2011, 2012 and 2013 Sermons of Satan Volume 1

Forward Note:

I have written hundreds of sermons and replies to questions and concerns of JoS members over the years. Please excuse if some of these are repeated, as there are too many for me time-wise to keep up with and recheck, to see if they are already on other pdfs I uploaded. For those who are new "xian" = Christian. We X out the "christ" for obvious reasons.

CONTENTS:

1/09/11 - Re: Adam – Page 3

Cleaning Your Aura - A Step Further – Page 6

Germany and Satanism - Page 7

JoS E-Groups 9/2/13 [Regarding the Yahoo "Changes"] – Page 7

Josef Mengele: "Angel of Death"? - Page 10

Made in China' Where Have All of Your Jobs gone? - Page 12

On Food – Page 15

Re: "Fallen Angels" – Page 18

Re: 2/05/11 - Words of Power - Page 18

Re: Can Someone Tell the Difference in a Jewish Soul? – Page 19

Re: Invasive Thoughts, Need Help – Page 20

Re: Russia Is Still Under Jewish Control – Page 21

Regarding Buddhism – Page 23

Residual Xianity – Page 24

Satan the Deceiver? – Page 24 Sermon 9/11/11: Advancing Your Soul – Page 35 Sermon 10/10/13: The Inquisition Starting All Over? – Page 36 Sermon 29/July/2013 - Coping with Christians – Page 38 Sermon 4/04/08: Satanic Prayer – Page 41 Sermon 8/24/13: Levels of Satanism – Page 42 Sermon 8/26/13: Time – Page 46 Spiritual Advancement for Humanity – Page 46 The Color Black – Page 47 The Protocols of the Learned Elders of Zion – Page 47 Too Much Serpentine Energy? – Page 49 Total Slaves – Page 49 Using Words of Power - Freeing the Soul – Page 55

1/09/11 - Re: Adam

JoyofSatan666 Member wrote:

The Yezidi texts are slightly altered of course. The same why in certain places in Qu'ret al Yezid says that Satan is an archangel when Satan was never an angel.

Fire_starter666 is correct in that there are alterations in some of the Yezidi texts. The Yezidis have hidden their writings to protect them from further persecution. Also, within the Yezidi texts, there are allegories and code-words that can only be understood when one is open enough and has enough knowledge, and this comes from Satan. In many texts, 'angels' are another code word. You have to be careful though in working with these, as some are literal. Ask for guidance in this from the Powers of Hell.

Anyways, the 'Adam and Eve' story in that bible is a corruption. There are several factors involved in this. The story in genesis in the bible can be exposed as a corruption when one has the knowledge of the human soul, the nadis, and such. The 'Tree of Knowledge' is a map of the human soul- the trunk being the spine and the branches the 144,000 nadis [energy pathways] and the fruits being the benefits of meditation and empowering the soul. The Sacred Serpent, symbolizing Our God Satan, is the Kundalini. Through empowering the Serpent and raising the Serpent, we have all-knowing, all-seeing wisdom and power.

Now, when I was new to Satanism, many years ago, I had very little to go on in regards to what was beyond Anton LaVey's writings which brought me to Satanism. In a ritual, I asked Satan who he was, as Demons were already communicating with me and I knew the Powers of Hell were very real. He led me to the Luciferian Liberation Front website- http://www.luciferianliberationfront.org/

This explained to me that they were all Extra-terrestrials, which made perfect sense. The beings I communicated with were not spooks or goblins, like the judeo/xian crap tries to get us all to believe. At that time, I can't remember whether this was on the LLF website or not, but there was a reading list. Most of the books listed were authored by Zecharia Sitchin. Yes, I know he is a Jew. Most books out there in the bookstores are all written by Jews unfortunately. My point here and I know this is a bit long and detailed, but I got an e-mail also this past week asking me to explain, so this is why I am getting into more here.

I had very little background in Ancient history other than what I took in courses at the University which mainly focused on the political and not the spiritual. These little paperback books were affordable and easy to read and introduced me to the Original Gods, their names and their lives here on earth.

Satan later informed me that the main points such as human beings being created for slavery and such are accurate, but many details in the books are not. The book 'Enochian Magic' by Donald Tyson also gives an account of this,

originating from Edward Kelly's [who worked with John Dee] scryings, of which he [Edward Kelly] saw the same thing, way back several hundred years ago.

Now, the Lost Book of Enki [there are pdf copies of this book in the files' section of most of these e-groups] explains a lot, though the details are not precise. Given other sources, the whole picture comes together. The Nordic Gods created humanity to begin with to serve as slaves. The exact details as for what exactly are unknown. Satan, being a top leader, advanced scientist, and doctor began adding more Nordic genes to the humans, and also gave them an advanced soul. These humans began to resemble the Nordic Gods more and more. Satan eventually had sex with a human woman and she bore him a son 'Adapa' aka 'Adam.' The other Gods could see this 'human' baby was very different with hair as white as wool, eyes as blue as the sky, and skin as white as snow.

Now given other sources, there are many legends that also back up the one above in relation to the Gods fathering children with human mothers, namely the human mother of Heracles, of whom Zeus raped and impregnated. The Nordics are some 7-8 feet tall and very large. We humans are not. Heracles' mother 'had in her womb a child of the Gods' and the legend goes on that her labor and delivery were very difficult and painful, as the baby was much larger than a normal human being.

There was a split and eventual war over humanity. The Gods were planning to destroy humanity after completion of their project, but many of the Gods [our side] befriended human beings and also had children with them. These are what the enemy calls 'Fallen Angels.' Satan and the other Gods wanted us to advance in every way and to be as the gods themselves, with full spiritual power and knowledge.

The earth, being isolated in a far corner of the Milky Way Galaxy has been attacked and exploited. The enemy has been using humanity for energy- the greys, which are parasites, for one. Enemy Nordics and also reptilians are involved.

Now someone asked me as to the Planet-X. I personally do not believe that what Sitchin wrote in this regard has any real accuracy. From my own studies, now I could be wrong here, as I don't know 100%, but I now believe that the asteroid belt, aka as 'Tiamat' is the remnants of another planet. It is obvious given the tilted axis of the earth and other anomalies concerning the planetary orbits and such that there was some cataclysm thousands of years ago. Now, this remnant I believe was Phaethon, also known as the 'Black Sun' which is a nodal point of energy left from the remnant of the planet the Nordics originally came from.

Not to digress [sorry this is getting to be so long], but the Nordic Race of ETs also live on many different planets within our Galaxy- some in the Pleiades, and other solar systems. Satan and his Demons, from what I have been led to believe

may have came from Phaethon, and Phaethon blew up somehow so they could never go back. They now reside in Orion. The Black Sun still remains as a very powerful vortex of energy of which the enemy does NOT want for us to tie into, as it awakens our original heritage.

Looking at the 'Goetia' one can see these Gods as friends of humanity in that they worked to civilize us and to teach us in many different ways, scientifically, spiritually and in agriculture and many other different subjects.

What the Lost Book of Enki reads concerning Adapa:

"On the roof of a dwelling when Batanash was bathing Enki by her loins took hold, he kissed her, his semen into her womb he poured. With a child Batanash was, her belly was truly swelling; To Lu-Mach from Shurubak word was sent: To the Edin return, a son you have! To the Edin, to Shurubak, Lu-Mach returned, to him Batanash the son showed.

White as the snow his skin was, the color of wool was his hair, Like the skies were his eyes, in a brilliance were his eyes shining. Amazed and frightened was Lu-Mach; to his father Matushal he hurried. A son unlike an Earthling to Batanash was born, by this birth greatly puzzled I am! Matushal to Batanash came, the newborn boy he saw, by his likeness amazed he was. Is one of the Igigi the boy's father? Of Batanash Matushal the truth demanded; To Lu-Mach your spouse whether this boy his son is, the truth reveal!

None of the Igigi is the boy's father, of this upon my life I swear! So did Batanash him answer To his son Lu-Mach Matushal then turned, a calming arm on his shoulders he put A mystery the boy is, but in his oddness an omen to you is revealed, Unique he is, for a task unique by destiny he was chosen.'

'Enki encounters and mates with two Earthling females One bears a son, Adapa, the other a daughter, Titi Keeping his parenting a secret, Enki raises them as foundlings Adapa, highly intelligent, becomes the first Civilized Man."

Cleaning Your Aura - A Step Further

Words of power drastically amplify any working. These words can be from Runes and/or Sanskrit.

To clean your aura:

1. Visualize a bright light all over yourself. Hold this for One or more minutes. It doesn't take very long.

2. Now, visualize the light even brighter and more intensified on each of your chakras, like a miniature sun.

NOTE: You can reverse this order in cleaning each chakra first, then cleaning your entire aura. Either way works just fine.

That's all there is to it. If you notice your aura or chakras are dirty, repeat the process. This exercise can alert you to any negative energy or psychic attacks and prevent them from manifesting.

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

Ok, now, in using words of power, it is important to find a certain word of power that works well for you and try to stick with it. Some people work best with Runes, others with Sanskrit. Using a Satanic rosary is an excellent help for this working.

For using Sanskrit, an example: vibrate the Sanskrit word 'Vi-suddhi' [VVEEE-SSUUUUU-DDDDD-EEEEEE] 11 times for each of your seven chakras, doing one chakra at a time with the vibration, then 31 times for your entire aura, vibrating 'Vi-suddhi' again; engulfing yourself in the brilliant light, cleaning your aura.

For using Runes, use the same as the above, only use ALGIZ:

- Germanic name: Algis, Algiz or Elhaz
- Gothic: Algs
- Anglo-Saxon name: Eolh
- Norwegian name: Elgr

This rune is used for protection. It is also used in consecration and the banishing of negative energies. It protects against negative energies.

One of Satan's numbers is 9. The Satanic rosary is 108 beads; 1+0+8 = 9.

Germany and Satanism

Germany has always been a stronghold of Paganism/Satanism, this is in the racial memory, very strong and the enemy knows this. Germany is known for centuries of orgiastic rites in the Harz Mountains on the Eve of Beltane, celebrating Black Masses and other Satanic rituals. Germany was also the hardest hit by the inquisition, where the enemy onslaught of mass murder and torture resulted in the deliberate genocide of many German villages of which only one or two citizens survived. The enemy has always attacked Germany.

I received threatening certified letters from the Jew occupied German government ordering me to take down the 666 Black Sun website. Obviously, it has had impact. They are very worried about the youth. Of course, they can just blow it out their ass, as I am an American obviously, but the Jewish names on there- they think they can order us around.

Many people are waking up to the truth about what xianity really is. Jew scum and other infiltrators can be identified now-a-days as how they push the xian identity lie. Nearly every traitor and definitely any infiltrator kike pushes xian identity and other xian filth to try to confuse our people. The enemy knows the Nazi rallies in many places were actually rituals and created a massive amount of Satanic Power. This Satanic spirit still remains, and is being resurrected.

JoS E-Groups 9/2/13 [Regarding the Yahoo "Changes"]

It appears the enemy has made a total mess of the JoS e-groups, changing the home page photos to xian filth and creating other problems. They can't shut us down, so they try to do other disruptive things to harass us. The only thing I can say here is for members to complain to yahoo. We DO have the strength in numbers. If yahoo receives enough complaints, they will fix this. In the mean time, just ignore the xian filth they put up on the front page of our Teen group.

I know since exposing their bible as a book of Jewish witchcraft [which it certainly is], this really rattled their cages. Always remember...the jews are extremely clever and they take control of both sides; both opposing sides, which they pretend to be fighting each other, but underneath it all, they are working for their agenda of world enslavement. Just as many xian churches, particularly the Vatican, pretend to be against and fighting communism, unbeknownst to the populace, they are working FOR communism, the nazarene taught nothing but communism, his sermons, and even his life- quite like Karl Marx himself- lazy, and lived off of the charity of others like a parasite. The USSR made a show of persecuting a number of Jews [they scream the loudest], when millions of innocent Gentiles were tortured to death, but this jewish persecution is only for show and they do not care if they have to sacrifice some of their own to reach their goal of world enslavement and domination. For example, Josef Stalin [real name Josef Dugasvilli, the meaning of the Georgian surname Dugasvilli is "son of a jew"], claimed to be anti-Semitic, but given his second wife was also a jew [as were his children] and his communist heroes such as Vladimir Lenin and the other scum he was directly involved with, any idiot can see through these lies, which again, are there only to fool the masses. Nearly all of the entire communist leadership and KGB were Jews and/or married to jews and lived extremely well while the working classes were brutalized beyond the imagination. This did not just include the USSR, but all other communist countries as well. Prior to the fall of the "Iron Curtain" the USSR would also publicly support any country that was against Israel; pretending to be enemies with Israel, which beneath it all, is not the case, as both work together for the same agenda. KNOW THIS AND BE ONTO THEIR TACTICS- NEVER LET THEM FOOL YOU!

As I have state before and will again... just how can xianity really be at odds with the jews, when every single page of that stinking bible has the word "jew" "jews" Israel" and other kosher crap on it and above al, the nazarene is jewish from birth to death. Given the spiritual energies put into xianity by the ignorant followers, for centuries, the Jews have an endless supply to do as they please with. This is their bulwark and their root. This is why the bible is so full of numbers, specific verses [which vibrated in Hebrew are their mantras] and given the bible is planted in nearly every home in the world, xianity is relentlessly pushed and coerced onto people [love jewsus or burn for eternity], the bible acts as a subliminal medium; a receiver for their workings. Bible verses are memorized by many xians. What this does further, is it creates a very powerful link in the minds of many for which the jews work their curses and their spells for attracting copious amounts of wealth. Even their bible states regarding the Jews "Thou shalt prosper." YOU PAY AND SACRIFICE FOR THIS!

Yes, they want to shut me and the other JoS Ministry the fuck up. We are onto their scheme and are working to reveal more and more. Always remember...these groups are here for YOU. We put in our time studying and moderating so we can reach as many people as possible; so you all can learn the truth and be able to also search these truths out on your own. We are a deadly threat to the enemy. If you want to keep these groups open and free, please complain to yahoo. We are in the tens of thousands, numbering members. Complain...complain... If you say nothing, the enemy will win. If they try to give you a run around in replying that the moderator is the one to do the complaining, know that this is total crap and that as a member, you have the right to complain regarding changes that are made that are directly affecting your groups.

They have tried to put up domes of St. Basil's xian cathedral in Moscow on the front pages of the JoS e-groups [this appears to have come from inside yahoo]. Now, given Moscow is the capital of the USSR, isn't this rather blatant? In addition, it serves as a link, as I mentioned in the above for their subliminal shit. This is no different from having a bible in your home. This creates a subliminal tie

in. I do know since my last post "the holy bible, a book of jewish witchcraft"; I was very aware of the magnitude of this post and given it hits at their most sensitive secrets, root and their total bulwark, there would be attacks and I was correct. I also know these attacks are not yet over with. The photo of the cathedral in Moscow says it all, in regards to just how rattled they are that through Satan, we have exposed them.

Satan has protected me. If he hadn't, myself along with others who are working very hard, would already be dead. We are working for a higher purpose; for a better world through Satan. We have identified and exposed the problems. As for myself, I will fight to the death and work to expose this vermin in every way possible. I have lived a full life, I am old and have nothing left to lose, and death does not frighten me. As I also stated in another recent sermon, regarding freedom, if you do not fight for this, you will lose it. The enemy works relentlessly to destroy our civil rights and freedoms so that they can enslave us all. Jewish greed knows no bounds. Few Americans here know just how brutal life is and has been in many other countries. The jews are working very hard to change this. In the early 1990's, after the fall of the USSR, many cutthroat jewish communists emigrated to the USA and have been working for the destruction of our country ever since and this can be blatantly seen in the many open violations of our constitution and how our legal system has been rapidly deteriorating. The USA is the last power on this earth that still has some laws protecting freedom of speech and the press, though these are very insecure and many of us are suppressed and harassed, such as what is now happening in the JoS e-groups. The USA goes and any smaller countries that are somewhat free will also go down and be under the voke of communist control. Many of you know it is a felony crime to deny or question the Jewish holoco\$t in many countries...resulting in an automatic prison sentence. Everything the Jew is and does, they blame on Gentiles. This creates confusion, and makes for an effective diversion and distraction. The same is with Satan...everything their xian "god" is and does, they heap the blame on Satan and the Powers of Hell. Even though the truth is before them in the "holy bible" and one can see that jewhova was a "murderer and a liar from the beginning" one only needs to look through the old testament and also that foul nazarene ordering his followers to commit both theft and murder: Luke 19:27; Luke 6: 1-5; Luke 19: 29-35; and break other commandments: Matthew 10: 34-36.

Xians and others cannot see this, as they have been deluded under a powerful spell.

Satan, himself told me some time ago how horribly Gentiles have suffered under Jewish communism. I have written several articles regarding the slave labor situation in Red China. This brutality is what Jewish communism is all about. Please read through and download the following PDFs. The first one is very large, but the second pdf [the one exposing the phony holoco\$t] can be downloaded and easily distributed through copy & paste, uploading it to your

website, distributing it through personal e-mails to people you know who may be interested, and through copying it to disc.

http://www.exposingcommunism.com/Slave%20Labor%20in%20Soviet%20Russi a.pdf http://dawn666blacksun.angelfire.com/THE_REAL_HOLOCAUST.pdf

We are obviously doing the enemy plenty of damage, as they would not go to such lengths to attack as they have been. My personal aims are to get the truth out to and to reach as many people as possible. There is strength in numbers. Unless each and every one of us fights for our freedoms, they will all be taken away. As with the first pdf, on the Soviet slave labor, one can see the same identical thing occurring in Red China and in other parts of the world- disposable human beings; systematically broken, worked to death and replaced by more Gentiles. Even a little research blatantly reveals the jews are and have always been behind this and that the bible is nothing more than a blueprint for jewish communism in its teachings and indoctrinations [both the old and new testaments], along with the all important purpose of working powerful spells for the jews to profit tremendously. Satan pulls off the drapes in our minds and wakes us up to the truth so we are aware and can see. The xians and related ignorant masses are under a most powerful spell. That spell must be broken.

Josef Mengele: "Angel of Death"?

Teens4Satan member wrote:

Most Satanists here dont believe in the holocaust, but what are your views on a Nazi scientist called Josef Mengele or otherwise known the angel of death he supposedly did experiments on children mainly twins however according to joy of Satan site children are precious to Satan so what are your views HAIL SATAN

Josef Mengele was the head doctor at Auschwitz. There was actually a hospital and medical care for the inmates at Auschwitz. Mengele was a geneticist. As today, during that period of time and preceding it, there was a branch of medical inquiry into genetics. Genetics was a secondary research of Mengele's and his medical staff. The reason Mengele has been persecuted and slandered with these allegations is because he knew the facts of what happened at Auschwitz and that it was NOT an extermination camp. All of those who were in the camp administrations were condemned beforehand, defamed and slandered in order to discredit them in advance as criminals. This was one part of that criminalization. Head Commandant Höss was another victim who 'confessed' under severe torture.

Slander that Mengele in his research into genetics 'injected blue dye into the pupils of subject children in the camp' this is totally stupid as any idiot knows you

cannot change an individual's eye color through artificial injection of a dye. He was persecuted and hunted to keep the truth from being known.

The Mengele family, who have had a prominent business in Germany for many decades, was blackmailed and persecuted by the jews to get them to turn on Josef, and also in order to destroy their business, as they are wealthy. To this day, the Mengele family is still highly respected, as they should be because they are German patriots.

I remember when I was a teen and began reading about that so-called 'holocaust.' The lies were incredible to say the least. There were many obviously forged photos, where operation scars were blatantly drawn on subjects. Other tales included: 'forcing inmates to do deep-knee bends for 18 hours.' Not even an Olympic level gymnast could do that!

Line-ups of young Jewish boys with their heads shaved [truth be known to save them from typhus which is caused by a species of head lice], standing at attention for some 15 hours stark naked in the freezing cold. Now, think of thatjust how long would it have been before they all froze to death? 15 Hours! They all would have died in a very short time if this was the case; none would have lasted '15 hours.'

More tales include the supposed 'gassings' where QUOTE- 'after the screaming stopped, inmates immediately entered into the gas chambers to remove the bodies.' Now, what is wrong with this picture? Quite obvious. Even a double-digit IQ idiot should know that poison gas of what they claimed would have knocked those who entered that 'gas chamber' right on their asses and death would have more than likely ensued rapidly, if they were not moved to fresh air immediately. Video footage is seen of bodied being removed by men with cigarettes hanging out of their mouths and much more. This just shows how stupid the jews think we all are to actually believe this shit.

The lies are endless. Another one on the documentary series 'World at War' interviewed another jewish 'survivor' [most actually 'survived' if the truth were known], and this jew claimed that it took 'only 15 minutes to cremate a body in those ovens' [he claimed to be an eye witness]. Now, when I was in my early 20's, I researched much of what I was reading in Nazi publications. I never took anything - regardless of what it is- for a fact until I did my research. I remember I called several morticians on the phone, along with the Department of Mortuary Science at the University of Minnesota. ALL stated that it normally takes anywhere from 4-8 hours to cremate a body, even an infant would take longer than two hours. A couple got defensive about answering my questions [I wouldn't doubt they were jews who knew the truth]. This was some 25 years ago. Today, I have just read a reference where it takes at least 90+ minutes to cremate a body. Auschwitz was some 60+ years ago, and they didn't have the technology we have today. In any event, '15 minutes' is totally bullshit.

Now, one cannot run a crematorium constantly. Those 'ovens' have to be cleaned out and must have down time. The endless lies the Jewish people use to extort unimaginable amounts of money, and to claim what is not their own as theirs, such as Palestine [which they used their fictitious bible and world sympathies following that holocaust tale] and obtain powers they are not entitled to; if Gentiles would open their eyes and actually THINK for themselves instead of 'having faith' and not questioning, the world would not be in the present state that it is in.

For those of you who are still under the delusion that the so-called 'holocaust' happened, I strongly encourage you to click on the link below that PROVES this crap to be a total lie:

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

Now, in closing, many ask how all of this pertains to Satanism. I will tell you again- the JEWS invented and wrote the bible, the JEWS have hideously blasphemed and denigrated our Gods, namely Father Satan. 'Satan' means 'enemy' in Hebrew. The JEWS took all of our ancient holy texts [which are true Satanism and of Satan and our Gods], and defiled them, corrupted them and have been pushing their lies upon us Gentiles for centuries in order to enslave us and destroy us. The JEWS are the ones who push the lies about Satanism being of blood sacrifices, while in truth it is the JEWS who do this sort of thing. The JEWS also invented that JEW ASSHOLE NAZARENE. Every page in that fucking bible from beginning to end either has the word 'JEW' 'JEWS' 'ISRAEL' and other Jewish crap on it. This has EVERYTHING to do with Satanism and why we Satanist have been so persecuted. I could list endless examples, but it would take pages, of what the JEWS have done to Satan, our Gods, and our original religion.

Made in China' Where Have All of Your Jobs gone?

Most of us here know the purpose of the judeo/xian bible is for indoctrinating believers into slavery and total servitude. All of the suicidal advice, the antinature, anti-life, perverted filth, which glorifies the jewish masters and the jewish messiah- that filthy nazarene, has been force fed and coerced onto our people for centuries, under threat of torture and death- no different from communism.

SATAN/LUCIFER OUR GOD IS THE CHIEF REBEL, REBELLION IS OF SATAN.

So of course, the enemy preaches rebellion as the most evil of the so-called 'sins.'

Look around you- your electronics, your cookware, all sorts of things, they all have a certain thing in common...they were made in China. Unbeknownst to most western peoples, this massive amount of items, which is also growing every day, not only deprives our people of jobs, but it is manufactured under the most heinous conditions of forced slave labor, including brutal child labor.

Quote from the Jewish Talmud:

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

All major companies are either owned and/or operated by Jews. This is a fact. The Jews do not care [as most of you know] HOW they make their money. They profit from illnesses, ruining the health, both physical and psychological of millions, so more are dependent upon their exorbitant medical fees just to stay alive, and that is just one.

Cheap slave labor under horrendous conditions has always been a major Jewish profession. Being as cheap as they are, they refuse to pay even low wages [minimum wage], in western countries that have some laws, when they can viciously exploit workers in certain other countries with slave labor, paying them nothing in many cases to only ten cents a day and a bowl of rice. The goods are then marked up when they hit the western markets at one-thousand percent or in many cases, much more.

They win...you lose. Look at the present economy. Finding it difficult to secure a decent job? Where have all of the jobs gone? Take a guess... Several years ago, as I already wrote about before, I visited San Francisco Chinatown. A young Chinese woman was standing on a street corner there distributing newspapers that contained articles revealing the severe persecution and murder of Falun Gong practitioners, of which the communist system regards as witchcraft. This paper also revealed how the slave labor system works in China.

The workers get nothing. They are forced to work by day on collective farmsback-breaking manual labor. In addition, they are then forced to put in so many additional hours in a factory, making items that China exports en masse. In summary, millions are being worked to their death, children included. As for how the communist system in China views children, watch this video: http://www.youtube.com/watch?v=UqVYUzHc5L8

It has been further revealed that China shipped products to the USA for one, intended for toddlers and infants that contained lead. What else are they shipping? Look at your cookware...made in China? Pots, pans, dinner plates, cups, saucers, spoons, forks...even some of the food we eat is imported from China.

China Factories, Brutal Conditions Described http://www.youtube.com/watch?v=yQPrbwWWUD4&feature=related I heard this one from a third source- One owner of a smaller company [more than likely a Gentile], was invited to China to establish a business deal where goods would be made in factories as explained above. Upon his touring, he then declined to do any business with the Chinese, after seeing the ultra-low standards under which the majority of Chinese people were living. He was shocked and compared this to serfs in the Dark Ages. They get nothing for their efforts and lives. The Jew is the one who profits.

Make no mistake. The Jew is within every race. I once read where some European white Jews visited China years ago. When the European Jews arrived at the Chinese synagogue, the European Jews said to the Chinese Jews 'You do not look like jews.' The Chinese Jews replied to them 'You do not look like jews either.' The Chinese city of Shanghai is full of Chinese Jews. This is where the old expression "Shanghaied" comes from. This means "swindled."

Take a look at how most of what is sold in western stores is manufactured: Note what Mr. 'Sachs' VERY Jewish, has to say- that there aren't ENOUGH of these sweatshops:

http://www.youtube.com/watch?v=kn8LnEkKfIU&feature=related

iPHONE FACTORY SUICIDES! [The kikes then try to make it look like they are doing something only to get the bad press of their backs so there will be business as usual- thoroughly disgusting]:

http://www.youtube.com/watch?v=ddU8rV7_Qis&feature=related

Wal-Mart Christmas Sweat Shops http://www.youtube.com/watch?v=WutW8usfTTg&feature=related

http://www.youtube.com/watch?v=ysZroBqHNbo

Who Made Your Shirt? Child Labor in China http://www.youtube.com/watch?v=K2KCYsmWFP8&feature=related

Look at how these poor people are dressed- all wearing coats- it is obvious the Jew is even too cheap to provide heat in these slave-shops in the dead of winter...

Made in China

http://www.youtube.com/watch?v=MvBI05OR264&feature=related

It is glaringly obvious that the economy is fucked. It will only get worse. We Gentiles pay for this, like everything else the Jew does. They make us all pay for our own damnation.

On Food

Yes, it is an industry and they reap plenty of money from destroying health and getting people addicted to prescription drugs at extortion prices.

I know a lot about food, chemicals, and such from personal study and over 20 years working in the food industry. Nearly everything is contaminated. One must eat, though. Not eating or not eating enough will destroy your health faster than eating even a steady diet of junk food.

There are levels of toxic substances. By using common sense and knowing a bit about what ingredients are in certain foods, one can be better off. Prepared entrees are the worst. These are quick, convenient and take little if any preparing. Look to the ingredients and you can see for yourself most have more than a paragraph. In addition to an endless list of chemicals, these are processed to where they have virtually no nutritional value at all. Synthetic vitamins are added, which are also practically worthless in regards to nutrition. These chemicals, when one lives on a diet of the above, cause cancer and other problems.

Radiated foods are the equivalent of eating paste. All of the nutrition and everything else has been destroyed by radiation. Though these are labeled as 'safe' I seriously doubt this. These are the perishable items such as tuna, fish, seafood, bacon, etc., that are not kept under refrigeration anymore. Due to having everything within them systematically destroyed through being radiated, they could last many years and never have to be refrigerated. As is with the program of xianity, more and more things are getting to be more and more artificial. The enemy is artificial and anti-life and anti nature and natural law. IMO, radiated foods should be avoided and are poison.

Also, many pet foods are full of toxic wastes which destroy the health of beloved pets. Canned cat and dog foods contain 'by-products.' These 'by-products' are mostly diseased and cancerous tissues from animals who have been processed through slaughterhouses. Other toxins are also added and the Jewish run and operated companies are fully protected as these euphemisms are in the 'fine print.'

'Rendering' of dry cat and dog food includes euthanized animals from pounds and shelters, along with road kill. I no longer feed my cats canned cat food. I cook ground turkey, and for 50 cents more than cat food, I get canned chicken for humans for them, also canned mackerel, which is fairly cheap. [I remove the spines with my fingers]. Ground turkey in some places is cheaper than canned cat food. One should never feed cats or any other pets a diet of canned fish more than twice a week because most fish is heavily contaminated with mercury and if eaten regularly, can cause mercury poisoning. Baby food is another. Baby food in the jar is very low in nutrition. If at all possible, infants should be nursed. I nursed all of my kids, each for an entire year. I also fed them ground up food that I prepared. Just make sure, if you feed them ground food that it is bland and easy to eat and digest. Onions, broccoli and other gaseous foods cause the colic, even when present in beast milk. I found that one out the hard way.

The best and ideal way to go is to prepare as much as you can from scratch. This is time consuming, but if you can cook in batches and then freeze your meals, it can be worthwhile. Like I already wrote, prepared entrees are the worst. In many cases, our bodies adapt and we become immune to certain chemicals. Everything has toxins in it. The key is to identify which has more and which has less.

We all need to eat. Knowing what you are eating is a big help. No one should ever become paranoid in regards to food. If things were THAT bad, everyone would be dead. Hatha yoga, mediation and other Satanic practices keep one healthy and protected, as these give 'prana' from other means. Food is a source of prana and prana is needed to survive. What we cannot anymore get from our food in regards to prana, we can make up for with Satanic meditation and yoga.

In closing, there are billions of people in the world and feeding large urban populations is not easy. Food can no longer be picked out of the ground [healthiest, as this contains the life force [prana] of the plant], or off of a tree or freshly slaughtered animals. Food must be transported, survive the shelf life until purchased and much more. Those who work two or more jobs do not have the time to prepare meals, and such. All of this has to be taken into consideration.

Given the extensive abilities of science, most of the problems in the above could be solved. Yes, there are certain chemicals, which are necessary and needed for foods so they do not develop deadly bacteria. Many chemicals which jew owned and operated companies put into our foods -TO SAVE MORE MONEY AND ALSO TO CREATE ILLNESSES AND DISEASES OF WHICH THE JEWS PROFIT- are totally unnecessary. Jew owned companies dump all kinds of toxic wastes into our water systems and also into our foods so they can 'save money' again, as proper and responsible disposal of such is more time consuming and of course costly. Lebanon [next door to Israel] has become a waste dump, where Israel has dumped so much filth that running waters there in many parts are grey and frothing with toxic waste.

As for eating out, I have worked in restaurants for most of my life, as a cook. I have seen things that would make one's hair stand on end, even in the 'upper-scale' restaurants. Eating in a buffet is about the best, as the food has a high turn over rate and is normally made fresh in most places where there is a big business. If you eat in restaurants regularly, it is best to choose items that are regularly served. This is long enough and I am not going to go into how many

customers pay top dollar for aged leftovers, which I saw repeatedly in my career as a cook.

Since we got on the food topic, I want to add some more concerning grocery shopping. Given today's ugly economy, food prices are way out of line. Food stores know their business and are designed to extract as much money out of customers as possible.

If you want to save money, if at all possible, do not do all of your shopping in one place. Some supermarkets are cheaper on their meats, but then make this up in the higher cost for grocery items. The opposite is true for many others- high on meat, lower on grocery items.

Some are cheaper with produce, but then as with the above, higher for other products.

Top name high profile brands usually cost more than off-brands and generic. The highest priced items are usually at eye level, and where they stand out. Lower priced items of the same are often on the bottom shelves, and you have to look. Jew operated stores all over the nation play a little trick on the customers. Sale items are not 'on sale' when you hit the register. In other words, the item is listed for a lower price [on sale] when you take it off of the shelf, but when it is rung up at the register, the higher price is still in the system. The stores conveniently claim this as an oversight, but the truth is that it is constant and consistent and the jew owned/operated store [all high profile chain stores], knows that a few cents here and there by cheating customers adds up to millions in profits. In all my years, I have never come across an item that was listed as a higher price on the shelf ringing up cheaper at the register. As for these "oversights," the price is always MORE, NEVER LESS, which exposes the LIE of "an oversight." Rule of thumb, if something is listed as on 'sale' either write it down and/or keep it in your mind so when you hit the checkout, you don't get cheated. This cheating goes on incessantly. Jewish greed knows no bounds.

Coupons can be great, but then just because a name brand is so much 'off' this doesn't mean you can't buy something for even a lesser price of the same with an 'off' brand.

Plan your meals around foods that are in season, and also weekly specials. Some supermarkets do have money saving specials, but note that these act to bring people in to buy a weeks worth of groceries or more, mostly of the higher priced items. I always get what I came for and then get out.

By organizing and planning your meals and shopping, you can save yourself money. Stocking up on big sale items and if you can store them properly, this can also not only save a lot of money, but also added trips to the market. Dollar stores [nothing over \$1.00] are also money savers, BUT, again, what might cost only a dollar at the dollar store, many big markets often sell for under a dollar. You have to know what you are getting. Buying air-tight plastic canisters and such are often a bargain as these can store flour, sugar, cornmeal and other items when bought in bulk.

Re: "Fallen Angels"

666_BlackSun member wrote:

I have always been interested as to what the enemy calls "fallen angels". Are you saying that "fallen angels" are the children of a god and a human?

Children of Gods and humans are 'Demi-Gods.' The "Fallen Angels" are our Gods, such as Azazel, Asmodeus, and many of the Goetic Demons. The Third Reich was working to perfect humans through eugenics to the godhead. Adolf Hitler saw the beauty of the Nordic Demons and stated, "This is the new man."

Re: 2/05/11 - Words of Power

Teens4Satan member wrote:

Are Sanskrit and Enochian the same thing?

No. Sanskrit has the most power. I have noticed there are ties between Enochian, Latin, and Greek. These three languages have their origins in Sanskrit:

The following excerpt was taken from this website: http://www.brighthub.com/education/languages/articles/47918.aspx

"Understanding 'Sanskrit"

The word Sanskrit means- "to put together or to arrange, to compose" and is also called the "divine language" or "language of Gods." Studies reveal many similarities between Sanskrit, Greek, and Latin, and this illustrates its ancestral relationship with the Indo- European language family. It is closely related to the Iranian and Old Persian languages. Sanskrit literature is known to be one of the richest literature in the history of humankind, containing, poems, hymns, puranas and Vedas. The oldest known texts of Sanskrit are the Rig-Veda, Yajur-Veda, Sama-Veda Atharva- Veda, Brahmans and Upanishads.

Influence on other languages

Studies reveal many similarities found between Sanskrit, Greek and Latin, and this illustrates its ancestral relationship with the Indo- European language family, It evolved from the same roots as the Iranian and Old Persian languages.

Many Indian languages are derivatives of Sanskrit. Languages like Bengali and Orissa have adopted direct words from it, whereas Malayalam, Tamil, Telugu, Kannada and Grantha proved to originate from Sanskrit. The script used for writing this language is based on 'Brahmi' (derived from Lord Brahma) and 'Devanagari' (Deva = God + Nagar = city), which means city of Gods. This language is not only highly organized in its grammatical structure but has a very rich vocabulary.

The influence of this language is quite strong; not only Indian languages, but, also Russian, Chinese, Greek, English and many other European languages have adopted words, which originated from Sanskrit. The word 'hour' in English is derived from the Sanskrit word 'hora'; 'brain' is derived from the Sanskrit word 'Shira' or 'Brahma'. Common and basic words like mother, father are also derived from Sanskrit. It is said that the latest Oxford dictionary lists around 30,000 or more words and phrases, which are derived from Sanskrit. The examples are endless. It has also spread globally and changed many languages."

Re: Can someone tell me the difference in a Jewish soul?

666_BlackSun Member wrote:

I know they are very different and parasitic in nature but I never heard anyone explain exactly how their soul is made up. Someone said they don't have a Kundalini. Are their chakras different? I know that they are weaker. This is something I have been wondering about for awhile. Hail Satan

Thoth stated that there are differences in the soul, according to one's racial background and many other things. The soul is like water in that it takes the form/shape of whatever container it is poured into.

As for the Jews, no doubt, these are a parasitical race. They drain the economy and the nation to where the host [Gentile peoples] can no longer survive and then civilizations collapse. This is being done right now, as the world economy is faltering, people in many areas of the world are starving, the planet is steeped in toxic waste- most of this from toxic wastes and sewage sludge dumped into our ecosystem from large Jewish owned and run corporations, factories and so forthlooking to 'save money' with total disregard for our environment.

One only needs to look at the horrendous filth dumped into Lebanon [a close geographical neighbor of Israel] - grey frothing waters, numerous garbage dumps, and so forth, to see what Israel does with its toxic filth.

As for the Jewish soul, no doubt there are differences, as the soul mirrors the body it is living in, and also the genetic make-up of the self. They DO have

chakras and more than likely, they do have a serpent, but unlike Gentiles, they suck energy. Being parasites, their magick is also parasitical. One only needs to research the plethora of Jewish composed 'grimoires,' which can be found readily online, such as the 'Key of Solomon' and others to verify this.

All living beings have a soul, but the souls differ. As for the exact specifics concerning Jewish souls, I don't know. Given they are definitely of ET reptilian genetic make-up, they would then have the reptilian aspects of the soul, specific to the amount of Jewish genes, but they ALL have this somewhere in greater or lesser amounts as this is what makes them Jewish.

Re: Invasive Thoughts, Need Help

HellsArmy666 member wrote:

Lately I have been having some negative and nefarious thoughts interrupt me during my meditations, and even come into my astral temple, as well as my regular thoughts throughout the day. I will be about to praise Satan and then a thought like "I hate Satan" comes in. I know this is invasive because this is not how I feel about father and not true to my heart and soul. I try to replace the thought with a positive one but these damn things keep coming in interrupting me and causing stress. There was one time that I was loving Gremory and the fucking thoughts interrupted me, in which I called her my angel, this really pisses me off, not only these but today when I was in my astral temple and was envisioning me shaking father's hand I slashed him, this is the complete opposite of my intentions and how I feel but these trash thoughts just keep coming, there invasive and hurting my relationship with father, I will always love SATAN and his demons and I have a loyalty to him that will never be broken but I feel like these thoughts are driving a wedge between me and him. I need help with this. Can an experienced person tell me, or at least give me an idea of how father would feel about this? These thoughts come in at the worst time, I don't want to offend Satan and I want my relationship with him to be stronger than blood, these thoughts say things that are really offensive to me and certainly to him, please help. I would rather die than adhere to jehova.

First off, don't blame yourself for this shit. It's the enemy. They do this sort of thing to many of us, so you are not alone. Just as Christians endlessly harass, so do their angels and related filth. They also then imbed certain thoughts in our minds that repeat themselves at certain times- anything from annoying and stupid to much worse, and all kinds of crap. Imbedding thoughts in the human mind unfortunately is not that difficult, as there are times when certain songs and such keep repeating in our minds. The enemy knows this.

The best way to combat this is to do void meditation. I have found this helps greatly. Our Gods understand and know what is in our hearts. Also, I have noted, when one can really concentrate, it is much more difficult for the enemy to get in with their filth. They attack us with their crap remotely, for one, especially in cases when one is working on something extremely damaging to the enemy and their agenda.

Another tactic they use is their own thoughtforms that are more potent than those a human being can usually produce. These can be seen around one's head and also detected, as the nasty filth it produces comes in from one side. Then, they use these thoughtforms to also impersonate our Gods in some cases and also to mess up our astral communications. It is important to know WHO you are communicating with.

They attack people who are new because most are vulnerable. They work to create confusion and doubt. Anything they can do to try to turn you away from Satan. Like I wrote above, our Gods know this and know what is in our hearts. In my own experience, I have found void meditation to be extremely helpful, but when we are really doing things that are seriously threatening to them, they still get through at times.

Thoughtforms and negative energy takes a hold because, like with anything elsestagnation and inattention to the targeted area. For example, cleaning one's aura every day, helps to protect, as negative energy cannot get a foot-hold so to speak. Whenever something is left on its own, it is vulnerable and a fertile spot for the enemy to plant and embed their shit.

RE: Russia Is Still Under Jewish Control

I haven't read through all of this thread due to a lack of time. I will tell you this... This is what I keep reiterating, how the Jews take control of both sides. This is a very blatant example. Putin is a Jew. His father was a Talmud scholar. Of course, he is a Jewish communist and claims to be "against Israel." They all do. This takes the heat off of the correct accusations that communism is a Jewish program.

Now, the former Soviet Union, being under Jewish communist control, and being very clever; USSR would take the side of whatever country Israel was against, such as supposedly supporting Arab nations. This was all a front. USSR would send these countries inferior weapons, many of which didn't even function. Jews in USSR would also publicly whine and blatantly about the "anti-Semitism" under communism. This is all for show and to confuse you. So, Israel openly supports the free world, and the USSR openly supports the enemies of Israel, but the both are working together under the table for world communism.

This is no different from Christianity. The Jews claim to be against it, even going as far to promote they "killed christ" "are of the devil" and so forth. They forever whine about being persecuted by Christianity. Now, look a little deeper. Every page on that stupid bible has the word "Jew/s" written on it, "Israel" The nazarene was a Jew, his disciples were Jews, his mother and father were observant Jews, both the Old and New Testaments are nothing but Jewish patriarchs, Jewish heroes, denigration of Gentiles and the Jewish teachings promoting communism. Now, just how can Christianity be against Jews? It is all a false front. People are under a powerful spell and they cannot see this.

It is a fact, that communism, is a Jewish invention; all of its top leaders are Jewish, and/or married to Jews and like the bible, it is a swindle. The Jews know this and protect it. They protect their most important programs by pretending to be enemies of them, but underneath it all, they control both sides, and work these both sides to their agenda. This is one of the most important keys to understanding how they operate. It has been extremely effective for centuries. People fall for it all of the time.

This is no different from how they control the Gay Rights Movement:

In their religious writings, homosexuality is an abomination. Their real intention is to have everyone live under Old Testament and Talmudic law. Open sexuality, let alone homosexuality was NOT tolerated in the USSR. Gay and in the gulag was commonplace. Even heterosexual free sex, nudity, and so forth were severely punished. Jewess Sharon Osbourne, wife of Ozzy Osbourne, wrote an autobiography. She included that during the late 1980's during "Glasnost" for the first time, the USSR allowed Ozz-fest. She wrote how a teenage Russian girl in the audience pulled up her t-shirt and bared her breasts openly. The KGB immediately moved in within seconds, yanked the girl from the bleachers, and proceeded to savagely beat her with clubs before they hauled her off and no doubt, she must have been given a long prison sentence under the most brutal conditions.

My point is, there are so many total idiots who actually believe that communism is liberal and free. In communist countries, you can go to prison [and these are some of the most brutal and heinous places known to humanity], for simple fortification [having sexual intercourse without a marriage license].

For those of you who are ignorant about communism, I suggest you read some of Aleksandr Solzhenitsyn's books, such as The Gulag Archipelago, One day in the Life of Ivan Denisovitch, and many more. The latter you can also watch on youtube:

http://www.youtube.com/watch?v=tdkvpopu0kY

People really need to read Russian history. Millions upon million of innocent people were falsely arrested, tortured [many of the methods very similar to the Inquisition], packed into prison cells the same way the Jews pack farm animals

into tiny crates and cages ["goyim" means "cattle"], and then given long and intensely brutal sentences in a Siberian slave labor camp, of which very few ever returned. Russian author Aleksandr Solzhenitsyn survived and lived to tell about it. His crime? He was corresponding with a friend and happened to lightly criticize Josef Stalin. His mail was censored; he was arrested, tortured, and sent off to Siberia, like millions of others.

I have also made several posts regarding what is now going on in Red China. The slave labor. This is ALL Jewish. The late Mao Tse-tung, no different from Stalin, mass murdered and tortured millions upon millions of innocent Chinese. This is not something to take lightly. Stupid idiots who spend their time in front of the Jew-tube, watching endless streams of worthless crap, playing nothing but video games and listening to the Jewish indoctrination; those who are ignorant of history and believe "it could never happen here" are in for a very serous rude awakening.

I also want to add that Putin is working with all the other controlling Jews to try to bring Russia under communist control again. There are Russian patriot groups over there and of course, most are infested with Christianity. THIS IS HOW THEY GET CONTROL...WAKE UP PEOPLE!!!!

Regarding Buddhism

Several people have inquired about Buddhism and its relation to Satanism and so forth. I watched a most interesting and revealing documentary last week. National Geographic's 'Secrets of Shangri-La: Quest for Sacred Caves' [2009].

To sum this up: Buddhism can be safely and securely added to the list of enemy programs right up there with xianity and islam. Buddhism was invented to remove spiritual knowledge and replace it with enemy crap, no different from islam and xianity. The original religion, the Tibetan 'Bon' religion was attacked, followers mass murdered- same ugly repeat and agenda, so this Buddhism could be reinforced on the populace.

The documentary features researchers who discover hidden caves in the Himalayas that contain hundreds of hidden manuscripts; entire spiritual libraries, hidden from enemy invaders who sought to destroy spiritual knowledge.

The followers of Buddhism in the area equate the original Tibetan Bon religion with 'black magick.'

Residual Xianity

As we advance in knowledge and understanding, xianity withers away and dies. Most people are unaware of the extent the enemy has gone to, to enforce beliefs in a lie. We are dealing with overthrowing centuries of bad energy and on top of this, there is more coming in with the xian churches and their foolish deluded idiots. In addition, the enemy "out there" is waaaaay beyond the average human being in intelligence AND strategy. Remember, a war was lost. The loss was heavy. Those of you who have the understanding, know this. There are still obstacles that must be overcome- everything from lingering beliefs to false notions. These obstacles are there to deter and to confuse us when we go to Satan. All I can say is the enemy really knew what they were doing. The most important thing one who is new can do is to study. Study every single day. NOTHING is more of a threat to the enemy than knowledge. There is a level of understanding and knowing we reach in Satanism to where xianity is no longer any threat and the eyes of our souls are opened and we can see the fools for what they are. Perseverance is the key.

Not everything is always a spirit. There are often lingering issues in the corners of our own mind that are activated when we study something we have been programmed is "evil." You might not remember the programming, but it is there and on top of all of this, the psychic energy and powerful xian thoughtforms have enforced this to where it seems real. This is where many trip up.

Satan the Deceiver?

Teens4Satan member wrote:

I've felt Satan's love, but the bible says he's a deceiver and hates all that's good, especially mankind. I don't know what to trust, I can't help but think that if I screw up I'll suffer for eternity, but more importantly I want to know my creator and not follow a lie. The bible is without flaw, the 'flaws' commonly pointed out are misinterpretations of what is written from what I can tell. I'm not sure what to believe anymore, can someone help me? I can't read through the messages so please email me with any answers you can give me. I want to trust in Satan but I don't know if I can, please help me.

Have you studied http://www.exposingchristianity.com? You have already answered some of your own questions in your post below. Your problem seems to be listening to and believing the lies that xians and others push upon you, instead of thinking for and seeing things for yourself.

Now, you mention below:

"I have attempted suicide multiple times, but twice now when I've been in my darkest hour Satan or my Guardian demon Lerajie has come to me. I've felt Satan's love, but the bible says he's a deceiver and hates all that's good, especially mankind."

Why would they come to you to comfort you if they hated humanity? If one would look with open eyes, it is glaringly obvious who really hates humanity. Jewhova hates nearly EVERYTHING about humanity. For proof, just look to all of the so-called 'sins' listed in the bible. Everything of human nature is a 'sin.'

The bible is chock full of 'flaws.' Because it is a lie, it is full of contradictions. The truth does not contradict itself. In addition, the bible conflicts with science, history, geology, astronomy and many other disciplines of study and inquiry; Satanism does NOT. Satanism does not suppress any free thought or discourage any questions. Satanism SUPPORTS science and scientific inquiry, knowledge and education.

During the Dark Ages when Christianity was at its full power, reading, writing and science were severely oppressed. Galileo was persecuted by the Christian church for his discovery that the planets and the earth revolved around the sun. The penalty for free thought was torture and death.

Also, I am posting this again from another post regarding scripture and the bibleafter reading the scriptures below, now tell me who is REALLY a deceiver and a liar AND WHO REALLY HATES HUMANITY- HIS MURDER OF HUMAN INFANTS:

Through years of study, I have discovered many of the ancients left hidden messages in the bible, in paintings, and in other works. It is glaringly obvious the bible was composed under force [which is what xians use; they never take NO for an answer].

One of those messages was that the REAL evil one 'was a murderer and a liar from the beginning.' We all know the nazarene is fictitious: http://www.exposingchristianity.com/Jesus_Christ.htm

The point being, that biblical verse is one where there is a hidden message.

Now- reply to any xian with this and you will more than likely get a bunch of double-talk, as xians tie into lying deceitful energy, they begin to look like the lie that they are [the zombie-like smiley face], and many who are real far gone will bold face lie to push the enemy agenda. Many documents over the centuries have been altered to promote the xian agenda.

Now, as for the above biblical verse, it is glaringly obvious. WHO DID SATAN EVER MURDER TO ORDER OTHERS TO MURDER?? **NO ONE.**

Even that foul nazarene ordered others:

Luke 19:27 - But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me.

What xians call 'God' and the 'Devil' are actually backwards. The TRUE EVIL wrote that filthy bible. It is also very apparent that the evil monster jewhova HATES ANYTHING HUMAN.

Now, as for the murderous monster this 'jehova' was: [the following was taken from http://www.infidels.org/library/modern/donald_morgan/atrocity.html]

Genesis 34:13-29 The Israelites kill Hamor, his son, and all the men of their village, taking as plunder their wealth, cattle, wives and children.

Genesis 6:11-17, 7:11-24 God is unhappy with the wickedness of man and decides to do something about it. He kills every living thing on the face of the earth other than Noah's family and thereby makes himself the greatest mass murderer in history.

Genesis 19:26 God personally sees to it that Lot's wife is turned to a pillar of salt (for having looked behind her while fleeing the destruction of Sodom and Gomorrah).

Genesis 38:9 "... whenever he lay with his brother's wife, he spilled his semen on the ground to keep from producing offspring for his brother. What he did was wicked ..., so the Lord put him to death."

Exodus 9:22-25 A plague of hail from the Lord strikes down everything in the fields of Egypt both man and beast except in Goshen where the Israelites reside.

Exodus 12:29 The Lord kills all the first-born in the land of Egypt.

Exodus 17:13 With the Lord's approval, Joshua mows down Amalek and his people.

Exodus 21:20-21 With the Lord's approval, a slave may be beaten to death with no punishment for the perpetrator as long as the slave doesn't die too quickly. Exodus 32:27 "Put every man his sword by his side, and go in and out from gate to gate throughout the camp, and slay every man his brother, and every man his companion, and every man his neighbor.

Exodus 32:27-29 With the Lord's approval, the Israelites slay 3000 men.

Leviticus 26:7-8 The Lord promises the Israelites that, if they are obedient, their enemies will "fall before your sword."

Leviticus 26:22 "I will also send wild beasts among you, which shall rob you of your children."

Leviticus 26:29, DT 28:53, JE 19:9, EZ 5:8-10 As a punishment, the Lord will cause people to eat the flesh of their own sons and daughters and fathers and friends.

Leviticus 27:29 Human sacrifice is condoned. (Note: An example is given in JG 11:30-39)

Numbers 11:33 The Lord smites the people with a great plague.

Numbers 12:1-10 God makes Miriam a leper for seven days because she and Aaron had spoken against Moses.

Numbers 15:32-36 A Sabbath breaker (who had gathered sticks for a fire) is stoned to death at the Lord's command.

Numbers 16:27-33 The Lord causes the earth to open and swallow up the men and their households (including wives and children) because the men had been rebellious.

Numbers 16:35 A fire from the Lord consumes 250 men.

Numbers 16:49 A plague from the Lord kills 14,700 people.

Numbers 21:3 The Israelites utterly destroy the Canaanites.

Numbers 21:35 With the Lord's approval, the Israelites slay Og "... and his sons and all his people, until there was not one survivor left"

Numbers 25:4 (King James Version) "And the Lord said unto Moses, take all the heads of the people, and hang them up before the Lord against the sun"

Numbers 25:8 "He went after the man of Israel into the tent, and thrust both of them through, the man of Israel, and the woman through her belly."

Numbers 25:9 24,000 people die in a plague from the Lord.

Numbers 31:9 The Israelites capture Midianite women and children.

Numbers 31:17-18 Moses, following the Lord's command, orders the Israelites to kill all the Midianite male children and "... every woman who has known man" (Note: How would it be determined which women had known men? One can only speculate.)

Numbers 31:31-40 32,000 virgins are taken by the Israelites as booty. Thirty-two are set aside (to be sacrificed?) as a tribute for the Lord.

Deuteronomy 2:33-34 The Israelites utterly destroy the men, women, and children of Sihon.

Deuteronomy 3:6 The Israelites utterly destroy the men, women, and children of Og.

Deuteronomy 7:2 The Lord commands the Israelites to "utterly destroy" and shown "no mercy" to those whom he gives them for defeat.

Deuteronomy 20:13-14 "When the Lord delivers it into your hand, put to the sword all the males As for the women, the children, the livestock and everything else in the city, you may take these as plunder for yourselves."

Deuteronomy 20:16 "In the cities of the nations the Lord is giving you as an inheritance, do not leave alive anything that breathes."

Deuteronomy 21:10-13 With the Lord's approval, the Israelites are allowed to take "beautiful women" from the enemy camp to be their captive wives. If, after sexual relations, the husband has "no delight" in his wife, he can simply let her go.

Deuteronomy 28:53 "You will eat the fruit of the womb, the flesh of the sons and daughters the Lord your God has given you."

Joshua 1:1-9, 18 Joshua receives the Lord's blessing for all the bloody endeavors to follow.

Joshua 6:21-27 With the Lord's approval, Joshua destroys the city of Jericho men, women, and children with the edge of the sword.

Joshua 7:19-26 Achan, his children and his cattle are stoned to death because Achan had taken a taboo thing.

Joshua 8:22-25 With the Lord's approval, Joshua utterly smites the people of Ai, killing 12,000 men and women, so that there were none who escaped.

Joshua 10:10-27 With the help of the Lord, Joshua utterly destroys the Gibeonites.

Joshua 10:28 With the Lord's approval, Joshua destroys the people of Makkedah.

Joshua 10:30 With the Lord's approval, Joshua utterly destroys the Libnahites.

Joshua 10:32-33 With the Lord's approval, Joshua utterly destroys the people of Lachish.

Joshua 10:34-35 With the Lord's approval, Joshua utterly destroys the Eglonites.

Joshua 10:36-37 With the Lord's approval, Joshua utterly destroys the Hebronites.

Joshua 10:38-39 With the Lord's approval, Joshua utterly destroys the Debirites.

Joshua 10:40 (A summary statement.) "So Joshua defeated the whole land...; he left none remaining, but destroyed all that breathed, as the Lord God of Israel commanded."

Joshua 11:6 The Lord orders horses to be hamstrung. (Exceedingly cruel.)

Joshua 11:8-15 "And the lord gave them into the hand of Israel ...utterly destroying them; there was none left that breathed"

Joshua 11:20 "For it was the Lord's doing to harden their hearts that they should come against Israel in battle, in order that they should be utterly destroyed, and should receive no mercy but be exterminated, as the Lord commanded Moses."

Joshua 11:21-23 Joshua utterly destroys the Anakim.

Judges 1:4 With the Lord's support, Judah defeats 10,000 Canaanites at Bezek.

Judges 1:6 With the Lord's approval, Judah pursues Adoni-bezek, catches him, and cuts off his thumbs and big toes.

Judges 1:8 With the Lord's approval, Judah smites Jerusalem.

Judges 1:17 With the Lord's approval, Judah and Simeon utterly destroy the Canaanites who inhabited Zephath.

Judges 3:29 The Israelites kill about 10,000 Moabites.

Judges 3:31 (A restatement.) Shamgar killed 600 Philistines with an oxgoad.

Judges 4:21 Joel takes a tent stake and hammers it through the head of Sisera, fastening it to the ground.

Judges 7:19-25 The Gideons defeat the Midianites, slay their princes, cut off their heads, and bring the heads back to Gideon.

Judges 8:15-21 The Gideons slaughter the men of Penuel.

Judges 9:5 Abimalech murders his brothers.

Judges 9:45 Abimalech and his men kill all the people in the city.

Judges 9:53-54 "A woman dropped a stone on his head and cracked his skull. Hurriedly he called to his armor-bearer, 'Draw your sword and kill me, so that they can't say a woman killed me.' So his servant ran him through, and he died."

Judges 11:29-39 Jepthah sacrifices his beloved daughter, his only child, according to a vow he has made with the Lord.

Judges 14:19 The Spirit of the Lord comes upon a man and causes him to slay thirty men.

Judges 15:15 Samson slays 1000 men with the jawbone of an ass.

Judges 16:21 The Philistines gouge out Samson's eyes.

Judges 16:27-30 Samson, with the help of the Lord, pulls down the pillars of the Philistine house and causes his own death and that of 3000 other men and women.

Judges 18:27 The Danites slay the quiet and unsuspecting people of Laish.

Judges 19:22-29 A group of sexual depraved men beat on the door of an old man's house demanding that he turn over to them a male house guest. Instead, the old man offers his virgin daughter and his guest's concubine (or wife): "Behold, here are my virgin daughter and his concubine; let me bring them out now. Ravish them and do with them what seems good to you; but against this man do not do so vile a thing." The man's concubine is ravished and dies. The man then cuts her body into twelve pieces and sends one piece to each of the twelve tribes of Israel.

Judges 20:43-48 The Israelites smite 25,000+ "men of valor" from amongst the Benjamites, "men and beasts and all that they found," and set their towns on fire.

Judges 21:10-12 "... Go and smite the inhabitants of Jabesh-gilead with the edge of the sword and; also the women and little ones... every male and every woman that has lain with a male you shall utterly destroy." They do so and find four hundred young virgins whom they bring back for their own use.

1 Samuel 6:19 God kills seventy men (or so) for looking into the Ark (at him?). (Note: The early Israelites apparently thought the Ark to be God's abode.)

1 Samuel 7:7-11 Samuel and his men smite the Philistines.

1 Samuel 11:11 With the Lord's blessing, Saul and his men cut down the Ammonites.

1 Samuel 14:31 Jonathan and his men strike down the Philistines.

1 Samuel 14:48 Saul smites the Amalekites.

1 Samuel 15:3, 7-8 "This is what the Lord says: Now go and smite Amalek, and utterly destroy all that they have; do not spare them, but kill both man and woman, infant and suckling, ox and sheep, camel and ass' And Saul... utterly destroyed all the people with the edge of the sword."

1 Samuel 15:33 "Samuel hewed Agag in pieces before the Lord"

1 Samuel 18:7 The women sing as they make merry: "Saul has slain his thousands and David his ten thousands."

1 Samuel 18:27 David murders 200 Philistines, then cuts off their foreskins.

1 Samuel 30:17 David smites the Amalekites.

2 Samuel 2:23 Abner kills Asahel.

2 Samuel 3:30 Joab and Abishai kill Abner.

2 Samuel 4:7-8 Rechan and Baanah kill Ish-bosheth, behead him, and take his head to David.

2 Samuel 4:12 David has Rechan and Baanah killed, their hands and feet cut off, and their bodies hanged by the pool at Hebron.

2 Samuel 5:25 "And David did as the Lord commanded him, and smote the Philistines..."

2 Samuel 6:2-23 Because she rebuked him for having exposed himself, Michal (David's wife) was barren throughout her life.

2 Samuel 8:1-18 (A listing of some of David's murderous conquests.)

2 Samuel 8:4 David hamstrung all but a few of the horses.

2 Samuel 8:5 David slew 22,000 Syrians.

2 Samuel 8:6, 14 "The Lord gave victory to David wherever he went."

2 Samuel 8:13 David slew 18,000 Edomites in the valley of salt and

made the rest slaves.

2 Samuel 10:18 David slew 47,000+ Syrians.

2 Samuel 11:14-27 David has Uriah killed so that he can marry Uriah's wife, Bathsheba.

2 Samuel 12:1, 19 The Lord strikes David's child dead for the sin that David has committed.

2 Samuel 13:1-15 Amnon loves his sister Tamar, rapes her, then hates her.

2 Samuel 13:28-29 Absalom has Amnon murdered.

2 Samuel 18:6 -7 20,000 men are slaughtered at the battle in the forest of Ephraim.

2 Samuel 18:15 Joab's men murder Absalom.

2 Samuel 20:10-12 Joab's men murder Amasa and leave him "...wallowing in his own blood in the highway. And anyone who came by, seeing him, stopped."

2 Samuel 24:15 The Lord sends a pestilence on Israel that kills 70,000 men.

1 Kings 2:24-25 Solomon has Adonijah murdered.

1 Kings 2:29-34 Solomon has Joab murdered.

1 Kings 2:46 Solomon has Shime-i murdered.

1 Kings 13:15-24 A man is killed by a lion for eating bread and drinking water in a place where the Lord had previously told him not to. This is in spite of the fact that the man had subsequently been lied to by a prophet who told the man that an angel of the Lord said that it would be alright to eat and drink there.

1 Kings 20:29-30 The Israelites smite 100,000 Syrian soldiers in one day. A wall falls on 27,000 remaining Syrians.

2 Kings 1:10-12 Fire from heaven comes down and consumes fifty men.

2 Kings 2:23-24 Forty-two children are mauled and killed, presumably according to the will of God, for having jeered at a man of God.

2 Kings 5:27 Elisha curses Gehazi and his descendants forever with leprosy.

2 Kings 6:18-19 The Lord answers Elisha's prayer and strikes the Syrians with blindness. Elisha tricks the blind Syrians and leads them to Samaria.

2 Kings 6:29 "So we cooked my son and ate him. The next day I said to her, 'Give up your son so we may eat him,' but she had hidden him."

2 Kings 9:24 Jehu tricks and murders Joram.

2 Kings 9:27 Jehu has Ahaziah killed.

2 Kings 9:30-37 Jehu has Jezebel killed. Her body is trampled by horses. Dogs eat her flesh so that only her skull, feet, and the palms of her hands remain.

2 Kings 10:7 Jehu has Ahab's seventy sons beheaded, then sends the heads to their father.

2 Kings 10:14 Jehu has forty-two of Ahab's kin killed.

2 Kings 10:17 "And when he came to Samaria, he slew all that remained to Ahab in Samaria, till he had wiped them out, according to the word of the Lord"

2 Kings 10:19-27 Jehu uses trickery to massacre the Baal worshippers.

2 Kings 11:1 Athaliah destroys all the royal family.

2 Kings 14:5, 7 Amaziah kills his servants and then 10,000 Edomites.

2 Kings 15:3-5 Even though he did what was right in the eyes of the Lord, the Lord smites Azariah with leprosy for not having removed the "high places."

2 Kings 15:16 Menahem ripped open all the women who were pregnant.

2 Kings 19:35 An angel of the Lord kills 185,000 men. 1 Chronicles 20:3 (KJV) "And he brought out the people that were in it, and cut them with saws, and with harrows of iron, and with axes."

2 Chronicles 13:17 500,000 Israelites are slaughtered.

2 Chronicles 21:4 Jehoram slays all his brothers.

Psalms 137:9 Happy will be the man who dashes your little ones against the stones.

Psalms 144:1 God is praised as the one who trains hands for war and fingers for battle.

Isaiah 13:15 "Everyone who is captured will be thrust through; all who are caught will fall by the sword. Their infants will be dashed to pieces before their eyes; their... wives will be ravished."

Isaiah 13:18 "Their bows also shall dash the young men to pieces; and they shall have no pity on the fruit of the womb; their eye shall not spare children."

Isaiah 14:21-22 "Prepare slaughter for his children for the iniquity of their fathers."

Isaiah 49:26 The Lord will cause the oppressors of the Israelite's to eat their own flesh and to become drunk on their own blood as with wine.

Jeremiah 16:4 "They shall die grievous deaths; they shall not be lamented; neither shall they be buried; but they shall be as dung upon the face of the earth: and they shall be consumed by the sword, and by famine; and their carcasses shall be meat for the fowls of heaven, and for the beasts of the earth."

Lamentations 4:9-10 "Those slain by the sword are better off than those who die of famine; racked with hunger, they waste away for lack of food... pitiful women have cooked their own children, who became their food ..."

Ezekiel 6:12-13 The Lord says: "... they will fall by the sword, famine, and plague. He that is far away will die of the plague, and he that is near will fall by the sword, and he that survives and is spared will die of famine. So will I spend my wrath upon them. And they will know I am the Lord, when the people lie slain among their idols around their altars, on every high hill and on all the mountaintops, under every spreading tree and every leafy oak..."

Ezekiel 9:4-6 The Lord commands: "... slay old men outright, young men and maidens, little children and women..."

Ezekiel 20:26 In order that he might horrify them, the Lord allowed the Israelites to defile themselves through, amongst other things, the sacrifice of their first-born children.

Ezekiel 21:3-4 The Lord says that he will cut off both the righteous and the wicked that his sword shall go against all flesh.

Ezekiel 23:25, 47 God is going to slay the sons and daughters of those who were whores.

Ezekiel 23:34 "You shall ... pluck out your hair, and tear your breasts."

Hosea 13:16 "They shall fall by the sword: their infants shall be dashed in pieces, and their women with child shall be ripped up."

Micah 3:2-3 "... who pluck off their skin ..., and their flesh from off their bones; Who also eat the flesh of my people, and flay their skin from off them; and they break their bones, and chop them in pieces, as for the pot, and as flesh within the caldron."

Matthew 10:21 "... the brother shall deliver up his brother to death, and the father his child; children shall rise up against their parents, and cause them to be put to death."

Matthew 10:35-36 "For I have come to turn a man against his father, a daughter against her mother, a daughter-in-law against her mother-in-law a man's enemies will be the members of his own family."

Matthew 11:21-24 Jesus curses [the inhabitants of] three cities who were not sufficiently impressed with his great works.

Sermon 9/11/11: Advancing Your Soul

Due to the enemy, there is only so far one can go in revealing spiritual knowledge at this time, on orders from the Powers of Hell. Spiritual advancement is analogous to stepping up a flight of stairs and unlocking a door to enter a room to go to another flight of stairs and repeat the same, all the time advancing upwards to the top. In other words, the more you spiritually advance and are dedicated to Satan, more knowledge will open to you as you go along so, that you can further advance.

Right now, everything you need to reach the godhead is on the JoS website. All of this knowledge is already on there, but it is important to think outside of following instructions to the letter- especially for those of you who are a bit more advanced- combining the knowledge is the key. Nothing is missing. Through consistent meditation and dedication to Satan, you will be shown the way. Satanic symbols, animals, and numbers are extremely important. It is a sad fact that the enemy has completely twisted the meanings of these and blasphemed them. Satanic symbols are truly sacred in every sense of the word. Only through the Powers of Hell will you be shown the way.

The enemy has also severely corrupted spiritual knowledge regarding the chakras and the soul. For example opening one's chakras from the bottom up is very dangerous and foolish and will only cause extreme problems such as some of the horror stories from new age people and related that we hear about.

The alignment of the chakras is another deal. The enemy has desecrated these as well into all pointing down. Most of you already know about this. Cutting,

mutilating, and inserting objects into one's body is another form of corruption and is outright desecration of spiritual knowledge. This is again- total blasphemy. All accomplishments are achieved using one's mind and the powers of one's soul. More blasphemy and desecration involves repressing orgasm and the sex drive, any dietary restrictions and related enemy crap. One must be FREE, not only in mind, but also physically in order to raise the serpent and to advance from there. The enemy knows this and has worked relentlessly to create restrictions mentally, emotionally, physically and in every other area to ensure no one reaches the godhead.

KNOW THE ABOVE. Work hard on advancing your soul. Listen to your own intuition and anything that opens to you. Be open to the Powers of Hell and always be loyal to them and to Satan's agenda and they will guide you to advance. Also, know that as we are individuals, there is no ONE way. There is more than one path to reaching the godhead in the way of doing workings to get you there.

All of the legends of the Gods are spiritual allegories as well as some history.

I have a massive amount of old sermons and such that I will be uploading. I will have to do this by linking on extensive pages as it is too large to do these page by page.

'But those who keep my secrets shall receive the fulfillment of my promises' --Satan From the Al Jilwah

Sermon 10/10/13: The Inquisition Starting All Over?

This was forwarded to me and I find this to be shocking and worst of all that it took place in the USA, where the constitution protects religious freedoms. The point being, I know we are heavily discriminated against in the way of not being able to publicly have churches like the xians, but at least, as long as one is law abiding here, they cannot legally arrest you for your personal beliefs. It appears the Inquisition may be starting all over and blatantly:

http://tv.msnbc.com/2013/10/09/sorry-gop-irs-official-has-not-been-consorting-with-the-devil/

Republicans may think Obamacare is akin to hell. But that doesn't mean the Internal Revenue Service is consorting with the devil.

Sarah Hall Ingram, an IRS official in charge of implementing parts of Obamacare, insisted during an unusual line of questioning that she hasn't been dealing with the devil.
Ingram made the remarks during testimony before the House Oversight and Government Reform Committee on Wednesday. Democratic Congressman Gerald Connolly of Virginia was trying to deride GOP attempts to paint her as evil.

The Q&A went like this: Connolly: Have you ever read "The Crucible" by Arthur Miller?

Ingram: I've not read it, I've seen it performed.

Connolly: And you know what it's about

Ingram: Yes sir.

Connolly: What is it about?

Ingram: Well I'm from New England so I'm familiar with the original story. It's about the Salem witch trial.

Connolly: You're under oath. Have you been consorting with the devil?

Ingram: Not to my knowledge sir.

Connolly: Are reports that you can fly accurate?

Ingram: Uh greatly exaggerated sir

Connolly: Have you been involved, in any way, in trying to pervert our youth? In Salem or anywhere else?

Ingram: I certainly hope not sir. Connolly: You're sure?

Ingram: Yes sir.

Ingram has been criticized by GOPers because she was once in charge of the IRS division that selectively scrutinized conservative groups. The IRS has said the former commissioner of tax-exempt and government agencies was not in charge of the group's day-to-day operations after Dec. 2010. The White House has also defended Ingram.

Sermon 29/July/2013 - Coping With Christians

I got into astrology early- in my pre-teens and was reading charts when I was in my mid-teens, along with the Tarot and reading palms. My point in writing this is I was relentlessly attacked by Christians for my knowledge of and belief in the Tarot and astrology. They really prey upon teens. I couldn't cross the street

downtown without being accosted by Christian filth stopping me and harassing me. Back in those days, there was little serious opposition to that scum, and I certainly didn't know what I know now. This was all a learning experience for me though.

Christians, like most other vile individuals who attack others are always more secure when they are with other xians and not alone. My eldest son and his friends really gave this xian street corner maggot a hard time when they were accosted [like nearly everyone else...minding their own business]. They formed a circle and began mocking him. In situations like this, that xian 'faith' goes out the window, and the xian gets insecure real fast, especially when alone.

I have heard and experienced so much endless crap before coming to Satan, where I really began to confidently fight them. I have learned different ways to deal with them if you are pushed into it. I, myself have a real short fuse with the deluded scum. One idiot who obviously can't read [I have anti-xian signs on my front door], tried to harass me anyway and the stupid deluded idiot almost had a heart attack, I got so mad.

In dealing with xians, there are certain things you can reply with, if you have the time, patience and wish to argue with them.

1. I have heard this tactic ad nauseum over the years and it is a psychological game that vile individuals play when trying to coerce another person into believing as they do. Unfortunately, although this is used by xians relentlessly, others use it as well.

It goes like this:

You are not happy because you don't have the same belief system...you aren't 'saved' and that sort of thing. You get the general idea. Ok, every single thing in this person's life goes beautifully, They have total control over their life and destiny and are blissfully happy at all times because of their belief system. Anyone who swallows this crock of shit needs a serious reality check to say the least.

The truth is, unless someone is completely insane and in total denial of reality, everyone and everything on this earth has problems. Yes, there are degrees of problems and suffering, but no one is unscathed by this. Expert interrogators know this, as well as psychiatrists and others who work with human psychology. Everyone has their weak point. Everyone has a point where they will crack given it is found and played upon. Everyone has a Saturn. Everyone experiences Saturn transits and hard times. There are people who are very adept at hiding their problems and pretending to be happy to the world. Remember this. This is not to say that one cannot be happy. My point here is xians use this shit to try to coerce others into believing as they do, while pretending everything is fine in their lives. All this takes to see the real truth is a little investigating and awareness, especially of their astro chart and you will find they have problems too.

2. Ask any xian who is accosting you and pushing their filth... How many people did Satan MURDER in that damned bible? Where are the scriptures???? Now, given my experiences with these deluded idiots, they keep on that 'the Devil was a murderer and a liar from the beginning.' Ok, so who was a murderer and a liar? Jehova, that's who! Look to the Old Testament for PROOF. http://www.exposingchristianity.com/

Quote the scriptures to these deluded idiots. Here is just a few of many:

Numbers 31:7 And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.

31:8 And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.

THIS TRULY EVIL ENTITY EVEN TORTURED TO DEATH AND MURDERED HIS OWN SON

[Of course, we know the nazarene is fictitious, but when speaking to xians...]

MORE:

Deuteronomy 7:1 When the LORD thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou; 7:2

And when the LORD thy God shall deliver them before thee; thou shalt smite them, and utterly destroy them; thou shalt make no covenant with them, nor shew mercy unto them

Then, the crap they spew about 'blood sacrifice'

Exodus 23:18 Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain until the morning.

PRETTY OBVIOUS.

3. They incessantly state that 'the Devil hates humanity.' Ok, their bible also is proof on this one. Both that filthy nazarene and crud jewhova hate humanity blatantly. Anything of humanity is a 'sin.' Look to their filthy bible for proof on this. They can try to rationalize and warp the truth, but it reads what it reads. Damned near everything of human nature and natural law is a 'sin.' Copy of a Catholic Confession Primer

Also, their 'Devil' is supposed to be artificial. Is there ANYTHING in xianity that supports natural law? Also, their 'Devil' is supposed to be all material and non-spiritual. Is there ANYTHING of xianity that IS spiritual? NOTHING!

4. They have repeated ad nauseum...'the Devil deceives...' 'He deceiveth all of the nations...' Well, all of the nations are either xian or muslim and of course the kike root of this malignant filth. Look to the REAL LIAR:

2 Thessalonians 2:11

And for this cause God shall send them strong delusion, that they should believe a lie: 12 That they all might be damned

Genesis 2: verses 16-17 reads: "And the Lord God, commanded the man, saying "of every tree of the garden thou mayest freely eat: (17) But of the tree of knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die."

According to the Bible, the man, Adam, did not die in the day that he ate from the forbidden tree. For the Bible says that Adam and Eve were expelled from the garden and; Genesis 5: verse 5 reads: "And all the days that Adam lived were nine hundred and thirty years; and he died."

[The above two paragraphs were taken from:

http://www.infidels.org/library/modern/emmett_fields/word_of_god_debate.html]

Ezekiel 14:9 And if the prophet be deceived when he hath spoken a thing, I the LORD have deceived that prophet, and I will stretch out my hand upon him, and will destroy him from the midst of my people Israel.

5. They harp on about how 'the Devil enslaves' and all of their deluded endless crap. Satan never enslaved anyone. Look to their old testament on this one as well.

The nazarene not only ADVOCATED SLAVERY, but encouraged and condoned the abuse of slaves:

Luke 12:47

And that slave, which knew his lord's will, and prepared not himself, neither did according to his will, shall be beaten with many stripes.

Ephesians 6:5 Slaves, obey your earthly masters with deep respect and fear. Serve them sincerely as you would serve Christ.

Xianity with its Jewish root has been the cause of nearly every war fought throughout history. 'Onward Christian soldiers.'

There are some xian fools who might wake up. There are others who are a complete waste of time. And wasn't the nazarene a human sacrifice?

- SATAN NEVER MURDERED ANYONE
- SATAN NEVER LIED TO ANYONE

- SATAN ACCEPTS YOU AS YOU ARE, AND DOES NOT HATE HUMAN NATURE
- SATAN RULES OVER WHAT IS CALLED 'THE OCCULT' WHICH IS COMPLETELY SPIRITUAL
- SATAN GIVES US KNOWLEDGE AND DOES NOT FEAR HUMAN SPIRITUAL ADVANCEMENT
- SATAN DOES NOT FEAR HUMANITY

HAIL SATAN!!

Sermon 4/04/08: Satanic Prayer

Many people have written both in the groups and in personal e-mails over the years, asking me or other members of the ministry if we could "ask Satan or pray to Satan" for them. Xianity programs and related are responsible for this sort of thing. Few people understand the true meaning of "prayer." The true meaning of prayer is repeating words of power/incantations in so-called "spellworking." This is exceptionally effective and powerful. For example- praying the Satanic rosary-one begins with a planned out word, groups of words or phrase of power, specific to the goal/s in mind. Each bead, one vibrates the incantation, until a certain number is reached. This working, done daily or on specific days during the favorable planetary hours is an example of true prayer. The vibration takes on a life of its own, either by acting through ourselves or in other cases, out there in the world in bringing us what we want.

The more major the working, the more often there is lag time. Workings do not always happen the next or same day. One can do a working- (one time is usually not enough) and weeks to months later, the result manifests, depending upon the magnitude of the goal. Workings of major goals often must be repeated over a period of time and reinforced, to be effective, especially for people who are new to witchcraft and power meditation. The stronger we become, the shorter the lag time and the less we have to work at in using prayer.

Satanism is true spirituality. We do not "pray" to Satan in asking him to do things for us that we ourselves can do using our own powers. I do not go to Satan and ask for any help with anything I can do for myself, using my own powers. Satan has given me a start on some things, which were beyond my capabilities at the time, but the rest was up to me, to take the energy and amplify and use it to reach the goal. Satan gives us knowledge and it is up to us to apply that knowledge in helping ourselves. We do not go to Satan and ask for help with every little thing, like the foolish deluded xians are always told to go to their false gods by their preachers. The goal of Satanism is becoming a God. This means using our own powers to handle our own problems. Asking Satan and his Demons for guidance is fine, as long as we are willing to work on our own and carry our end of the load.

Sermon 8/24/13: Levels of Satanism

There are levels of Satanism. All of these have to do with knowledge and understanding, along with awareness and enlightenment. I know there are quite a few people in these e-groups who do not take Satanism very seriously. Some people are still riding on the teachings of Anton LaVey, but cannot see the underlying theme of his writings. There is an underlying theme in many Satanic writings, that most people tend to miss, as they take the texts at face value, no different from the many legends and such, which are all allegories. Unlike Christianity, where the mentally retarded and the stupid are held in high esteem and revered; in Satanism, idiocy and stupidity are the only real "sins."

Quite often in these groups, some unenlightened, dimwit who has no real grasp of history will spout off about "live and let live." This is gross stupidity and one of the reasons the world is in chaos. Now, does Christianity have a history of "live and let live"? The Inquisition should have some significance to any of these sorts of yokels who state the above and call themselves a Satanist. http://see_the_truth.webs.com/Inquisition.html

All the while when the foolish are accepting the indoctrination of "no hate" "love everybody" "accept everyone" and other suicidal nonsense [of course, going along with what one is told makes one's life temporarily easier- ideal for the weak and cowardly]. In other words, do what one is told and believe what one is told to believe and as long as one is not at odds with the current trends of the system, and there is not too much opposition. This is for cowards and is the easy way out. The sheep are being set up for the slaughter and unfortunately, this kind of attitude affects everyone and will be the damnation of everyone, regardless of whether they tie into it or not.

Satan stands for rebellion, knowledge, and freedom and if one is not willing to fight for that freedom, it will not happen. Any idiot who even has the slightest grasp of history should know this. The hidden message in mainstream writings that are pushed by the system, such as that filthy bible, is that "rebellion" and too much knowledge are "evil." Any half-wit should have enough common sense here to know that unless one rebels against tyranny, one becomes a slave and of course, in truth, knowledge is the key to solving any and all problems. Unfortunately, look at how many people out there actually believe this shit.

Satanism is not about slavish worship. Satan and the Powers of Hell give us knowledge and enlightenment, as our friends. Satan wants for us Gentiles, to be proud and independent. This will not come about of itself. Freedom,

independence, and individual rights are from those who have given their very lives, fighting bloody wars for this. You are alive right now because there are cells in your immune system that seek out and destroy harmful invading bacteria and viruses. Now, say your leucocytes, the cells which do this, just had the attitude of "live and let live" and "loved" the harmful invaders; just how long do you think you would last?

Unfortunately, we have the stupid with us, the uneducated [those who are too lazy and unmotivated to do any meaningful book reading or study where it is available], who can't think past what the nefarious system has been programming them with- total drones. Those that pass the buck... this is another "live and let live" in other words, ignore anything "negative." Don't take any revenge or seek out any real justice. People who have this type of horseshit attitude indirectly and in many cases directly promote injustice. This bleeds over into society. Eventually, civilization will collapse. Everyone pays the price for these feeble-minded, personally weak, and cowardly assholes. This goes along with letting crime get so out of hand that people fall into the trap of begging for ultra-strict laws where there are no longer any individual rights and Jewish communism then takes over. As in the former USSR, as in Red China today, if you are accused of a crime, that is it. They will torture you in the most sick and inhuman ways to force you to confess to whatever you are accused of. There is no fair trial. Millions upon millions of innocent people have experienced this. Those who survived were turned over to slave labor, under the most grueling conditions of which many never returned. This is the result of "live and let" live and passing the buck. The Jew creates the problem and then pushes their own solution- enslavement under communism in the most horrid conditions imaginable. Of course, as with Christianity, there are endless excuses made for communism; both of which are Jewish inventions.

**

Quotes taken from "Pravda" [The main Communist Party Newspaper and leading newspaper of the former Soviet Union] From the article: Is there any difference between Christianity and Communism? 30/04/2013

"Christianity and communism are very close spiritually and ideologically. This is a fairly well known concept that has been adopted by various thinkers, from Thomas More to Lev Tolstoy. Few people know that the world's first socialist state was established in Paraguay and was based on the ideas of Catholic Jesuits before Marx created his teachings."

"The "Society of Jesus" - the Jesuit religious order - in the Catholic Church was roughly equivalent to the KGB in the Soviet Union."

The millions upon millions of innocents tortured and mass murdered under communism is no different from the Inquisition. If one does the study and research, they both followed the very same methods of operation.

"American Newspapers claim that Stalin has been preordained to save Christianity. -Josef Goebbels

The USA has certainly changed since the mass influx of Russian Jews who fled here when the USSR collapsed. The constitution is no longer adhered to. Civil rights are violated incessantly, in many places, one no longer has a right to refuse medical treatment, and a hospital is much like a prison in the way one must obtain a discharge in order to be released and free. I could go on and on, but one only needs to watch the news and to be aware of all of the violations we are now facing here in the USA against our freedoms. These Russian Jews were given top positions in our Universities, and filled many other key positions where they could carry on with their agenda, while we all pay the price. I remember a video store in the early 1990's with the VHS tapes that was in a Jewish suburb of a major city. There was an entire section of those VHS tapes in Russian. One blatant jew was in line at the supermarket with a wallet rounded with cash and he paid for his purchase in food stamps. Jewish community centers set this scum up for personal success and the eventual take-over of whatever free countries they infest.

**

"Get the people to demand what you want to impose upon them" "Create a problem so we can step in and solve it." "Threaten with a severe punishment those who publicly disagree with us and those who questions us." "Discredit those who refuse to remain silent." "At minimum, it will discourage other people from publicly opposing us." "Control the media, particularly the news. [Remember, freedom of speech is only half the issue. When we restrict our opposition's access to listeners and we have, in essence, squelched freedom of speech. If we control what is in the print and broadcast media, we can sell our "services" to the masses, and at the same time, the problem of free speech for the dissenters is all but eliminated.] "Always claim that high moral ground, always claim that God is on our side, and always claim that the Devil, himself, is ruling the opposition."

**

Regardless of the idiots who "live and let live," pass the buck, and ignore the unpleasant in life, pretending everything is ok; problems will not go away unless we take action against them. You think Christians are going to seriously apply the "live and let live" attitude towards you as an open Satanist? Truth be known...when they are finished torturing you, they will kill you. THIS IS A HISTORICAL FACT.

The clever Jews take control of both sides; opposing sides, and then they work the both sides to result in their communist agenda. I am forever shocked by the idiots who foolishly equate jewish communism with equality, brotherhood and individual freedoms. In truth, it is very much like the Old Testament laws. There was no free sex, fornication, or nudity in the USSR. Any of these, along with homosexuality would result in one being sentenced to the gulag. Deluded Christians rant and rave about the "removal of God" from communist countries, in that the basis of communism is atheism. This again is a jewish tactic. Christianity prepares the unsuspecting populace for communism. The entire bible is a foundation for communism from the old testament to the teachings of the nazarene. Communism fails, as it did in the Eastern Bloc and xians are back there like fleas on a dog, indoctrinating the populace with and enforcing their spiritual communism. Get rid of one problem and the jews ensure you have another. Tweedle dee dee and Tweedle dee dum- Christianity and Communism: Jewish Twins http://see_the_truth.webs.com/Xianity_and_Communism.htm Either way, one is completely fucked. With xianity, true spirituality was eliminated a very long time ago.

Unless each and every one of us works to bring down the enemy, relentlessly, they will not just go away on their own. A passive attitude, doing nothing, accepting and even loving injustice, promoting weakness, disease, and anything and everything that is harmful to a decent civilized world will only ensure the end of everyone. Devoted Satanists should be working every day; doing at least one thing a day to destroy the enemy. Some of us do several things every day and more. Rituals, leaving anti-christian tracts in libraries, in bibles and other xian books [even with only www.exposingchristianity.com written on a slip], and in other places, the work is already done for you through the website; offering to give energy to Satan and the Powers of Hell on a regular basis [all one needs to do is to willfully and with intent, focus on Satan and tell him of your intentions to give energy and he will send a Demon to collect it]. People who give their energy get priority with help when they need it from the Powers of Hell. Work in every way you can, because if you do not, the enemy will only advance until all of us are in a world of shit.

The Vatican is coming down because of repeated rituals, websites that were put together with hundreds of hours of research, writing, devotion and dedication and consistent hard work in establishing them. This is not enough, the Vatican needs to be completely destroyed along with every other xian denomination. They are all of the same malignant rot. If you are willing to work for Satan, but not free to do so in the ways above, ask Satan for answers on this. If you are truly legitimate, he will show you ways that are individual where you can fight the enemy.

Few people realize the seriousness of this. It just doesn't sink in. All of our asses are on the line. Freedom must be fought for. It just doesn't happen on its own.

Sermon 8/26/13: Time

Adding a bit to the sermon I posted yesterday, concerning how the Judeo/Christian bible is a book of jewish witchcraft; concerning the Jewish extensive use of and emphasis on the number 6, I would like to comment further.

Our entire time is based upon the number 6. This further facilitates the Jewish agenda and explains why they are so overconfident and arrogant. I read in a book some time ago, this time system based upon the number 6... [60 seconds in one minute; 60 minutes in one hour; 24 [2 + 4 = 6] hours in a day... this is unnatural for the earth.

High Priest Don also commented on how this time system ties into the planet Saturn, of which in astrology is everyone's misfortune. For those of you who are unfamiliar with astrology, the placement of the Saturn in the chart, is where one's downfall and misfortune lie. This is where you hit hard luck in life. The square and numbers for Saturn are 15; [1 + 5 = 6]. Saturn also has to do with hard work as well as misfortune. This aspect of time has not only enslaved the human race and everything on this earth, but as Saturn is also known as the death planet and the "Lord of Time," this may be a reason why humanity has not as a whole been able to reach immortality.

Spiritual Advancement for Humanity

The entire universe is made up of energy. Everything living gives off energy and even objects do as well. Whenever certain vibes of energy are given off by our auras, they react with the energy around us for better or worse. Satanic energy (because we are small in number) is inharmonious to the energy of the status quo so to speak. We are more potent and powerful, but our energy reacts with the energy society has been used to for the past 2,000 years give or take.

Humanity is at a low level, but as we advance, this will not be without pain. For the first time in centuries, many humans are beginning to access the powers within their minds and understand this energy. Biblical and other prophesies are not based upon fact, but upon knowledge. It is a given, before balance can be achieved, there will be chaos where the powers of the mind are concerned. When the enemy predicts the earth will be full of black magick and such to frighten and deter people, those of us with wisdom and understanding know this is a stage that will have to be lived through in all probability before evolution, and equilibrium can be achieved. This is no different from the sexual revolution in the 1960's. Past hang-ups are eventually dissolved and discarded and humanity as a whole evolves to a higher level. The enemy can see in the beginning stages, most people will not be adept at handling this power to the betterment of the whole and play upon this concept to frighten those who lack the understanding from advancing with it.

In other worlds, like where Satan is, there is no crime because of the pronounced telepathy. Basic needs are provided free of charge and anything else is bartered

for. They have advanced to a higher level. On the other side, warfare is no longer physical, but spiritual.

The Color Black

Many of us are attracted to the color black- black clothing and such. Here is what it means and this was taken from the old ways before the corruption of Wicca, etc:

"New beginning (as night and winter herald the birth of day and summer), allpotential, the root force of all things, knowledge of hidden things, concealment, the container of light." Satanism is a new beginning, a coming out of the ignorance of the past and does hold the light.

The Protocols of the Learned Elders of Zion

The Jewish power and bulwark are the Christian and Muslim religions. The Protocols of the Learned Elders of Zion are a blueprint for the Jews taking over the world. Anyone who disregards this is an idiot. Proof of what is written in the Protocols is very evident just by opening up a local phone book and seeing the endless listings of blatant Jewish names dominating certain professions such as Doctors, attorneys, college professors and such. There are pdf copies of the Protocols in most of the JoS e-groups files.

Now, many people do not know just how clever the Jews are. In addition to the original copies of the Protocols, there are recent versions of the Protocols that are being altered by Jews [mostly on the internet] designed to create confusion. The jews have done this with other documents and writings that expose them, as the jews fear these and try to claim they were all 'forgeries,' and if they can make them look like nonsense or use them to confuse Gentiles, they will.

These have interpolations designed to confuse the average person. Most often, these interpolations will make the jews appear to be very anti-Christian, working for the destruction of Christianity, and to make the Protocols or other writings as a whole appear to be anti-Christian. This is another hoax. One has to do the tons of in-depth research as I have done for years to see through this. This is no different from the endless stream of bullshit and yellow journalism interwoven with legitimate information and materials concerning aliens and UFOs; all designed to confuse the average person. Then of course, astronomy textbooks and other scholastic materials claim no evidence of intelligent life out there to add to all of this.

The only time the Jews want Christianity completely destroyed is when it is totally replaced with its twin of communism. All spirituality removed.

The Jewish bulwark and power is Christianity. The Jews will do anything and everything they can to try to get Gentiles under the psychic control of Christianity, or spiritually harmless as an atheist, as with communism. Once one is a believing Christian, they have you. This is another reason they have endlessly pushed that Nazi Germany was Christian, which nothing could be further from the truth. Nazi Germany was Satanic and a serious threat, so they have created endless propaganda in the media and with books to try to convince the unknowing that they were Christian.

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

I have seen this endlessly with their movies and media about the Nazis. Many people fall for this, as most do not do any research and only believe what they are told and shown. Once any Gentile organization falls under the psychic control of Christianity, they have signed their own death warrant. The Jews know this. The Jews will even go so far as duping Gentiles into thinking they are 'Satanic' in order to try to hook the confused back to Christianity. Then, of course, there is pseudo Satanism, which is Jewish controlled such as modern Freemasonry, the Illuminati, Skull & Bones and others. The average person who is confounded and deluded by the jewish use of psychological tactics falls into the trap of thinking if the jews are against Christianity, then Christianity must be ok. NOT SO. The Jews know this tactic and use it all of the time.

Remember...the Jews have not survived all of these centuries by being average. Some versions of the Protocols and other anti-jewish articles are altered by Jews, and if you know the Jewish agenda and their tactics, the altered versions are obvious. Anything and everything connected with Christianity is poison. The present state of society today is the result of Christianity. Civilization is collapsing. Don't be fooled into thinking the jews are enemies of Christianity, because they aren't. Christianity is their power; the great host upon which they feed. Every page in the 'holy bible' has either "Jew" "Jews" or "Israel" written on it. The 'holy bible' is a book praising and extolling the Jews from beginning to end. The Nazarene was a Jew, his apostles were Jews and he never strayed from or did anything contrary to Jewish law.

http://see the truth.webs.com/Jewish Nazarene.htm

You have to know and be aware of their tactics and their traps; especially for people who are new and those vulnerable to confusion. True Satanism is their greatest enemy. This is why Satanism has been so viciously oppressed and condemned for centuries. When they can no longer oppress something, then they try to infiltrate to gain control from the inside, then destroy from within.

If one is stupid enough to believe Christianity is an enemy of the Jews, then look to the glut of vast wealth. The million dollar church complexes and xian bookstores, fine expensive glossed xian tracts and everything else. That right there shows they are good with the Jews. Anyone who is against the Jews and wants to expose the truth is hunted down, persecuted, slandered and every attempt is made to shut them up, and break them financially and worse.

Once you really know and can see through the Jewish agenda and their clever tactics, no amount of altered materials will fool you anymore.

Thankfully, we now have the internet -- www = '666'

Too Much Serpentine Energy?

Just offer any extra energy that is making you uncomfortable to the Powers of Hell. It is needed, and much like performing spiritual warfare rituals. Offer it to Satan.

Total Slaves

I know this is extremely long, but I strongly encourage everyone to fully read this. Know what is really going on. Jews are behind all of this and responsible for it. Look to the top – the owners and the operators of these factories and corporations, who they are and what they are and with a bit of research, they are all kikes.

Not too many people are fully aware of the extent of the Jewish operated world slave trade. Not only is this destroying countless lives, but is destroying and polluting the environment to where it will affect everyone on this planet. The jews, being as cheap as they are do not properly dispose of toxic waste, as this involves putting out a bit more money and also more jobs, even though slave labor is extremely cheap, the Jew looks at the pennies he can save.

Quote from the Jewish Talmud:

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

Over the years, there have been a few posts here and there in the JoS e-groups, questioning the validity of these quotes. Given the following facts and plenty more, in addition to the biblical Old Testament, it is glaringly apparent that these Talmudic quotes are legitimate, though many jews will deny them. The Talmud is a collection of many volumes, almost an encyclopedia, written in Hebrew so that few if any Gentiles can read what is therein. Over the centuries, a few Gentiles with knowledge of Hebrew came forward and revealed this work of trash to the world.

Schulchan Aruch, Choszen Hamiszpat 348: "All property of other nations belongs to the Jewish nation, which, consequently, is entitled to seize upon it without any scruples."

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

"There were other refugees, including Kazhaks, and German, Austrian, and Hungarian Jews who founded a community in Shanghai."

'Down in Hong Kong, Moses Tsang, a partner at Goldman Sachs, was preparing his company to dominate the financing of China's future." [It doesn't take an IQ much above a total idiot to know "Moses" Tsang is a Chinese Jew and Goldman Sachs is a Jewish monopoly.

From "The China Dream" by Joe Studwell © 2002, 2003

"Mark Schwartz, [Jew – my note] one of Goldman Sachs' four vice chairmen, has been based in Beijing since his appointment in June as chairman of the Asia-Pacific region. He is the most senior executive Goldman Sachs has ever posted in the country. "

"Goldman Sachs wants to prioritize the building out of our China business," Schwartz said in his first interview since taking up his new position. "My return has sent a very powerful signal to the entire Goldman Sachs community of 33,000 professionals around the world that China is a very high priority for us." "Meanwhile, Goldman Sachs expanded in Asia. Its workforce in Asia grew significantly and, in 2004, it teamed up with Chinese securities firm Gao Hua Securities to set up a joint venture in China."

http://www.marketwatch.com/story/goldman-sachs-has-eyes-on-the-prize-in-china-2012-11-28

The above is only one example. Nearly all major high-profile corporations are owned and/or run by Jews. Many people can just pass this off or put their minds and interests to other things, but eventually, what is being done, like I already wrote is going to affect everybody; more than just in the area of employment.

Now, here are some very relevant reasons why Satan advises us against consuming any foods imported from China. Again, it doesn't take much common sense to figure out how this affects the crops planted there, the fish and everything else. The extent of the affects of these toxic wastes obviously can generate a plague. The USA for one, has been exporting extremely large amounts of fresh water to China, as the water there is so polluted to the point where many are already dead by the thousands. Now, just how fit are the crops, fish and even meat that is subject to this water, then fed to humans and our pets?

"Years of Damage"

"One of China's biggest problems: wastewater. Factories and cities have discharged mostly untreated sewage and pollutants into the country's rivers and lakes—some 53.7 billion tons in 2006 alone, according to the World Bank. China's environmental regulators have designated 48 of China's major lakes as seriously polluted. One-fourth of the water sampled along China's two largest rivers—the Yangtze and Yellow—was found to be too polluted even for farm irrigation. And tap water isn't entirely safe, either, with Chinese authorities responding to 48 large-scale environmental emergencies last year. "Extensive water pollution of course impacts on water scarcity."

http://www.businessweek.com/stories/2009-04-15/china-faces-a-watercrisisbusinessweek-business-news-stock-market-and-financial-advice

From the book, "China Shakes the World" by James Kynge © 2006, 2007:

"The problem started in the 1980's when tens of thousands of small companies, including pulp and paper mills, chemical factories, and dyeing and tanning plants=, sprang up along the river and began dumping their toxic waste into it. By the early 1990's there were clear signs of distress. The water in many areas was unfit to drink, Cancer rates were twice the national average, and, according to one report, for years none of the boys from certain villages in the Huai River area were healthy enough to pass the physical examination required to enter the armed forces."

"When local authorities were ordered by Beijing to resolve the problem, they released the polluted water that has been building up in the reservoirs and tanks, and in so doing, unleashed a tide of black liquid that killed almost everything it touched as it flowed downstream. Millions of fish died and thousands of people were treated for dysentery, diarrhea and vomiting."

"Several hundred factories were indeed closed, but they opened up again almost as quickly. By 1998 and 1999, it was clear that the campaign was going to fail; reports of people dying from being exposed to the noxious gases and chemicals in roadside ditches were regularly reported in the newspapers, and in 1999 the Huai ran dry for the first time in twenty years, ruining crops and killing millions of fish." "It emerged that the waters of the Huai, far from being clean were so toxic that, by the governments own classification standards, they could not even be used for irrigation."

"Streams and rivers are drying up all over the northern half of the country, and water tables are falling precipitously as wells, many of them illegally dug, are sunk ever deeper into the dwindling reserves of groundwater. Altogether some 400 out of 668 large Chinese cities are short of water, and the incidence of rationing is growing." 'The factories that multinational companies have set up have turned China into the workshop of the world but have also made it the rubbish tip of the world."

Slave labor is also very prevalent in other countries in addition to just China. Sweatshops, with no ventilation, no heating during the winter [the jews who run these are too cheap], are actual prisons. Doors are bolted shut and locked down. Permission must be granted to use the restroom, there are no safety measures taken, hazards are everywhere and only recently, another fire killed hundreds in one of these factories in Bangladesh, as they were unable to escape. A moderate amount of research will reveal that all of these sweatshops and socalled "factories" are under the control of Jewish owned and operated corporations. The Jews dictate the conditions. The manufactured goods are then exported to the USA, Canada, and Europe and marked up, often to 1,000% or more of the original cost of the slave labor and materials.

From the book, "Take this Job and Ship It by Senator Byron L. Dorgan © 2006:

"In 2002, the Los Angeles Times reported: in one sever dust storm in the spring of 1998, particle pollution levels in Oregon, Washington, and British Columbia soared. In Seattle, air quality officials could not identify a local source of the pollution, but measurements showed that 75 percent of it came from China, researchers at the University of Washington found."

"In April of 2005, police and villagers clashed in Zhejiang Province as citizens occupied an industrial complex blamed for crops ruined by polluted water supplies. In the village of Huaxi, toxins from manufactures were blamed for a withered cabbage crop. 'It is rotten from the inside. It doesn't grow,' Li Xian, a local farmer said."

"Our fields won't produce grain anymore," said a woman who lives near the Jingxin Pharmaceutical Plant. "We don't dare to eat food grown from anywhere near here." "Her husband added, 'They are making poisonous chemicals for foreigners that the foreigners don't dare produce in their own countries.' "

"The Taiwan News reports, 'Across China, entire rivers run foul or have dried up altogether. Nearly a third of the cities don't treat their sewage, flushing it into waterways. In rural China, sooty air depresses crop yields.' An old farmer, who rioted to protest pollution from chemical plants in one coastal village, told the Taiwan News, 'We just had to do it. We can't grow our vegetables here anymore. Young women are giving birth to stillborn babies."

"In Indonesia in 2004, police suspended operations at the American owned Newmont Minahasa Raya gold mine for dumping deadly heavy metal mine waste laden with Mercury and arsenic into Buyat Bay – two thousand tons daily. Locals reported health issues including nervous system disorders, lumps forming under the skin, and other skin ailments. The fish have fared far worse. The sea was filled with bloated corpses of fish near the pipe that discharged cyanide, among other waste, into the ocean. According to the National Newspaper, the fish had hemorrhaging in the liver, diaphragms broken, and eyeballs bulging form the socket."

"Children are easy to control; Children don't form labor unions." The International Labor Union reported in 2005 that at least 12.3 million people work as slaves or in other forms of forced labor. Other estimates more than double that number. UNICEF reported in 2005 that one in twelve children in the world is forced into child labor."

"Kevin Bales, antislavery activist and author of the book "Disposable People" says that in 1850, a slave would have cost the equivalent of \$40,000 in today's dollars. Today, a slave working in the coffee or cocoa plantations on the Ivory Coast – some as young as nine – will set you back as little as \$30.00, Bales says." "Work them until they drop." "They are considered disposable."

"A total of 27 child slaves between the ages of 5 and 12, released with the help of the Bonded Liberation Front, told the following story. The boys, on the promise of being taken to a film, went with the village barber, Shiv Kumar Thakur. They did not tell their parents, as the trip was going to be a secret. It is believed that the barber received 7,000 rupees – he was saving for a motorbike. The new child slaves were introduced to the intricacies of the trade by being locked up and beaten for the first few days. Requests for food were met with blows from iron rods and vardsticks and woundings by the sheers [sic] used in carpet making. Mistakes in weaving or slow work received the same treatment. The boys' day began at 4 am., when Panna Lal poured cold water over them to wake them. They worked until their lunch break of a half an hour at 2 pm. According to Suraj, who was seven years old when he was rescued, they often worked until midnight and only then received their second inadequate meal of the day. They were all locked in at night. When these young boys cried, they were beaten with a stone wrapped in a cloth. The boys were never paid any wages. Suraj also said that they were branded with hot irons. He had bruises on his temple caused by a blow from a bamboo staff - punishment for a weaving mistake. Many of the children fell ill and were denied medical treatment. Despair caused seven of the boys to try to run away. They were caught, slung upsidedown from trees and branded. If they cut their fingers [which happens often on the sharp cutting tools], the loom masters are known to shave match heads into the cut and set the sulphur on fire so that the blood will not stain the carpet."

"Worked to Death in a Toy Factory"

"On the night she died, Li Chunmei must have been exhausted. Coworkers said she had been on her feet for nearly 16 hours, running back and forth inside Bainan Toy Factory, carrying toy parts from machine to machine. When the quitting bell finally rung shortly after midnight, her young face was covered with

sweat. This was the busy season before Christmas, when orders peaked from Japan and the U.S. for the factory's stuffed animals. Long hours were mandatory, and at least two months had passed since Li and the other workers had enjoyed a Sunday off. Lying n her bed that night, staring at the bunk above her, the slight 19 year old complained she felt worn out, her roommates recalled. She was massaging her legs, and coughing, and told them she was hungry. The factory food was so bad, she said, she felt as if she had not eaten at all. Finally, the lights went out. Her roommates had already fallen asleep when Li started coughing up blood. They found her in the bathroom a few hours later, curled up on the floor, moaning softly, bleeding from her nose and mouth. She died. The minimum wage for workers like Li is 30 cents an hour. Workers like Li are forced to work up to sixteen hours a day in polluted plants without air-conditioning and in temperatures reaching near ninety degrees. Workers are housed in cramped company dormitories, twelve to a room. And so, a young woman named Li dies. Worked to death. But who cares? The profits on those stuffed toys were great. I'm sure the stockholders were pleased."

"The 1998 NLC report discovered that warehouse workers making the handbags marketed by Wal-Mart earned as little as ten cents an hour. The workweek in the Qin Shi Factory, where Kathie Lee handbags were manufactured, was as long as ninety-eight hours. The report continued, 'At the end of the day, the workers return 'home' to a cramped dorm room sharing metal bunk beds with 16 other people. At most, workers are allowed outside the factory for just one and a half hours a day. Otherwise, they are locked in. The workers are charged \$67.47 for dorm and living expenses, which is an enormous amount given that the highest take-home wage our researchers found in the factory was just 10 cents an hour. There were others who earned just 36 cents for more than a month's work, earning just 8/100th of a cent an hour. Many workers earned nothing and owed money to the company."

"According to the same 1998 research, workers in K-Mart factories made twentyeight cents an hour. Garment makers for JC Penney were paid eighteen cents. Women making Ralph Lauren blouses, which sold for \$88.00 in the United States, pocketed twenty-three cents an hour. Young women making just fourteen cents an hour sewed two-hundred dollar Ann Taylor jackets and skirts.

"One of the eye-witnesses was Lydda Eli Gonzales, a young woman from Honduras who testified that she had worked under appalling conditions. Lydda was seventeen when she was hired and she worked in the factory for a year before being fired for union activity. Lydda said workers in the company were forced to work overtime to meet unreasonable quotas. 'It is forbidden to talk, and you have to get permission to use the bathroom. We have to get a pass from the supervisor and give it to the guard in front of the bathroom, who searches us before we go in, ' she said. They were limited to one bathroom break in the morning and another in the afternoon. A production line of twenty workers had a quota of 2,288 shirts a day, but it is impossible, she added. You can't move or stretch, or even look to the side. You have to focus and work as fast as you can to complete the production goal, always under pressure.

"The International Labor Organization, the labor arm of the United Nations, estimates there are more than 250 million child laborers in a hundred countries between the ages of five and fourteen. That number is nearly equal to the population of the United States." Transported thousands of miles away to a dimly lit, dangerous factory floor where they will work from dawn to dusk for pennies, often breathing dangerous fumes. It's happening to children every day.

"Corporations more powerful than countries. While a country like America is governed by a Constitution and Bill of Rights, many corporations have but one rule: Profit above all else. Combined sales of the top two hundred corporations are larger than all the combined economies of all countries, with the exception of the largest nine. Exxon Mobile reported \$10 billion in profits in the second quarter of 2005 alone! When it finished the year, it reported profits of \$36.1 billion, the highest profits ever for a US corporation. With \$258 billion in sales [\$10 billion in reported profits] in 2005, Wal-Mart is economically more powerful than 161 countries. That is an enormous amount of power and it is wielded every day by shipping jobs overseas."

Using Words of Power - Freeing the Soul

Many people experience problems in this life that originated in a past life. The next meditation and Sanskrit word of power can be used for liberating the soul from being stuck in certain situations and being bound in different ways and in riding one of energies from the past which are proving to be an obstacle in this lifetime.

As I wrote before, one's present love life can be wrecked and/or even nonexistent because of commitments made in one's past life or even lives. This is one of the worst and most powerful, as it often involves sexual orgasm, and love is one of the most potent of human emotions. Many fall deeply in love with another person and vow to 'be together with the other person forever.' Often these vows, whether verbal or unspoken manifest during love making and sexual orgasm, which gives them extra power. The result is because one is not at full power and many other things of life and destiny, fate intervenes and the loved one may not reincarnate into the same future life/lives, but the vow still remains. In order to have any decent love life in this present life, the vow/energy on the soul must be successfully removed.

The same can be said in regards to poverty. This is a total game, enforced by the xian churches for one and all of the so-called 'religions' which have been corrupted with judeo/xian FILTH, that preach and indoctrinate their victims into

accepting and believing that 'poverty is a virtue' which is a total crock of shit, obviously. The game is further played in that these institutions then have a front as 'charitable organizations.' The victim [as is always with these JEWISH programs and games for Gentiles] damns his/herself into a lifetime or even many lifetimes of poverty, so that all wealth and power can be safely and securely kept in the hands of the Jews.

Quotes from the Jewish Talmud:

Seph. Jp., 92, 1:

"God has given the Jews power over the possessions and blood of all nations."

Schulchan Aruch, Choszen Hamiszpat 348:

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

Schulchan Aruch, Choszen Hamiszpat 156:

"When a Jew has a Gentile in his clutches, another Jew may go to the same Gentile, lend him money and in turn deceive him, so that the Gentile shall be ruined. For the property of a Gentile, according to our law, belongs to no one, and the first Jew that passes has full right to seize it."

The above then becomes a self-perpetuating vicious cycle, and victims are then fooled into believing that 'Christian Charity' is something postive that 'helps the poor' and those who are suffering because of money issues. Truth be known, no different from the jews who CREATE the problems in the first place, then they are the ones who OFFER THE SOLUTIONS - THEIR SOLUTIONS to the very problems THEY created in the first place.

The endless list goes on and on, from astral bindings and much more to include here, but you get the general idea. I also want to add- one only has to understand the Jews and what they are and HOW they work to fully understand the enemy greys, reptilians and related angelic filth. What the jews do, these entities do on a larger level, like the psychic attacks and intrusiveness- not much different from how the indoctrinated xians relentlessly attack others and push their xian filth.

XIAN MIND CONTROL

One technique xians have used for centuries is that of mind control. Those who attend xian services or masses subject themselves to being programmed. One naturally becomes bored and begins mindlessly daydreaming, or even half-nodding off to sleep. This is when one is most susceptible to their subconscious mind being programmed. This is even worse for in the case of small children and even babies whose minds are open and susceptible. In colonial times, church masses lasted all day long. The church usher would carry a long steel pole with a ball at the tip to crack those who nodded off on the head. Church attendance was compulsory, resulting in fines or public humiliation such as confinement to the stocks for a specified period of time if one did not comply. All of this is a

conspiracy. The xian church masses and services are meant to be boring in order to induce a passive and receptive state of mind where one can be programmed without their knowledge.

Those who control the xian program know all about the mind and how to program the populace. They are nothing but a bunch of the worst criminals. All of this is done deliberately to create a slave state. The slave state is the goal of xianity. The xians who walk around with the pasty artificial smiles as though in a trance are those who continuously subject themselves to this indoctrination. More and more church attendance and reinforcement turns them into conditioned robots. This is one reason many who are in the process of breaking away from xianity have a hard time, experience confusion and sometimes fear. People are unaware they are actually being hypnotized. Studying the truth will eventually result in deprogramming one's mind. The fear, doubt, and confusion will eventually give way to reason.

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

Ok, so here is the meditation:

Begin at the waning part of a full moon [from the full to the new phase], a full Satanic rosary should be said, vibrating the word 'MUNKA' 108 times. YOU MUST DO THIS FOR FORTY DAYS STRAIGHT WITHOUT ANY INTERRUPTIONS IN THE DAYS!

This is pronounced 'MMUUUUUU-NNNN-YAH-KAH.' I can't put in the Sanskrit lettering here as the yahoo does not support this font. The 'N' is like the Spanish Enyay. The above example for the pronunciation is 100% correct and works wonders.

For using Runes:

URUZ, AUROCHS

- Anglo-Saxon: UR
- Germanic: Uraz (Uruz)
- Gothic: Urus
- Norse: Ur
- Anglo-Saxon: Ur
- Icelandic: Ur
- Norwegian: Ur

OR

ANSUZ (God) [Always remember the code-word and true meaning for 'God' is one's self]

- Germanic: Aza (Ansuz)
- Gothic: Ansus
- Norse: Óss, Áss
- Anglo-Saxon: Aesc, (Os, Ac)
- Icelandic: Óss, Áss
- Norwegian: As

When you are finished with the vibration, you need to do your affirmation for 9 times. 9 is the number of endings for workings like this.

For example: Engulf yourself in white-gold light like the sun and affirm: 'I am totally and completely free from [whatever is binding or hindering you].

Another one, for a hampered love life:

'I am totally and completely free and absolved from any and all former vows and ties regarding my love life and extending into past lives.' 'I am now totally free to have a happy and fulfilling love relationship with whomever I consciously desire in my present life right now.'

Positive indications that the above working is doing its job is seeing the wings of your soul manifest spontaneously during the working. The wings of the soul are symbolic of spiritual freedom and power.