he supposedly died for our sins, but if he could save the world why couldn't the fool save himself? If someone in today's society were to claim to be the son of God they would be mocked and called a lunatic so why is it possible then and not today? Christianity is a blinded closed minded faith of death and perversion, and I will defend all of my accusations.

First off ask a Christian why he believes in God and Jesus Christ and he will not be able to give you a solid answer he may tell you because the Bible tells them so but the Bible was written by man you might as well worship something from a Stephen King novel then. Christianity is closed minded to all other philosophies and religions and I have experienced this first hand, Just take a buss and wear a noticeable Baphomet or Inverted Pentagram and watch all the little Christians stair at you like a murdering freak. Christianity is a death worshipping faith as they all live to please a God whom they have no physical proof of to go to some kind of cloud filled wonderland of joy which they have no solid proof of. And finally Christianity is a religion of pure perversion as in the Bible it states man was put on the earth to reproduce and yet the Christian Church would tell you pre-marital sex is wrong, but I ask why is it wrong? Suppose you were to marry someone then find out you are not sexually compatible then what? Christians can have there little beliefs if you even wish to call them that for they really have nothing to believe in but if they ever chose to bash the Satanist I simply ask them why are they a Christian and leave them stumped!

Of Hatred and Hypocrisy

By Frater Akuma

Most people say that it is wrong to hate. Everyone is taught to love one another. If you have this mentality, you belong to the herd. In my opinion, it is hard to love everyone than to curse or hate someone. You cannot force yourself or try hard to love all. If you do this, you're suppressing your true feelings and your true nature.

I know a lot of people who 'try to fit in' or 'trying to be liked' by doing things for others or pleasing others. They hide their true feelings like hatred, angst, or frustration because someone might caught him/her acting furiously or venting negative emotions that might be a turn-off for most people. Some would rather shut their mouths and be kind to their enemy instead of teaching the other a lesson not to mess with him/her. If you really hate someone, show them your fury. Throw them a curse (magickally, verbally or mentally), so that they'll soon realize that you're not just someone they can pick on.

On arguing with someone, there are things to consider. Make sure that you're fighter over an important matter or subject. Fighting about nonsense things is just a waste of energy, and you'll end up like a childish freak.

Being true to yourself and following your own instincts is individuality. If you have doubts about your religion or belief, dare to question. If you're not happy with what you see or with your fellows, or 'brothers', leave that church or group. It is better to be alone than hanging out with a bunch of stupid people. Ever since I was a kid, I feel the hypocrisy and the self-denial in people when I attend mass on Sundays. I can see how stupid people really are when I see a healing crusade on television.

Hatred is part of human nature. It also plays a big role in every religion especially in Xtianity. These xtian leaders brainwash people's brains and tell them to hate everything that's outside xtianity or their holy bible.

People are Strange

By Rev. Frederick Nagash

In today's culture there is to much labeling by the appearance of another human being, if someone wears a particular article of clothing or has tattoos ect., it defines how others perceive them and is enough for most feeble minded humans to say what that person is. In reality I may wear all black, have tattoos or piercing, but this does not mean I am stupid or am a particular type of person. In reality, someone can wear the same clothes I do, and even wear the Baphomet and inverted crosses which symbolize Satanism and not be a Satanist. But, because they look a particular way, they would be considered a Satanist in the public eye. If you were to ask me, I would tell you the people that try hard to fit into society and dress in the "so called" proper way just to suit another person, is the true weirdo. I encourage everyone I meet to dress how they, and I stress "they" want to dress and not to please the mass media.

Psychic Vampires

By Rev. Frederick Nagash

I am here to warn you of a different type of vampire. These vampires do not suck blood or sleep in coffins. These vampires drain you of your mental energies by manipulating your thoughts. You may still not understand what a Psychic Vampire is, but I must warn you. You may even know a Psychic Vampire without realizing it. The full definition of a Psychic Vampire is one who uses another to gain something by manipulating you into thinking your there friend. They may buy you nice gifts and small trinkets of so called affection, but they are no friend of yours. They are trying to buy their way into you mind by making you feel sorry for them or having pity or in some circumstances even protect them.

You may not know it yet, but you may have a so called friend out there feeding off of you by buying your friendship and making you think your their closest friend. In reality, these Vampires are more devastating than movie Vampires, as these Vampires will dispose of you once your usefulness is gone, causing emotional scars which this is why they are called Psychic Vampires. They will make you feel depressed, weak and sometimes suicidal. If you discover a Psychic Vampire in your midst's, treat him or her cruelly and with contempt. Think long and hard, has this person been a true friend to you, or have they been more of a burden as giving you there problems on a silver platter to solve for them. Ask yourself, who has been there through tough times and fun times and has tried not to burden you with problems or emotional scars which need your healing. Now you may be deep into thought about your true friends. I have realized it is better to have many enemies and few real friends then have a lot of people call you buddy and feeding off of your mental energy.

Question everyone and trust no one unless you are certain they are real friends. Tell no one everything you do or know that later, they may try to use it against you. Psychic Vampires look just like you and me. They come from all walks of life and are everywhere in the world. So, as I said, evaluate your so called friends as the Psychic Vampire plague is everywhere.

Sick Christian Society

By Frater Akuma

Christianity's tremendous hold in our society has great effect in the minds of the mediocre masses. Because most people are fed with christian morals and dogma, the non-christian individuals and groups (pagans, atheists, Satanists, etc..) are having a hard time dealing with society especially the neophytes. One of the problems that Satanists, atheists, and pagans are facing is discrimination. We, of the Left Hand Path had always been judged by narrow-minded people as 'wicked', 'bad influence', and other things that alludes to negativity and perversions. Some self-righteous Jesuits and morons warn others and our 'would-be friends' that we belong to Satan and we bring chaos to mankind.

We are condemned and cursed just because we don't believe in god and because we are not christians. They label us abnormal, freaks, evil, sinners, and demons. We are not here to shock the sheep, we are here to live our own lives the way we want to. Whatever we believe in, it's non of their business. We choose whatever religion we want, it's our philosophy, our way of life no matter how sinister it is in the eyes of christian herd. We are always criticized. These stupid people loves to judge what they do not know, WE KNOW MORE THAN YOU DO!

Christians will never understand because they don't want to. We don't need their attention, praise, nor understanding. Their 'Holy Bible' already burned us in hell.

WE ONLY WANT TOLERANCE. WE DEMAND RESPECT.

The Abyss

By Rev. Maskim Xul

To start off with, here is a comparison..

Da'ath: the abyssous sephira, knowledge (QBLH) Nammu: the sea that birthed everything (Sumerian)

The Da'ath is the invisible Sephira, the abyss on the Tree of Life. Now, you must ask yourself, what is the abyss? Well, lets look at this from the beginning. You have five elements: energy, earth, air, fire, and water. Everything is either made up of these. Living creatures are most commonly, though not all the time, made up of water, earth, air, and energy; though one could debate that they are made up of all of these, in some form or another. Well, what would the abyss be then? Some see it as a literal part of the ocean, which would make it water. Some say it's a fiery pit, making it earth and fire. Finally, some believe it to be a "hell", making it pure energy. For this, we'll go with the "Hell" theory. So, if the abyss is pure energy, that would put it as one with anything else with energy, i.e., everything. The Sumerians saw the abyss as the Nammu aka Ama-Tu-An-Ki ("mother who gave birth to heaven and earth"). Nammu is the primeval source for all things. According to evolution, everything evolved from oceanic life. Now, somehow the Sumerians knew this...it's too much to hope that the concept of sea being the primeval source is a coincidence. Everything came from this abyss, it is the birthplace, the source of all things. Have you ever wondered just why our emotions are referenced by the heart? Its an organ that pumps our lifeblood and is essential to our existence...but what made it correspond with emotion? Well, emotion is impossible without thought, though thought is possible without emotion. What is though? Well, it's link to wisdom is very strong. Wisdom? "Sea of wisdom"? On the Sephiroth, the Da'ath correlates to the heart, when compared physically (Malkuth- feet, Yesod- groin, Tipharethsolar plexus, Kether- head). So, this Da'ath, the heart, the abyss, it all connects. From that, it would make sense to see the heart, the organ that pumps our lifeblood, as the link in our soul to it's source.. to our maker. And since this abyss is the primeval source.. why claim any other maker than the obvious?

This is the product of the "sea" [and this all goes without mentioning that water comprises an immense percentage of our body's makeup], the Da'ath, the Living Continuum. It is received through our heart, Da'ath, the producer of our very lifeblood

"when you gaze long into the Abyss, the Abyss also gazes into you.." -Friedrich Nietzsche

Yes, Neitzche, the abyss does gaze back into you.. for when you look into yourself, that is who you see.

The Invisible War

By Rev. Astaroth de Infernum

In general, a war takes place either on the ground, on the water or in the air. Other wars are fought in the deepest part of each human, but there are also wars which are being fought unofficially, not realized by all those who think that a battle can always be seen.

What I am talking about is the so-called "invisible war" we all are currently fighting. A fight against the

Christendom and any other hypocritical religion that doesn't take place at a special location but which is fought in other ways, ways that I want to explain to you:

Each one of the outstanding dumbasses think that the goal of us Satanists is to collect as many fellows as possible and then march into the final and decisive battle against all their brainwashed puppets! Last week I got a message from a guy whose name is not worth to be mentioned here, but he really thought that we are willing to gather us somewhere, take our arms and start walking, burning down every church that is on our way and killing every Christian that tries to block our path! "What a foolish idiot" was the first thing I thought. Well, how can this idiot really think that we are going to fight this way? This would finally bring us nothing, really nothing. Barbarian times are over and I think no one of us wants that the modern Satanism gets more burdened with prejudices than it already got before. Additionally, we never want to act like the Christian puppets while some puppet players draw the strings securely hidden in the background . . . !

Fact is that we aren't going to slay for our beliefs while the glare of burning churches lightens our actions. That's all complete nonsense. We have more power than everyone of these lying suckers may imagine and we may reach our goals without any acts of violence! We don't need to slay indiscriminate and justify these actions afterwards by telling that we have done this in the name of our God, neither we burn people on the pyres who don't follow our ideology. Time has told that especially this is the wrong way.

No, we have other ways to reach our aims. Satanism laid on the ground once and still has to fight for being accepted as a real religion and a way of life. All this was made possible by our High Priest Anton Szandor LaVey when he founded the Church of Satan on Walpurgisnacht of the year 1966 and declared year I A. S. . Since that time, Satanism and its influences grew year over year and today, 31 years after this historical day, I see the dawning of a new age for us. People like Anton LaVey, Peter H. Gilmore, Blanche Barton on the one side and us on the other side are the proof that we will reach our goals sometimes in the near future. When I count all the sites in the Internet that deal with Satanism or have a look at the books who handle this topic, I realize that people stop thinking that Satanism is just a game of silly and misled kids, but a religion with future. Our political power will grow as well as our reputation and each one among us is working for that aim. You may ask yourself how I draw all this conclusions and take the right to predict all this, but that's really simple:

Satanism is the only religion where one may live, think and act four himself. Many conclusions I also draw by some numeric systems: Many christian hypocrites predict the apocalypse when the century turns into a new era where all misled people (all those who doesn't follow God) get punished for their sins. This is one of the greatest jokes I've ever heard to. The next century will stand under the sign of a new Satanic age and it will be not our apocalypse, but the beginning of the Christian one. All of those Christians should take care that their own weapons doesn't struck them down, but time will finally tell . . . ! The other thing bases on other numbers: All preparations for the next century will really start with the beginning of 1998 where the number of the beast (3 x 666=1998) triples. Also you'll find the reversed 666 in the number of 1999. Although we are working until death for our aims yet, the real Satanic age will start in 2* years and I hope that each fellow has already realized this fact and does the best to ensure all this . . .

I want to dedicate the last words of this essay to all those who haven't realized yet that the invisible war has already begun and that we still don't need any weapons! Beware...

The True Trinity of Time

By Rev. Maskim Xul

Time has commonly been perceived as cycling in Aeons. Many see these as astrologically represented: Age of Pisces, Age of Aquarius, etc. There are many ways to look at it, all personal to the viewer. This is but one of many views. Note, the dates are very rough, no exact date can be put on a slow process.

7000bc - 1000bc Pre-Judaic 1000bc - 2000ce Judaic 2000ce - ? Post-Judaic

Why do I revolve it around Judaism? I do so because in our time, that has been the most prevalent religion, dominating the world. That time is now done. More and more people are breaking away from the constraints of the Judaic pantheon of religions and belief systems. Free-will is the ruler of this new age! People are looking into themselves now and learning who they are. Experimentation is more

apparent and alternative lifestyles are more well-known, becoming less 'alternative'. Let's take a look at the three periods I labeled.

Pre-Judaic

The organization of life, the beginnings of culture. Various peoples begin forming communities and religion begins. Tools are discovered, cultures developed.

Judaic

Borne from Semitism, Judaism dominates the planet. Its offspring, Christianity, begins assimilating various cultures and forcing people to change and conform to its doctrines and laws. Civilizations begin and man develops still, even under this growingly vicious tyrannical hand. Many versions of it are developed, some more vicious than others

Post-Judaic

People begin moving away from Christianity and fighting back. Man is developing immensely and the power of the Judaic hand is waning. Self-discovery and exploration rule this, as free-will is becoming more and more common.

All of these show an evolution that began in the mind when the physical changes slowed and entered a subtle process. In the past 9 millennia since the first communities were forming, we have gone from developing tools to developing our minds... from sharpening the pick-ax to sharpening the wit!

The Trust Factor

By Rev. Frederick Nagash

"Question all things that you've been told" - Rev. Thomas Thorn

This is something I believe in 100 percent, as it builds an invisible barrier of protection around you. If you trust someone 100 percent, you are setting yourself up to burned so to speak. Such as, if you were to entrust someone with all of your Occult knowledge and you and that person have a fight, he or she can use your own power against you!!! I truthfully only trust a few close friends and family members which even they had to earn my trust. Even those whom I trust, I do not trust with 100 percent of my being!!!

The Truth About Darkness

By Rev. Satrinah Nagash

Darkness is something that some believe is a facet of the Left Hand Path. For some groups, this may be true. For the Church of Lucifer, it is not. Lucifer, the Morning Star, stems from Latin, this is the full definition: LIGHT: Lucifer -fera -ferum [light-bearing , light-bringing]; m. as subst. [the morning star]. Now, being a part of the Left Hand Path, one seeks for knowledge and creating their own personal reality via magick. When studying magick, you study yourself. The end goal is en-LIGHT-enment. What is so dark about that?

Also, I have been told, in passing conversations, that the WILL will stagnate without darkness. Now, within darkness there is nothing. In this same conversation, I was told to look at a midnight sky and experience the darkness. When I looked at the midnight sky, I saw not darkness, but millions of points of light. Stars.. The Left Hand Path practitioner seeks out these points of light, these tid bits of knowledge, shining bright within the darkness, illuminating it. Knowledge is light, ignorance is darkness.

Now, concerning those who are confused. There are many, many occultists out there who are quite knowledgeable. But it tends to be an incomplete knowledge. To know something and applying it, are two completely different things. For example, I know someone who was a member of the Temple of Set. (I must note here that this article is in no way of a defamatory nature to the Temple of Set.) He got as far as receiving the Crystal Tablet, The Book of Coming Forth by Night, Ruby Tablet, the Diabolicon and a few others that I cannot remember at this time. Then, he started analyzing the ideals of the Temple of Set, and its Setian Philosophy. I do know that he once stated to "higher ups" within the Temple of Set that Xeper will lead to the demise of Set. I am not commenting as to whether or not he is right or wrong, and that is not the point of this article anyway. Not long after that, he left the

Temple of Set. His over-analysis of that which is spiritual belief, was his way to find an exit, whether or not he was right. Before that, he had studied LaVeyan/Modern Satanism, and left that as well when he felt that he "knew" everything about it. I don't believe he was a member of the Church of Satan, but then again, this article is not about the COS either. Then, he joined the Order of Shaitan. Upon hearing the inane ramblings of the now defunct Order of Shaitan's High Priest, he left them and came to the Church of Lucifer. His tutelage in magick, he had learned some of our magickal principles and Luciferian Philosophy. Rev. Frederick Nagash and I explained to him what we are all about. In recent conversation, he has tried to analyze the Luciferian Tradition. No matter how many times he was told, he constantly and consistently clung to the ideals of darkness.

In later conversations, he told me that he will not refer to magick as being "black" or "white". Which is good, that is breaking from the christian ideal. However, he did mention the Lord of Darkness, which would imply "black magick". Also, he mentioned the "Black Flame" which, I do give credit to the Church of Satan for, since they are the ones who created the term, and use it as the title of there Newsletter/Magazine. And then, he mentions his "Black Heart". Now, the heart is an organ that is within one's body to pump blood. If a heart was truly black, one would not be alive. He tends to use these "darkness" aspects, but refuses to use the term "black magick", which is a total hypocrisy. Now, over the past few weeks, this person has left the COL, stating that we are not Free Thought. Well, he wanted to learn about my personal beliefs, which is Luciferian. He wanted to become as such, and utilize the magick, however, he kept mixing the stigmas of previous learning, and mixed it with traditional Luciferian belief. It doesn't work that way. That is why it is Traditional, there is a way of doing things, that have been that way for many many years. So, in this, he left, but he didn't have to. I would not have treated him any different than before. I will not condemn someone for their beliefs, (as long as they don't twist the truth of what it is, either through translation or what have you), for not everything works for everyone. Either way, we wish him well on his journeys. Back to the story...

It seems that he just couldn't handle any other ideals than the stupidity that the christians have imposed upon mankind. That is that any other belief other than Christianity is darkness, and that they are the only religion/spiritual belief that is light. Now, you can see how Christianity has brainwashed mankind. There are millions of people who have this belief and cannot be break free from it. The Left Hand Path practitioners that fall into this category, no matter how many books they read, no matter how many teacher they have, their belief in darkness will limit them as a magickian. They will never amount to anything magickally, ever.

Darkness, by terms of meaning evil, bad, or wicked, is a christian ideal. Darkness, in reality is ignorance. Light is merely knowledge and knowing. Shedding "light" on the subject is adding knowledge to your brain, as opposed to staying ignorant and in the dark. This is the truth about darkness.

What is Reality?

By Rev. Frederick Nagash

Truly, what is reality? Some may think that I'm crazy for asking this question, other may think I'm philosophical. But anyhow, it is a question which I have asked myself many times. The term reality can be defined in many ways some say it is the real world others say it is the true Hell, but in any case no one really knows. Through all the thinking and studying I have arrived at the notion that no one will truly know what or where reality is. For instance, what we call reality could simply be another's dream. I have dreamt of other places and they have seemed real enough! Not one single Occult or Christian scientist or philosopher can truthfully tell you what the true reality is or in that fact where it is. Here is an instance: Once I had a dream that someone very close to me died, I woke up and was actually crying but found that person did not die. In this instance it proves my point, if we can dream such horrors and hardships could we not be another's dream? There are other places outside of this plane called Reality such as the Astral plane which one could travel to from this plane, so is it not possible that there are other realities that other people believe to be real, and that they could be right?

Wicca the Weak Religion

By Rev. Frederick Nagash

The philosophy or Religion, as it should be called of Wicca, is just as weak if not weaker then Christianity. They claim to be against religion. But, in the very sense of the word they are just

organized Religion With female Gods. Their altruistic Christian attitude is just as idiotic as their Goddesses. Why is it I see so few men in Wicca? For the simple fact Men are looked down upon by these Feminist and often Sadistical Wiccans, and most of the men in Wicca are Homosexual anyway. They are accepted in Wicca only because they accept a strong feminine-like posture on life. To me, a Wiccan is nothing more than a forest fairy that sits in the woods and worships an impotent Goddess while bashing their male counter-parts. I class the Wiccans as low as Christianity because they place their spiritual nonsense above the real world. They have no real concept of what reality is and cannot deal with the fear of dying. These Christian Wiccans need to wake up. They're not against religion, they are religion, and it is them that need to wake up from their spiritualist bullshit. I have spoken with a lot of these Wiccans. I have listened to their nonsense, then tried to explain Satanism to them, but it seems they think they know what Satanism is better then a Satanist (They are wrong). They are against Christianity but they believe what the Christians tell them about the Satanist (They are Christianity). I say they need to stop condemning the Satanist. We were not the ones who took their heritage and perverted it, and we are not the ones who burned them for being what they are, Christianity is!!!!! So I say, we, as Satanists need to view Wiccans as Christians, not even as an occult theology. You figure both spout Ignorance, both so called "Love everyone", both believe highly in their spiritualism over the natural being, and both worship Gods and Goddesses! Sounds like the perfect match to me! They both also believe in a Heaven like afterlife, so why not call your self what you are Wiccans, "Christians"?

Wiccans are MORE Dangerous than Christians

By Deacon Vorphalack

I always thought (as most brothers and sisters do) Xtianity is the most dangerous Religion for the Satanic Community, but I was wrong. It's Wicca!! You may ask why, how could it be that this few weak FemeDoms out there will be more dangerous to us than the big amount of Xtian's telling lies about Satanism?

Short answer: They are Fanatics!

Long answer: I've talked to many people in my satanic life, including Saturn People, Pagans, Celtics, Thelema and many more. They all didn't know what Satanism is, so I explained them and they said: "That's Satanism? I didn't know that, it's not my way of Life, but it's Cool!"

And whenever I talked to Xtian People they where scared about me (love that;)), and after starting to explain what Satanism is in Reality they became great listeners which accept my way of life, they still don't like the word "Satanism" but they accept what I am.

But when it comes to talking to Wiccan's I can't explain what Satanism is, they knew it better than me, they call me liar, because Satanism can't be that way. So I asked: "Why?" and they said: "We KNOW, we Know everything". I tried to explain them how my Magic works, and they said: "You can't be a Magickian, you don't use a Circle!", and I said: "I don't need a Circle". After that they replied: "Your magic doesn't work, We KNOW, we Know everything". I tried to get them at their assess and asked them: "You said you don't harm anyone (anything), right? But you use the energy of the elements without asking them if they want to give it to you, you harm them in that way, don't you?" They replied: "We don't need to ask, they want give us their energy, We KNOW, we Know everything, we don't harm them!". At least I said: "But you harm me, if you're telling lies about me and my Religion!" "We don't harm you, cause you are the liar, what we say is the truth, the only truth, we KNOW, we Know all about you, we Know everything!" they answered in their self-righteous, narrow-minded way.

And that's the fact that makes them more dangerous then Xtians, you can talk to most people out their with various belief systems and they will listen to you. OK there are fanatics in each religion, but in Wicca there are only fanatics, they lie to themselves to feel "Good" and say that all others are wrong.

And if all other Religions will be gone Wiccan's will still state that we are child molesters and killers, and if Xtian's will accept us as what we are Wiccan's will still state that we rape thousands of Women each year, that makes them dangerous, cause most people out there would belief their lies. Even Xtians can change their mind, Wiccan's can't, cause "They KNOW, they Know everything.

Wierdos, Psychos and Nutcases

By Rev. Satrinah Nagash

Weirdos, psychos and nutcases. The internet is filled with them. In the six years I have been on the internet, four of which in some official capacity, I have run into many people that fit in this category. These people are classified as the parasitic psi- vamp. Here are a few examples of what I call them.

These people claim they have experienced everything from being "raped by Satan" to being the "Dark Evil One from the Abyss". In the passing times, I have found more wackos than regular people who do not fit in the social norm. These parasites who like to, and try to play on one's emotions to get something from you. It could be sympathy, pity, friendship or attention of some sort.

Sympathy Psi-Vamps

These particular types have more problems than ten people! It could be anything from having numerous, concurrent health problems to magickal "attacks" on them. They try to get help from whomever they can tell these problems to. However, no matter how much you reassure them of our stance, their parasitic ways never cease!

Pity Psi-Vamps

These people are quite similar to the sympathy psi-vamps. The only difference is that the pity psi-vamps are in a constant state of depression. They think everything is so hopeless that they have given up. Then you feel sorry for them. BAM! Psi-vamp at work!

Friendship Psi-Vamps

This is the type that feels the need to be important. To do this, they surround themselves with people who they feel are "important" or are leaders. Here is one example: There is this one person I know, who would only talk to Rev. Nagash or myself. This person would never really talk to anyone else, even if they were referred to someone different. This is what goes through their mind: "They like me more that you. I am more important to them than you are."

Attention Psi-Vamps

These are the most common psi-vamps that there are. These will say anything to get attention. These things that they say, vary so greatly, that it would take me at least two hours to list them all. However, I will give a few examples.

- 1. They have "seen" or have been "raped by Satan" in the dreamworld, then feel it necessary to be a "Satanist" or whatever, because they were told to.
- 2. That the "devil" is their "Holy Father" and that they must appease him so that they don't incur his anger.
- 3. That the LHP is the "dark" side, when in reality it is enlightening, and about learning.
- 4. That they are controlled by Satan and must do his bidding.
- 5. Any belief in sacrifice of animals/children etc. to reach their means. (You do not need to kill in order to obtain in magick.)

These are only a few traits that define a wacko, psycho or nutcase. Beware who you talk to, befriend and associate with. You will save yourself problems in the long run!

YHWH - The Biggest Sinner of All

By Guyver Cernunnos

O.k., supposedly 'God" gave humanity certain rules to live by which would assure one's place in Heaven. However, when one compares these rules with YHWH's actions as written in the bible, the illusion of a perfect deity shatters like a cheap novelty-store clock! These rules of which I speak are the well known "7 Deadly Sins" and "The 10 Commandments". Lets compare action to rule and you'll see what I mean.

The Seven Deadly Sins

PRIDE- It's said that "God" created man in his own image right? So he obviously takes pride in his

own self-image; also, if he can look at us and see himself, doesn't that sound like Narcissism? Lastly, many people have said that "God" takes pride in his creations (the earth, nature, etc. as stated to me by ministers) Enough said!

GLUTTONY- YHWH wants EVERYONE in the world to worship him and forsake all other religions. Now I've always had a theory that deities get a good portion of their power through our worshipping them, loving them, and praising them. Come on! NO ONE needs THAT much love and praise! Meaning: Gluttony!

SLOTH-Sloth is said to mean laziness right? O.k. then- "god" created the earth in 6 days, then created humanity.....later,in biblical times, he created a few miracles and disasters (such as the 'great flood'), but where is he lately? All of the 'miracles' that have occurred in resent times have been attributed to jesus or the "virgin" Mary. The guy's done less than a year's worth of work in how many millennia? "GET OFF YER ASS YA LAZY BUM!"

GREED- Again I must state that "God" wants everyone in the world to worship only him. O.k.,he wants every possible worshiper he can get his hands on? He wants every church and temple in the world to be dedicated to him and no one else? How greedy can a person get?!?

LUST- O.k., I'll admit that this one is a bit of a stretch. According to myth, "God" impregnated the "virgin" Mary so that she could give his son life on earth. One thing, SHE WAS MARRIED AT THE TIME, SHE'S AN ADULTERER! In my mind that's close enough!

ENVY- Again I'll have to admit that this one's a stretch. "God" had a son to teach humanity how to live and that son turned into such a trouble-making jerk that the Romans did us a favor and condemned him to death. Now priests and ministers say that jesus died for our sins and that we should all try our best to live our lives by the same standards as jesus. Almost everyone in the x-tian community aspires to be just like the "son" of "God". YHWH has caused people to envy his "son". Guilty as charged!

WRATH- An easy one to prove. Remember the "flood" that supposedly lasted 40 days and nights? The "destruction" of Sodom and Gommorah?(on a side note: if all the morally perverse people were destroyed, how come I -a gay man- am still here?!?) Many people in the x-tian community say that "God" will punish people for their wickedness, and who hasn't heard of the "wrath of 'God" In a word: GUILTY!!!

So much for the "7 Deadly Sins", if you're still not convinced we'll now compare deed to rule in...

"The 10 Commandments"

I:"Thou Shalt Have No Other Gods Before Me"-What about all those statues of the "virgin" Mary? She is the one who has appeared the most often in visions to ordinary people. And then there's his "son" jesus who can be found hanging on crosses over the altar of every x-tian church! Jesus has appeared in certain people's visions as well. If "God" wants us to worship only him, then where is he and why hasn't he punished x-tians for loving his "son" and the brat's mother more than him?!?

II:"Thou Shalt Not Make Unto Thee Any Graven Image"- Again I must mention all those statues of jesus and his mom as well as all the paintings and sculptures and pictures Millions of people were crosses and stars of David and pendants of Mary Magdalene; how many millions or billions of dollars have been made on the sale of these albatrosses? Everyone how has made or purchased these fallacies has yet to be punished!!!

III: "Thou Shalt Not Take The Name Of Thy Lord Thy God In Vain"- How many people have said "God damn it!" or "Jesus Christ!" and are still standing? YHWH, yer slacking off!

IV:"Remember The Sabbath Day And Keep It Holy"-I have to agree with Ninazu Xul on this one; if you're truly holy,why would you need a specific day to worship and not worship EVERY day? I've yet to see "God" punish anyone for missing church-hell, I missed church ALOT as a kid and I'm still here!

V:"Honour Thy Mother And Father"-Personally, my dad abandoned us as a kid and never paid a dime in child-support and my mother is a mentally unstable control freak! Why should I honour them? I had to disown my mom for my sanity's sake. They caused me nothing but grief! I see no point in honouring that! And what about orphans who never even knew their parents? Why should they honour someone they've never even known? No one's been punished for that one yet either!

VI:"Thou Shalt Not Kill"-YHWH's personally guilty of this one too. Remember that "great flood" that killed everyone that "God" didn't like? The destruction of Sodom and Gommorah that occurred because "God" didn't approve of their life-styles? And the woman who looked back even after having

been told not to and was turned to salt as punishment? All this simply proves that YHWH is a cold blooded murderer!!!

VII: "Thou Shalt Not Commit Adultery" - The impregnation of the "virgin" mary-A MARRIED WOMAN!!! Guilty again! 'Nough said!

VIII:"Thou Shalt Not Steal"- O.k., so it's wrong to take items or food and such, right? But it's o.k. for YHWH to steal people away from their native religions and traditions? It's o.k. for his followers to steal the lands, ceremonial places, languages, rights, and even LIVES from those who don't worship YHWH? What an asshole!/jerk!

IX:"Thou Shalt Not Bear False Witness Against Thy Neighbor"-What about all those people who falsely accused their neighbors of witchcraft during the Salem witch trials? And what about all those televangelists who put most of the money they collect in their own pockets?!? Not to mention all the lies the x-tian church has been spewing for centuries? All this proves once again that x-tianity is a religion based on lies and hypocrisy! And they're all getting away with it? Where's "God's" wrath when it's needed?!?

X:"Thou Shalt Not Covet Thy Neighbors House, Nor Thy Neighbors Wife, Nor Anything That Is Thy Neighbors"- But it's o.k. for YHWH to covet "Thy Neighbors" worshiper?(of other religions?) or "Thy Neighbors" holy places? or "Thy Neighbors" traditions? or "Thy Neighbors" language,etc.,etc.,etc.........YHWH "covets" everything and everyone that's not already his! Guilty again!!!

As you can see, YHWH has either directly or in-directly broken or allowed to be broken without punishment every Sin and Commandment he gave humanity to fallow. In x-tian thinking, isn't it a crime not only to break any of these laws, but to stand by while they are broken without taking action to prevent the act, or to not punish those who have broken the laws? Modern law punishes swiftly when the law is broken- the guilty person(s) are pursued and brought back for punishment as quickly as possible. Then shouldn't YHWH be the same about his laws? He isn't because if he does exist, he knows how guilty and hypocritical he really is! He has broken or allowed to be broken every law he made! This makes him the biggest "Sinner" of all time! And people say "God Damn!"? Why not say "Damn God!", I do. Try it out and you'll see how much more appropriate it sounds!

The Seven Spheres of Re-Creation

By Rev. Frederick Nagash

This is the guide through the Seven Spheres of Re-Creation. This in a sense, is a book of becoming yourself on a higher plane than just humanity. Nothing in this world may prevent your will (no matter how hard they try)!!! This book will assist you in the occult universe as well as in life.

The first is the Sphere of Life.

From the day you are born, you perform an act of will. As you exit the womb you begin breathing, which is the will to live. Will=Magick. Unfortunately, everyone passes through this sphere.

The second is the Sphere of the Satanic Baptismal or Initiation.

The Baptismal is a formal ritual, which the one being Baptized, enters the order and accepts his/her Magickal name and number, instead of their earthly one! The one being Baptized now realizes they are above the normal humanity and passes through the sphere.

The third is the Sphere of Fate.

The sphere in which one realizes they create their own fate and can take control over their own life. When he/she begins to attain their goals through their own workings and own magickal powers, then they may pass through the sphere.

The fourth is the Sphere of Knowledge.

The sphere in which one studies his occult knowledge at an almost obsessed rate. When he/she has begun performing high magick and even conjurations, then they may pass through the sphere.

This fifth is the Sphere of Power.

The sphere in which one commands his words and demands power within them. In this sphere, one begins to awaken his inner god even further and can obtain almost anything they desire through his/her words. (Even a slave to their every word without them realizing it!) Then they may pass through this sphere.

The sixth is the Sphere of Joining the Infernal Kingdom.

The sphere of the self-sacrifice (Spiritually not physically). This is where the you will perform a specific ritual of destruction on yourself!!! After the ritual, if you survive you have passed through this sphere. This sphere is a test of power, to make sure you have fully dedicated yourself to the philosophy and have no reservations.

The seventh is the Sphere of the Magus/Universe.

The sphere of re-awakening your Inner God, 100%. This sphere is the most difficult to attain. All of the other spheres must first be crossed. You MUST know even the highest forms of magick. You MUST be able to create and perform rituals flawlessly. You MUST be a powerful Magickian and have attained most of your Magickal and spiritual goals. Then you may pass through this final gate of Re-Creation!!!

Cracking the Code of the Deity of Slavery

By Deacon Maskim Xul

Note: to view this page properly, you must have Schuelers TT Enochian Font. Lines marked with an * are meant to be viewed with this Enochian font.

SUPPOSED NAMES OF THIS DEITY

- YEHOWAH
- YHWH
- JEHOVAH
- JHVH
- JESUS
- JSVS
- YHWH*
- JHVH*
- JSVS*

The only varying letters are S and H when put together in the English language form a sound like a thick hiss could this phonetic "sh" be the original name for the deity of slavery? Are these other names codes for the original name? If so, the Enochian would be reversed, so to make this sound it would have to appear as:

• hs*

As to how this helps you, that's up to you. for me, this sure would be fun for blasphemic-type rituals and such.

Christian Satanists

By Rev. Frederick Nagash

During the recent influx of budding your Satanists, I have seen the Satanic currents twist. I receive e-mail daily and am a part of on e-group, to be left unnamed. What I have read from these supposed

Satanists makes me sick. I hear all about their peace, love, tolerance and respect to all. My stomach turns. What the hell has happened to Satanism? Thelemites calling themselves Satanists, wiccans and even the occasional kabbalist. What the hell is that? Christianity seems to have become satanic, as they too, supposedly believe in peace, love, tolerance and respect for all.

We are a group of Free Thought Satanists, however, satanist is the dominant word here. Any satanist of any beliefs are welcomed here. However, they MUST be a satanist, not an xtian. Peace cannot be, until we are truly free to do our will, where ever we are. Love is given only to the few who deserve it, not to the masses. Tolerance, NO ONE tolerates us, so to tolerate others is to turn the other cheek, which is a xtian ethic. Respect, like love, is only given to the few who deserve it, not the masses. To respect all, is to be xtian, wiccan and thelemite, not satanic.

It seems that the hippy revolution of the mid-1900's is rising again, as the next wave of Satanists. When the hippy fad wears off, we will still be here, and always be Satanists! I thought being a Satanist meant embodying Satanic Thought? With the rest of the xtian/hippy satanic movement, it is no wonder why so many get confused about Satanism. One site has real satanic thought, and another saying love, peace and happiness. I mean, do these wastrels bother to ever read real Satanic Literature, or do they just like the title? I can call myself a Buddhist monk, however, my satanic thought would shine through. They can call themselves a Satanist, however, their hippy/xtian foolishness will shine through.

It is up to every Satanist to read as much as possible, to weed out these frauds for what they are. The true Satanic Movement shall rise as a swarm of locusts, and devour the false Satanists.

Hail Satan! Hail Lucifer! Hail the Self! ¤1992

Inner AlchemyBy Atazoth Cthugan

Alchemy takes two forms, external and internal. External Alchemy is well known, it is this alchemy which the mystics of ages past laid claim to. With the Power of the external alchemy one could turn lead into gold, steel into silver, and so on. It was always base material into its purified form. This purification is also true of the Internal Alchemy. The Internal Alchemy was intended to change base man into pure spirit. Of course the processes of this are not simple, nor are they safe, but it is this lack of safety that gives the Internal Alchemy its power

The question of course arises, what are these processes, what is this art that allows such a transformation to occur. The assumption that such processes involve only acts of magick is an error. The Internal Alchemy is intended to develop the entirety of the person, and therefore, cannot and is not contained in the form of and one ritual. It is a matter of delving into ones own dark side, the embracing of the forbidden that leads one in the path to mastery of ones own self.

The Mastery of Ones own passions is but the first step, but upon it we must tarry for the moment. As every man understands, society has two sides the moral one, that which is acceptable within the confines that it has set, and the immoral one, those action that are deemed unacceptable within society. Morality is but a human concept developed to control and limit ones actions, the Magus strives to step beyond this, to rid his thinking of right and wrong, and to think in terms of Necessary and Unnecessary. To do this however, he must experience that which has been forbidden, and understand it. Embrace each new experience and enjoy it, learn form it, benefit from it, and then transcend it. Enjoy lust and the pleasures of the flesh, but do not become seduced by them. It is each time we defeat the seduction of the pleasures of the flesh that we step closer to our goal, this however does not say that we abandon those pleasures. Allow nothing to control you.

No Master can or will admit the actions he has taken to abandon the enchantment of the flesh, but all have done so, for any action that becomes repetitive and mechanical, any addiction is a sign of weakness, as is complete avoidance of the situation. No action should become a fetish, for that weakens the individual as well. What is it that is hidden inside that keeps one from allowing understanding to flow forth. It is this lack of moral rigidity that prepares one for the transition into a being of radiant light, a being that strives to transcend this world and its god.

The path of the Internal Alchemy is the path of Lucifer, the Morning star. It is the ascent from earth to the heights of heaven, and the attempt to transcend this earth. It is the ascent beyond the child gods of this earth to the reality of the greater macroism, and the reality of the acausal world.

For once we were Gods, so shall we be again!

The Law!!!

By Rev. Frederick Nagash

Within this christian world we live nothing effects us more then the law of the weak the law of god. When will these people learn there god will not avenge for them they need to take that upon themselves and unto this make thyself a terror unto your enemies. Law is not the thing that stops crime but it is the very force in which drives the criminal element to do so. If some one wrongs you and they are sentenced to life in jail your tax paying dollars go to feed and clothe this lackey dog. If law could be written by me I would say let the family of the victim be the judge of how to punish this being who wronged them. But no this would mean our christian rights would be infringed upon. I say if some one is convicted of a crime they should lose all legal rights and be punished. If law continues to protect the criminal element all that would be left is a jumbled mass of rotting corpses. When will we learn that the law of "lex talionis" is the only real law and these christian sympathizers need to be behind those steel bars. If some one ask me what I think of law I would say but three words... "Execute The Bastards!"

The Laws of the Four Princes of Hell

By Rev. Frederick Nagash

- 1. Love those who love you, destroy those who hate you.
- 2. The only power higher then Magick is will.
- 3. Praise not ever the weak, nor pity them, for the weak hinder the strong.
- 4. Sin is nothing to us, "Sin" or to deny is the true sin.
- 5. Man is a predatory animal, who to survive must deprive others of their basic needs.
- 6. Fear not ever death, for it is forbidden to the gods.
- 7. To love all is an abomination, hate is in mans nature.

- 8. He who says "Thou shall not" shall perish to those who say "Thou shall"!
- 9. Travel not the planes of earth as a fool or slave, but as a master of fools and slaves.
- 10. Never regret performing a ritual lest it shall backfire.
- 11. To kill another is only acceptable through Magick!

Satanism Today

By Rev. Satrinah Nagash

The Satanic Movement. It is something that has grown and grown. The 'movement' is so large, that there are a plethora of groups, that one can pick and choose from. And within these groups, some have banded together, while others remain silent. Also, you have to include the groups are magickally active, and those who are not.

Unity, a term of alliance. But what most fail to realize, it that unity can be a double-edged sword. There are good and bad things that come with it. From what I have found, those who wish to 'unify' are the same who want satanism to become a household name. This is bastardizing satanism as we know it. This is the direction of the 'movement'. However, it is a pipe dream. There are too many people in high places of government that will not allow this to happen. They would cause nothing but problems. They fear us, for they don't understand us. They never will. It's as simple as that! However, we do exist and live our own lives as we see fit. No one can change that in the privacy of your own home. We live our words, rather than merely preach them. There are too many who say 'this' and 'that' on their websites. However, upon other findings, they state, "We are not really like that!" That is total hypocrisy. Now, unity, as in the unifying with those of similar beliefs can be a good thing. For example: Group rituals, exchanging ideas and views, etc...

Satanism is about ego. It is self serving, first and foremost. There are groups out there who deem it as the role of a satanist to inform the community of various wrong-doing of the government, or other agency. What we are has nothing to do with politics, nor is a satanist, or any that I know, care about what the government does (Unless it directly affects themself, but other than that...). There are elected officials who do that. Again, we are not the community watchdogs.

Magick and Satanism. This varies from group to group. Some satanists say that magick does not exist and some say it does. Free Thought Satanism allows the use of any magickal form. One entity/spirit may work for one person, and not someone else. Every form of magick is useful, once you erase the control tactics placed on magick. Three of the most popular control tactics are: The Three-Fold Law, Do what thou wilt and harm none, and my personal favorite, Love Peace and Tolerance. Now, there are also other things, that can constrain a satanist, and I see these quite often. This is why most satanic groups/individuals fail or only have percentage success:

- The Leaders of most groups have Magus-itis. (The full definition of Magus-itis is in Condensed Chaos, by Phil Hine. Chapter 3.)
- They don't know the basic principles of magick, let alone the universal principles. It is a possibility
 that some will know most of the principles, but without all of them, and the knowledge to apply them,
 failure or percentage success will happen.
- These groups/individuals take everything from one source. Now, knowledge is everything, and if
 someone reads only one book and makes the judgement that it is the best magick ever, they will
 falter. After all, not all books on the subject of magick are completely true, nor will they contain
 everything you need to know. These individuals also fall under the Magus-itis category.
- The use of only one doctrine and following that to the letter, a.k.a. HERD MENTALITY.

The satanic movement has changed. There are those who identify with satanism, and there are those who live it. If you are someone looking to join a group setting, be sure to realize this. Realize who you are yourself, after all, satanism is about the self. Remember, those who merely identify, will portray themselves as being. Choose wisely your associations, and be intelligent....BEWARE of HERD MENTALITY...it is everywhere, in every circle.

Why I am Not A Christian...

By Lucid

Yes, at one point, I was a Christian...back before I knew how to think...Why am I not a Christian now? It's very simple...Christianity is a slave religion! "Thou shalt" and "Thou shall not"? How mindless are you, when you follow a book of lies? When you believe that a book such as the bible was inspired by some tyrant god that has been long dead? Do you know how to use your rational thinking abilities?

Take that oh so holy book out...really read it. Pay attention. There are quite a few inconsistencies...Take this one for an example...The bible condemns incest. This can be found in Leviticus, chapter 18, verses 6-15. Well, answer me this...How did all the people on the planet (up until the time of the flood) come about? Did they just fall out of thin air? I don't think so! Here's the simple version:

Adam + Eve = Cain, Adam + Eve = Abel

Okay...Soon after the murder of Abel, Cain left the Garden of Eden for a land east, which was known as Nod. I quote, "Then Cain went away from the presence of the Lord and settled in the land of Nod, east of Eden. Cain knew his wife and she conceived and bore Enoch." In case you'd like to check my quote, it can be found in Genesis, Chapter 4, verses 16 and 17.

Here's the inconsistency. Where in the hell did Cain's wife come from? The only people mentioned up to that point are Adam, Eve, Cain, and Abel. That must mean that he had a sister that isn't mentioned. Well, boys and girls...we're left with one possible way to go. Cain must have been "involved with a sister that doesn't get any publicity. There is no excuse, it cannot be explained away...

Now, isn't incest condemned in Leviticus? Well, tell me, what is it called when you have sex with a relative?

Now, again, why am I not a Christian?

Thoughts on religion (or a lecture on self-deception)

Faith, Faith, Faith...Oh, fuck it....What is faith? Faith is a thing for people who can't cope with their lives so they run from it, into a world of bullshit...I'm not denying the existence of the unseen or spiritual...I do not have faith in these things. I know that they exist. I have experienced them myself, so there is no need for faith.

Faith in God? Oh, don't get me started...how many times, in my youth, was I on my knees, praying earnestly to such a silly idea? How many times did I receive an answer? That's right. Not one fucking time.

Have faith in nothing. Have Ideas.

Faith is the enemy of rational thought, and rational thought is what has kept us alive this whole time...rational thought is what has caused advancement. Faith says "just believe". Rational thought says "Question. Seek the truth."

Modern Luciferianism - Introduction

By Rev. Frederick Nagash

By definition Luciferianism could be construed as the worship of the deity or arch-type of the energy named Lucifer. Luciferianism is often misrepresented in the public view and often mistaken for Satanism even though true Luciferians will tell you Lucifer is separate from Satan. Luciferianism and Satanism share some very similar views and attitudes but are separate entities unto themselves. There are two aspects to Luciferianism one being Deistic and the other being anti-Deistic both being acceptable as Luciferian aspects. Within the different sects of Luciferianism there are underlying principals which both adhere to, based on principals of the four kings of Hell. Living a life based on the principals of the four kings we achieve self-deification. First I'll start with the Lucifer principle than continue on to the others.

The Lucifer Principle

By Rev. Frederick Nagash

Lucifer's number is nine, nine being the number of pride as any number nine is multiplied into returns to itself. (Example: 9x5=45 - 4+5=9) Lucifer also being known as the "Angel of pride". This represents being proud of all things we do!

Lucifer's color is blue, blue being the color of the sky and water representing that Lucifer is all around and within us. That Lucifer is the prime element/energy that motivates and cultivates our world. Other colors Lucifer is associated with are white and silver, so accordingly altar pentagrams must be surrounded by blue with a silver/white pentagram with a black border (Shown on page).

Lucifer's element is air, air being that which allows us to speak his words of truth as his manifestation on Earth.

Lucifer's direction is the east, east being where a lot of the sacred wisdom and the great wars will come from. It was once stated to me by a Germanic Luciferian that "a wise Magickian from Persia an Arab will come and bring with him the aeon of Lucifer" or in lay-mans terms the Antichrist.

Lucifer's human element is wisdom or applied knowledge, with time, study and practice it is believed that man can attain the Lucifer state, this only through applied knowledge or wisdom.

Lucifer's altar element is incense, incense being a representation of air, known to Luciferians as "sweet air".

Lucifer's planetary element is Venus, Lucifer being known as the morning star or first star of morning, otherwise known as Venus. Venus, known as the "Planet of love" represents the beauty of Lux Ferre (Latin for light bearer/bringer or Lucifer).

Lucifer's consort/Female aspect is Lilith, Lilith being the first wife of Adam before becoming the queen of the damned. It is said Lilith comes from the mud and the dust and is queen of the Succubi/Luciferic Witch. When Lucifer and Lilith mate they equal the androgynous being known as "Baphomet" or the "Goat of Mendes" also called "God of the Witches". Liliths number is two, also known as the number of the eternal female. Lilith is considered an equal to Lucifer to some, and the feminine aspect of Lucifer himself to others.

Lucifer's highest manifestation is through understanding of oneself, this being the goal of the Magickian/Luciferian to begin with, being as Lucifer himself, total awakening of the human god-form Lucifer. Without knowing the self one cannot hope to achieve any real understanding of anything else. Applied knowledge in action is a prime example of Lucifer's manifestation!

The Satan Principle By Rev. Frederick Nagash Satan's number is six, six being the number of "the beast" representing mans carnal nature being set free. Releasing the wolf within if you want to call it so. Sin no longer exists, nothing is sinful but to deny yourself of pleasure in your Utopia.

Satan's color is red, red being the color of emotion, Satan being the guardian of lust, anger, happiness, sadness etc...being released.

Satan's element is fire, fire being an appropriate representation of emotional outburst or ritual. Destruction and lust are the two prime elements of fire and Satan.

Satan's direction is south, south representing the dissension from God-hood to the ascension to God-hood. Creation of ones Utopia.

Satan's human element is anger, lust and primal emotion, representing the release of emotion through sex or anger and crushing of ones enemies.

Satan's altar element are the candles, Candles representing holding the flame of Satan or emotion, primal man.

Satan's planetary aspect is Mars, Mars being the planet that represents justice. Due to the biblical story of Satan punishing the sinners Satan was at times called the "Avenging Angel" or "Angel of Justice".

Satan's highest manifestation is through (wo)mans full release of the carnal will, self explanatory.

The Leviathan Principle

By Rev. Frederick Nagash

Leviathan's number is three, three being the number of Chaos as three can go into six and nine but doesn't have the stability of the number one.

Leviathan's color is blue, blue being the color of the wild oceans untamed, (wo)mans carnal side overcoming him/her, chaos.

Leviathan's element is water, water being that which our human forms are primarily created of. This represent the unity of matter and anti-matter, chaos and order, yin with yang.

Leviathan's direction is west, west being used to represent chaos and disorder.

Leviathan's human element is chaos, chaos meaning manifestation of order from the chaos of the nothing. No longer controlling ones actions, words etc... and not remembering fragments of time due to anger or lust are prime examples of this principal.

Leviathan's altar element is water, used in the chalice as a sacrament to or as Leviathan.

Leviathan's planet is man or microcosm, representing the bond between man and his own lost natural self.

Leviathan's highest manifestation comes from man realizing his own deification, Just as God can create and destroy so can we. Just as water is unpredictable and can be calm one moment and crashing another so are we. That's the gift of/from Leviathan!

The Belial Principle

By Rev. Frederick Nagash

Belial's number is one, one being the number that represents earth and remaining firm to ones convictions. Bullheadedness in a good way!

Belial's color is black, black being the color of the primordial chaos before the Earth. Most Luciferic sigils have black in them in some form representing the Earth.

Belial's element is Earth, Earth being the element that sustains humanity. The carnal laws of man are dictated by the laws of the Earth.

Belial's direction is north, north being the representation of constantly striving forward and upward changing and recreating our Utopia bigger and better.

Belial's human element is remaining firm to ones own beliefs, not dancing around in pools of religious feces. Finding a philosophy which is your own and sticking to it.

Belial's altar element is the incense coal, representing Earth and (Wo)mankind holding the flame of Lucifer.

Belial's planet is Earth, previously explained.

Belial's highest manifestation is through understanding and living the natural laws of our carnal self, self explanatory.

Introduction, continued.

By Rev. Frederick Nagash

To the Luciferian nothing comes before the self and its development and progress into the new or "manifested self". We constantly strive to improve our-self and our "Utopia" to live the only life we'll have to the fullest and spit on those who do little yet expect big things to happen. We eliminate all whom are parasites from our utopia, deeming them dead and forgetting their existence. Luciferians are by nature very solitary even when within a group such as the Church of Lucifer. Group activity primarily consists of lectures on traditional Luciferian magick and religion as well as the occasional ceremonial ritual held on holidays. It is because of our solitary nature and individuality that we do not expect every Luciferian to "Love thy brother" as the Christians, Wiccans and even some Luciferic and Satanic groups do. Even a few Luciferians are real "A\$\$-Holes" who even I can't stand, let alone love like a brother. I'll leave the "sacred brotherhoods" to the Christians, Masons, Wiccans etc... In my Utopia very few and select are worthy of love, more are worthy of my hate, I find brotherhoods in the L.H.P a ridiculous notion based on a need for acceptance and a "Thrill or adventure".

Luciferian philosophy is very anti-outsiders, select family and friends are all whom make up each individual Luciferian family. Friends often being more like a member of the family rather than an acquaintance or someone of use. Everything in your Utopia is a manifestation of your own will, for good or bad. If you let someone use or take advantage of you, don't complain about it later, eliminate them like the parasite they are. Tell them you no longer will let them feed off of you and you don't want them around you any longer, erase them from your existence. If you want more money get a better job, or higher education to be paid more, the weight of your own existence is in your hands. This total responsibility of the creation and maintenance of your Utopia is what frightens off most people, we're not most people! Luciferians come from all walks of life, from blue to white collar workers striving to make their own lives more fruitful and pleasant and who don't mind stepping on toes to get there. We do not believe in apathy, self-destructive behaviors, loving everyone, killing (Physically) in the name of the COL, Satan, Lucifer or something else self-delusional. We are after all simply, Social Realists and Utopians.

"Manifested self - The self once all Luciferian principals are adhered to, the manifestation of a/the spirit through the self or a higher self"

"Utopia - everything that is around you that has some form of impact on you or your life. We create our Utopia by keeping the select few around us who are worthy of our love, getting your ideal job and or accomplishment or recognition of ones natural skills. Simply living the life we most desire and dream about"

Luciferianism: Religion of Liberation By Rev. Frederick Nagash The term religion, is well misunderstood by most. Religion is simply philosophy in practice, in everyday life. Religion is often also known as being spiritual. Luciferians are spiritual, even if they don't believe in a manifested spirit. Spiritualism comes from the Self-Realization and responsible action, as all things in your universe are a manifestation of the will. Luciferians are responsible Social Realists, which shows a root within a spiritual compound. Morality and spirituality are what Luciferianism is and was founded on. Morals will vary from person to person. However, whatever fulfills one spiritually or internally, is indeed a work of their morals. Liberation is the cornerstone of Luciferianism. Liberation of the entire self. Liberation of the spirit, will and mind, total freedom of the self in purest form of Luciferic expression. While all other religions deny liberation, we are the embodiment of it. Responsibility must also be stressed when speaking of liberation.

Responsibility is learned once one realizes all things, bad or good, that happens in one's life is his own doing. There is no retarded "three-fold law" or "leash" to chain us down like dogs. However, if one needs money, get a job. If one is unhappy at work, change jobs to something more pleasing. Never blame others for problems in your life.

The acknowledgment of the ego in magick is really the only difference between supposed "black Luciferic" magick and white magick. In reality, when a white Magickian heals someone, they feel good inside, hence, why they do it. Even if white magickians deny it, they also use magick with ego. Magick is just magick. To label it "black" or "white" is folly. Magickal Law, much like human nature, is universal.

Luciferianism focuses on Self-Realization, Self-Deification and Self-Cultivation, and is by nature, solitary. Though Luciferianism is solitary, group practice is encouraged, so one can meet others in the same religion and learn from one another. Lucifer, being a bringer of wisdom, would best be represented through others who have a constant thirst for knowledge. A burning passion for life is what drives us toward our studies and magickal perfection. Through solitary practice, I've learned more about myself and am able to see myself for the first time. Through group practice, I've learned much more about religion and all forms of magick.

Being a Luciferian is much, much more than a title or a label. It is towards the totality of all forms of liberation. It is the intentional act of Self-Accusation and final perfection. There is a life long dedication to the self and to wisdom for one to be called a Luciferian. False emotion and martyrdom must be eradicated, as well as false egotism for one to be called a Luciferian. Finally, the term Luciferian can never be given to one with the following attributes:

Someone who speaks without action.

Someone who blames others for their own faults.

Someone who has no thirst of life or knowledge.

Someone who cares little about them self.

Someone who is afraid or hesitant of total liberation.

Someone who thinks Luciferianism is their way or no way. Luciferianism and Luciferic Thought should never be systematized or standardized to the point of alienation of individual thought.

Someone who thinks that they're "evil". Evil and Good are creations of Christianity, not of individual thought.

Someone who feels as though they need to talk, act or dress a certain way.

Someone who feels the world treats them so horribly so in turn they adapt the I don't care about anything attitude "Apathy".

The Luciferic Hurricane

By Rev. Frederick Nagash

In the new millennium, our country will have witnessed the undoing of organized religion as the world floods, burns, and rapidly depletes into a more original primal state and Christianity falls as people realize they cannot be saved. The world has already witnessed many of these things over the past few years and they will continue to worsen and grow more fierce as time passes. You may ask why I bring

this to your attention? The answer is simple, as the world drifts into there more survivalist state they will realize there is no caring, forgiving God guiding them and those that still do cling to the cross are fools! A war is currently being fought and has been fought for centuries now, the war is going on around the world, it has many faces and many names, my favorite is urban blithe. As our world moves more towards an industrial environment and as the o-zone depletes more rapidly by the day the storms and floods will continue to get worse. As our world moves more towards a home like city atmosphere the crime rate will rise to an all time high, this is what I call the "The Great Luciferic Hurricane". Why you may ask? Once again the answer is simple and right in front of your face, the very essence of Luciferianism the foundation of it is based around survival of the fittest.

This is where Luciferic ethics will reign and the so-called "Good Christian Ethics" will prove useless. Christianity is only in place to protect those to weak to protect themselves, with there love all attitude and "forgiveness is divine" crap that has no place in our worlds future, yet many will disagree and call it the "Judgment day of God" in reality it is a "Great Luciferic Hurricane" taking place where your very life may depend on Luciferic ethics, not the weak Christian teachings. Heed these words for as the time grows nearer to the due date you will need to look back and realize what was right all along, and what was force fed into your minds by your parents and the Jew/Christian controlled mass media on the old boob tube. Some may say I'm a bit paranoid and they are correct but if you look at the news paper or watch the news you will see everything I have told you is coming true right before your very eyes, this sounds a bit more like concerned then paranoid if you ask me! The fall of Christianity is obvious and the rise of a new Luciferic age is upon us, stand forth and speak your mind for now is the time to prepare for the silent war!!!!!

\$alvation for \$ale

By Rev. Frederick Nagash

Yes you to can be saved for a small donation to your local Christian Church, or this is what the hypocritical Christian Priests will sell you. There are T.V evangelists everywhere you look now a days talking about how your soul can be saved and how they can heal your illnesses and all they ask for is a donation to the Church. In reality they have no real power and it has all been a ploy to make those weak minded enough, to give up their hard earned money to that particular Church or organization. I have witnessed this first hand, for starters there are Benny Hinn, Oral Roberts, R.W Schambach and countless others that will sell you your salvation through your television set and claim the money you send will only go to help there Church. Have you ever seen a T.V evangelist with a shabby home? I ask why if money is the root of all evil do they so long for this evil, even beg for it? They claim they are a Church so that they are tax exempt and can keep all the money they take from weak minded Christians, yet if the Church of Lucifer were to try to become tax exempt it would be laughed at, I say why, we are a Church? Tax them all than!!!

Actually the answer is simple, Christians keep to Christians and only do for Christians it is religious discrimination but the government will call it something different or claim we are a cult not a Church because the government is a cesspool of one huge Christian pile of dung. No thinking, rational, intelligent human being would buy there salvation so to speak, also no rational human would believe in the garbage preached by these self-righteous idiots! But than again, most Christians believe in a big old man in the sky pulling every ones strings and having "magickal sex" with virgins where God actually has a "magickal child" who can walk on water and who died to absolve every ones sins! Sounds like a story I would have made up as a child and not something I would expect grown adults to adhere and believe in.

Four Spheres of the Elements

By Rev. Maskim Xul

This is somewhat of an elemental balancing. It requires a good deal of visualization and is meant to be more of a psychological effect; to give a feeling of balance. You must visualize each element as a sphere of itself and take it within. You can say aloud the writings below concerning the spheres or you may just visualize them. Whichever works best should be done.

The Earth Sphere is to the North and is ruled by Ki. Ara Ki!

The Air Sphere is to the East and is ruled by Enlil. Ara Enlil!

The Fire Sphere is to the South and is ruled by Gibil. Ara Gibil!

The Water Sphere is to the West and is ruled by Nammu. Ara Nammu!

There is and could be no sphere or control of Energy, which is Chaos. It is what the Spheres of the Elements revolve around and it permeates them all. You must feel the base of all things permeate yourself and everything around you. When you feel at one, take a deep breath and you are done.

Magick

By Rev. Frederick Nagash

Magick cannot be condensed into merely one volume of work, it has a broader perspective than that. Yet, I will keep this essay short, just to give the initiate somewhat of an idea of our workings. Our magick has a deep base in Draconian/Astral workings. Initiates of our Order will find the basics of our magick more difficult than some of our high magick due to a singular point: The beginning of any ones magickal journey is a rocky one, to say the least. The initiate must be able to control his/her mind and body completely before he/she can move any further. To properly perform any type of magick, the initiate must have strong mental focus, devoid of any distractions or emotions but the desired effect. For magick to be worked properly, the initiate must not have mental problems, or the end result could be horrifying and damaging to both the initiate and the Order.

"Black Magick", as it is coined, has the sole purpose of self gratification, as opposed to "White Magick", which is used in the gratification of others. The Magick of the "Left hand path" is a form of Black Magick and "Torelian Magick" is a form of the Left Hand Path. Torelian magick is not the only spectrum of the occult universe we study, but it is our primary focal point. "Torelia" is a plane of travel I found during astral projection. It is multifaceted in it's use. I have performed conjurations with 100 percent clarity, which is something I had been struggling with for some time. I have awakened my inner god, and I have spoken with the spirits of the dead (Necromancy).

The occult's uses are in tact for the primary use to seek vast knowledge, or just knowledge of one's self. It is a vast universe filled with many obstacles along the way. After these hurdles, so to speak, are jumped, the world is yours to explore. And what a fascinating place it could be!!!

The Altar

By Rev. Frederick Nagash

In this text, you will find the basics of setting up a proper altar and what the specific items on the altar represent. You can also customize your altar to specify your particular deity's) or philosophy, as well as adding a personal touch. Find things which represent you and incorporate them to your altar as well.

Candles-Candles are used to represent the element of fire, and if the proper colors are used, can also represent the four elements of nature as a whole:

- White Air/Purity
- Red Fire/Carnal Emotion
- Black Earth/Solidness
- Blue Water/Inner God

Incense-This one is up to you or your tradition. Some use scents for specific needs or rituals. Incense represent the element of air.

The Altar Bell-The bell is used to show power at the end of a quote. It is used to generate the Magickal Atmosphere

Dagger or Wand-The wand is used when ever the dagger cannot be, such as in public rituals. Both are used to cast your energies out to a specific point and to dispel forceful or angered spirits.

Salt-Salt is used only to represent the element of earth.

Water-This ones self explanatory of what it represents

The Chalice-Filled with wine or another pleasing beverage (Non-Carbonated) is used as a sacrament.

Sigil or Symbol-Specific symbols are used in certain rituals to represent the goals of the ritual taking place. Your main sigil above your altar should represent you, your religion or philosophy, and should be something you identify with (Pentagram, Hexagram, Quadragram etc..)

Sulfur-The sent which when burnt is pleasing to most spirits and deities, and should be sprinkled on top of ritual offerings

Bowl-Used to place offerings, divination and to burn sulfur.

What is Demonology?

By Rev. Satrinah Nagash

Demonology is the study of demons. This entails many aspects, in which research is essential. The more resources one has, the more you can learn. However, reading books is not the only way to learn.

When using book references about demons, you must remember that the attributes of the demon, can and will vary. Each author had different experiences with them, and notated these experiences. Each demon does many things, not just one thing in particular. When researching various demons, there are a few books that immediately come to mind with most people are "The Keys of Solomon the King" and "The Goetia: The Lesser Keys of Solomon the King". These can be good references, but they are not the only ones. Remember, there are many religions out there that have their own pantheons. A lot of people tend to ignore these other groups because they are still blinded by the xtian ethic of what a demon is. Demonology is the study of demons; that means all demons, no matter where they come from.

To further one's study of demons, and their nature, is to work with them. Granted, various texts give detailed information about these demons, but the only way to truly know is to work with them yourself. Demons have been around longer than xtianity. The Sumerians even had demons and they predate xtianity by at least 4000 years.

The Basic Theories of Magick

With Rev. Frederick Nagash

In magick there are basic principles which must be followed in order to achieve your desired results properly. Magick has five main components in which the Magus must incorperate into his workings. The components are as follows:

Will - The WILL is the very lifeforce in which all life is governed under. The "WILL TO LIVE" being the prime example of this Magickal theory! WILL is not simply a want or need, it is a driving force within all mankind, it is definatly and infinate in all it's possibilities!

CONCENTRATION - You need to be able to focus your will wholelly on the goal in which you are attempting to achieve, to do so you need "Concentration". In Ceremonial Magick you cast your will and "Energies" towards the appointed spirits sigil useing concentration.

IMAGERY - You need to know the sigil's and or signs in which to use in magick.

Imagry is very important to the magus because it represents the sum total of his/her belief system. The Baphomet is a powerful sigil in which is used in Satanic Magick, the pentagram, sigil's from various sources etc...In all cases you need the proper images in order to work magick!

IMAGINATION (and or sight without sight) - This simple ability goes without saying is one of the most important factors in magick. In ceremonial Magick you need to envision the magickal circle as being an all encompassing ring of fire or lit ablaze with colored lights of all hues. Also you must be able to envision the Pentagram you draw out with your hand as to protect yourself from angered spirits.

ENERGY - Energy is THE MOST important factor in magickal practice! Without the energy to go forth into the ritual your magick will surly fail. There are many types of energies you will deal with and encounter in magick, some malevolent some benevolent. To add greater understanding to the new magus I will call these energies active and passive. Active energies are what you use to cast forth the actual rite in progress towards your intended goal. Passive energies are usually energies given as "offerings" to various godforms (ae. Blood, talisman etc...). In any case all energies during ritual are present and used!

Now that the prime components of magick have been discussed, I will further move into the link in which they all share. First you must recognize the reason for performing the ritual and be able to tell if the rite will be done whole heartedly, this is the WILL. Next you will concentrate your will and active energies towards the imagry to accomplish your WILL. Next you take your passive energies and offer it to the godforms before the imagry in return for you and the spirits union towards working your WILL. All things in magick flow into one another from a basic starting point to a complex end. The very components of magick for the beginner are the same components used by even the highest magus, however the high magus recognizes and has mastered their application.

What I want each and every one of you to do is to write a short thesis on exactly what the term "Whole hearted" means and how it effects the WILL. Once your thesis is complete send it to satrinah@mindspring.com from that e-mail address we will look it over and NOT grade it, but tell you prime aspects of what you need to correct.

How to Make a Bowl for Flame Tasks

By o.n.m -i.s.i.s.i.o- Saskatulsaa 47 t 0

Personally, I prefer to use clay since I am an earth symbol. But, metal can work (ouch hot!), wood (flammable), glass (hot once again), so like I said clay will work. I made mine from hand and kilned it myself on a outing into the forests. You can inscribe sigils and what have you on it. These all will add up to the desired effect so make sure you inscribe good ones. Procure some parchment paper, its expensive yes, but it burns good. Procure a candle, preferably black or whatever color if your personal favorite. Get some cool incense you just love or really repulses you.

Now, take some of the parchment and burn it, like 3 pieces is good. Just put all the ashes in the bowl and crumble them up. You may want to write sigils on there. Now, this is the part that you have to do right. Have a half piece of paper ready in your hand, and the candle and start to really pour the wax into the ashes, remember try and keep the wax there hot don't let it solidify. After you got a good amount, dip the paper in your other hand in really good. You wont get it all at first, so just tear off what you did manage to get dipped in wax. Try also not to make the wax coating too heavy, a light coat will suffice.

Once finished with all the paper you want or need, cut it into small pieces. Empty the ashes out of the bowl and place the newly cut pieces in (I'd put like cedar or other wood chips in also, shaved down, for extra firepower). Put some incense in if you want and light it up. This will burn for a good amount of time and when you start doing your thing, that fire will dance around and have a "good ol' time".

This has many purposes, think of your own!!!

Chaos Magick

by Rev. Satrinah Nagash

To have success in chaos magick, it is all dependant on your degree of mastery of the magickal trances and metamorphosis. Initiate chaos magick includes three ways, ritual, sigils and dreaming.

Ritual - This is a combination of the use of talismanic weapons(magickal weapon, dagger, wand, etc.), gesture, visualized sigils, word spells and magickal trance. One thing that is essential for beginners in chaos magick is to have an effective banishing ritual. A good banishing ritual will prepare you for magick concentration more rapidly than any of the magickal trances alone, however, you do need to utilize or know the technique of magickal trance before doing banishing rituals. The reason for this is that, if your mind doesnt know what to do when requested, at a more rapid pace, you will not reach the magickal trance. This also enables the magickian to resist obsession if problems are encountered during dreaming or sigils becoming conscious. It also protects you from hostile occult influences that may be present.

To develop the Banishing Ritual, you will need a magickal weapon. To do the ritual, these are the suggessted requirements. First, describe a barrier about yourself with the magickal weapon (gesture). Also, strongly visualize this barrier, three dimensional barriers are preferred, however it is your preference alone on how you describe it. Next, you focus your will on a visualized image, for example, the magickal weapon, or third eye, or a ball of light inside your head, etc. A sound concentration can be used additional, or alternatively. Third, the barrier is reinforced with the magickal weapon. This could be a 5 pointed star or pentagram, or the eight pointed star of chaos, or any form, also, you can use words of power as well. And finally, you stop thinking, to enter the magickal trance. That is a simple yet effective Banishing ritual.

Sigils - There are three parts to operating a sigil. The sigil is constructed, the sigil is lost to the mind, the sigil is charged. In constructing a sigil, the idea is to produce a glyph of desire, stylized so it doesnt immediatly suggest the desire. It is not neccessary to use complex systems here. One way by word method, write down a sentence, and delete all repeated letters. Rearrange letters so that they are connected in a picture, to give a pictoral sigil. Picture method, draw your desire the best you can, but simple. (no coloring, no shading, just lines) and then you can straighten out the lines making geometric shapes from the original picture, so that you cannot tell what the desire originally was. This will then lose it to the mind if you let it. To successfully do this, you need to banish it from waking consciousness. Sometimes the sigil can be burnt, buried, or cast into the sea. The sigil is charged at the moments when the mind is has achieve pure concentration through magickal trance, or when high emotionality paralyzes its normal function. Then concentration on the sigil in the mind as long as possible, it is wise to banish it by evoking laughter.

To move on in Chaos Magick, one needs to have some sort of mastery in the Magickal Trances. This section will cover ritual, sigils and dreaming. Also, it is necessary to make yourself familiar with at least one system of divination, however the system you choose should not involve too much randomness. (Astrology is NOT recommended) Whatever symbolic system or tools you use, they are merely tools to amplify or act as a receptacle for your inner ability. Thus, one person may choose the Thoth Tarot Deck, and another chooses the Rider-Waite Deck. Each person is doing the exact same thing with these deck, however the symbolism may be different, the card are performing the same act for each respective magickian, within that magickians' symbolic systems.

Ritual is a combination of the use of talismanic weapons (daggers, wands), gesture, visualized sigils, word spells and magickal trance. Before moving to sigils and dreaming, you must have an effect Banishing Ritual. The Banishing Ritual has the following effects: It prepares you for magickal concentration faster than any trance exercise you may do, and it also enables one to resist obsession if problems with various experiences occur and it protects you from any hostile occult influences that may occur. A major part is the magickal weapon. It should be something that is impressive to the mind, and also represent one's aspirations. It is a major advantage to make your own magickal

weapon, or find one in some odd or strange way. To develop a banishing ritual, you need a magickal weapon. You need to describe the barrier around you and visualize it within your mind. You can add sound concentration at this time as well. Finally, the barrier is reinforced with symbols of power. Words of power may also be used. Then the magickian voids, by stopping thought.

Sigils

Sometimes, you need something that cannot be gotten through normal channels. It is sometimes possible to bring about the required coincidence by the direct intervention of the will provided that this does not put too great a strain on the universe. The mere act of wanting is rarely effective as the will becomes involved in a dialogue with the mind; therefore magickal ability becomes diluted. What happens then, the desire becomes part of the ego complex and then becomes anxious of failure. The will not to fulfill desire arises to reduce fear of failure. Then, the original desire is a mass of conflicting ideas. Often the wished for result only happens when the desire is forgotten. This is what makes sigils and most forms of magick work. Sigils work because they stimulate the will to work subconsciously, bypassing the mind. Magickal Trance helps in bypassing the mind.

In using sigils, there are three parts. 1. The sigil is constructed, 2. The sigil is lost to the mind and 3. The sigil is charged. When you construct a sigil for use in chaos magick, you are producing a sigil of your desire, but stylized to not immediately suggest the desire. Complex symbol systems are not necessary. Words, images or sounds can construct these sigils. The subject matter of the spells is arbitrary and not recommended. To successfully lose the sigil, both the sigil and the associated desire must be banished from waking consciousness. One way to achieve this is by forceful turning of attention to other matters. The sigil sometimes may be burnt, buried or cast into the ocean. Word spells can be lost by constant repetition. This eventually empties the mind of the associated desire. The sigil becomes charged when the mind has reached the peak of magickal trance, or during high emotionality paralyzes its normal functioning. This is when the sigil is concentrated on, as a mental image, mantra or drawn form. Times when sigils may be charged: during magickal trance, great elation, fear, anger and/or embarrassment. After holding the sigil in the mind, banish it with laughter. A record of sigil work should be kept, but not in a way that could cause deliberation or thought over sigilized desire.

Metamorphosis

The transmutation of the mind to magickal consciousness has often been called the Great Work. Its far reaching purpose is to find the True Will. Metamorphosis is an excercise in willed restructuring of the mind. All attempt to reorganize the mind involve a duality between conditions as they are, and the preferred condition. Religions are based on the lie that one can or ought to have one or the other, say, joy and sin, according to them you can have joy without having sin, but the duality in nature proves that wrong, that is why everyone is a sinner! Anyway, High magick recognizes the dualistic condition but does not care whether life is bittersweet or sweet or sour; rather it seeks to achieve any perspective at will.

Any state of mind might be chosen for transmutation, but there are specific virtues to the ones given. The first, breaks the tension, and clears the air after magickal trance, which is Laughter. The second is a specific agains obsession with the magickal practices in the third section, that is non-attachement and non-disinterest.

Attaining these states of mind is accomplished by a process of ongoing meditation. One tries to enter the spirit of the condition whenever possible. You want to utter feel the spirit of the emotions or thoughts. And you think of the desired result at other times. By this method a new mental habit can be established.

Laughter is the highest emotion, for it can contain any of the other emotions, from ecstacy to grief. Crying is only an underdeveloped for of laughter. The trick with laughter is, to laugh at all things, even in neutral and ghastly events. Though at first, it may be forced, however one can learn to smile inwardly at all things.

Non attachment and non disinterest best describes the magick condition of acting without lust of result. It is very difficult for most to decided on something, then do it purely for its own sake. Yet it is precisely this ability which is required to execute magickal acts. Only single pointed awareness will do. Attachment is both positive and negative, for aversion is its other face. Attachment ton ones personality, ambitions etc. will prove limiting in time. On the other hand, it is fatal to lose complete interest in these things, for they are ones symbolic system or magickal reality. By denying the hand that spoils and touching the magickal reality lightly, then you will gain enough freedom to act. To have success in chaos magick, it is all dependant on your degree of mastery of the magickal trances and metamorphosis (last class). Initiate chaos magick includes three ways, ritual, sigils and dreaming.

Ritual - This is a combination of the use of talismanic weapons(magickal weapon, dagger, wand, etc.), gesture, visualized sigils, word spells and magickal trance. One thing that is essential for beginners in chaos magick is to have an effective banishing ritual. A good banishing ritual will prepare you for magick concentration more rapidly than any of the magickal trances alone, however, you do need to utilize or know the technique of magickal trance before doing banishing rituals. The reason for this is that, if your mind doesnt know what to do when requested, at a more rapid pace, you will not reach the magickal trance. This also enables the magickian to resist obsession if problems are encountered during dreaming or sigils becoming conscious. It also protects you from hostile occult influences that may be present.

To develop the Banishing Ritual, you will need a magickal weapon. To do the ritual, these are the suggessted requirements. First, describe a barrier about yourself with the magickal weapon (gesture). Also, strongly visualize this barrier, three dimensional barriers are preferred, however it is your preference alone on how you describe it. Next, you focus your will on a visualized image, for example, the magickal weapon, or third eye, or a ball of light inside your head, etc. A sound concentration can be used additional, or alternatively. Third, the barrier is reinforced with the magickal weapon. This could be a 5 pointed star or pentagram, or the eight pointed star of chaos, or any form, also, you can use words of power as well. And finally, you stop thinking, to enter the magickal trance. That is a simple yet effective Banishing ritual.

Sigils - There are three parts to operating a sigil. The sigil is constructed, the sigil is lost to the mind, the sigil is charged. In constructing a sigil, the idea is to produce a glyph of desire, stylized so it doesnt immediatly suggest the desire. It is not neccessary to use complex systems here. One way by word method, write down a sentence, and delete all repeated letters. Rearrange letters so that they are connected in a picture, to give a pictoral sigil. Picture method, draw your desire the best you can, but simple. (no coloring, no shading, just lines) and then you can straighten out the lines making geometric shapes from the original picture, so that you cannot tell what the desire originally was. This will then lose it to the mind if you let it. To successfully do this, you need to banish it from waking consciousness. Sometimes the sigil can be burnt, buried, or cast into the sea. The sigil is charged at the moments when the mind is has achieve pure concentration through magickal trance, or when high emotionality paralyzes its normal function. Then concentration on the sigil in the mind as long as possible, it is wise to banish it by evoking laughter.

The Daily Ritual of Re-Awakening

By Rev. Frederick Nagash

This is a small ritual to start or end your day with. It is based on Affirmation of your inner self. It will enpower you with explosive energies towards your day. This in itself is a form of Self-Deification rite!

Preparations

No real preparations need to be made, but if you have a crown it may come into play.

Ritual

First close your eyes and clear your mind of thought. Slow your breathing down and invision your self floating in a plane of nothingness, a void. You fall downward onto a throne of gold and jewels. While on your throne, a whole host of servents appear before you kneeling, and you say to them:

"Otahil elasadi babage. Who about you may take away my throne? NONE!!! I am the truest living god who may destroy or create all things with my workings. I rule this world!!!"

"As I reign above"

"So I rule below"

EHU ABZU A Dedication Rite (Semi-Public Version) By Deacon Maskim

Introduction:

This is a small Sumerian-based rite to invoke the power of the primeval source from which all things came and to which all things shall eventually return. Do not commit to this unless you are prepared to deal with the very source of all things, and know that you can be consumed by the chaos which it holds. Like anything else, don't commit yourself to it unless you want it.

Materials:

incense, candles, and an altar (for preparation) sword (for rite, to project energy easier)

Preparation Rite:

set your altar up how you would for any preparation rite.

use the purification ritual of your choice. meditate on your view of the Abzu until you feel almost at one with the feeling. then, you may proceed outdoors (a field would be best but anything available without disturbance will suffice) to where the rite will be.

Ehu Abzu:

under the dark moon at approximately 3AM, draw your sword and proclaim:

ia abzu! ehu zi xul!

invoke the feeling you attained in your preparation.

zi dingir abzu ehu kanpa!

ia zu zu ki

ia zu zu an

ia zu zu gir

ia zu zu a

ia zu zu zi

amaushumgalanna ehu

zi uruku peta

abzu ehu peta kanpa!

abzu erib kiangira!

abzu erib kiangira!

abzu erib kiangira!

I am your vessel, through me thou shalt do thy will!

then slam sword into ground shouting:

IA ABZU!

and do not banish this rite for it would defeat the goal.

Why the Devil? Improvise...

By Rev. Frederick Nagash

I have been feeling a bit weary of the recent uprising of questions as to why, if we are open to all forms of the Occult, do we focus on the devil. To answer simply "WE DON'T"!!! Everything, philosophy and ritual wise, has been built around diversity

for the student. To practice the science of Magick, you must have an imagination. I personally find my beliefs in the darker side of the spectrum in Luciferianism/Yezidi, hence I write literature which shows this. Yet, all members are not what might be coined as Luciferians or devil worshipers (Which I am happy about). So, say for instance, your a "Setian". During the "Self-Initiation" ritual you can choose to change the part where you are blessed by the 4 Princes to look something like this;

Blow out a single candle and say "By Set, be blessed by darkness" "Xeper" "Zorabia"

You must simply use your imagination to fixate the ritual to your personal deities or philosophy. Also the altar may be changed to your beliefs, we quite simply give you the example to follow. The choices are up to you. But remember, imagination is the key to unlocking Magickal potential!!!

Banishing Ritual of the Pentagram

By Atazoth Cthugan

Begin with the Call of the Aethyrs (in Enochian, English included for reference) Facing east (envision a circle of fire forming around you as the call is made, its color should match that of your aura.)

O you heavens which dwell (name of Aethyr), which are mighty in the parts of the earth, and which execute the judgment of the Highest! To you it is said: Behold the face of your God, the beginning of comfort, whose eyes are the brightness of the heavens; Who provided you for the government of the earth, and her unspeakable variety, furnishing you with a power of understanding, to dispose all things according to the providence of him that sits on the Holy Throne; and Who rose up in the beginning, saying: the earth, let her be governed by her parts, and let there be division in her, that the glory of her may always drunken and vexed in itself. The course of her, let it run with the heavens, and as a handmaiden let her serve them. One season, let it confound another; and let there be no creature upon her or within her the same. All her members, let them differ in their qualities; and let there be no one creature equal to another. The reasonable creatures of the earth, let them vex and weed out one another; and the dwelling places, let them forget their names. The works of man and his pomp, let them be defaced. The buildings of her, let them become caves for the beasts of the field; confound the understanding of her with darkness. Why? I regret that I made man. One while let her be known, and another while a stranger; because she is the bed of a harlot, and the dwelling place of him-that-is-fallen. O you heavens, arise! The lower heavens underneath you, let them serve you. Govern those that govern; cast down such as fall; bring forth with those that increase, and destroy the rotten. No place let it remain in one number; add and diminish, until the stars be numbered. Arise, move, and appear before the covenant of His mouth, which He has sworn unto us in His justice; open up the mysteries of your creation, and make us partakers of undefiled knowledge.

MADRIAX DS PRAF (name of Aethyr, or plane of existence, usually TEX), CHIS MICAOLZ SAANIR CAOSGO, OD FIFIS BALZIZRAS LAIDA! NONCA GOHULIM: ICMA ADOIAN MAD, IAOD BLIORB SOBA OOAONA CHIS LUCIFTIAS PERIPSOL; DS ABRAASA NONCF NETAAIB CAOSGI, OD TILB ADPHAHT DAMPLOZ, TOOAT NONCF G MACALZ OMA, LRASD TOFGLO

MARB YARRY IDOIGO; OD TORZULP IAODAF GOHUL: CAOSGA, TABAORD SAANIR, OD CHRISTEOS YRPOIL TIOBL, BUSDIR TILB NOALN PAID ORSBA OD DODRMNI ZYLNA. ELZAP TILB, PARM GI PERIPSAX, OD TA QURLST BOOAPIS. L NIBM, OUCHO SYMP; OD CHRISTEOS AG TOLTORN MIRC Q TIOBL LEL. TON PAOMBD, DILZMO ASPIAN; OD CHRISTEOS AG I TOLTORG PARACH A SYMP. CORDIZIZ, DODPAL OD FIFALZ I SMNAD; OD FARGT, BAMS OMAOAS. CONISBRA OD AVAVOX, TONUG. ORSCA TBL, NOASMI TABGES LEVITMONG; UNCHI OMP TILB ORS. BAGLE? MOOOACH OL CORDZIZ. L CAPIMAO IXOMAXIP, OD CA COCASB GOSAA; BAG;EM PI TIANTA A BABALOND, OD FAORGT TELOC VOVIM. MADRIIAX, TORZU! OADRIAZ OROCHA, ABOAPRI. TABAORI PROAZ AR TABAS; ADRPAN CORS TA DOBIX; YOLCAM PRIAZI AR COAZOIR, OD QUASB QTING. RIPIR PAAOXT SAGA COR; UML OD PRDZAR, CACRG AOIVEAE CORMPT. TORZU, ZACAR, OD ZAMRAN ASPT SIBSI BUTMONA, DS SURZAS TIA BALTAN; ODO CICLE QAA, OD OZAZMA PLAPLI IADNAMAD.

Invocations

(invocation pattern: word, supreme king, pentagram, divine name)

Invocation of air Facing east EXARP TAHOELOJ

Trace adverse pentagram of air (yellow with blue flecks)

Vibrate ORO IBAH AOZPI

Invocation of fire Facing south BITOM OHOOOHATAN

Trace adverse pentagram of fire (red with black flecks)

Vibrate OIP TEAA PDOCE

Invocation of water

Facing west

HCOMA

THAHEBYO-BIAATAN

Trace adverse pentagram of water (blue with yellow flecks)

Vibrate MPH ARSL GAIOL

Invocation of earth

Facing north

NANTA

THAHAAOTAHE

Trace adverse pentagram of earth (black with red flecks)

Vibrate MOR DIAL HCTGA

Enochian key most appropriate for the caster (see the satanic bible) and envision the circle of fire becoming a column stretching to the heavens and to the depths of hell.

This is a generic form of the ritual, it can easily be adapted to invoking and banishing as necessary.

Lucifer Dawnstar

Ave Satanas! Rege Satanas! Hail Satan! Hail the Self!

Shem Ra-phorash

LIBER MAGICKA, An Overview

With Rev. Satrinah Nagash

Satrinah> Class time

Satrinah> Ok, this class is about LIBER MAGICKA.

Satrinah> Has everyone here read it?.

|XUL|> yep

Satrinah> .12I am going to go over it in its sections..

Satrinah> .12Principia Magicka - Magickal practice should not be confined to simply ritual or ceremonial it should be made very personal and not solely defined by one man or women's perception. Magick should become a tailored art to fit personal lifestyles and individuals and should never be boring or repetitive. Certain forms of traditional magickal practice exist solely in the human subconscious and can not be put into words. Certain daily rituals we perform every morning can.

Satrinah> .12can be considered magickal such as certain people need to drink coffee to feel complete in the morning and some may need to get washed and dressed before even stepping outside of the bedroom all of which make a day feel or seem complete..

Necro666> did i miss anything?

Necro666>:(

Satrinah> Everyone understand that?.

|XUL|> got it

Vorphalack> yep

Satrinah> .12Magick should not be confined to a ritual chamber either, it should be where ever you see fit, mental or psychic magick should and is performed everyday sometimes without you realizing it. The Evil eye which makes others feel uncomfortable is one way of using magick without using magick..

Satrinah> .12Chaos magick is a complete system of magickal practice, yet so is what ever one creates him/herself. For magick to be accomplished "properly" one need only look at their accomplishments and realize that magick has played some key role in it's development. Once true magickal potential is realized there is no stopping the unstoppable force within you..

BobSagget> true thou an area of regular practice

Satrinah> Any questions?.

|XUL|> none

Satrinah> Magicka Extremis - Magick is an art form within itself, and within every art form their is the artist. You play the key role in how far you take your magickal progress, only you can define you. Using certain elements from daily practice can lead you to ritual magick later in the evening..

Satrinah> Such acts are "perfect" if done whole heartedly and without doubt. Every day of your life a ritual is performed, you wake up, start your day, wind down in the late afternoon than sleep at night. To break such rituals is yet another magickal act known as "Metamorphosis" by drawing from this rite it may lead you to yet another facet of magick, Gnosis..

Satrinah> Gnosis is used as a form of trance like state the magickian can move into when depravation of certain kind happens..

Esos_the_Great> Q!

Esos_the_Great> can move into or is forced into by the deprivations?

Satrinah> Esos, it is both.

Satrinah> you can force these deprivations, or you can say, quit smoking and deprivation jsut happens by the metamorphosis, or change....

Satrinah> the change you make in your lifestyle will cause one deprivation or another...

Satrinah> but depending on that change is if it will take you to gnosis or now.

Esos the Great> what kind of change:)

Satrinah> any change you make.

Satrinah> any other questions?.

Esos_the_Great> nuh uh

Satrinah> Going days without sleep is one way to reach the state of Gnosis, going days without eating is another. Also Gnosis can be reached at any point in which pain becomes unbearable. To reach gnosis simply concentrate on nothing and completely clear your thoughts, like passing through the head of a needle..

Vorphalack> not at the moment

Satrinah> The two methods combined equals the state of gnosis. Clearing your mind of all things is the most difficult of all things in magickal practice, your mind races day to day with a million thoughts and stopping them is hard and takes practice..

Satrinah> Meditation can also lead to Gnosis by someone whom is very experienced in it.

Necro666> how do you know if you have reached gnosis

Satrinah> Also a deep understanding of concentration is needed to perform magick acts. You must be able to focus, Visualize and concentrate without looking. This too is a very difficult task but becomes second nature in time.

Satrinah> Necro, you just know, you will feel it....

Esos_the_Great> it's that feeling when you forget that you are attatched to a body :)

Satrinah> you never forget....

Satrinah> at least i dont.

Satrinah> it has been called many names throughout history but my favorite is the evil eye..

Satrinah> =).

Necro666> so it is magcik by simple thought?

Satrinah> in a sense necro.

Necro666> niiiice

Satrinah > ok, moving on.

Vorphalack> IMHO magick is always by "simple thought"

Necro666> IMHO?

Satrinah> How to deliver the evil eye...Now, dont get this the wrong way, this is not only for 'bad' purposes only.

Satrinah> it iThe evil eye should be used to make others feel disturbed in your presence. Also a good use for the evil eye is if a confrontation is to ensue it will instantly strike fear in those whom would wish you harm..

Esos_the_Great> I get laughed at when I try that

Satrinah> Also, it can make others feel at home with you when positive energy is sent.

Esos the Great> any hints?

Satrinah> what do you mean you get laughed at....

Vorphalack> Necro666: IMHO = in my humble opinion

Satrinah> The best way to learn the evil eye is to sit with your hands in your lap in front of a mirror with one lit black candle in front of you. Stare through the flame of the candle into the mirror and through your own eyes without blinking.

Necro666> Satrinah, I did that.... I just saw my face turn into many other faces... really interesting

Satrinah > ok, moving on.

Satrinah> Focus hard on your pupils then attempt to zone out or reach the gnosis state, when you reach this state of nothingness you have stared through your own eyes. In time you will gain the instant power to use the evil eye at will..

Satrinah> In all things in magick being careful and responsible are the two prime laws...

Anthropomorphic> also appearance and relation plays a big part in it as well

Satrinah> yes true...=).

Satrinah > Ok, moving on.

Satrinah> Black vs. White...Magickally.

Satrinah> To the true Magickian magick has no limits or boundaries and cannot be classified under any one practice. White magick is supposedly magick done without ill intent and never for the gratification of solely oneself. I ask you by performing a healing ritual to some it may be white magick however you also are gratified in the knowledge that you helped someone therefore the theories of White Magick are without a doubt "Black".

Satrinah> Black Magick is supposedly magick done with an ill intent and for the sole purpose of gratifying ones self. I ask again if conjuring a demon to protect your family from the greater evil of humanity or to destroy someone who would hurt you or a family members, is this evil or is it truly white?.

Satrinah> any questions?.

Esos the Great> so why classify?

^Jesse^> cause wiccans are just like xtians

Satrinah> this is showing you that the classifications are nothing.

- * Vorphalack thinks its the right hand path who needs classifying...
- * ^Jesse^ agrees with vorph

Necro666> agrees

Satrinah> we as strong willed powerful incarnate should not concern ourselves with black and white only what is in our heart. If magick is done from the heart, It will never fail and will be as pure as the driven snow weather dealing with demons or a god. It is up to the magickian on what he studies but there should be no limits on what is black or white or evil and good. We are pure beings during magick we are purified in the.

Vorphalack> they need it to say "were good, all others are bad..."

Satrinah> the image of our own divinity and therefore if we do our "will" cannot be harmed and our magick will pure..

Satrinah> any questions.

Esos the Great> interesting theory...

Satrinah> it is truth, not just a theory.

^Jesse^> nope, you explained it well

Esos_the_Great> yet you choose to reject chakras, christian philosophy, based on it's origin alone?

Satrinah > not entirely.

Necro666> yes

Satrinah> to us it is differnt.

"Jesse"> esos, no not its origins, its teachings

Satrinah> basically, what works for you is what you should do....

Necro666> how will the world be at your feet by the Evil Eye... What is the strongest effect it can hold?

Satrinah> the philosophy behind those is what we reject, not th magick itself.

Satrinah> necro, it can hve very strong effects....

Necro666> satr... Such as, what are most of the effects besides the ones just listed above

Satrinah> the effects are endless, for love destruction, for anythign.

Anthropomorphic> i look like a big ugly ole biker and it works as a social filter, only those who think they are tougher and those who don't care about outward looks can get to know me the rest hide like mice in the shadows of their own fears

Satrinah> exactly anth.

Esos_the_Great> hehe

Esos_the_Great> I like bikers, there are always chicks around...:)

Esos the Great> How old are you anth?

Vorphalack> it makes yourself feeling stronger as you see others gettin scared, even if they thought they are stronger than you

Satrinah> esos, that is not a reason to hang iwth bikers. for chick, most of them are spoken for....

Necro666> He does

Anthropomorphic> i can't give my son the evil eye because he laughs, he knows i would never hurt him..other that don't know me shake in the light of my evil eye and the mystery of the unknown that lies behind the eyes of the stranger

Necro666> but he looks more Like Jesus as a Biker.. LoL

Satrinah> yes vorph.

Satrinah> you wont scare me anth.

|XUL|> me neither

Anthropomorphic> LOL

|XUL|> yr a teddy bear

|XUL|> j/k

Satrinah> =)

Satrinah > anyways....

Satrinah > on with class...anymore gustions.

Anthropomorphic> for those who know me and that i give responsibility too, but those who cross me need fear me..but since i don't have the problem with you then we can play and joke around because you have earned that responsibility:) and visa versa

Satrinah> Terminology....

Necro666> Couldnt scare me.. Id just laugh

Satrinah> Warlock was a term given to male witches during the "Burning Times" it literally means "Oath Breaker", all true Magickians will never break a bond or oath and therefore are loyal to one another and themselves. Pagan was another term given derogatorily to all witches meaning "Country Dweller" I will not recognize the term Pagan either as it was given in a derogatory manner by the uninitiated..

Satrinah> The Term "witch" is not simply a female term, a witch is simply one whom weaves magick same goes with sorcerer, magi and magus..

Satrinah> any questions?.

Esos_the_Great> so it is derrogatory to accept the title of Worlock?

|XUL|> unless yr a liar...

Satrinah> yup.

Necro666> what if one just like the word but not the meaning?

Satrinah> then it would, in my opinion, be hypocritical.

|XUL|> mine too

Vorphalack> agree

Esos_the_Great> not mine, I've always liked and I dentified with the word

Anthropomorphic> well to wiccans it would be a fitting name for you esos

* Anthropomorphic chuckles

|XUL|> hehehe

Satrinah> but taking that word on, would mean that you were an oath breaker, and a liar.

Satrinah> to those of us who reject that word.

|XUL|> yep

Esos the Great> or that you don't wish people to take you seriously

Esos_the_Great> therefore you become as a snake in the grass

Satrinah> it is better than ppl do take you seriously,.

Satrinah> then you wont have problems....

Satrinah> honesty is good.

|XUL|> agreed again

Vorphalack> yep

Satrinah> so, what you are saying esos, and now i understand why, you like the term warlock, becuz you lie to ppl about what you are....

Satrinah> it makes sense now.

|XUL|> hmmm interesting

Satrinah> therefore, causing more problems then solving them..

Esos the Great> okay

Esos_the_Great> well, thanks for the compliment...

Esos_the_Great>:)

Satrinah> that is not a compliment.

Esos_the_Great> I was being sarcastic

Satrinah> oh....

Satrinah> well, icant hear sarcasm on a puter.

Esos_the_Great> I took offence, just didn't feel like fighting

Esos_the_Great> I know that

Satrinah> you cant fight me....

Esos_the_Great> didn't say I could, did I?

Telarian> lol

Satrinah> you said you just didnt feel like fightnig, so that means that the thought was in your head to do so....

Esos_the_Great> maybe the reason I didn't feel like it was because I didn't think I would win

Esos_the_Great> thought ever cross your mind?

Satrinah> Well, no, you knew you couldnt win.

Esos_the_Great> so what's the deal with the insult?

Satrinah> the term warlock is an insult.

Esos the Great> on what pretense do you say that I like to lie, or pretend to be what I am not?

Esos the Great> when have I done so?

Satrinah> you said you like to be a snake in the grass, rather than be upfront about what you are...that is a form of lying....

Satrinah> moving on with class....

Satrinah > Lucifer beyond Lucifer

Satrinah> Lucifer is an incarnate being of many cultures and beliefs. Manifestation of Lucifer can said to have taken place in almost all cultures of ancient society. Pan the God of the Pagans, The Nature god is also a great spirit whom came to be known as Lucifer. Marduk, the great slayer of the ancient ones, the anciet ones whom were the first of all gods Marduk defied. Marduk has come to be known as Lucifer. The point im trying to get at is in magick.

Satrinah> no matter what deity one uses or calls on for assistance there is that spark of Lucifer. You conjure the oldest of spirits and it is Lucifer so in fact the use of any other spirits in ritual can be most helpfull as they may hold certain attributes which the Lucifer incarnate does not have currently.

Satrinah> any questions?.

Esos the Great> where does god fit in?

* |XUL| looks at own ass

|XUL|> not here

Satrinah> god doesnt fit in.

Satrinah > god was not even mentioned.

Vorphalack> who is that, god?

|XUL|> its a title not a name

Satrinah> it is what you make it\'03

Vorphalack> than its me;)

Satrinah> basically, in a few words, magick is what you make of it, and if it is true in your heart, it is true in RL.

Satrinah> any more questions?.

Satrinah> well, class is over now...then.

The Manipulation of Passive and Active Energies

With Rev. Frederick Nagash

This is the Class and the Class Logs that were on #colucifer on DALnet.

Energy as previously discussed comes in two forms. Active, which would be described as inner energy and mental energy, and Passive energy which comes in the form of blood, semen (Both male and female) etc... Knowing which energies to employ at what times during a ritual is an intricate part of all magickal practice. During the act of Purifying the chambers you cast Active energies towards each of the four corners of Evocation. By Active once again, it is meant in a mental sense in this case as well as a casting sense in that you cast forth this energy towards a desired goal.

Any Questions so far?

However passive energies are employed in many different ways during a magickal working. One way is through ritual sacrifice, another is by drinking a small portion of blood (Your own is preferred and safest) during say a black mass or powerful ritual. Also in the event of you calling for a pact to be made with a spirit/godform blood is used to sign the parchment as a show of devotion towards your desired goal and dedication to upholding the pact itself.

Any Questions so far?

Magick in all forms utilizes all of the aforementioned energies in almost all cases. Torelian magick is a exponent of energy manipulation within a certain confine of practice. All Magick done intentionally is an act of will, will=Energy applied to a desired goal which=Magick!

Any Questions so far?

The Chinese cultivation of Chi is an act of drawing forth Active energies which are used to heal and strengthen the body. Chaos Magick is the act of mind play in which forces the subconscious to send active energies towards the goal or will. The previous examples were used to show how active energies are used in magick and the next examples to show how passive energies are are employed. The Ancient Mayan Blood Sacrifice to appease a godform and or be granted a bountiful harvest. Vampiric Magick in which blood is shared to attain union with a godform and or person basically a vampiric wedding ritual. Enochian sex magick in which a couple uses semen (Male and female) as a sacrifice to achieve magickal influence in a specific goal or act of will.

Any questions so far?

The manipulation of too much energy can lead the advanced magickian to what is known as Gnosis. Gnosis is a magickal state in which the magickian expends to much energy and or deprivation to achieve magickal consciousness. It is applied when ever a magick "Leaves his body" so to speak and enters an almost floating dimension between shadow time and real time, also what I call "Walking by the Eclipse". It is a theory of Quantum Physics which I will not discuss in this class. I will now move on to how one can manipulate energy to reach gnosis but before I do does anyone have any questions?

Gnosis can be achieved in many ways, one is to over exert your mind such as to remain awake for multiple days without sleep, this expends to much energy without sleep to replenish it and will force one to achieve gnosis. Another way (which is not recommended in any way by the COL) is to be forced into so much pain that the mind becomes black and you drift off into an almost zombie like state. That method is not recommended as some have extremely high thresh holds for pain and the body may be harmed and or scarred unnecessarily. Also days without sex say for two weeks one goes without sex, than when (s)he does have sex at the point of orgasm the stop, repeat this about 10 times before allowing yourself to have an orgasm and gnosis can be reached due to energy exertion.

Any Questions on this?

Ok, well that concludes this class for tonight, what I expect for homework from each of you is a short essay explaining your experiences with Gnosis and or energy manipulation in all forms. This is due on Saturday this week and should be sent to satrinah@mindspring.com . Thank you all again for not screwing around during class and making these classes possible!!!

Class Logs

nagash09: Class is about to begin just waiting a few more minutes....

Praecantrix: whats the class going to be on?

nagash09: Energy Manipulation Praecantrix: sounds interesting..

Rev Esos: very

nagash09> Like how to utilize Passive and active energies...

Rev_Esos> nagash can I pm u for just a sec?

nagash09> 2 mins it start...

nagash09> Sure just one or two though

Rev Esos>k

Praecantrix> nagash, a lil later tonight i'll email you the questions i have so far for the interview

Praecantrix> so u and satrinah can think of what you'll say

nagash09> kewl great Prae:)

nagash09> ok well class is about to begin!

nagash09> I will begin by asking if those who were at my last class remember what I talked about with Active and Passive energies?

Rev Esos> a little

nagash09> ok, well what you will need to do, is go to the members section of the col website

nagash09> and read through it

nagash09> it is posted in members section 2

nagash09> this class will also be posted after we condense it

nagash09> are we all ready?

nagash09> awaiting.....

-> [Rev Esos] PING

nagash09> am I lagging?

Rev Esos> yes

nagash09> brb

nagash09> ok back

-Rev Esos- [Tø@mêñt] [123456789] REPLY 3 Seconds - [Tø@mêñt]

|SEPULTURA|> hi nag

|SEPULTURA|> wb

nagash09> Thanx

Rev Esos> sorry bout earlier, sep

|SEPULTURA|> np

nagash09> ok well is everyone ready for class to begin?

|SEPULTURA|> yeah

|SEPULTURA|> 10:15 already

|SEPULTURA|> heh

nagash09> k

Rev Esos> yes

nagash09> Energy as previously discussed comes in two forms. Active, which would be described

nagash09> as inner energy and mental energy, and Passive energy which comes in the form of blood, semen

nagash09> (Both male and female) etc... Knowing which energies to employ at what times during a ritual

nagash09> is an intricate part of all magickal practice. During the act of

nagash09> Purifying the chambers you cast Active energies towards each of the four corners

nagash09> of Evocation. By Active once again, it is meant in a mental sense in this case as well

nagash09> as a casting sense in that you cast forth this energy towards a desired goal. *** |SEPULTURA| is now known as Luciferious

nagash09> Any Questions so far?

Rev Telarian> nope

Rev Esos> not yet...

nagash09> k

nagash09> However passive energies are employed in many different ways during a magickal working.

nagash09> One way is through ritual sacrifice, another is by drinking a small portion of blood

nagash09> (Your own is prefered and safest) during say a black mass or powerful ritual. Also in the event

nagash09> of you calling for a pact to be made with a spirit/godform blood is used to sign the parchment as

nagash09> a show of devotion towards your desired goal and dedication to upholding the pact itself.

nagash09> Any Questions so far?

Luciferious> nope

Rev_Esos> nope npt yet

*** heath2k (Kool@liv1-13.epsi.net) has joined #colucifer

nagash09> k

nagash09> Magick in all forms utilizes all of the aforementioned energies in almost all cases. Torelian

nagash09> magick is a exponent of energy manipulation within a certain confine of practice. All Magick

nagash09> done intentionally is an act of will, will=Energy applied to a desired goal which=Magick!

nagash09> Any Questions so far?

heath2k> has class started

nagash09> yes

Rev Esos> what about the semen dealy?

nagash09> Ritual use of semen, is used in place of blood

Rev Esos> drinking it?

nagash09> like attaining orgasm in the name of N

nagash09> no

nagash09> not drinking it, using it in constructive ways such as if used in the pact

Rev Esos> good

Rev Esos> ahh

nagash09> you can put semen on the pact itself and use it when it is dry

nagash09> any more questions?

Luciferious> n

Rev Esos> nope

nagash09> k

nagash09> The Chinese cultivation of Chi is an act of drawing forth Active energies which are used to heal

nagash09> and strengthen the body. Chaos Magick is the act of mind play in which forces the subconscious

nagash09> to send active energies towards the goal or will. The previous examples were used to show how

nagash09> active energies are used in magick and the next examples to show how passive energies are are

nagash09> employed. The Ancient Mayan Blood Sacrifice to appease a godform and or be granted a bountiful

nagash09> harvest. Vampiric Magick in which blood is shared to attain union with a godform and or person

nagash09> basically a vampi

nagash09> vampiric wedding ritual. Enochian sex magick in which a couple uses semen (Male and

nagash09> female) as a sacrifice to achieve magickal influence in a specific goal or act of will.

*** Jesus666 (me@207-172-201-18.s18.as1.xnb.nj.dialup.rcn.com) has joined #colucifer

*** ChanServ sets mode: +o Jesus666

nagash09> Any questions so far?

*** Z^a^c^k (hacksaw8@98CA6444.ipt.aol.com) has joined #colucifer

 $Z^a^c^k > !op$

Rev Esos> nope

*** SaTaNBOT sets mode: +o Z^a^c^k

nagash09> k

nagash09> The manipulation of too much energy can lead the advanced magickian to what is known as Gnosis.

nagash09> Gnosis is a magickal state in which the magickian expends to much energy and or deprivation

nagash09> to achieve magickal consciousness. It is applied when ever a magick "Leaves his body" so to

nagash09> speak and enters an almost floating dimension between shadow time and real time, also what I call

nagash09> "Walking by the Eclipse". It is a theory of Quantum Physics which I will not discuss in this class.

nagash09> I will now move on to how one can manipulate energy to reach gnosis but before I do does anyone

nagash09> have any questions?

Luciferious> n

Rev Esos> huh uh

nagash09> k

nagash09> Gnosis can be achieved in many ways, one is to over exert your mind such

as to remain awake for

nagash09> multiple days without sleep, this expends to much energy without sleep to replenish it and will

nagash09> force one to achieve gnosis. Another way (which is not recomended in any way by the COL) is to

nagash09> be forced into so much pain that the mind becomes black and you drift off into an almost zombie

nagash09> like state.

nagash09> That method is not recomended as some have extremely high thresh holds for pain

nagash09> and the body may be harmed and or scarred un-necessarily. Also days without sex say for two

nagash09> weeks one goes without sex, than when (s)he does have sex at the point of orgasm the stop, repeat

nagash09> this about 10 times before allowing yourself to have an orgasm and gnosis can be reached due to

nagash09> energy exertion.

nagash09> Any Questions on this?

Rev Esos> nope sound fun

Rev Esos>:)

heath2k> i"ll try that

heath2k> again and again

nagash09> very good

Luciferious> heh

Rev_Esos> okay I thought of one

nagash09> k

Rev Esos> how can one tell if (s)he reaches gnosis?

nagash09> you will know it, it is as described as leaving your body....

nagash09> in a sense

Rev Esos> aastral projection?

nagash09> like astral projection

nagash09> but more affective in basic magickal workings

nagash09>:)

Rev Esos> oh okay

nagash09> You all are such good students you make my classes FLY on by

nagash09> c-mon any more questions?

Rev Esos>IC

heath2k> i think i have been there before

nagash09> someone must have a question.....

heath2k> through chemotosis

nagash09> yes chemognosis is yet another way to reach it

Rev Telarian> once in gnosis how do you work magick?

nagash09> however it is not recommended due to legal reasons

Luciferious> not me yet

Rev Esos> okay I have another

nagash09> Once in gnosis you are completely open to work the will

Rev Esos> can gnosis be reached through meditation or hypnosis?

Rev Telarian> just think it

nagash09> sometimes Esos...but not usually

Rev Telarian>?

nagash09> Like thinking it, but what you do is implant the desire into your subconscience

Rev Esos> oh okay

nagash09> than once in Gnosis, you can apply the full attention of the will

Rev_Esos> well I had an experience today, through thinking only of my girlfriend

nagash09> Gnosis is like passing through the head of a needle as I heard it once described

Rev Esos> then I didn't think again till 2 hrs. later

nagash09> Esos thinking about something simply will not lead to gnosis

nagash09> any more questions?

Rev Esos> I guess it was more like meditation on a single thought

nagash09> yep

nagash09> you must be able to completely stop your mind

nagash09> any other questions?

Rev Telarian> anger can induce that can't it

nagash09> yes, once anger turns to what is called "Blind Rage" it can induce Gnosis

Luciferious> like

Luciferious> the moments before u fall asleep

Luciferious> but you're still conscient

Luciferious> for a longer time

nagash09> yes like the seconds before you fall asleep...but you will only reach gnosis

for a few seconds before sleep

nagash09> exactly

Luciferious> ened?

nagash09> Yes Luciferious

Rev Esos> like being so mad you no longer care about anything else

nagash09> Gnosis is not a hypnotic thing esos

Rev Esos> then you forget to even think

nagash09> not at all esos

nagash09> it is not thinking about anything at all.....

nagash09> not one thing

Rev Esos> well I did it through thinking of my g-friend

nagash09> being so mad voice cant contain you, you no longer even hear anything

nagash09> NO ESOS LISTEN!

Luciferious> got it

nagash09> you cannot do it by thiking of anything

nagash09> it is not thinking of something

Rev_Esos> okay

nagash09> it is thinking of nothing

Rev Esos> I think I'm taking too much class time

nagash09> your mind stops completely

Rev_Esos> go on

Luciferious> i think ive gotten it when i had a simple operation in my throat, and somehow i didnt react well to the anesthesia

Luciferious> and when i woke up i couldnt see anything well and i thought i had died or something

nagash09> Luciferious you have reached gnosis!

Luciferious> i got in that state for hours

nagash09> yes!

nagash09> Luciferious has got it

Luciferious> damn

nagash09> Any other questions?

Rev Telarian> how do you insist your wil lduring that

Rev Telarian> will

Luciferious> cool

Rev_Esos> I'm saying that I got to that point by thinking of one thing till I just started staring and my eyes unfocused then I looked at the clock, it was 2 hrs. later

Luciferious> i never knew it had a name

Rev Telarian>??

heath2k> ginosis is like the place your body goes when you have a near death experince or a great high or deep meditaion it is what occours when you stop thinking all together on this level

nagash09> You induce will through implanting a thought beforehand and while on gnosis you envision your goal without thinking about it

Rev Esos> see I'm in AEP all day

Rev Esos> that's basically isolation

nagash09> YEs Heath has got it!

Rev Telarian> oh so like putting in sub concous and it jsut comes in gnosis

Luciferious> nag- it has something to do with indian meditation?

nagash09> Yes Telarian

Rev Telarian> ok i got it

heath2k> ok

nagash09> Yes Luciferious, in indian sweat lodge's gnosis is reached

Luciferious> go on nagash

nagash09> When they sweat so much they lose all control of their mind and think of nothing....some say they see visions due to it.....

nagash09> but their mind is completely black

nagash09> that is gnosis

Luciferious> i guess american indians used to have rituals like that

Luciferious> which they used to drink a kind of tea

Luciferious> and they could reach that state

nagash09> yep the indian sweat lodge was a kind of ritual they did Luciferious

*** Kreep (kurt@iii-pm3-3-17.inland.net) has joined #colucifer

*** ChanServ sets mode: +o Kreep

Luciferious> but they could die if they didnt react well to that drink

heath2k> i think the safest way to enter gnosis is through deep meditation

*** Kreep is now known as ^Jesse^

Luciferious> i saw it on discovery once

nagash09> no heath meditation is not a way to reach gnosis

Luciferious> nah, the best way is having sex

Luciferious> hehe

nagash09> actually Luciferious Sex is the best way

nagash09> sex and sleep depervation

Rev Esos> lol

Rev Esos> kick ass, I'm loving it!

Luciferious> sex is everything

nagash09> Sex is a powerful tool in magickal workings

heath2k> sleep depriviation is dangerous

Rev Esos> the ying yang

nagash09> how so heath?

nagash09> it is not dangerous at all.....

Rev Esos> 0=2

nagash09> if one is healthy

Luciferious> it just feels awful

nagash09> yep Esos nailed it, like yin and yang

Luciferious> when u are tired and cant sleep

Luciferious> sex is a lot better

Luciferious> heh

heath2k> i drive truck all day i dont want to go three days without sleep and drive

nagash09> true Luciferious, sex is the most choosen method

Rev Esos> lol

nagash09> true heath, however you would choose to do it on a day you have off bro

Rev Esos> have sex then

heat $\overline{h}2k > i$ will have sex

Rev Esos> lol

heath2k> good point nagash

Rev_Esos> i will too

Luciferious> buy a plastic doll

Rev Esos>:)

heath2k> why not just ask my gf it works better any way

nagash09> Zack has reached Gnosis through sleep depervation

Z^a^c^k> absolutely

Rev Esos> yeah cause then you combine the ying and yang

Rev Esos> and oppisites put to gether equal nothing

Rev_Esos> gnosis=nothing/no thought

nagash09> Sex however is only a good method when with someone you can trust

Rev_Esos> I've made a connection

nagash09> yes Esos now you got it!

*** Rev Telarian has quit IRC (Quit: «ËZ-mÎR¢ βý Mù§h ± FLrÓ§Ê»

Vèr§ìòñ 2»..Get Yours at http://ezmirc.webjump.com/.)

Un Away> Fuck fuck! I missed it, eh?

Rev Esos> well lets say this then

nagash09> yep unblessed

nagash09> sure Esos shoot

*** Un Away is now known as UnBlessed

nagash09> scroll up unblessed

Rev Esos> I though about sex

UnBlessed> heh... okie...

Rev Esos> untill I had it well into my imagination

Rev Esos> then I just enjoyed the ride

Rev Esos> untill gnosis was reached, could that be it?

Rev_Esos> I really believe I did it today

nagash09> the sex is not the act of gnosis, you can think of the sex during the act but during gnosis you lose all control and thought

nagash09> you completely black out in mind

nagash09> some may even begin watching themself from above

nagash09> by leaving the body without control

UnBlessed> Q: Would death, then, be considered a form of gnosis?

heath2k> i belive that you can conciously close your concious mind and reach gnosis without sex

nagash09> yes Unblessed, near death is a for of gnosis

heath2k> or near death

nagash09> you can heath, through depervation of almost any kind

nagash09> people who think they see angels are simply people who wished to see them before gnosis set in

nagash09> once gnosis set in they saw they without being able to control their mind nagash09> everyone understand?

Luciferious> yup

 $Z^a^c^k > yes$

heath2k> uh huh

Rev Esos> yeah

nagash09> Luciferious you have reached gnosis without having an idea of how to do it, that is good!

nagash09> ok than

nagash09> Ok, well that concludes this class for tonight, what I expect for homework from each of you is a

nagash09> short essay explaining your experiences with Gnosis and or energy manipulation in all forms.

nagash09> This is due on Saturday this week and should be sent to

satrinah@mindspring.com . Thank you all

nagash09> again for not screwing around during class and making these classes possible!!!

Luciferious> i never knew i had reached it

Luciferious> i thought i had a almost death experience or something

^Jesse^> these classes kick ass nagash

Luciferious> i didnt know it could be named

Luciferious>:)

UnBlessed> Sorry I missed it... things were out of my control tonight that I couldn't avoid.

nagash09> yep

nagash09> Thanks Jesse

nagash09> NP Unblessed

Z^a^c^k> excellent class nagash

nagash09> thanks zack.....

Luciferious> Un- logs :)

nagash09> yep...logs

UnBlessed> Yup...=)

UnBlessed> I'm reading it now.

nagash09> kewl unblessed

Rev Esos> so

nagash09> did everyone get their homework?

 $Z^a^c^k > yup$

^Jesse^> yup!

*** UnBlessed is now known as Un-Reading

Rev_Esos> in simplier terms, for me, ying + yang=gnosis when activated upon by some sort of starvation?

Rev Esos> I didn't... was it e-mailed?

heath2k> yes this was deffinately a good class

nagash09> All whom did not see this whole class it will be posted in the members 2 section of the COL site

nagash09> Thanks Heath

nagash09> No Esos I posted it in here

heath2k> good i want to read the part i missed

Rev_Esos> when?

nagash09> i'll repost it

nagash09> Ok, well that concludes this class for tonight, what I expect for homework from each of you is a

nagash09> short essay explaining your experiences with Gnosis and or energy manipulation in all forms.

nagash09> This is due on Saturday this week and should be sent to

satrinah@mindspring.com. Thank you all

nagash09> again for not screwing around during class and making these classes possible!!!

nagash09> everyone got it all now?

^Jesse^> ves brother!

^Jesse^> thanks!

Luciferious> yup

nagash09> NP Jesse

nagash09> Kewl well im getting ready to let Satrinah take over the puter for a while $Z^a^c^k$ IAH NAGASH!

nagash09> IAH ZAck.... nagash09> And once again thanks everyone!

^Jesse^> thank you nagash

nagash09> NP brother Jesse

Rev Esos> any post class stuff?

nagash09> nope

Mind Control

By Rev. Satrinah Nagash

Mind Control

When learning to control your mind, and to reach a magickal trance, you need to be able to control the rest of your body so that you can make your mind do what you need it to do. The best way is to start off by training your body to be completely motionless. Some may think that this is very easy, however, it is not. It is one of the more difficult things you will have to do. The benefits of this are not only helpful to your mind, but also good for your body as well. It is like being able to relax your whole body at once. The method of accomplishment this is as follows:

Arrange your body in a comfortable position, this could be any postition, be it sitting, standing or what have you. Remain in that position for as long as possible. Try not to blink or move any of your body at all. Do not let the mind wander with long trains of thought. Observe yourself passively, so as not to make you think about what you feel or see. What appeared to be a comfortable postition may become agonizing in time, but persist with it! Set time aside each day to do this excercise. If you can do this 15 times in a row, on separate days, for over 5 minutes each, it is time to move on to the next excercise.

Breathing, a very important body function. To do this you need to be able to do the motionlessness excercise, they go hand in hand, in a way. The aim with this excercise is to use the full capacity of your lungs without any added muscular effort or strain. This is also a good excercise for smokers...Helps you breathe! The method is as follows:

Stay as motionless as possible and begin to make your breathing slower and deeper. The lungs can be empty or full, and you can hold it, to lengthen the time between breaths. When this can be done for 30 minutes, you can move on to stopping thought.

The motionlessness and breathing techniques help prepare you for not thinking or stopping thought. Stopping thought is the beginnings of magickal trance. This trance is what you will need to call on will, whenever you want when you perform magick. The method is as follows: While motionless, and

breathing deeply, begin to withdraw the mind from thoughts that may arise. The attempt to do this will show you that your mind is full of activity. Only determination can win even a few seconds of mental silence, this is good, even if only a little bit at first. It is progress. Aim for complete control over arising thoughts and try to lengthen the periods of total silence in your mind. Like physical motionlessness, the mental motionlessness, it needs to be practiced every day, preferably at set times. This is a continuing excercise that one should do, no matter the level of magickian.

Orgasmic Invocation

by Rev. Xul

The goal of this essay is to outline and explain the bases behind invocation through orgasm brought on by sexual intercourse or self-stimulation. Sex Magick has been a well-known type of ritual for a long time and is popular among many different types of mystics from Chaos Magickians to Hermetics. It's attributes will be described herein.

Basic Principle

The basic principle behind sex magick is simple. The feelings induced by sexual acts and the subsequent orgasm(s) put off a great deal of energy. When two people engage in sexual intercourse, their energies intertwine and become as one. This act in itself doubles the amount of energy output and when focused on a certain goal enhances the rate of success in a ritual greatly. Orgasms are the climax of this union and act as a supreme outletting of energy, whether creational, pleasureable, or both; and when focused, can invoke almost anything. Singlular Sex Magick (aka masturbation), though not as powerful, can still be just as effective, because of the increased ease in focus. Whether or not the goal is focused on throughout the process of sex or masturbation, invocation can still be attained with an extremely focused orgasm, this being the strongest output of energy in the act.

Common Uses

The most common use of Sex Magick is in the conjuration of lust, a ritual aimed at attaining sexual relations with partner of choosing by sending the sexual energy to that person in hopes of influencing their sexual drive in your direction. In this sort of ritual, the person will masturbate to a depiction or thought of the intended goal, or will sometimes act it out. When orgasm is attained, the person will concentrate all of the energy from it into the goal, thereby sending the energy to the person to influence the goal. Another use of Sex Magick is invocation. The intense energy put-off in a sex act and orgasm can be used to invoke various spirits, demons or even events1. In this scenario, the person will perform a ritual in a manner pertaining to the goal (ie. invoking a spirit to perform a duty, invoking a thunderstrom, invoking the inflow of cash, etc.) and climax the rite with a sex act, thereby putting an extreme amount of energy into the goal.

Creational Sex Magick

Though this particular kind's success is really dependent on the magickian's beliefs, it can be applied to any kind of situation. The common use of Creational Sex Magick is to use a sexual union to create either a concept or spirit-child, the product of the two souls intertwining. The rites to these are very dependent on the person and really only work well when written wholly by the people involved.

The Personalization of Ritual

By Rev. Satrinah Nagash

As everyone one knows, there are rituals on our website...

Well this class is about personalizing them and tailoring them to your own specific style or needs. After all, what works for one person, doesnt necessarily work for someone else. This is a trial and error process important for all magickians who are new to magick, or are learning another style of magick. All magick has the five basic elements to it...Will, Concentration, Imagery, Imagination and energy. The elements that you can not change are the Will, Energy and Concentration. Those 3 elements are what you are and what you give to magick, to make the goal achieved. The elements you can change are Imagery and Imagination. The two I's...or eyes, in essence. They

are how you see things. Some people are like to see what is going to happen, either via their mind, in the form of art, or in the form of words and music.

How can you change these things you ask. Well, I am first going to to start with imagery.

Imagery is the symbols or signs used in working with whatever spirit/ demon (etc) that you are working with...Many use sigils...but for some that doesnt work, due to the lack of having them, or not being able to divine them or find them..Sometimes resources can be limited. So what do you do? You can either draw your own image to represent that particular spirit. For example, if you are dealing with any of the four crown princes, make sure you use the proper colors/attritutes for them. Or you can a picture, representing them. Some people even find household items to show that they are working with them...this could be carving a name into candles, drawing your own sigils (which is a bit more difficult) or even using a pentagram with some sort of indication of who you are working with, be it a name in the center, or making it a color to represent them or what have you. As long as you know in your heart and inner self that is who it is, then that imagery is there.

Now, on to the Imagination of the ritual itself. This creativity deals with how the ritual goes in your mind. Ritual require you to imagine alot of factors, like imagining the protective circle, and etc. If you are distracted from that, then you are not protected. One way to solve this is by using special incense, a kind that you like alot or dislike alot, and you use taht in concordance with making the protective circle etc...and that will represent it. Also, if you have mood music, that is something that reminds you of your goal...play it during ritual low enough so that you can be heard in group ritual...Some music can have a very strong effect on how you concentrate on you goals. Special lighting also works the same way...I know this sounds like we are trying to be dramatists...but, for some people it is easier this way, and helps them through the rite until they are able to use nothing.. that is the goal in the end, toward priest hood...To be able to use magick, and do rite with out distractions or mood music etc. And when reach a certain level in magick, you will find these things are not necessary anymore. But for a new magickian, they are sometimes helpful. I know this from experience.

Another way you can personalize a ritual is by changing it around... improvising. To improvise, it is easy. Go through the ritual a few times...if it feels natural to you then that is fine...but if it isnt comfortable, or you cant seem to get it right exactly...when you do it with out looking at the ritual book is the way you were meant to do it. Some rites are meant to be the way they are written, but those rites are for accomplished magickians and are written by accoplished magickians with the thought process behind it that the ones after them who will be doing the same rite are at least at the same level they are.

Preliminary Explanation of the Four Princes of HellBy Rev. Frederick Nagash

The Four Crowned Princes of Hell

Lucifer Satan Belial Leviathan The Four Corners of Evocation

Lucifer - Direction=East, Number=Nine, Element=Air, Color=White.
Satan - Direction=South, Number=Six, Element=Fire, Color=Red.
Belial - Direction=North, Number=One, Element=Earth, Color=Black.
Leviathan - Direction=West, Number=Three, Element=Water, Color=Blue.

Attributes of the Four Princes

Lucifer - The light bringer, guiding our way to wisdom from the darkness of false truth. The air we breathe, from the east. Who's number is nine, as nine is the number of the pride as any number nine is multiplied into can be added to form nine (Example....9x5=45...4+5=9)!

Satan - The south, whom represents the element of fire which burns inside of us in the form of unbridled emotion (Love, Hate, Rage etc..). Who's number is that of six as six is the number of the Name Jesus six hundred sixty six to be exact (Jesus=18=6+6+6).

Belial - Who holds power over the north, who's element is the very earth which represents staying firm to your beliefs, solidness, not straying from your goals. What number better represents firmness then one, the number that is the base of all other numbers?

Leviathan - The dragon of the waters, who shows the sign of mans true godhood. Just as water can create and destroy life, so can man! Leviathans number is Three the number of unpredictability as it can go into the numbers of Satan and Lucifer yet not Belial which represents mankind's wild streak, not always being so solid. Leviathan resides over the powers of the west.

Purifying The Chambers

By Rev. Frederick Nagash

This is a small, short ritual to purify the airs and draw on the magickal forces of the particular ritual chamber. This ritual turns the ordinary bedroom into a magick place of power, in which rituals take place and the mundane dare not tread!!

Before-

The Priest of the chambers prepares himself mentally for the ritual at hand and puts on the proper ritual attire and medallion. He then speaks to the other members who might be performing the ritual about what will take place. He then makes sure no members have and second thoughts about the ritual.

The Ritual-

The Priest of the chambers picks up his ritual dagger or wand and draws an inverted pentagram in the air with it. Now, while turning to the four corners (North, South, East and West), he recites the following:

The Priest then points up, then down, and says:

[&]quot;From the south, I summon the flames of unbridled emotion"

[&]quot;From the east, I call upon the airs of truth"

[&]quot;From the north, I invoke the black earth"

[&]quot;From the west, I conjure the dank waters of the abyss"

[&]quot;As I am above, So I am below, Zorabia"

Ritual Construction

by Rev. Xul

I must first advise you in why this is such a short essay. It is meant to be basic in its construction to allow one as much space needed to utilize the template for personalization. Normally, I would not feel the need to state this beforehand, but there is an amusing but often unproductive trend on occult and satanic related websites these days that demands this statement's inclusion: the need for preconstructed rituals. Though some of these "to-the-detail" ritual templates can be helpful, they leave little or no room for personalization, one of the very msot important things in a ritual. It must come from you to be the utmost fruitful. With that all said, here is the guide.

The first thing you need is a purpose. There is no point in doing a ritual just for the sake of doing it. It is not something to practice, it's something to utilize when needed. A tool, not a show. Common purposes are: Love, Protection, Lust, and Destruction. The majority of these listed are with a positive polarity; while destruction falls into a negative catagory. Many will tell you that these come back on you and karma will come for you. This is generally false and only true if you believe it to be so. When you project energy believing that it will come back on you, you are assigning yourself to the goal as well as the intended target, thus pulling it back on yourself. The main reason I'd assume this comes from would be the inclusion in many cultures of god-fearing and the stripping of nature's laws of survival. Ignore this, for the only true laws are that of nature.

The second thing to consider is method. The most basic consists of a depiction of your target and you doing whatever is neccessary to project the feelings and energy upon that depiction. Other more common practices include Evocation and Invocation. Evocation is channelling your energies to force a spirit into a specified area and thus commanding it to carry out your goal. It can be commonly found in Goetic and Enochian texts. Invocation is channelling energy to call a spirit to where you are and asking it to carry out the request. The ways of going about this vary from person to person and should be entirely up to you. I suggest reading be done on all methods before deciding what you would like to utilize and how you would go about it.

Here are some things to consider for a ritual.

Location - Where would you like to carry out your ritual? it is said often that a quiet place where you will absolutely not be disturbed is best, as concentration and focus are vital to a successful working. Setting/Mood - This should be defined by the goal. Whatever assists in attaining the maximum output of emotion pertaining to your goal is best. Incense, Candles, Music, and Oils are all commonly used.

Well, I hope this could be of some use to the newcomer and even give maybe a bit of insight or grounding to the adept. Always remember, you have to want your goal to happen or it won't.

The Ritual of the Enochian Prayer

By Rev. Frederick Nagash

Before

Before I go further, I must inform you that this is the first plane of Outer Torelia. This is a ritual of praise or hymn. During this ritual, offerings or sacrifice may be made. This is the perfect ritual to increase spiritual connection with both Torelia and your Deities.

Attire

A ritual robe is required to perform this ritual.

The Ritual

Purify the Chamber!

Envision your god(s) being conjured for about 10 minutes. Next, draw out a sigil for the Deity being called upon and put it in your bowl.

The Creative Step

Write a poem or song for the Deity.

Recite

Caosgi, Vovina, Oxiayal!

Action

Ring the bell!

Turn off all lights and ignite the candles and incense. Envision just the sigil of the Deity being conjured for about 2 or 3 minutes. Now recite the Enochian Prayer to Zorabia and ring the bell!

You may now make sacrifice or an offering to your Deity and say: "Zorabia"

Ring the bell!

Banishing

To allow the Deity to leave and return to it's realm once again, simply sprinkle sulfur over the sigil in the bowl and ignite it while saying:

"It is done"

Ring the bell!

Ritual Mechanics

by Rev. Xul

The act of the ritual is simple and there are two basic types. The two basics are as thus: 1. making a request to a certain spirit or deity, which involves either invoking or evoking the spirit or deity and then outputting the emotion for the request, or 2. sending the energy to the person directly through means of extreme emotional output such as masturbation, self-mutilation, laughter, crying, etc. to influence the person towards the goal.

For example, when a ritual requesting something of Lucifer is committed, it is basically sending the emotion you evoke to him to do one of three things: put forth the will of Ab-Zu to make this request come about, call upon legions or specific spirits to carry out the request, or to carry out the request himself.

The main basis and continual factor behind all of this is emotional output. The release of energy by this is essential to the success of the ritual. Emotion, feeling, will... all forms of energy, which is that which makes up your spirit. Within your vessel of flesh lies energy, which is called soul, spirit, chi, ka, feeling, emotion, sentience, etc.; and that is the key to ritual success.

Rituals

By Deacon Vorphalack

This tends to be a more than one Answer thingy, 'cause many of you would now say "Rituals are necessary for success", others would say "Rituals are totally Obsolete", and some would say "I like them, but I don't need them". Different answers for different views, as always, so I would like to tell you what I think about that question.....

Are Rituals Obsolete? First Answer: Yes!

Second Answer: No, they are necessary!

Long Answer:

I think this will confuse you, right? Fine, that is how it should be. Let me explain...

If you are alone, why do you do a ritual, 'cause you would change something., but thinking straight forward, the ritual only helps you to direct your will into the right way. So, if it only helps you, you can learn to gain the same goal without the Ritual by directing your will by yourself.

If there are more people, trying to reach a goal together, there applies the same as by a single person, but it can be very difficult to get their energies together, and here is a Ritual a real handy thing, because all involved persons will put their energies together without big problems.

As you can see, a Ritual is still not necessary, but is getting more important, so when will a Ritual became necessary? When the Person and/or Group is not just doing it to accomplish a goal, but also tries to get Self awareness, Fun, and that special feeling only a Ritual can give. A Ritual is necessary if you do it for the Ritual itself, not just to success in something, and that is something every Magickan/Witch should do from time to time, 'cause it gives you a good feeling and makes you stronger.

01.31.2000 - Secrets to Successful Magick

By Rev. Satrinah Nagash

There are many things that you learn in magickal texts...How to set up an altar. What implements you may need. Ingredients for various rites, and etc. They tell you everything you need to know about how the rite works. Even though you may do everything that that book may say, but you still dont succeed. No one can figure out what they did wrong.

Well, there are something things books will never tell you. And that is what this class is about. These 'secrets' are within yourself. Your ego and your confidence. Books will never tell you how to use these things, nor will they tell you that they are essential. It is the main Secret behind successful magick.

Have you ever talked to someone who is very successful? Dont they seem to be conceited? I know I have run into that many times. That is their confidence at work. But confidence can hurt you too. But first, I will explain what good confidence is, and then how over confidence can hinder you.

Good Self Confidence. It is when you are not afraid of anything, when you dont doubt yourself, or anything you do. It is the part of you that says "You can do it" and it drives you towards your goals no matter what they may be. Now, some people may seem like they have good confidence, but in reality, they inwardly doubt. These are the magickians with a 50/50 success rate. Their self esteem on the outside seems good, but inside, they still doubt. Those will low self confidence and low self esteem are those who's magick will never work. This is because they dont see themselves highly, nor do they think that they can do it. Overcoming this is a major part of magickal development.

How to achieve this varies from person to person. But to start, you must believe in yourself. You must know that what you are doing is going to work, and never doubt that in your head. The Daily Ritual of Reawakening is a good start for building your confidence, for in that right, you are proclaiming that no on shall remove you from your throne.

Now how overconfidence works against you. When you are over confident, you think that you are invincible. Magickaly speaking, there is always someone better than you in the world somewhere. There is a point however, when you are almost indefeatable...by that, it means that the one you are warring with, will recieve damage, but so will you. And that weakens you. If you keep that up, you will weaken youself, even though you think you are strong and powerful...then you try a rite, where you have to be in full strength, then you hurt yourself really bad. This goes many ways. Confidence is good, over confidence is detrimental.

As far as ego is concerned...It is similar to the confidence thing. However, ego most times is bad. To big of an ego will cause you to lose more than win. Xtians have that problem with their self-righteous bull. Wicca is the same way. They do magick, and they are white light so that gives them an ego that they are "Good". The satanic ego, which is different from every other ego there is. This is because we are considered not like everyone else or freaks, our egos must be different. We have to have an ego,

yet still be approachable. I think that explains itself.

Another secret to successful magick that I did not mention, is the accentuation of various parts of the ritual. The words, how it is worded, etc. For example, when doing a Black Mass, you need to make sure that the Four Crown Princes hear you, know that you are paying a tribute to them for their services, even tho you commanded them to do so. Respect is a major aspect of the accentuation. This also applies other types of rituals. Such as healing, you want to make sure the person or yourself gets healed, you need to accentuate that. Or if you are trying to attain something, be it spiritual or material. You need to accentuate your goal.

Accentuations also include pronunciation. IF you are working in magickal languages, such as enochian, or sumerian, etc, you have to say them right for it to work. If you dont, then the spirit or entity you are talking to or commanding will not understand you, therefore, not complete what you are asking.

These are the little known secrets of magick and what makes it successful.

The Self Baptismal into the Glory of Hell

By Rev. Frederick Nagash 00*

You must send proof that you preformed this rite to one of the Tribunal members for the Church of Lucifer to recognize your Magickal name and official rank. Proof may be audio or video of the ritual taking place.

Before-

Before the ritual you will need to have the proper altar as well as the knowledge of how to purify the Chambers. This should be the first ritual you ever perform with the C.O.L. in Magick.

Attire-

Straight black clothing or a ritual robe is required.

The Ritual-

Purify the Chamber!

Place your hand over a candle and say: "By Satan, be blessed by fire"

Wave air in your face and say: "By Lucifer, be blessed by air"

Sprinkle salt on your head and say: "By Belial, be blessed by earth"

Moisten your brow with water and say: "By Leviathan, be blessed by water"

"Zorabia"

Now raise your left arm and hit the inside of your forearm with the "FLAT END" of the blade from your ritual dagger and say:

"I now bear the invisible mark of the Church of Lucifer and always shall, Zorabia!"

Ring the bell!

The Basics of Torelian Magick

By Rev. Frederick Nagash

Torelian Magick encompasses the basic laws of astral travel, yet applies them differntly. Torelian Magick utilizes the 3 main human elements- Mind, Body, and Sirit as one microcosm. Also "Torelians" use the 4 basic elements of Alchemy-Earth, Air, Fire, and water as well as the added Universe or Macrocosm. Torelia has 6 planes of travel broken into 2 sections of study, the Outer plane and the Inner plane. The Outer plane is an initiate period to this realm and into the higher state of being, where as the Inner plane is "Torelian High Magick" and encompasses that past the physical realm. The three Outter planes are:

- The Plane of Hymn or Praise
- The Plane of the Inner Gods Reserrection
- The Plane of Minor Zorabia 2-4-5-7-8

The Three Inner planes are:

- The Plane of Spirits (Necromancy)
- The Plane of Dreams
- The Plane of Major Zorabia 1-3-6-9

Outter Torelia, while being lesser magick is very difficult, The Plane of Hymn or Praise can only be crossed once you can obtain spiritual connection between the selves and the God form. By giving praise to the god form, you are in return giving praise to yourself. The Plane of the Inner Gods Ressurection, can only be crossed once Gnosis can be controlled and used at any given point for the effect of superiority over all other living things, both spiritual and physical. The Plane of Minor Zorabia (Zorabia meaning Demons)involves the construction and conjuration of lesser demons or beings for a variety of esoteric matters. The Lesser being conjured may also be one which you have researched and know everything about such as Baal, or Phul etc...

The Three Inner Planes of Torelia can only be seen and crossed once the outer planes have been crossed. The Plane of Spirits involves some extreme Necromantic rites to summon the spirits of the dead to physical form for various Occult reasons. The Plane of Dreams is a plane unlike any other, most people have been to the plane of dreams but how many can say they can control and completely discipher the dreams true meaning? Lastly the Plane of Major Zorabia, or the conjuration of greater spirits, involves ceremonial offerings, extremely long ceremonies, and a very hightened state of gnosis. Greater Gods or Devils are called on when no other will do...

"Torelians" must fully dedicate almost all of their spare time to practice, this is why my Order is so selective of it's members. It is not enough to read and comprehend, you must apply the techniques.

Zorabia is something I recieved during evocation on the Torelian Plane. I summoned Mammon and ask for wealth, instead I recieved Zorabia. I did'nt know what Zorabia was until I began useing it in ritual. Through (Hebraic) Numerology I found Zorabia contains all of the numbers of the Four Princes of Hell. I choose to no longer use Shemhamforash (A word comprised of all the Hebrew names of god as one) as I now use the more fitting Zorabia!

As you can see "Torelians" must be fully dedicated to the occult and are not closed minded to any facet of occult studies. My studies of Torelia have assisted me far beyond my normal constraints of mundane Magickal practice. Welcome to Torelia!!!

Zorabia

Staring into the Dragons Eye By Rev. Frederick Nagash

Staring into the Dragons Eye is a powerful method of Divination and may lead to a higher spiritual plane. This, in itself, is kind of like a ritual but is much more than that.

You must fast for three days, living only only water or drink. You may sleep the first night, but the second and third you must remain awake. Light only one black candle and place either a black diamond or bloodstone on a pillow in front of you. Clear you thoughts and gaze into the stone while counting backwards from 100. By the time you reach one, you should be in a heightened state of awareness. Now close your eyes and

repeat in a soft tone "Zorabia" until you feel you've accomplished your task and have entered the higher spiritual plane.

Torelia

By Rev. Frederick Nagash

Torelia is a plane unlike most would encounter on the astral plane. I have written all of the Orders' Magickal practices while in travel to Torelia. Torelia has three outer planes:

- The Plane of Hymn or Praise
- The Plane of the Gods (Resurrection of Ones' Inner God)
- The Plane of Zorabia Minor 2-4-5-7-8

Torelia also encompasses three inner planes:

- The Plane of Spirits (Necromancy)
- The Plane of Dreams
- The Plane of Major Zorabia 1-3-6-9

The three outer planes are traveled through mental preparation and training, while the three inner planes are traveled once the three outer planes are mastered. Through Zorabia, we learn magick must always move forward and never linger, or it can become boring and repetitive. For this reason the Order will constantly evolve into more then just a singular facet of studies. We will be searching for "Magickians" with the title of Magus in our Order to form new sects of the Order based on varied occult studies!

All "Torelians" are encouraged to study Torelian Magick as well as any other facet of the left-hand-path. Torelian Magick involves using the four basic elements of alchemy-Earth, Air, Fire, and Water as well as Universe, Will, Energy, and Imagery. Everything in Torelian Magick represents and has reason for being there, the altar being the prime example of this fact. The Mind, Body, and Spirit being all encompassing as the microcosm and the universe being vast and unexplored as the macrocosm, are another thing represented and used in Torelian Magick, this is why training is needed. After the student reaches the rank of "Apprentice", they become just that under one of the "Magus" of one of the sect. of the Order or directly under Rev. Frederick Nagash 0*.

The Order hopes to bring back the true occult traditions of the world and eradicate the mass perception of it. Through this facet of Magick we hope to accomplish this!

Hail Torelia!!! Zorabia!!!

Training the Mind

By Rev. Frederick Nagash

To properly perform any Magickal practice, you must first develop the mind and will or "true will" to be strong. Written here is a study guide for the beginner. It will include the texts of training, as well as when to train in the different techniques. You MUST follow the training regimen to the best of your abilities. When you have accomplished your tasks, you may move on to the basic rituals, but NOT before!!

First: Void medition is a very good way to train the mind. Sit in a completely dark room with only one candle lit. Stare at the candle and use controlled breathing to slow it down. Think of nothing but a void and do not move the slightest bit. Do this everyday 2 to 3 times a day for no less then 30 minutes. Once you can do this for 2 hours, move on to the next method.

Second:Dream control is a good advanced method of training. Everytime you wake

up, quickly jot down what you remember from your dream. After around 2 weeks when your getting ready to go to sleep, say in your mind Zorabia, until your on the dream plane. This is called "implanting a thought on the plane of dreams". Once you can successfully implant the thought, move on to the next method.

Third: The fire aura ia a great way to develop "Chi" (Chinese for internal energies). First, slow down your breathing. Then, invision an aura of fire around your body. Now hold your hands one above the other in front of you. See and feel the aura fill your hands and concentrate on it. Feel the heat between your hand. Motion your hands circular to form a ball of fire. Then, when you feel comfortable, push the fire aura into your chest and absorb the energies! You will do this 1 time every week.

Fourth: Habit formation is another good training method. Choose a strange habit (Non-Harming) such as having a friend choose a number between 1 and 5 and do something that many times for a month. After a month lessen the number down until you are through with it, Then do it again differently!!!

The Value of Baphomet By Vaalpus

It is widely believed throughout the occult and Satanic community that the Baphomet was an idol who was worshipped by the Order of Knights Templar. This militaristic group was founded in 1119 c.e. to protect Christians from Arab attack while they made pilgrimages to the Holy Land. They also proved to be very successful in business, ranging from banking to building. From this, they accumulated great wealth. This order grew and grew, through the generations, until its wealth and power began to be greater then the Catholic Church, and many other rulers of the day.

At this point, rumors began to break out that the order had turned toward the Left Hand Path. Initiates were rumored to have engaged in many blasphemies, including trampling on the cross, renouncing Jesus, and submitting to homosexual acts with other knights. The knights were said to have worshipped a pagan god, known as Baphomet, a creature with the head of a goat.

In the early fourteenth century, Philippe IV, the king of France, realized that he could use these stories to get a hold of the Knights Templars' assets and wealth. The king was growing poor, and needed a way to replenish his wealth. He had already expelled the Jews and taken all their property, and it was the Knights Templars' turn to be renounced and executed, leaving their wealth to the king.

The king relayed Pope Clement V all the rumors that he had heard about the order's blasphemies. The Pope quickly gave the king papal permission to take action against the order. Philippe wasted no time. He quickly devised a plan to capture many of the higher ranking members of the order. On October 13, 1307 (The historical origin of Friday the 13th), the king invited Jacques de Molay and his knights to attend a knight of entertainment and feasting. When the knights showed up, they were arrested. Over the following years, they were tortured and interrogated until they confessed to the blasphemies that they were accused of. They were then burned to death.

The persecution of the Templars continued, directed by the papal decree, throughout

the Christian controlled lands. The knights were rounded up in city after city and executed after been tortured into a confession. Their wealth were divided by the kings and clergy.

Whether the Catholic Church or the king of France started the circulation of the rumors is uncertain. It would not be surprising if they did, however. The made-up god that the Templars were accused of worshipping, "Baphomet", probably came from a corrupt translation of "Mohammed", the Arab prophet and founder of the Muslim religion.

To use or wear the Baphomet is more of a symbol of rejection, rather then a sign of faith. To wear a Baphomet medallion around your neck in modern time is a symbolic way of saying, "You have killed many in the name of 'righteousness', but we know the truth! So you can take your cross and shove it up your ass! You are all hypocrites and liars. History has proven it!" In intellectual terms, the Baphomet is a more extreme version of Christian rejection in comparison to any kind of cross desecration due to the tragic story that accompanies it.

Vampirism Class on #colucifer

By Rev. Satrinah Nagash

This is the log from #colucifer.

- <Satrinah> How many people actually believe that drinking blood makes you young or immortal? Well, first of all, blood drinking is not what actual vampirism is. That is something Hollywood created. True Vampirism is not an act, but is intentional...and anything intentional is a magickal act...Vampirism is magick...
- <Satrinah> Every intentional act of magick you perform, is a form of vampirism in one way or another.
- <Satrinah> For example...when you do a healing or destructive rite...you are manipulating energies. Depending on how you manipulate those very same energies, is what distinguishes you from being a vampire or a magickian
- <Satrinah> Note that 'Being a Vampire' does NOT mean you suck others blood, are immortal in a physical sense, Nor does it have to do with fangs. I am sure most know this...but lately...there seems to be more people who don't
- <Satrinah> any questions?
- <Kreep-> none so far
- <DcnXul> nope not here
- <Satrinah> When using energies, you use either passive or active. Rev. Nagash had a class on that, a month or so ago.
- <Satrinah> When you use the passive energies, these energies are not vampiric. Active energies are vampiric, which is found in the human both mentally and physically, the earth and the spirit. These are the energies used in invocation and evocation. The active/vampiric energy is what gets magick accomplished. Negative energy falls under the category of blood, which is a passive energy. It stays within
- <Satrinah> . It stays within to sustain itself. Were as the active energy is positive energy.
- <Satrinah> any questions>?
- <Necro666> NOOOOOOPPPE

- <DcnXul> so far none here
- <Satrinah> Why is vampiric energy a positive energy. This is because positive energy is something that you can take from everything around you, and manipulate it to do your will. What is a vampire again? A being that takes energy for its personal use.
- <Satrinah> When one uses this energy, one is being vampiric for taking the energy and using it as one wishes, but can be utilized for healing or destruction. Vampiric magick, is the magick of everyone who uses this energy every day, but there are always exceptions to the rule. Vampirism is not merely magick though, it is also a state of mind, or a philosophy. It is the predatorial nature of man. A survival of the fittest type philosophy.
- <Satrinah> . It is the predatorial nature of man. A survival of the fittest type philosophy. However, the vampire is also made up of three prime elements of human nature. Social, Taught, and Carnal. They have learned true evolution by not denying any facet of their nature.
- <Satrinah> any questions?
- <Kreep-> nope doing great satrinah
- <Satrinah> The Social Nature of the Vampire is this, in dealing with people, knowing how to handle various situations without fail or regret. It is simply interaction with others.
- <DcnXul> so is an Akhkharu really a vampire or just what Hollywood would call one?
- <Satrinah> Akhkharu, is the Sumerian equivalent of the vampire...
- <DcnXul> it sucks the blood of a man so as to become a man but it never really becomes one, right?
- <Satrinah> In all the Sumerian texts I have access to..the vampire(Akhkharu) was never referred to as a blood sucker, but as one who takes energy
- <DcnXul> k
- <Satrinah> and all vampires really are, are those who take energy and uses it for their own gain, which is very satanic as well
- <DcnXul> to become a man, which is its own desire to use them for...k I got it
- <Satrinah> exactly
- <Satrinah> any other questions
- <DcnXul> k
- <DcnXul> none here
- <Satrinah> The Taught Nature of the Vampire is what you're brought up as, and what your parents teach you as values.
- <Satrinah> Now some people may think that means if they were raised xtian, that those are the values taught. This is not true, you have to be able to separate the actual values from religion. Such as, for example, Thou shall not steal. Well we all know that is not a good idea, because we would go to jail. Common sense. Stealing and religion have nothing to do with each other. Common sense, is something some ppl are
- <Satrinah> Common sense, is something some ppl are born with and others develop, and then there are the few who never have common sense.
- <Kreep-> no q's herel
- <Kreep-> good point
- <Satrinah> The Carnal Nature of the Vampire is just that. All carnal, natural instincts and emotions are the carnal nature. This would include love, hate, violence, survival, etc. The carnal nature is the instincts are the result of the Social Nature in a way...If someone provokes you in a bad way, your carnal nature takes over to kick that persons ass.

- <Satrinah>. Another example, when someone says hi to you nicely walking down the street, that is not threatening, and the carnal nature does not react, because your Social Nature knows that that is not necessary.
- <Satrinah> Those are the three elements of the vampire. But one is a vampire only when the three elements are mastered and one has full control over them.
- <Satrinah> Ok, does anyone have any guestions on the Three elements
- <Satrinah>?
- <DcnXul> all set here :)
- <Kreep> nope well explained satrinah
- <Satrinah> Now, does anyone know how to use those elements....?
- <Kreep> hmmm
- <Drakon> ave
- <DcnXul> well really they can be used in everyday life
- <Kreep> all the time?
- <Satrinah> yes all the time
- <Necro666> I think so
- <DcnXul> i think you described it well on that end
- <Drakon> what is the subject on tonight?
- <Necro666> Mind Manipulation?
- <Drakon> k
- <Satrinah> True Vampirism, drakon
- <Satrinah> Nec, in a way...
- <Kreep> is it used for survival?
- <DcnXul> yep
- <Satrinah> yes, it is jesse
- <Satrinah> ok, in the survival aspect...
- <Satrinah> you get stranded somewhere, your hungry...
- <Satrinah> what do your instincts tell you to do>?
- <Kreep> find food
- <DcnXul> eat, defend, find or make shelter
- <Satrinah> yes...
- <DcnXul> hunt
- <Satrinah> the carnal nature of the vampire, will do whatever it takes to get that food...
- <Satrinah> you see all the beggars outside, beggin for money
- <Satrinah> they are using their ability as a vampire to get what they want, they know how to get ppl to

- pity them and give them money
- <Kreep> will-to-power?
- <Satrinah> will to power, yes
- <Kreep> cool
- <DcnXul> ive done that while bored waiting for a ride to come get me lol
- <Kreep> LOL
- <Satrinah> but in essence, you have to know how to use them abilities...
- <Satrinah> you have to know what will make ppl give you what you want
- <Satrinah> lol
- <Satrinah> observation is a very good tool
- <Satrinah> when using your vampiric abilities
- <Satrinah> always know your surroundings, watch the ppl around you...
- <Gigim Xu|> kinda like your circle
- <Satrinah> gig, as in the ppl you know?
- <Satrinah> every friend is a potential enemy, remember that...
- <Kreep> the closer you get to them, the greater the threat they become?
- <Gigim_Xu|> well if you expand your circle the more you control right..?
- <Satrinah> kreep, not always...
- <Kreep> with of course the exception of a selected few
- ><Satrinah> gig, sometimes, but to feed off of someone like that, it not always a good idea...
- <Gigim Xu|> true
- <Satrinah> you see, as far as control goes, yah, controlling things is good, but the main thing you should be concerned about is controlling YOUR space...
- <Satrinah> Your World.
- <Satrinah> not everyone else's, unless they really deserve it
- <Gigim_Xu|> that's what i meant
- <Gigim_Xu|> not to control others
- <Satrinah> yes, but by observation, you will know who is what, and who to look out for
- <Kreep> shouldn't you question everyone?
- <Kreep> even those you know well?
- <Satrinah> i question ppl when they give me a reason
- * Satrinah is easy going like that
- <Satrinah> if you question too much, they could be wary of you, and that is they're carnal instinct
- <Drakon> couldn't it be the other way around as well?
- <Drakon> as the vampire, asking a lot

- <Satrinah> yes drakon, it does work like that
- <Drakon> in order to get something
- <Drakon> k
- <Satrinah> everyone has vampiric qualities, it is just that some are better at using them than others
- <Satrinah> and some, even, don't know they even exist
- <Drakon> what about when it comes to relationships?
- <Satrinah> relationships are based on trust...
- <Drakon> isn't there a give and take factor?
- <Kreep> very true
- <Drakon> i agree
- <Satrinah> but, with relationships, you have to really know the person to trust
- <Kreep> yeah you do, and even then sometimes they can pull a fast one on you
- <Satrinah> sometimes...not everyone is fool proof all the time...
- <Drakon> comp is acting up
- <Drakon> sorry
- <Satrinah> wb everyone
- <Satrinah> thats okie
- <Necro666> Satrinah... are you a Master Vampire?
- <Satrinah> Nec...lets just say i know the subject quite well
- <Satrinah> well, does anyone have any other questions?
- <Drakon> hmm...
- <Kreep> I cant think of any right now
- <DcnXul> im set
- <Gigim Xu|> so would you say a vampire is the true satanist...
- <Satrinah> in a sense, but it is more like the vampirism is more of an attribute of the true satanist

Zorabia

By Rev. Frederick Nagash

Zorabia is a word which encompasses all of the numbers of the Four Crowned Ones. While performing a rite about 6 months ago, Mammon confessed his presence, I asked for wealth beyond wealth. Instead he gave me a word! I didn't know what to do with this word until I started using it in ritual, about two weeks later. It is like saying just the opposite of Shemhamforash (A word of power consisting of all he names of god in one word where as Zorabia is the names of the Four Princes of Hell as one). Through the Hebraic numerological system, I found it has all four numbers of the beast within it: 1-3-6-9, and is used as the supreme word of power now in the Torelian

system of Magickal practice! Rather then ramble on Hail Satan, Hail Lucifer etc...Just Zorabia......

Liber Luciferi Preface

This is my second installment to "Liber Illuminatus" and also one of my most complex works I have written as of yet. I could not include my normal "Thanks list" in this tome however, nor could I take full credit for it's creation as it was simply written predominantly through me by Mammon. This Holy or "Unholy" work to some, is my personal bible and study guide to illumination. I have gone through great perils to bring this information to those who read this now, I stand at risk of loosing my very life from some who would wish this text not to be written. I feel this book will help many whom have been blinded by faith and bring more humans happiness through the light of the most holy one, Lucifer. I cannot stress study of this guide enough as many hidden secrets lie ahead throughout this tome and may be discovered by those who truly wish to find them...

- ---Once man secludes himself from the eyes of god, he becomes god!
- Rev. Frederick Nagash

This tome, published via electronic means for sole distribution of the Church of Lucifer and it's I.3* adherents is a guide through esoteric Luciferian belief structures. The Church of Lucifer retains all legal rights to it's publication and owns all rights to it's distribution. If this manual of Luciferic religion is passed on to ANY of whom the Church of Lucifer wishes not to retain a copy, membership privileges will be revoked and legal matters may be ensued.

Liber Revealing

By Mammon through Rev. Frederick Nagash

This book of revealing unmasks death and creation as well as the temples of Hell on earth and Hell below. This book shall be my secret bible of the hidden knowledge of the holiest one of brightness.

I - Before Creation

In the beginning, before man, before the Heavens all was abyssic. The great void of the mind of God.

God being of pure mind, thought Lucifer into creation and poured out the cup of knowledge unto him.

God than gave Lucifer physical form and gave him power over the ornaments of brightness.

Than all was quiet!

The chaotic void of the supreme one above was silenced.

II - The Fall of Lucifer and the Rise of Man

Lucifer learned under God all things of a divine nature.

Lucifer became than weary of the nothingness and darkness and spoke unto god these words:

"I your son Lucifer, petition unto thee for a divine kingdom"

So as god replied:

"I lord of all things, the almighty one shall createth for us a divine place of my rest."

And so were the Heavens formed.

Lucifer than in his divine aspects created the planets and stars under the will of God.

God than created the company of Heaven and named them.

Then the one above spoke thusly to Lucifer:

"Son, thy father commands thee to bring light"

Lucifer so parted the darkness and all was shown.

God hath now seen the face of Lucifer, perfect and unscathed and so God said to all "Let there be light"

The years passed and no words were present in the Heavens. Lucifer broke the silence and said unto God: "Lord almighty, Father of my being, I hearken unto your glory for a peoples to show thy grace and my beauty" and so God created the creatures of the earth from which man evolved.

Man in his first civilization was shown by God their divinity but saw not his face. So Lucifer appeared before man and said: "Thy gifts are plenty chosen ones, thy lord God hath sent me to teach of you the divine sciences" and man came to love the angel of light with as much love as that of God.

God, the one above became jealous of his first creations beauty and the bond that was formed with man and Jehovah cursed at Lucifer.

Liber Astrum Infernum Or the "Star Infernal"

By Mammon through Rev. Frederick Nagash

Assuming you know the nature of the four Princes of Hell, I will further move into the Divine aspects of the nature of the master of the infernal lords and man in the words of my guide the treasurer of Hell, Mammon.

Liber Astrum Infernum

I - Lucifers Name

Lucifer, the aspect of light of the divine truths. Even Thoth is rivaled in his wisdom for he created creation from the abyssic void of the mind of God. Perfect in his beauty and mirrored to none is thy morning star. Fear him not, the wisdom shall protect thee

from Samael. And in his holy light may we go in peace. And in his seal and prayer we may gain his wisdom, from his very name may we bring him glory. And his seal of duality is thus:

In the name of our Lord may we pray to find also our own divinity. For the Prince of light is Microcosm, he is pride, he is knowledge and truth, we shall stride to hide his face from the profane so that none may pervert his divinity. Man, begotten by God, has been embraced anew. The new aeon is of the blood of Heaven and the renewal of the "true" will. For the chosen sons of pleasure shall rise up and taketh for our lord a throne of justice.

And through the light shall thee prevail over thine blinded sheep of God. For the God of this world cares not for thine. And the illuminated shall be bright enough to blind the eyes of God so that he can causeth no more pain in the world. So let it be done!

II - The Testament of Mammon

Lo brother my legions of 30 and number of 24578 or 8 alone. And I the lone one, formless and void wanted to know the love of God and he smote my eyes so that they blackened. He than mocked me with a crown upon my brow and gave of me the head of the ancient mammoth and the body of man.

Lucifer, took up of my weary heart and spoke the airs of love. On that day of mine dissension I was to anointed in the blood of the Heavens and the Light of our Lord and given the rule over the Treasure of Hell. Than thy almighty lord of light granted me reign over 30 legions.

III - Of the Divine Aspects of Man

Man, by nature is in a spiritual slumber. He who is light and life brought man about through his father to witness his beauty. In allowing man to witness his true self or face is to open up thy mind to the knowledge of his true "Divine self". During mans entrance to this fleshly shell his mind is eradicated and he is forced to begin the arguous journey of life. By the end of a mans life he will have amassed a specific amount of knowledge of the divine self. However, when man studies not of his divine nature of himself he is forced back to earth in another shell to start his life journey all over again. When man finds the light of his own majesty only than may he die a full mortal death

IV - Of Hell and Death

As man passes through the layers of life and gains his wisdom of self divinity, at death his soul leaves the body in three days from the eyes. The soul than travels through thy river stix and is greeted by the hag who strips them naked of earthly vestments. Than the divine self must go before the lord of light and answer nine questions, if wrong he is sent to the lower pit or the frozen Nephilim to be tought and if correct that man may join Lucifers legions. Death should not be feared for it is not an end but a beginning.

So endeth this book of the star infernal!

Liber Evolution

By Mammon Through Rev. Frederick Nagash

- 1. There have been no defined truths to how man came about and how we have evolved.
- 2. Religion claims it to be the work of the divine, science claims we arose from animal and both are correct.
- 3. Lucifer ask god "For a peoples to show thy grace and his beauty Liber Revealing book 2 verse 8" so in fact Lucifer created man however we were not man yet.
- 4. Man came about by evolution from animal as science proves.
- 5. Our evolution is on going and is by far not complete. Until we reach our Carnal selves on a natural basis the process of evolution is at a stand still and what we believe is evolution has really been education.
- 6. Forced evolution has actually lead to humanities spiritual slumber humanity is in and in doing so has caused humans to un-evolve.
- 7. If we are to achieve Asar-Un-Nefer we must allow ourselves to revert to our previous self so that evolution can continue what has begun.
- 8. Asar-Un-Nefer is to allow mans "true" will and divine self to merge on the physical plane of existence and become the one mind or godform. To even attempt this, is and should be considered "The Great Work".
- 9. And man in his divine form will rise up from the ashes and profess to all "My will be done" and all shall listen.
- 10. For we are the choosen ones, and in our glory shall the weak kneel before our majesty and shall the strong stand beside us. For the weak ones are of the blood of the false prophet and of lies and will be cast abroad far from our eyes.
- 11. Lest our evolution shall become known and the weak shall try to pervert us but we must stand strong, hand in hand, heart in heart and side by side.

Of the Angelic Spirits

Rev. Frederick Nagash

All of the angels whom fell after Lucifer and were granted their fill of love by he who is Light and Life will not be spoken of herein. Instead I will give the prime essence of the spirits of Hell rather than an elongated explanation of all 11,000 spirits. Angels, Demons, Cacodaemons, Spirits, Daemons, watchers or Archon, spirits of the Virtues etc... all of which I will explain in detail in this small text.

<u>Spirits</u> - Spirits are inferiors who simply died, most Christians will be made into spirits at death. Spirits are servants and jesters, young and old and all are tormented

by the infernal ones. Spirits are those whom in their earthly bodies denied the face of Lucifer and were enthralled by their master the one above. All men of the earth will sin for it is in their "true" nature to do so, therefore all men will be sent before the Lord of Light. The lords of Hell will not take kindly to those who are of the uninitiated bloodline and therefore be cast to the pits of Acheron to be tormented.

Spirits of those whom we love in this lifetime who are not of the initiated, once we become of the same blood of the prince of light we may save them a seat beside us in Hell. This goes with saying that we will all study the Divine nature of our true selves and look unto the face of the Holiest one of light.

<u>Angels</u> - Angels or fallen angels are those whom defied the will of the one above and fell either with Lucifer or slightly after. In all cases the Angelic spirits whom were once of Heaven are the most powerful of all spirits of Hell. Of the Angels whom fell, the princes of Hell (Lucifer, Satan, Belial and Leviathan) are the only ones considered Major Deities in Hell as the others are defined by the masters of wisdom in the highest.

<u>Cacodaemons</u> - Cacodaemons are what an angelic spirit becomes once he has found his earthly master. Mammon being my Cacodaemon was also one of the Fallen angels as is all Cacodaemon.

<u>Demons</u> - Demons are solely humans whom through their earthly studies have surpassed the questions asked at death by the Morning Star. Once all questions have been answered correctly by the human Lucifer will transform the being into a pure spirit or demon and the human will take a form of his/her choice. Also note that humans playing a large part in the uprising of the new age will also join Lucifers infernal army and take on so many legions of their own to command as they please.

Archon or Watchers - The Archon are spirits cast into the planets to watch over humanity placed as so they could make things aright. All things done on the earth are governed by Lucifer through the Archon, and the term Archon literally translates to "Ruler". The Archon are lesser spirits as they are solely commanded by the attributes which the certain planets they reside on permits. Greater explanation of the Archon can be found in "Liber Revealing 8:2, 8:3, 8:6".

<u>Spirits of the Virtues</u> - The Spirits of the Virtues are that which govern the natural laws of man and set forth hidden laws to inforce them. These lesser spirits are those most trusted by the lord of light to help man return to his state of evolution. For a greater explanation of the Spirits of the Virtues refer to "Liber Revealing 8:4, 8:7, 10".

<u>Daemons</u> - A daemon is defined by one who is part human and part demon normally due to procreation between incubus and succubus and man or woman. To this day Daemons walk the earth in mortal form, however there are some distinguishing characteristics:

One who is stronger then most even if they do not have a muscle in their bodies. One who is especially seductive and can and will bend others to their will via their sexuality.

Knowledge beyond what man is tought, like instinct but much stronger.

One who has an instant understanding of the mind, both how it works and how to bend others to theirs.

One who can read and comprehend things instantly at an amazing rate.

Also there is an unspoken understanding that when man dies and truly studies his divine nature and true will, yet cannot properly answer the nine questions of Lucifer, he is sent to the lower pit to be tought what needs to be known. I am uncertain what this type of spirit is called, however I do know that after his training in Hell he is reincarnated to earth in a new body.

Liber Magicka

By Rev. Frederick Nagash

I - Principia Magicka

Magickal practice should not be confined to simply ritual or ceremonial it should be made very personal and not solely defined by one man or women's perception. Magick should become a tailored art to fit personal lifestyles and individuals and should never be boring or repetitive. Certain forms of traditional magickal practice exist solely in the human subconscious and can not be put into words. Certain daily rituals we perform every morning can be considered magickal such as certain people need to drink coffee to feel complete in the morning and some may need to get washed and dressed before even stepping outside of the bedroom all of which make a day feel or seem complete.

Magick should not be confined to a ritual chamber either, it should be where ever you see fit, mental or psychic magick should and is performed everyday sometimes without you realizing it. The Evil eye which makes others feel uncomfortable is one way of using magick without using magick. Chaos magick is a complete system of magickal practice, yet so is what ever one creates him/herself. For magick to be accomplished "properly" one need only look at their accomplishments and realize that magick has played some key role in it's development. Once true magickal potential is realized there is no stopping the unstoppable force within you.

II - Magicka Extremis

Magick is an art form within itself, and within every art form their is the artist. You play the key role in how far you take your magickal progress, only you can define you. Using certain elements from daily practice can lead you to ritual magick later in the evening. Such acts are "perfect" if done whole heartedly and without doubt. Every day of your life a ritual is performed, you wake up, start your day, wind down in the late afternoon than sleep at night. To break such rituals is yet another magickal act known as "Metamorphosis" by drawing from this rite it may lead you to yet another facet of magick, Gnosis. Gnosis is used as a form of trance like state the magickian can move into when depravation of certain kind happens.

Going days without sleep is one way to reach the state of Gnosis, going days without eating is another. Also Gnosis can be reached at any point in which pain becomes unbearable. To reach gnosis simply concentrate on nothing and completely clear your thoughts, like passing through the head of a needle. The two methods combined equals the state of gnosis. Clearing your mind of all things is the most difficult of all things in magickal practice, your mind races day to day with a million thoughts and stopping them is hard and takes practice. Meditation can also lead to Gnosis by someone whom is very experienced in it, as can some forms of chemognosis (But chemognosis is highly unrecommended).

Also a deep understanding of concentration is needed to perform magick acts. You must be able to focus, Visualize and concentrate without looking. This too is a very difficult task but becomes second nature in time, it has been called many names throughout history but my favorite is the evil eye.

III - How to Deliver the Evil Eye

The evil eye is probably the most important component to the Sorcerer or Witch. The evil eye allows one to perform almost anything at the blink of an eye, from the greatest destruction ritual in less then 10 seconds to the most elaborate ceremonial rituals (Mentally) once again in about 30 seconds. The evil eye should be used to make others feel disturbed in your presence. Also a good use for the evil

eye is if a confrontation is to ensue it will instantly strike fear in those whom would wish you harm. The best way to learn the evil eye is to sit with your hands in your lap in front of a mirror with one lit black candle in front of you. Stare through the flame of the candle into the mirror and through your own eyes without blinking. Now allow yourself to think solely of something which will enrage you but stay calm and continue to stare.

Focus hard on your pupils then attempt to zone out or reach the gnosis state, when you reach this state of nothingness you have stared through your own eyes. In time you will gain the instant power to use the evil eye at will. You must be careful on how you use it as you may strike down someone you don't want to harm that much. In all things in magick being careful and responsible are the two prime laws

IV - Black vs. White

To the true Magickian magick has no limits or boundaries and cannot be classified under any one practice. White magick is supposedly magick done without ill intent and never for the gratification of solely oneself. I ask you by performing a healing ritual to some it may be white magick however you also are gratified in the knowledge that you helped someone therefore the theories of White Magick are without a doubt "Black". Black Magick is supposedly magick done with an ill intent and for the sole purpose of gratifying ones self. I ask again if conjuring a demon to protect your family from the greater evil of humanity or to destroy someone who would hurt you or a family members, is this evil or is it truly white?

I purpose we as strong willed powerful incarnate should not concern ourselves with black and white only what is in our heart. If magick is done from the heart, It will never fail and will be as pure as the driven snow weather dealing with demons or a god. It is up to the magickian on what he studies but there should be no limits on what is black or white or evil and good. We are pure beings during magick we are purified in the image of our own divinity and therefore if we do our "will" cannot be harmed and our magick will pure.

V - Terminology

I call myself a Sorcerer or Male witch, some have asked why I choose not to use the term Warlock or Pagan and well the answer is simple. Warlock was a term given to male witches during the "Burning Times" it literally means "Oath Breaker", all true Magickians will never break a bond or oath and therefore are loyal to one another and themselves. Pagan was another term given derogatorily to all witches meaning "Country Dweller" I will not recognize the term Pagan either as it was given in a derogatory manner by the uninitiated. The Term "witch" is not simply a female term, a witch is simply one whom weaves magick same goes with sorcerer, magi and magus. I perform all forms of ritual and magickal practice so I personally use the term Magus or sorcerer.

VI - Lucifer beyond Lucifer

Lucifer is an incarnate being of many cultures and beliefs. Manifestation of Lucifer can said to have taken place in almost all cultures of ancient society. Pan the God of the Pagans, The Nature god is also a great spirit whom came to be known as Lucifer. Marduk, the great slayer of the ancient ones, the anciet ones whom were the first of all gods Marduk defied. Marduk has come to be known as Lucifer. The point im trying to get at is in magick no matter what deity one uses or calls on for assistance there is that spark of Lucifer. You conjure the oldest of spirits and it is Lucifer so in fact the use of any other spirits in ritual can be most helpfull as they may hold certain attributes which the Lucifer incarnate does not have currently.

VII - Zorabia

Zorabia shall be our secret word, Torelia our secret place and the earth our home while in our mortal bodies. Zorabia translates from the Hellish Language to Spirit or pure being, so from this day forth I am known as Zorabia. The four Princes of Hell also form Zorabia and the very word should be treated as holy or of their word.

The First of the Scrolls of Ain – Of Virtues by Rev. Frederick Nagash

1. Harm none, lest they harm you.

- 2. Show kindness to all, even your enemies! For they are less likely to suspect your secret workings agains't them. Be sinister in private and merciless magickally!
- 3. Reflect on your words before you say them.
- 4. Refuse not your woman or man if they will.
- 5. Teach in children the virtues given.
- 6. Never impose upon anothers will.
- 7. Reflect on your deeds before you do them.
- 8. All things of this world are yours.
- 9. Love the few, but love wholly.
- 10. Hate any, whom would impose upon thy will.
- 11. Preach only to those who wish hear it.
- 12. Preserve thy religion of the divine truths.
- 13. Trust is not blindly given, everyone must earn your trust first.
- 14. Hate with as much passion as you love!

The Second of the Scrolls of Ain – Liber Furvus Ain Deus

by Rev. Frederick Nagash

- 1. We are literal godforms, creation, destruction, love and hate are at our disposal. In our being we strive towards the Magnum Opus to create for ourselves the new self. We are the rulers of our own destiny, manifestation of our will dictates this to each and every one of us. Everything in our world is a manifestation of our own living will!
- 2. Humanity is much more than just another animal, we are spiritual beings capable of mass creation and manifestation, that is what seperates us from the animals. To accept the theory of evolution while it has missing components is to blindly accept it. We came therefore we are!
- 3. Ain is the highest law, anything below Ain is lower in nature to it! Ain is the microcosm that came from the macrocosm to forge a unity between the "stars" and the earth.
- 4. Gharb I Mutlaq is the absolute void, the great mind that performs the magnum opus. Through the Gharb I Mutlaq, egrigor and phantasmata as well as all forms of deities may be created with the assistance of the will and visualization. These deities come about from the aethers or ignis leonis, fire of the lion. All cthonic spirits come about from the aethers as well, this including Saytan.
- 5. Altered states of consciecness are the means to achieveing true personal and magickal power, this comes about through the abosolute knowledge of the self. Self-Realization, Self-Actualization and Self-Creation should be any magickians highest goals, if it is not that person cannot call himself a worthy magickian.
- 6. False martyrdom, pity and false hope are tools of mental enslavement and weakness. If someone has a problem, it is just that, their problem! Only they can change their current situation and make it better for themselves! Those

whom confide in you with their problems should not be pittied but should be given the knowledge to change themselves and their situation for the better. Pity leads to ruination of the self, pity none and you will save yourself first and foremost!

- 7. Deny no facet of the self be it Carnal or social, Instinctual or taught! You must find the balance inbetween the two selves and live within them, this is known as walking by the eclipse. Pure anger and hatred towards everything is unhealthy as is pure love and joy. Love the few, Respect the few, Trust the few!
- 8. One must be able to control his/her emotions, with control of ones emotions (s)he can better fosuc their emotion towards the intended working and have a greater success ratio. In dealings involving emotion anger often comes up, blinding anger is representative of the Dragon breathing fire upon an enemy and should not be repressed.
- 9. There is no heaven or hell unless you make your life of one! We worship life and laugh in the face of death, all member of our order have previously died and have been reborn unto the splender that is life. You will find more information on this in Chapter II.
- 10. Good and Evil, right and wrong are solely perceptions of Christian thinking and are in fact a Christian invention. We have no, nor do we wish to have a concept of good or evil for to do so would be to acknowledge Christianity as a whole.
- 11. One must strive to be great in all things (s)he does, giving little energy or effort towards a goal is to not even acknowledge the facet of will. Will is the driving force behind magick and without an iron will one cannot be a magickian. Work hard towards your goals, selfishly devoting as much time as you can towards total achievement of them.
- 12. Test yourself constantly for weakness for only than can one overcome them. Once all weaknesses are gone begin testing your own strengths and attempt to strengthen them as well.
- 13. Fear is another tool of the strong, make yourself as a Satan to your enemies only than will you be free of them. Keep your workings hidden and obscure to others or they will cheapen your tradition and teachings. By keeping your true self hidden from others, you keep an air of mystery about yourself, what people don't understand they fear!
- 14. Work always at becoming a warrior, forge for yourself a warrior's credo and stick to it. Study a form of hand to hand combat as well as weapon combat for a minimum of at least one-year. Magick is the other form of combat one must have a crede about. To study various forms of combat is to gain self-respect, self-discipline and a sence of security in your own abilities.
- 15. Others deities are tools towards various workings of the self, when given enough energy from the magickians will and the aether these egrigor and phantasmata may take on an almost sentient being all their own. Through magick even mythical beings and deities may be used, evoked, invoked and the like.

The Third of the Scrolls of Ain – The Scroll of the Blue Angel of Ain

by Rev. Frederick Nagash

- 1. Lesser magick is the manipulation of certain universal laws or properties to focus energy(ies) upon the Magickians' will to change something in the natural world. The will is the prime and only factor in whether magick works or not!
- 2. Everything in this world is a manifestation of our own will, whether it is for better or worse, we are solely responsible. 3. Knowing that we control our own destiny, leads to control of the self, which leads to control of the will, which leads to control of the natural world.
- 4. To use the will to alter the natural world you must utilize magickal practice. Through magick, the mind, body and "Divine Spark" become as one.
- 5. At birth you perform your first act of magick, you show the will to live. Any and every willful act, is a magickal one!
- 6. Through magick one will achieve: \cdot Self-Realization \cdot Self-Actualization \cdot Self-Creation \cdot And eventually Self-Deification.
- 7. Of all creatures on the earth, we are graced with what I call "The Divine Spark" and what others call a "Soul". Having the divine spark is what separates man from the other animals on the earth.
- 8. Both men and women share in this divine spark, it is universal. To acknowledge the magickal self is for the first time, feel the soul/divine spark.
- 9. The divine spark works as the fuel for the will to perform the magick. All of the magickians' energies, whether they be magickal energies or what have you, they are fueled also by the spark. Lesser magickal workings require very little energy and that's the reason why most magickians have never experienced the spark, as most never really move past lesser workings. Greater workings have a much deeper power radiating directly from the divine spark, hence why it causes such great change

The Fourth of the Scrolls of Ain - Good and Evil (The farce extreme) by Rev. Frederick Nagash

- 1. Good and Evil are perceptions, not definite realities as reality is also solely a perception. Magick has nothing to do with "Good" and "Evil" and those who would say otherwise, say so because of their own faulty egotism and self-righteousness.
- 2. Egotism is the true evil! For one to find true inner peace, false egotism must be eradicated from the self.
- 3. Prayer and Worship are not facets of true spirituality. God is formless and mindless, and it is those whom worship him who dishonor him and are evil. We do not worship what others think is God, so they consider us "evil" and by their perception we are. However, for us to say yes, we are evil and dark, is to agree with their perception of God.
- 4. Good and Evil being perceptions and not truths, have no part in the lives of any real magickians. There is no truth!

The Fifth of the Scrolls of Ain - The Duality of Humanity

by Rev. Frederick Nagash

- 1. The dual nature of all things lies in knowing the opposites of ones self. The Yin and Yang, the equal yet opposing force, the male and female, all of which are dualities. We all can rest assured in knowing that everything has an exact opposite. Fire and water, black and white all of which forms a certain balance between chaos and order, life and death.
- 2. The "self" is a mere shadow in form compared to the true "selves" that we are. Our duality lies in

our nature. Our very core of being is our duality. The great strength and iron will of the magickian is even of dual nature. We deny no facet of our selves and are therefore, open to learn life's mysteries.

- 3. Human nature can be broken down into four sections: Social, Instinctual, Taught and Carnal. The "social" nature of man is his identifying marker of where he lives. A person from the city would react different socially to a cow giving birth than someone from the country.
- 4. The "instinctual" nature of man is that which is not taught but "willed" and known without knowing. All four facets of mans nature can be forged into one duality. The social and taught can be combined to form what I call artificial behavior (S+T=AB). The instinctual and carnal can be combined to form infinite possibilities (I+C=IP).
- 5. The duality can now be combined to form infinite, metamorphic possibility. Being able to define and change these possibilities in our nature makes it easy for us to adapt and become anything at any time (EXTREMELY USEFUL IN MAGICK).
- 6. Metamorphosis is the highest magickal tool any "would be" magickian could ever utilize, as through metamorphosis one can use and know all magick for they can become the magick!

The Sixth of the Scrolls of Ain - Mud Religions

by Rev. Frederick Nagash

- 1. The mud-religions include, in no order: Muslim (All forms), Christianity, Wicca and Jewry. By muds, I mean of spiritual and intellectual depravity they want you to see their gods' infinite love or DIE!
- 2. Even if man has the divine spark, it does not mean they are all ready for god-hood. A god is a creature of infinite manifestation. Most of the muds I have met could hardly find Waldo. Our natural world is of jesters and fools; yet, our children are forced to idolize incompetence. What will be of a world run by those who cannot control their urges and will, are to lead us onward? I believe in my utopia!
- 3. They cannot sustain themselves or their own realities. They need help to simply exist in the world in which we thrive. They feed on their own people. They rob from their own family and attack of their own supposed beloved. For they know no love, they know not the feeling of a gentle touch and the words of a tender love, or what these things can do for their kind. Love to them is attachment and a bond forged in material deeds and not the most intimate emotion and highest magickal working that it is to us. They give their love wholly to their God and therefore cannot share the joy of love fully with another. Their reality is vile, obscene, violent and utterly unintelligent.
- 4. Those of whom feel pity for these mud people are, of course, no better than the muds. We are strong! We are iron made flesh! We are the highest embodiment of life and infinite manifestation in all its forms. We are gods and they are mongrels, beasts, and inept raunch from the bowels of an impure mud-religion.
- 5. To hell with those who have little in mind and little future to look forward to. Oh how they take up space in which I could roam! Oh how they take up air that I could breathe! They are a plague upon the strong and a parasite upon the earth our mother! We are dragons, we are wolves, they are merely sheep and maggots and the only cure to the parasitic problem is through the strongest pesticide there is, STRENGTH!

The 11 Tenets of Ain

by Rev. Frederick Nagash

- 1. Thou shall indulge in all things which bring you pleasure.
- 2. Thou shall feel no pity, nor be a marytr to the weak ones who cannot sustain themselves in reality.
- 3. Thou shall seek vengeance for vengeance is the rightful path of the strong.
- 4. Thou shall feel no guilt in anything you do, if you make a mistake feel no guilt for it, but learn from it,

so you don't make that same mistake again.

- 5. Thou shall worry about the self first and foremost in your life. All others you love come after the self.
- 6. Thou shall worship life and shun death and anything that is considered harmful to your life should be eradicated.
- 7. Thou shall strive to serperate truth from lies and try always to seek out new experience.
- 8. Thou shall accept no concept of Heaven and Hell, we are living in Hell and only we can make a Heaven out of it for ourselves.
- 9. Thou shall feel pride in all things you do and in what you are.
- 10. Thou shall use greed to motivate you towards achievement.
- 11. Thou shall acknowledge no sins, sins are a facet of our carnal self and are embedded in our nature. Sins are natural impulses that lead to pleasure, pleasure being our iron willed goal.

Other Aspects of Ainism by Rev. Frederick Nagash

Ainists are also magickians, we study Ainic Draconian magick as well as Ainic vampirism. Our magick comes from within us and from within the aethyrs. Ainic Draconian magick is a form of both Lesser and Greater magicks which use various methods to change the Aspirant into a greater being or dragon. Ainic Vampirism incorperates a lot of the teachings of Ainic Draconian magick yet delves deeper into various states of being. The prime focuses of Ainic Vampiric study are in no order:

- 1. Immortality
- 2. Mental control over others
- 3. Lycanthropy
- 4. Draining vital life force from others
- 5. Zap magick or instant use magick
- 6. Invisibility

Once one has mastered both forms of Ainic magick they will have an absolute grasp of the total Ain. Magick is the main focal point of all in the O.A.D and of all whom are Ainists. A lot of people have inquired about magick and magickal practice of the O.A.D however they believe magick is nothing more than a bunch of garbled nonsense. The reason most believe this is because of the level of mystical mumbo iumbo most associate with magickal workings. Another reason most disregard magickal practice is due to the validity of most so called magickains proclaiming to have had contact with various godforms etc... Most who lay these claims are dabblers and are not really serious practioners of the magickal arts. Magick should closer resemble science than a bunch of kiddies lighting candles and saying a few words to conjure Satan to physical form. It's because of these dabblers that most think magickal practice is linked to devil worship and the cult histeria had begun to begin with. Kids cutting the heads off of dogs and cats in the name of Satan, that is one of the magickal movements greatest enemies. Real magickians do not harm animals or people in ritual!!! I've received over 200 e-mails in the past five years of kiddies proclaiming themselves high magickians and claiming to have spoken to Satan at length etc..etc.. If they are good for anything it is a good laugh! Another misconception i've noticed is people not knowing magickal laws or how magick works and asking for "Get rich quick" rituals, these again fall under the dabbler category. Ainists are not dabblers nor do we have time for them!

Who is an Ainist?

by Rev. Frederick Nagash

You may be an Ainist! If you've identified with what is written in this small tome you yourself may be an Ainist. However Ainism is not a game, this is very real and not just for those whom identify but for those whom live it. Ainists come in all shapes and sizes, from all walks of life and from every country in the known world. There are no requirements for dressing or acting in any matter contrary to yourself. If you believe and live the Ainic philosophy as laid out in this book feel free to further your knowledge of Ainism via our official website at http://oad.cjb.net [no longer active] if you find you are an Ainist feel free to join the O.A.D.

As a precautionary measure I have taken the liberty to trademark the following terms: Ainist, Ainism, Ordo Astrum Draconis, Ainic Draconian, Ainic Vampiric, Ainic. Why you might ask, simple I've seen multiple other philosophies and religions groups formed under the guise of Satanism and they were the furthest thing from Satanic. I don't want everyone and their mother to begin proclaiming themselves "Ainic Masters" and starting faulty groups based upon perverted principles of Ainism. Only members in good standing with the O.A.D may use any of the mentioned terms.

Kutulu and Man: The Kutulu Principle

by Rev. Frederick Nagash

Mankind, the great microcosm, capable of a million thoughts per second, yet, cannot consciously comprehend 99% of them. The subconscious mind works independently from the conscious mind. Fear, hate, pain, love etc... are all products of your subconscious. These we can semi-comprehend, however, cannot change without learning how to work within the subconscious. Dreams are another product of the subconscious, hence, why even when remembered they cannot fully be explored or explained, only interpreted. One problem that arises in the subconscious mind is the fear of death. The fear of the unknown is what drives humans to latch onto religion. Religion offers a quick fix to this problem, however, anyone with half a brain would question their supposed unearthly paradise.

Even with religion, death seems to frighten people subconsciously. This is because even the most religious don't fully believe in the conception of heaven. Heaven and hell solely exist in the mind. People back up their claims of this heavenly paradise with hundreds of near death experiences and those people claiming to have "seen the light". This heavenly light doesn't come from some otherworldly source, but, from the subconscious mind. At the point near death, the conscious mind shuts down, leaving the subconscious mind to show whatever the "Near-Deather" wants to see. No Xtian really believes (s)he is a bad person and they've been told throughout childhood their going to go to heaven and meet God, it's what they want to see and do.

This is where the ancient Sumerian demon Kutulu comes in. Kutulu literally means "Man of the underworld". This can directly translate in what I call the "Kutulu Principle". I use the term Kutulu principle to explain this theory, as it is said Kutulu is dead but dreaming. It is known that at death, the mind shuts down. However, nothing is ever mentioned of the subconscious mind. Man at death is very much like Kutulu in the fact that man is dead, yet, subconsciously dreaming. In the course of human development, man experiences little in the way of new mental experience. Only through exploration of new experiences of the mind can one achieve the great change and control his subconscious mind and therefore, control death. So the O.A.D strives towards new experiences and expressions of the mind. For one to control death, he must first master life. For one to master life, they must first master the Ain!

The goal of this article is not to fully explain death as a mind set, but to help others experience life for the first time!

veni, vidi, vici - Julius Caesar

What is the Ain: Q&A with Rev. Frederick Nagash

What is the Ain?

Ain literally translates to self or the absolute self. Knowing the Ain, and working with it are prime components to the OAD magickal system. Everything revolves around the self, rather than having a basis in the material world. This may seem selfish to some, however, it is all a part of the great change and mental development needed to usher in the great aeon.

How does one work with the Ain?

Mentally, moreover, through the subconscious we can manipulate the ain to become and do whatever we want it to be. Basically, if there is something someone doesn't like about oneself, like having a bad habit, they can literally destroy it. This comes about through knowing ones own weaknesses and strengths and learning not to fall into self deceit. Through these methods, one can literally do, become, or think up whatever they want to be at any given point in time.

How does one come to know their weaknesses and strengths?

Weaknesses are a subconscious act. Kind of like being told something and without you realizing it, it has some form of effect on you. Weaknesses can be anything from false egotism to giving away love too freely. Strength, also, from the subconscious, can be defined as anything which is emotionally, spiritually or mentally empowering, something that you know in your heart of hearts that you know you have some form of mastery over. Finding your strengths and weaknesses are as easy as finding out what you are afraid of or problems which lead to bigger problems. And to find your strengths, it is the same, but in reverse.

Why is weakness and strength a subconscious act?

Weaknesses and strength stem from emotion. Emotion is a subconscious act. By finding your strengths and weaknesses, you can hardly conceive how to change them using the conscious mind. While using the subconscious mind, the change comes easily. You'll find that most weaknesses that you have are from a past experience that has hurt you emotionally. Just as things in the past have strengthened you emotionally.

Why is it easier to change these in the subconscious mind, rather than the conscious mind?

The subconscious mind works on levels the functioning mind can not fathom. Through the subconscious mind, you're able to change almost anything about your self. While, the conscious mind can hardly remember dreams from the subconscious. The great change comes about when one can pinpoint the exact occurrence that changed them and gave them that weakness.

How do you access the subconscious mind to change these things?

You can access the subconscious mind via altered states of normal consciousness. Hypnosis is a prime example of this. Certain forms of meditation, deprivation and reaching certain states of mental attunement allow you to access the mind on a subconscious level. This is what shamans have been doing for years, with sweat lodges, and one-pointedness, also referred to as Gnosis.

Once you enter the subconscious mind, how would you make these changes occur?

Through implanted thoughts, visualization and other techniques, which send

some form of change into the subconscious, once it is open. Once you reach the subconscious mind, almost at will, you develop a form of control of it, like learning how to control dreams. Once you can control the subconscious, you can do what you please while in it.