

140554

SATANIC CULT AWARENESS

PRESENTED BY:

GAYLAND W. HURST, Ph.D.

AND

ROBERT L. MARSH

NCJRS

JAN 27 1993

ACQUISITIONS

ACKNOWLEDGEMENTS AND CREDITS

This training manual is the result of compiling information from several years of occult investigations including volumes of written documentations from several investigators across the nation.

We take this opportunity to express our gratitude, and give recognition to the following persons and organizations for the information and documentation they provided.

- Dale Griffis, Ph.D. - Tiffin, Ohio P. D.
- Detective Sandi Gallant Daly - San Francisco P. D.
- Lt. Larry Hones - Boise, Idaho P. D.
- Sgt. J. Hill - San Diego P. D.
- Kurt Jackson - Beaumont, California P. D.
- Gary Bradford and Jim Craig - U.S. Defense
Investigative Service

140554

U.S. Department of Justice National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

Gayland Hurst

Robert Marsh

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

THE OCCULT - A NEW POLICE PROBLEM

The many problems involved with the occult explosion is becoming a many faceted puzzle confronting Law Enforcement today. In addition, it is most difficult to understand for involved in secret practices of Satanic worship are deeper unlimited drugs and narcotics, deviant sexual behavior that go with it.

Unfortunately, the police investigator attempts to analyze these type crimes with his normal conception of criminal investigation. In the cases of satanic practices involving deviant sexual behavior, the investigator forgets the offense was committed by an abnormal person influenced by many strange and complex motivations and, therefore, Law Enforcement's analysis of this and the criminal must be guided by the principles of abnormal sexology.

It is imperative these cases be solved. They are vicious, revolting and create fear in any community. Men are apprehensive for the safety of their wives, mothers, and daughters; women for their children and themselves. These situations make for sensational newspaper headlines, as in the infamous cases of Henry Lee Lucas and Ottis Elwood Toole, who claim to have slain approximately 360 people during their travels around the country between 1975 and 1983. Henry Lucas stated in an April 22, 1984 Ft. Worth Texas Star Telegram News article, "there are hundreds more like him on the road, all members of the cult that worships death and devil." "I belong to a cult," Lucas stated, "it was a devil's organization. For initiation, you would have to go out and kill a person." As the reports unfolded from the Texas Rangers files, the disclosed some of the most sadistic, brutal and bizarre accounts of deviant sexual murders in modern history.

Abnormal sex offenses involving cult worshippers are not always recognized. The accepted elements of normal sex offenses may not even be remotely present. The basic ingredients may be fire, slashing, beating and stabbing, all of which are listed as other police offenses. It is only through proper training that the police officer can hope to gain the ability to understand and recognize which are regular sex offenses and those that belong to cult behaviors.

In either instances, occult sex crimes are difficult to prove. In many instances the victim is dead or confused through fear and/or shock. Law Enforcement must be able to conduct a thorough, comprehensive investigation with special emphasis on search of the crime scene, the location of evidence, together with the preparation and presentation of clues.

Criminal statistics prove the sad fact that sexual crimes of all classifications are increasing in our modern civilization. This is particularly noticeable in sex offenses against children.

All sex crimes are the result of degeneracy in some form or another. All types of sex offenders are potential threats to the happy and peaceful existence of children. Many sex offenders commit their crimes exclusively upon children and babies of tender age. Science states that it is a sad fact of human life when certain individuals reach a stage of sexual inability, they turn to their own sex or to children for sexual gratification.

When a person or a child is subjected to the indignities of the acts of degenerates, he or she will never forget the terrible ordeal they have suffered. In all cases of this type, the person or child is harmed physically; and in many cases, the victim's mind is affected. Attacks of degenerates upon children often result in that child becoming a degenerate.

This is a Law Enforcement problem; therefore, all Law Enforcement Officers should be familiar with the different types of degeneracy so they may be able to associate the type of criminal with the offense committed and to properly charge and prosecute the criminal in an intelligent manner.

With this in mind, I have put together several pages of occult material including such areas as The Witches Runes, The Sabbats, Hieroglyphic Alphabet, and Witch Glyphs.

This information may serve as a resource file for any Law Enforcement department, investigating such crimes suspected of having cult/satanic influence. In many instances, "strange" and "unusual" symbols are left at the crime scene, or transmitted through various writings which the investigator does not know or understand, and so often these symbols are disregarded, and or discounted as non-essential and immaterial to the case at hand. These cult symbols, runes, and hieroglyphics will assist the serious investigator to gain ability and to correctly understand and recognize this new and serious crime explosion.

In the event your Law Enforcement agency would like to have additional information, or would like for me to conduct a training seminar on the occult subject, please contact me direct by writing or calling:

Gayland Hurst, Sc.D., Ph.D.
#8 Woodwind
Little Rock, AR 72204
(501) 223-2241 (home)
(501) 682-6446 (office)

DESTRUCTIVE CULT DEFINED

EXACTLY HOW IS A DESTRUCTIVE RELIGIOUS CULT (DRC) DEFINED?

A DRC is any group which uses psychological manipulation (1) to impair, destroy or make captive an individual's freedom of thought or reasoning abilities. This is done with the hidden purpose of promoting the wealth, power or vanity of charismatic cult leaders. The recruitment (2) practice is usually deceptive and the victim enters the cult without informed consent. Cult leaders demand blind faith in their teachings, restrict the freedom of their followers and direct them to engage in criminal activity (3).

1. CULT TECHNIQUES OF PSYCHOLOGICAL MANIPULATION

ISOLATION

loss of reality induced by physical separation from society and rational reverences.

HYPNOSIS

state of high suggestibility induced by hypnosis, often thinly disguised as meditation.

PEER GROUP PRESSURE

suppression of doubt and resistance to new ideas achieved by exploiting the natural need to belong.

LOVE BOMBING

sense of family and belonging contrived through hugging, kissing, touching and flattery.

REMOVAL OF PRIVACY

loss of ability to evaluate, logically achieved by preventing private contemplation.

SLEEP DEPRIVATION AND FATIGUE

disorientation and vulnerability created by prolonged mental and physical activity and withholding adequate rest and sleep.

GAMES

need for direction when playing games with obscure rules increases dependence on the group.

META COMMUNICATION

subliminal messages implanted by stressing certain key words or phrases in long confusing lectures.

NO QUESTIONS

automatic acceptance of beliefs accomplished by discouraging questions.

CONFUSING DOCTRINE

complex lectures on an incomprehensible doctrine, encourage rejection of logic and blind acceptance.

REJECTION OF OLD VALUES

acceptance of new life style accelerated by constantly denouncing former values and beliefs.

CONFESSION

destruction of personal egos, increased vulnerability to new teachings and recruits' weaknesses revealed, through sharing innermost secrets.

GUILT

teachings of eternal salvation reinforced by exaggerating sins of the former lifestyle.

FEAR

loyalty and obedience to group maintained by threatening soul, life or limb for the slightest "negative" thought, word or deed.

CHANTING AND SINGING

non-cult input screened out by demanding repetition of mind narrowing chants or phrases, when faced with non-cult ideas.

DISINHIBITION

abdication of adult responsibility encouraged by orchestrating child-like behavior.

CHANGE OF DIET

disorientation and increased susceptibility to emotional arousal achieved by depriving the nervous system of necessary nutrients, through the use of low-protein, child like food.

CONTROLLED APPROVAL

vulnerability and confusion maintained by alternately rewarding and punishing similar actions.

DRESS

individuality removed by demanding conformity to the group dress code.

FLAUNTING HIERARCHY

acceptance of cult authority produced by promising advancement, power and salvation.

FINGER POINTING

false sense of righteousness created by pointing to the shortcomings of the outside world and other cults.

REPLACEMENT OF RELATIONSHIPS

pre-cult families destroyed by arranging cult marriages and "families".

FINANCIAL COMMITMENT

increased dependence on the group achieved by "burning bridges" to past, through the donation of all assets.

2. DECEPTIVE RECRUITMENT

- Most cults recruit members in their teens when prospective members are young, impressionable, and troubled.
- In the initial approach, potential recruits are often unaware they are being recruited (i.e., they are solicited to attend discussion sessions on non-religious political subjects; weekend seminars, dinners, etc.). The goal of this technique is to get the recruit alone with other cult members so that psychological manipulation can begin.
- Not every recruit joins; at each step of the recruitment process, the worldly, sophisticated, "street-wise," independent recruits are separated. Only those who are idealistic, submissive and emotional are asked to join.
- Interpersonal bonds are then established by other cult members. Conversion takes place not because of the appeal of its ideology, but because of the acceptance of the opinions of one's new "friends".

RECRUITMENT BY A DRC

I. DECEPTIVE RECRUITMENT

Most cults recruit members in their teens when prospective members are young, impressionable and troubled.

In the initial approach, potential recruits are often unaware they are being recruited, (i.e., they are solicited to attend discussion sessions on non-religious political subjects; weekend seminars, dinners, etc.). The goal of this technique is to get the recruit alone with other cult members so that psychological manipulation can begin.

Not every recruit joins; at each step of the recruitment process, the worldly, sophisticated, "street-wise" independent recruits are separated. Only those who are idealistic, submissive and emotional are asked to join.

Interpersonal bonds are then established by other cult members. Conversion takes place not because of the appeal of its ideology, but because of the acceptance of the opinions of one's new "friends".

II. INITIATION OF A NEW CULT MEMBER

The illustration in the following pages depicts the complete initiation process of a destructive cult. Starting at the bottom and continuing upwards, there are 27 different steps in the recruitment, indoctrination and disorientation process. After the Recruitment and Indoctrination phases, physical and mental changes appear in the Disorientation State. Of the total 27 steps of psychological coercion, only 17 need to be used in a 48-hour period to result in a disoriented person.

MENTAL-PAUSE

SNAPPED PERSON

DISFUNCTIONAL
BRAIN RESPONSE

- CONFUSION
- CHANGE IN PHYSICAL APPEARANCE
- EMOTIONAL DEPRESSION
- NO SELF REFLECTION
- CHANGE IN SPEECH PATTERN
- INFORMATION PROCESS DESTROYED

ACCEPTANCE WITHOUT
WISDOM OR JUDGEMENT

- NO PERSONAL GOALS
- IMAGINATION = REALITY
- FACT IS = TO FANTASY
- ACCEPTING LEADERS THOUGHTS
- CONFORMITY

INDOCTRINATION

HIGH EXCITEMENT

- LOW FOOD INTAKE
- LOVE BOMBING
- NOISE
- CONTINUED MONITORING
- LACK OF SLEEP

INFORMATION DISTORTION

- MEDITATION
- GUIDED FANTASY
- SUBLIMINAL ORATORY
- TRANCE LECTURES
- MIS-DIRECTED THOUGHT INPUT

RECRUITMENT

EGO DESTRUCTION

- GUILT
- FEAR
- THREAT OF SATAN

ID DESTRUCTION

- ISOLATION
- PERSONAL CONFRONTATION
- RESTRICTED SEX DRIVE

TYPES OF ABUSE AND TORTURE

Confinement/isolation in small places, often with sensory deprivation: "Blackhole/pit, cage, coffin or grave. Often the container is filled with bones or a body (animal or human), snakes, spiders, etc. Children are told that worms will eat their brains out. Often they are left for days in absolute filth. This abuse is involved in significant rituals or may be utilized as punishment. Being reborn into Satanism (hauled out of live burial) through symbolic death is a standard ritual for children.

Sexual torture: Is continuous and almost always with multiple perpetrators (both male and female); as well as trained animals. Infants and toddlers are physically prepared for later sexual abuse with objects forced into every body opening. The role of the mother figure is crucial in this early sexual abuse preparation. Sexual rituals are common and generally involve the letting of blood (girls are cut vaginally, boys cut on the penis). "Sexual orgies" among cult members always involve the balance of pleasure with pain to serve Satan. Girls are impregnated as early as possible, and are taught that unanesthetized abortions are an honor.

Physical deprivation: Chronic disruption of sleep, starvation, excessive exposure to heat or cold. This breaks down resistance and increases susceptibility to brainwashing.

Forced participation in abuse/murder: For children this may be real (adult hand guides child's hand to stab baby) or staged (the victim was already dead, or child's participation was suggested under hypnosis). Child is then labeled a murderer, unlovable, a criminal who will be locked up by the police, crazy and awaiting psychiatric lock up. Ultimately, many of the children will be programmed to murder for the cult on cue. They are taught by "trainers" how to kill, collect blood and skin victims. Even high level "trainers" still go through continuous torture in order to stay vicious.

Psychiatric abuse: Children are often routinely taken to an actual psychotherapist (cult member) or a person posing as one. Routine "psychotherapeutic behaviors" are associated with pain and fear, thus effectively sabotaging legitimate therapy for the survivor in the future. Some survivors also report being locked up and restrained in "psychiatric hospitals" or undergoing ECT as children.

Varied emotional abuse: Targeted at destroying child's self-esteem and self confidence. Standard caring societal messages (I love you, you're special) are linked with torture and abandonment. A child is ordered to complete a paradoxical or impossible task, then is tortured for not following orders or is blamed for the torture or murder of another child. Children are told they are worthless, dirty, stupid, ugly, evil and are lucky the cult will keep them.

Religious/spiritual abuse: Often in real or staged Christian churches, always targeted against any future acceptance of Christianity (even though many cult families masquerade as active Christians), always emphasizing control of child by Satan and his demons. Children are reaped with symbolic Christian objects and are told that Jesus approved and believes they are bad. Rituals involving the insertion of eyeballs into the vagina or rectum symbolize that demons are inside the child always watching. Children are "placed under numerous curses" during rituals. Especially important to uncover is the "curse of silence" (if they tell of the cult, they and the non-cult listener will die). Although special children are taught they can develop great powers by serving Satan, fear of the diety's rage seems to predominate the belief system. Most of the cult abuse is intertwined with religious dogma. Male and female children and adults are "married to Satan" (who is considered bisexual) at various ages.

General physical torture: Mutilation/markings the body for Satan, drawing blood, hanging by arms or feet, tubal insertion in body opening to allow for fluids to be introduced. Electric shock to spine/knees, dragging with rope or leash around neck, generally being treated like an animal, immersion in feces/blood buckets/urine, pulling/drilling teeth, being burned (trial by fire), blood transfusions and skin grafts from sacrificial victims.

Drug abuse: Begins in infancy, is routinely a part of general brainwashing and rituals. Drugs are very sophisticated and often administered by medical professionals (IV, IM, gas masks, orally). Most survivors report that drugs are administered through cranial burr holes as well. The effects of drugs are complex, such as resulting in paralysis from the neck down, and are very carefully induced. Some ritual torture need not be fully experienced by the child, and simply serves symbolic or spiritual purposes. The cult also uses sodium amytal to gain information.

Brainwashing: Often in conjunction with drugs, is sophisticated hypnosis which involves the associative pairing of induced pain/terror + the cult message + the trigger cue(s). Trigger cues are planted in the subconscious and are too numerous to list. They are later utilized by the cult to control the survivor without his or her conscious awareness (visual symbols on greeting cards, flower colors and arrangements, common hand gestures, verbal phrases, body postures, facial movements). Brainwashing is an integral part of ritual abuse and cult indoctrination, and also serves to create amnesia for cult information such as names, places, etc., thus protecting cult secrecy. Hypnotic introduction of visual images during abuse can hamper later therapeutic efforts to uncover accurate memories.

Near death experiences: Particularly common via suffocation torture, near drownings (head is held under water). These are utilized for punishment, to promote "out of body experiences," and are a common part of certain rituals. Victims may be resuscitated with oxygen.

Forced eating of flesh, excrement, and other fetid material: This is routine and is generally force fed or given to child as a trick, concealed as something else after the child has been starved for days. "Ritual meals" of blood, flesh, semen, urine, etc., are consumed by all cult members during sacrifices to Satan. (These are commonly accompanied by nausea and vomiting). It is quite common for survivors to be very suspicious of food in general and to avoid many food types due to color or texture. Some survivors seem anorexic and others compulsively eat to combat "taste memories".

Staged birthing of "bad babies": Dead snakes, rats, objects are seemingly pulled from between the legs of small girls who are told they are giving birth to bad, rotten things. This serves to practice birthing and also is more "evidence" of how bad they are inside and need to be purified (by more abuse).

Teaching cognitive confusion: Opposites are constantly reconciled in cult behavior and training (be obedient/rebel, sex without pain is not pleasure, love and hate are the same, black is white, ugly is pretty, left is right). children learn that none of society's concepts are stable and often represent their opposite. The child must split inside to function within this cult confusion vs. the non-cult world. Cult families frequently evidence different rules at home vs. at cult gatherings.

THE CHURCH OF SATAN

BASIC TEACHINGS OR BELIEFS:

The Church of Satan worships Satan, most clearly symbolized in the Roman God Lucifer, the bearer of light, the spirit of the air and the personification of enlightenment. Satan is not visualized as an anthropomorphic being, rather he represents the forces of nature. To the Satanist, the self is the highest embodiment of human life and is sacred. The Church of Satan is essentially a human potential movement, and members are encouraged to develop whatever capabilities they can by which they might excel. They are, however, cautioned to recognize their limitations - an important factor in this philosophy of rational self-interest. Satanists practice magick, the art of changing situations or events in accordance with one's will, which would, using normally accepted methods, be impossible.

CREEDAL STATEMENTS AND/OR AUTHORITATIVE LITERATURE:

The writings of Anton S. LaVey provide the direction for the Satanists - The Satanic Bible, The Complete Witch, and The Satanic Rituals (See also "Ethical Practices"). Members are encouraged to study pertinent writings which serve as guidelines for Satanic thought, such as works of Mark Twain, Niccolo Machiavelli, G. S. Shaw, Ayn Rand, Friedrich Nietzsche, etc.

ETHICAL PRACTICES:

The ethical stance of the Church of Satan is summarized in the Nine Satanic Statements:

- (1) Satan represents indulgence, instead of abstinence;
- (2) Satan represents vital existence, instead of spiritual pipe dreams;
- (3) Satan represents undefiled wisdom, instead of hypocritical self-deceit;
- (4) Satan represents kindness to those who deserve it, instead of love wasted on ingrates;
- (5) Satan represents vengeance, instead of turning the other cheek;
- (6) Satan represents responsibility for the responsible, instead of concern for psychic vampires;
- (7) Satan represents man as just another animal, sometimes better, more often worse than those that walk on all fours, who, because of his divine and intellectual development has become the most vicious animal of all;
- (8) Satan represents all of the so-called sins, as they lead to physical, mental or emotional gratification;
- (9) Satan has been the best friend the church has ever had, as he has kept it in business all these years.

Beyond the above principles, Satanists generally oppose the use of narcotics which dull the senses, and suicide, which cuts off life (the great indulgence), and stands firmly for law and order. The Church of Satan is not to be confused with "Satanist" groups which have been found to engage in illegal acts.

RECRUITMENT OF MEMBERS

The church does not proselytize but welcomes inquires from honest potential Satanists who hear about the Church from the various books about it, the mass media or word-of-mouth. New members must go through a screening process before they are accepted.

RELATIONSHIP WITH OTHER RELIGIONS:

The Church of Satan stands as a gathering point for all those who believe in what the Christian Church opposes and members are generally hostile to its teachings and resultant behavior patterns. To a lesser extent, the same position holds for Eastern religions.

[illegible]

- AMERICAN FAMILY FOUNDATION, P.O. BOX 336, WESTON, MA 02193
- B.A.D.D., P.O. BOX 5513, RICHMOND, VA 23220-0513
- B'NAI BRITH, 1640 RHODE ISLAND AVE., N.W. WASHINGTON, DC 20036
- BELIEVE THE CHILDREN, P.O. BOX 1358, MANHATTAN BEACH, CA 90266
- CULT AWARENESS NETWORK, P.O. BOX 608370, CHICAGO, IL 60626
- INTERFAITH COALITION OF CONCERN ABOUT CULTS
12TH FLOOR, 711 THIRD AVE., NEW YORK, NY 10017
- NEW AGE MONITOR, P.O. BOX 3078, CENTER LINE, MI 48015-0078
- PARENTS MUSIC RESOURCE CENTER, 1500 ARLINGTON BLVD., ARLINGTON, VA 22209
- THE BACK IN CONTROL CENTER, 1234 W. CHAPMAN S-403, ORANGE, CA 92668

13

IDENTITY GROUPS THAT SHARE SAME IDEAS

1. Posse Comitatus (Life Science or Basic Bible Churches).
2. Populas Party (Another name for the Posse).
3. Farmers Financial Freedom Foundation (Another name for the Posse).
4. Christian Defense League (CDL)/
5. Aryan Nation (Idaho based group led by Richard Butler).
6. Christian Patriots Defense League (CPDL).
7. Ku Klux Klan.
8. Neo-Nazi Factions.
9. American Nazi Party.
10. Church of Jesus Christ Christian California.
11. Christian Conservative Churches of America (CCCA)
Progenitor of the Klan; like Christian Patriots Defense League.
12. Lord's Covenant Church; Phoenix, AZ.
13. Citizen's Emergency Defense System.
14. Our Savior's Church; Gainsville, MO.
15. Church of Israel; Schell City, MO.
16. National Emancipation of Our White Seed; based in Louisiana.
17. Christian Crusade Church; Headquarters in Metairie, LA.
18. National States Rights Party.
19. The Covenant, the Sword and the Arm of the Lord.
20. The Cedar Cutters (Another name for CSA).
21. National Socialist Party of America (NSPA).
22. Holy Ground Mission.
23. The burning Bush.
24. National Agricultural Press Association, Inc.
25. MoArk Survival Camp; Licking, MO.

26. End of Time Handmaidens
27. Minute Men
28. American Tax Movement
29. Church of Great Republic
30. Central Arkansas Patriots; Little Rock, Arkansas
31. United Class of America
32. Citizen's Committee Involved
33. Our Heritage Protection Association
34. North Texas Patriots
35. People's Defense League
36. Christian Posse Association (Also known as Christ Kingdom)
37. Ministry of Christ Church
38. Citizen's Law Enforcement Research Committee
39. National Association to Keep and Bear Arms
40. National Commodity and Barter Association
41. Agricultural Liberation Army
42. Colorado Committee of 10,000
43. Liberty Lobby; St. Louis
44. citizens Council
45. National Alliance; Lawrence, Kansas
46. John Birch Society
47. Minute Men Committee of 10 Million
48. American Heritage; Broken Bow, Oklahoma
49. Palidin Press
50. Counter Part
51. Americans for Constitutional Law Enforcement; Imboden, Arkansas
52. White American Bastion

53. The Order
54. Bruder Schweigen (Silent Brotherhood)
55. Save American Gun Club
56. Women's Survival Corps.
57. Paul Revere Club
58. Association for Constitutional Enforcement (ACE)
59. Christian Liberty Academy; Tigerton, Wisconsin
60. Committee To Restore the Constitution (CRC)
61. National Agricultural Party
62. Tax Patriots
63. Euro-American Alliance, Inc.; Milwaukee, Wisconsin
64. Mountain Church of Jesus Christ; Cohoctah, Michigan
65. Institution for Historical Review; Torrance, California
66. Liberty Lobby; Washington, DC
67. National Alliance; Headquarters in Washington, DC
68. National Caucus of Labor Committee, New York
69. National Socialist League; San Diego, California
70. National Socialist Movement (NSM); Cincinnati, Ohio
71. National Socialist Liberation Front; Metairie, Louisiana
72. National Socialist White Worker's Party (NSWWP); San Francisco, CA
73. New Order/National Socialist White People's Party; Arlington, VA
74. Security Services Action Group; Westland, Michigan
75. Western Front; Hollywood, CA

SABBATS/FESTIVALS
PAGANISM, WITCHCRAFT & SATANISM

Pagans, witches and satanists share eight common sabbats during the year. Each one holds special significance to them. In addition, satanists hold a member's birth date in reverence. On these dates there should be a significant amount of activity amongst traditional worshippers.

In the Celtic (Druid) belief, night proceeds the day, therefore, festivals are held on the eve of the event.

The Celtic year began with winter and was broken down into halves. The winter half runs from November thru January and February thru April. The summer half runs from May thru July and August thru October. Both Equinoxes and Solstices are also celebrated.

Pagans hold fertility rites on Holy Days to promote fertility both in the home and agriculturally.

The Eight Sabbats are:

FEBRUARY 2nd	Candlemas -	In Catholicism this is the festival of the Blessed Virgin Mary. In other Christian religions it is the celebration of the presentation of Jesus in the Temple.
MARCH 21st	Vernal Equinox	
APRIL 30th	Beltane	Also known as May eve. This is a major Celtic festival marked by bonfires and fertility rites. In Christianity May 1st is Apostles Day.
JUNE 22nd	Summer Solstice	Third highest Satanic holiday.
JULY 31 to AUGUST 1st	Lammas	Feast of the Sun God. The beginning of autumn and the harvest season. The English festival of wheat harvest.
SEPTEMBER 21st	Autumnal Equinox	Or Fall Day.
OCTOBER 31st	Halloween	Or Samhain: First Highest Satanic holiday - Celebration of the beginning of the Celtic Year (Nov. 1st). In Catholicism, Nov. 1st is All Saints Day.
DECEMBER 22nd	Yule or Winter Solstice	Fourth Highest Satanic Holiday.

NOTE: According to the Satanic Bible a coven members birthday should be treated as a holiday also.

These dates may change according to the lunar cycle.

MASSES AND RITUALS

Masses are services held at different times during the week, month or year. Rituals are conducted at most of these masses and are used as a tool to bring about a change in the state of consciousness among the participants. Drugs, colors, music, chants, words and meditative practices are used to enhance or mesmerize the participants.

TYPES OF MASSES:

INITIATION:

Where new members are accepted into the group. They will usually participate in the service acting as an acolyte. Once initiation is complete the neophyte is sworn to secrecy regarding all activities of the group.

GNOSTIC:

A worship service sometimes open to outsiders who show a desire to join the group. Evil spirits are called upon and a desire of the group is expressed in hopes of it becoming a realization.

MASS OF ANGELS:

On the eve of the Mass a black cock is killed and the heart, eyes and tongue are cut out. This mass is practiced to give the priest protection from demonic powers becoming too unruly.

MASS FOR DEAD:

Used to call on God to free the celebrant from the fear of Hell and to make the demons obey. A lamb will be sacrificed, his throat cut and heart, eyes and tongue removed and ground into powder and then buried with the lamb.

BLACK MASS:

The most bizarre of all rituals done only for evil purposes. Magicians can use powers, forces, spirits and demons. Evil medicine can be herbs or parts of animals or human beings. A mockery of the Catholic Mass is held. Blasphemy of the name of God and the trampling on or urination upon Christian artifacts is part of the service.

Because there is so much controversy surrounding the Black Mass, I will include extensive information on its history later in this presentation.

COLORS SIGNIFICANT TO SATANISM/WITCHCRAFT

BLACK	Darkness, night, sorrow, evil, devil
BLUE	vigilance, tears, water, sadness, pornography
GREEN	Vegetation, nature, soothing, restful
RED	Blood, physical life, energy
WHITE	Cleanliness, purity, innocence
YELLOW	Perfection, wealth, glory, power

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic</u>
Jan 1	New Years Day (Druid Feast)				Occult
Jan 7	St. Winebald Day	Blood	Animal or Human Sacrifice (Dismemberment)	15-33 (Male, if human)	Satanic
Jan 12	*Last Quarter Moon Possible Esbat Meeting				Occult
Jan 17	Satanic Revels	Sexual	Oral, Anal, Vaginal	7-17 (Female)	Occult/ Satanic
Jan 19	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult
Jan 20	St. Agnes' Eve	Divination Practiced		Any Age M/F	Occult
Jan 20-27	Sacrifice Preparation	Kidnapping, holding and ceremonial prep. of person for human sacrifice		Any Age M/F	Satanic
Jan 25	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult
Jan 26	Grand Climax. Five weeks and one day after Winter Solar Solstice.	Da Muer Ritual	Sacrifice Female/Child Oral, Anal, Vaginal Sex	7-17 (Female)	Satanic
Feb 1	Candlemans Eve	Welcoming Spring		Any Age M/F	Occult/ Satanic
Feb 2	Candlemans, Oimele, Lady Day, Imbok (SABBAT FESTIVAL) Welcoming Spring.	Marks the transformation of the Goddess from mother to young virgin.	Mass initiations Animal/human Sacrifice	7-17 (Female)	Occult/ Satanic
Feb 2	Satanic Revels	Sexual	Oral, Anal, Vaginal	7-17 (Female)	Occult/ Satanic
Feb 2	*Full Moon. Esbat Magick Meeting	Blood	Animal Sacrifice	Adult	Satanic
Feb 10	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic-</u>
Feb 14	Shrovetide. Three days before Ash Wednesday, Feb 17			Any Age M/F	Occult
Feb 17	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult
Feb 24	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult
March 1	St. Eichtadt	Blood	Drinking of human blood for strength and homage to the demons	Any Age male/ female	Satanic
March 3	*Full Moon. Esbat Magick Meeting		Possible animal Sacrifice	Any Age M/F	Satanic
March 11	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
March 17	Total Eclipse of the Sun. Possible Esbat Meeting			Any Age M/F	Occult Satanic
March 18	*New Moon. Esbat Magick Meeting		Possible Animal Sacrifice	Any Age M/F	Occult/ Satanic
March 20	Spring (Vernal) Equinox (SABBAT FESTIVAL) Major fertility SABBAT	Feast Day	Sexual Orgies Animal/Human Sacrifice	Any Age M/F	Occult/ Satanic
March 24	Feast of the Beast	Bride of Satan in marriage ceremony	Sexual	16 yr old Female	Satanic
March 25	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
March 31	Maunday Thursday, Unholy Thursday			Any Age M/F	Occult/ Satanic
April 1	**Good Friday, Day of Passion	Mocks death of Christ	Animal/Human Sacrifice	Any Age Female	Satanic
April 2	Easter Eve Day	Blood	Human Sacrifice Male/Female	Any Age M/F	Satanic
April 2	*Full Moon Passover Esbat Magick Meeting	Blood	Possible animal sacrifice	Any Age M/F	Occult/ Satanic
April 3	**Easter Day, Unholy Sunday. (Falls between March 22 - April 25)	Blood	Human Sacrifice Male/Female/Child	Any Age M/F	Satanic

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic</u>
	Followed by three days of fasting and chanting				
April 9	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
April 16	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult/ Satanic
April 19/26	Sacrifice Prep.	Kidnapping, holding and ceremonial prep. of person for human sacrifice		Any Age M/F	Occult/ Satanic
April 23	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
April 24	St. Mark's Eve			Any Age M/F	Occult/ Satanic
April 25	Grand Climax. Five Weeks and one day after Spring Equinox. Da Muer Ritual	Sexual Activity Oral and/or Vaginal sex	Female Human Sacrifice. The sacrifice can be a child	Any Age M/F	Occult/ Satanic
April. 30	Walpurgisnacht, Roodmas Day, May Eve (SABBAT FESTIVAL) Welcoming Summer. One of the two most important SABBATS.	Blood	Animal/Human Sacrifice	1-25 Female	Occult/ Satanic
May 1	Beltane, Walpurgis Day, May Day	Druid Fire Festival	Coven Initiation	Any Age M/F	Occult/ Satanic
May 1	*Full Moon. Esbat Magick Meeting	Blood	Possible animal Sacrifice	Any Age M/F	Occult/ Satanic
May 9	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
May 12	**Ascension Day, Always the 40th day after Easter marking Ascension of Christ			Any Age M/F	Occult/ Satanic
May 13	Friday the 13th	Blood/Sexual	Sexual Orgies & Animal Sacrifice	Any Age M/F	Occult/ Satanic
May 13	Samhain. Old celebration date until 8th century			Any Age M/F	Occult/ Satanic
May 15	*New Moon. Esbat Magick Meeting			Any Age	Occult/

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic</u>
				M/F	Satanic
May 22	**Whitsun. Whitsunday Pentacost			Any Age M/F	Occult/ Satanic
May 23	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
May 31	*Full Moon. Esbat Magick Meeting	Blood	Possible animal Sacrifice	Any Age M/F	Occult/ Satanic
June 2	**Corpus Christi	Mocker of the feast of the body and blood of Christ		Any Age M/F	Occult/ Satanic
June 7	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
June 14	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult/ Satanic
June 20	Summer Solar Solstice (SABBAT FESTIVAL) First day of summer (sun farthest from equator). Feast Day	Origies	Animal/Human sacrifice	Any Age M/F	Occult/ Satanic
June 22	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
June 23	Midsummer's Eve. St. John's (the Baptist) Eve. Invokes the sun at the height of its strength	Fire		Any Age M/F	Occult/ Satanic
June 29	*Full Moon. Esbat Magick Meeting	Blood	Possible animal sacrifice	Any Age M/F	Occult/ Satanic
July 1	Demon Revels	Blood/Sexual association with demons	Oral, Anal Vaginal	Any Age M/F	Occult/ Satanic
July 6	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
July 10	Unholy Day of the Paladium. Reading of the old Satanism ritual books			Any Age M/F	Occult/ Satanic
July 13	*New Moon. Esbat Magick Meeting			Any Age	Occult/

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic:</u>
				M/F	Satanic
July 20-27	Sacrifice prep	Blood	Kidnapping, holding and ceremonial preparation of person for human sacrifice	Any Age M/F	Occult/ Satanic
July 22	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
July 25	St. James' Day	Blood		Any Age M/F	Occult/ Satanic
July 26	Grand Climax. Five weeks and one day after	Anal/Vaginal sex	Female Human sacrifice, it can be a child	Any Age M/F	Satanic
July 29	*Full Moon. Esbat Magick Meeting		Possible animal sacrifice	Any Age M/F	Occult/ Satanic
July 31	August Eve			Any Age M/F	Occult
August 1	Lammas Day, Lughnasadh (SABBAT FESTIVAL)	Heralding Harvest Blood	Animal/Human Sacrifice	Any Age M/F	Occult/ Satanic
August 3	Satanic Revels Sexual Ritual	Sexual Activity	Oral, Anal, vaginal sex	Any Age M/F	Occult/ Satanic
August 4	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
August 12	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult/ Satanic
August 20	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
August 24	St. Bartholomew's Day	Fire	Ceremonial animal sacrifice	Any Age M/F	Occult/ Satanic
August 27	*Full Moon. Esbat Magick Meeting		Possible animal sacrifice	Any Age M/F	Occult/ Satanic
Sept 3	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/ Satanic
Sept 7	Marriage to the Beast Sexual Satan	Sexual/ Blood	Sacrifice Dismemberment	Infant-21 (Female)	Satanic
Sept 11	Annular Eclipse of the Sun			Any Age M/F	Occult/ Satanic

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satan</u>
Sept 11	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult. Satanic
Sept 19	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult. Satanic
Sept 20	Midnight Host	Blood	Dismember & hand removed for Hands of Glory. Flesh eating usually occurs	0-21 Female	Occult. Satanic
Sept 22	Autumn Equinox (SABBAT FESTIVAL) Sun crosses equator and days and nights are equal length. First day of fall. Feast Day	Blood and Sexual orgies oral, anal vaginal	Animal/human sacrifice	Any Age M/F	Occult. Satanic
Sept 25	*Full Moon. Esbat Magick Meeting	Blood	Possible animal sacrifice	Any Age M/F	Occult. Satanic
Oct 2	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult. Satanic
Oct 10	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult. Satanic
Oct 18	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult. Satanic
Oct 22-29	Sacrifice prep.	Kidnapping/ Holding	ceremonial prep. of person for human sacrifice	Any Age M/F	Occult. Satanic
Oct 25	*Full Moon Esbat Magick Meeting	Blood	Possible animal sacrifice	Any Age M/F	Occult. Satanic
Oct 28	Grand Climax. Five weeks and one day after Autumn Equinox	Sexual oral, anal, vaginal	Female human sacrifice, it can be a child	0-21 Female	Satanic
Oct 28	Satanist High Unholy Day. Related to Halloween	Blood	Human Sacrifice	Any Age M/F	Satanic
Oct 29	Satanist High Unholy Day. Related to Halloween	Blood	Human Sacrifice	Any Age M/F	Satanic
Oct 30	Satanist High Unholy Day. Related to Halloween	Blood	Human Sacrifice	Any Age M/F	Satanic

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic</u>
Oct 31	All Hallow's Eve, Samhain (Halloween) (SABBAT FESTIVAL). Announcing onset of two most important SABBATS. Attempts are made to break the bonds holding closed doors to the Underworld.	Blood/Sexual association with demons	Animal/Human sacrifices (M or F)	Any Age M/F, if M he should be blonde & blue eyes	Satanic
Nov 1	All Saints Day	Celtic-Druid Fire Festival		Any Age M/F	Occult/Satanic
Nov 1-2	Day of the Dead	Celtic-Druid Holiday		Any Age M/F	Occult/Satanic
Nov 1	*Last Quarter Moon			Any Age M/F	Occult/Satanic
Nov 1	Satanist High Unholy Blood Day. Related to Halloween		Human Sacrifice	Any Age M/F	Occult/Satanic
Nov 4	Satanic Revels	Sexual	Oral, Anal Vaginal	7-17 Female	Satanic
Dec 1	*Last Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/Satanic
Dec 9	*New Moon. Esbat Magick Meeting			Any Age M/F	Occult/Satanic
Dec 16	*First Quarter Moon Possible Esbat Meeting			Any Age M/F	Occult/Satanic
Dec 21	Winter Solar Solstice (SABBAT FESTIVAL) Shortest day of the year (sun farthest from equator). First day of winter. Witches' year begins	Blood/Sexual	Animal/human Sacrifice	Any Age M/F	Occult/Satanic
Dec 22	Feast Day	Origies	Oral, Anal Vaginal	Any Age M/F	Satanic
Dec 23	*Full Moon Esbat Magick Meeting			Any Age M/F	Occult/Satanic
Dec 24	Yuletide			Any Age	Occult

<u>Date</u>	<u>Celebration</u>	<u>Type</u>	<u>Ceremony</u>	<u>Age</u>	<u>Occult/Satanic</u>
				M/F	Satanic.
Dec 24	Demon Revels. Da Muer Ritual. High Grand Climax	Blood	M/F Sacrifice	Any Age M/F	Occult. Satanic.
Dec 25	**Yuletide, Christmas Celebrates the rebirth of the sun as a young babe to the great Goddess			Any Age M/F	Occult. Satanic
Dec 29	St. Thomas' Day	Fire	Ritual of Choice	Any Age M/F	Occult Satanic.
Dec 31	*Last Quarter. Moon			Any Age M/F	Occult Satanic.

*Esbat working meeting and/or magick rituals are held on moon phase dates. Moon phases are based on the 1988 calendar year.

**Celebration held on Christian holidays would be done to mock the Christian holiday.

THE RITUAL

The steps taken before and during a ritual are described below. Keep in mind that each group may do things differently so this is merely an example of how one group conducts itself.

1. Preparation of the ritual area
2. Dress in garb and jewelry (if clothing is to be worn)
3. Ring bell to begin ritual
4. Light flame on the altar
5. Hold invocation
6. Celebrant drinks from chalice
7. Conjuring of demons begins
8. Execute desire
9. Extinguish flame
10. Ring bell to end ritual. Utter closing, "So it is done."

In most cases, rituals will be conducted within the circle to protect the celebrants from unruly demons. There are groups, however, who believe this to be unnecessary, feeling that they alone are in control of what happens during the rituals.

SIGNS OF PAGAN & SATANIC PRACTICES AMONGST TEENAGERS

PROFILE:

Male, intelligent (but an underachiever), creativity, curiosity beyond norm, low self-esteem, middle to upper-middle class family, difficulty in relating to peers, boredom, alienation from family and religion.

EARLY PHASES:

Abnormal level of stress, anxiety and fear, feelings of inadequacy or loss of control

SIGNS OF ACTIVE INVOLVEMENT:

Obsession with fantasy role-playing games
Obsession with heavy-metal music
Books on occult
Objects used for spells or rituals:

Candles, pentagrams, inverted crosses, symbols (666), stones, powders, oils

Symbolic jewelry
Excessive and unexplained paranoia of the world
Extreme secrecy
Self mutilation (usually razor slashes)
Fear of discussing involvement

CRIMINAL ACTIVITY

Because the outside world is frequently equated with Satan, many cult leaders encourage their members to use any means necessary to advance their goals.

Theft of property or money is encouraged, as non-believers would just spend their money to gratify their senses.

Charity fraud is encouraged since this deception is approved by God.

The end of the world is predicted through some cataclysmic means, usually in a world war with communism. Therefore, automatic weapons must be stockpiled and drugs must be sold to enrich the cult.

Since the end of the world is near, traditional "moral" rules of society may be ignored in the service of the cult leader so that cult members may attain spiritual power.

A world government must be established through violent revolution.

Satanic influences must be beaten out of young cult members, as God does not like "bad children."

All authority figures are Satanic, particularly, the natural family, doctors, psychiatrists and law enforcement personnel, and must therefore be eliminated.

INVESTIGATIVE SUGGESTIONS FOR LAW ENFORCEMENT

1. Terrorist cults and cults which specialize in hate generally use many different names and have various front organizations. Develop as much information as you can, i.e. identity of leaders, their beliefs, recruitment techniques, etc. before taking any action. Many of these groups have automatic weapons stockpiled--know what to expect!
2. Some cults are using quasi-legitimate businesses as fronts for narcotics traffic. Determine whether such fronts are registered as a business or as a charity to solicit funds. Check local and federal courts for prior civil lawsuits and complaints...also, the Better Business Bureau, State Attorney General's Office, etc.
3. Many non-traditional satanic cults are using drugs, child abuse, human sacrifice and forms of mind control to keep their members from defecting. Many of their criminal acts center around the personality of the coven leader. Determine what form of his/her teachings the group is following. Study their symbols, dates activities are performed, instruments used in the ceremonies, etc. Note the holidays honored by the cult; particularly--birthdates of leaders, the solstices of June 22nd, December 22nd, April 30, etc. In missing children cases, determine whether dates of disappearance occur on or near these holidays. Insure your inquiries are kept confidential as any public awareness will drive the cult into even greater secrecy.
4. Note that many traditional "white" witchcraft and satanic cults are legitimate, sometimes even helpful, to police in occult criminal investigations. Many are eager to give information on those cults engaged in criminal activity because they are giving them a "bad name". Be able to differentiate between such groups in your area.
5. Since the Mariel Boatlifts of 1980, many voodoo cults are now operating in this country. Understand the various signs and symbols connected with these groups; particularly--drawings of fowl, dolls, saints, painted rocks, coins, etc. Some of these groups are involved in narcotics, murder, extortion, and occasional human sacrifice.
6. One indication of satanic cult activity is the appearance of mutilated animals, i.e. dogs, cats, cattle, etc. Have qualified medical examiners examine the cadavers for missing blood, sex or other organs, and possible blanched skin on the back from electric shock. In some cases the epiglottis on these animals will be frozen open just prior to death. Check with local humane societies on complaints against individuals torturing animals.
7. Crime scene searches of suspected occult crimes should be as detailed and thorough as possible. Photographs of the scene should be taken with the magnetic positions of the compass noted as satanic cults believe the "evil one" comes from the North and will lay small branches or sticks pointing south.
8. To understand the amount of occult activity in your area, check with local libraries and book stores which cater to the occult. Research occult symbols in graffiti and tattoos on suspects.

9. Investigators should take a county map and overlay a drawing of an inverted star on the map. Information and past experience has shown this is used as an occult center of activity in the area. A good place to start looking.

OCCULT RELATED HOMICIDE CLUES

NO. 1

WHERE THE BODY IS LOCATED

Most cult meetings or rituals are held in deserted isolated areas. Wooded areas away from people, desert areas, graveyards, abandoned buildings, churches and/or residences.

NO. 2

Position of the Body

Note direction of body, whether the body is formed in the shape of a circle (facing inwards or outwards), it may be nailed to a cross or formed in the shape of one, it may be hanging from something like a tree either by its feet, hands or neck.

If rigor mortis is present the body may still show signs of having been tied down (bondage).

NO. 3

MISSING BODY PARTS OR ORGANS

In occultic blood rituals many times parts of the human body and/or organs are removed. They may have been eaten (cannibalism) or kept for use in another way.

Usually the parts most often used are the head, heart, hands, genitalia and the eyes, ears, nose, tongue or lips. Sometimes the cadaver will have appeared to have been boiled and the body fat within the cadaver will be missing. This will be determined at the autopsy.

NO. 4

BODY DRESSED OR UNDRESSED

If the body was dressed in some form of ritual garb, i.e. a ceremonial robe or mask, etc.

If nude, may also be a clue because many of these cults prefer to perform their ceremonies in the nude or as some of them call it, "Skyclad".

NO. 5

STAB WOUNDS OR CUTS

Particularly important, the size and location of stab wounds or cuts, if done in patterns or symbols, if done to allow blood letting or draining. Incisions to the sex organs, mutilation. Note the number of cuts/bruises if in numbered patterns (i.e. in 3's, 6's, 7's or 13's). The location of human teeth marks or cannibalism.

NO. 6

INK MARKS OR TATTOOS

Many times some groups will mark their own or the body of their victim with an identifying mark or tattoo, to show ownership or membership, it may be as a warning to other groups or individuals.

Again look for patterns and/or symbols. It may even be a message written in an unknown alphabet or code.

NO. 7 PAINTED WITH A SUBSTANCE OR PAINT

The body may have been painted entirely one solid color or many different colors or in patterns, depending on what ritual they were trying to perform (different colors for different things) or it may be coated with some substance for much the same reason (different substances for different reasons).

NO. 8 BRANDED WITH A BRANDING IRON OR ANY BURNS

The victim may have been tortured, or again for anything in item numbers five or six.

NO. 9 JEWELRY ON OR NEAR THE CADAVER

Some occultic groups will wear certain items of jewelry depending on whether it identifies them as belonging to a certain group or is used for protection from or control of evil spirits or curses. Check for items like rings, charms, amulets, stones or talismans, etc.

NO. 10 JEWELRY THAT IS MISSING

Perhaps the victim was known to wear or possess such objects as described above (#9) and they are missing. Take note about the head, neck, wrists, fingers and ankles of the body to see if any such type of jewelry may have been forcefully removed (i.e. cuts, scratches, rope burns, etc.).

NO. 11 ANY CORDS OR COLORED ROPES ON OR NEAR THE BODY

- A. Check for implements of bondage.
- B. Some groups believe their invoking magic and use colored cords or ropes in their ceremony (again different things for different reasons).

NO. 12 ANY IMPLEMENTS NEAR THE BODY

See following list of ritual items.

- A. Candles (note colors)
- B. Cords or ropes (colored)
- C. Containers of salts or other substances
- D. An alter or object with occult symbols on it (pentagrams, hexagrams, inverted crosses, etc.)
- E. An athame, usually a handmade ritual knife with a black handle and etchings on it.
- F. The presence and location of a drawn circle or triangle (note size).
- G. A chalice.
- H. The location of the four elements, earth, water, air and fire.

- I. Human and/or animal body parts or organs.
- J. A book of shadows or a grimore (book of spells).
- K. A censer (incense burner).
- L. A sword or ritual knives.
- M. Any parchments.
- N. A cauldron (an iron pot)
- O. Any coins, statues, stones or jewels.
- P. Effigies or voodoo dolls.

NO. 13 OILS OR INCENSE ON THE BODY

The victim may have in preparation for the ritual ceremony had some oil or potion poured or rubbed on their body. The same with perfumes. Incense also may have been burned at the ritual.

NO. 14 WAX DRIPPING FROM CANDLES ON OR ABOUT THE BODY

Quite often candles are used in ritual ceremonies. Special note should be made as to color, location and amount of.

NO. 15 HUMAN AND/OR ANIMAL FECES FOUND ON OR CONSUMED BY THE VICTIM

Particularly true to satanic cults is the use of human and/or animal feces in their rituals. Note the location of and check the insides of the victims mouth and nose for consumption of.

NO. 16 SIGNS OF HANDS AND FEET HAVING BEEN TIED OR SHACKLED, ROPE BURNS, ETC.

The victim may have been tied down or suspended from something. One group was known to have used a strong thin piano type wire tied and pulled tight on an alter. The wires were attached to the victim's toes, fingers and genitalia then a form of torture was used to make the victim jump or move thereby severing the attached parts.

NO. 17 STOMACH CONTENTS OF URINE, FECES, SEMEN, BLOOD, DRUGS, WINE OR POTIONS, ETC., NOT COMMON TO THE HUMAN BODY

It's not uncommon for some cults during their ceremonial rituals for participants to ingest any of the above items, depending on what form of ritual was performed.

NO. 18 LUNGS WITH INGESTED MATTER (SMOKE, LIQUID, BLOOD)

Some cults while performing their ceremonies will use fire as one of their elements present (sometimes known as "balefire"). Other items burnt may be herbs, incense, beladona. If the sacrifice was forcefully made to drink blood or some other liquid, some may collect in the victims lungs.

NO. 19

THE ABSENCE OF BLOOD IN THE CADAVER OR ON THE GROUND

For most religious cults blood is extremely important to them, they believe the life force or spirit is contained in the blood.

The lack of blood present within the body is a good indicator of occultic involvement. These groups will drain the body and either drink or bathe in the blood. Most of the time they won't waste any of it.

NO. 20

SEMEN ON, NEAR OR INSIDE OF CADAVER

Acts of perverted sexual abuse are also common among various groups. Sex with a dead body (necrophilia) is a common initiation for new members to a group.

NO. 21

THE PRESENCE OF OCCULT RITUAL PARAPHERNALIA OR CHRISTIAN ARTIFACTS

Another indicator of occult involvement would be desecrated items from a Christian or Jewish church or organization. Occultic symbols, i.e. pentagrams, hexagrams, swastikas, inverted crosses, etc.

NO. 22

MINI STORAGE LOCKERS

If you suspect occult involvement, check for rental storage lockers belonging to suspects or victims. Many times the groups will store their ritual paraphernalia and supplies there.

NO. 23

BIBLICAL VERSES AND GRAFFITI WRITTEN IN BLOOD

Most radical religious cults will use Biblical verses either in or out of context and/or the presence of graffiti written or drawn in blood.

NO. 24

NON-DISCERNIBLE ALPHABETS, WITCHES ALPHABET, CABALISTIC WRITINGS, ETC.

Many of these cults or groups will write or send messages in code or use strange or old alphabets like the Runic or Theban alphabet, including ancient Hebrew or Greek.

NO. 25

ANIMALS BODY PARTS

The presence of and location of animal parts can help you determine the presence of and possibly the type of ritual occurred.

NO. 26

DRAWINGS OR PHOTOGRAPHS OF VICTIMS

Many groups or individuals will want to keep a record of their ceremonies and also for use in blackmailing others into silence.

NO. 27 DATES OF RITUALS, CALENDARS, ETC.

Certain times and dates are as important to various cults as our religious holidays are to us. Some satanic or black witchcraft cults are religiously required to perform certain rituals on these dates. (See attached copy of satanic ritual calendar).

NO. 28 COMPUTER TIES IN THE HOME

If you suspect cult involvement and that the victim had computer ties in his home, we know many cults and groups are highly organized and use computers to amass information, send messages between members and to break into other computer systems for personal gain, thefts, secrets, etc.

NO. 29 PHOTOGRAPHY OF MOCK WEDDINGS, CHILD PORNOGRAPHY OR SEXUAL ACTIVITIES FIXATED ON ANAL ABUSE

Some groups will keep a photographic record of their activities or use such photos or films for blackmail purposes. Some cults take pleasure in desecrating known religious and/or social functions.

NO. 30 MARKS OF THE BEAST - THE ALPHABETICAL LETTER NUMBERS FOR HEAVEN AND HELL, 666, OCCULT SYMBOLISM, ETC.

Primarily used by satanic cults to show their allegiance to Satan or the Devil, and/or group membership.

NO. 31

If the site is outside, your crime scene search should be extended to the nearest road to search for boundary and/or trail markers leading to the ritual site (see occult signs and symbols section).

NO. 32

If a trail leading to the ritual site is located, always walk to the "left side" of the trail/path. Many times occult members will booby trap the marked trail or path to kill, disable you or to alarm the occult group.

The Mysterious Characters of Letters deliver'd by Honorious call'd the Turban Alphabet.

ʎ ɹ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ
 A B C D E F G H I K L M
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ
 N O P Q R S T V X Y Z

The Characters of Celestial Writing.

Lamed Caph Jed Theth Arch Laim Yau He Daleth Gimel Beth Aleph
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ
 Tau Sam Kuf Zade Pe Ain Samech Nun Mem
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ

The Writing call'd Malachum.

Caph Jed Theth Cheth Laim Yau He Daleth Gimel Beth Aleph
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ
 Pesh Kuff Zade Pe Ain Samech Samech Schin Tau Nun Mem Lamed
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ

The Writing call'd Paping the River.

Lamed Caph Jed Theth Arch Laim Yau He Daleth Gimel Beth Aleph
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ
 Tau Sam Pesh Kuff Zade Pe Ain Samech Nun Mem
 ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ ʎ

A	Ƴ	H	Ƴ	O	Ƴ	V	Ƴ
B	Ƴ	I	U	P	Ƴ	W	Ƴ
C	Ƴ	J	U	Q	Ƴ	X	Ƴ
D	Ƴ	K	Ƴ	R	Ƴ	Y	Ƴ
E	Ƴ	L	Ƴ	S	Ƴ	Z	Ƴ
F	Ƴ	M	Ƴ	T	Ƴ		
G	Ƴ	N	Ƴ	U	Ƴ		

THE WITCHES' ALPHABET

RUNIC ALPHABET

												
												
A	B	C	D	E	F	G	H	I	J	K	L	M

											
											
N	O	P	Q	R	S	T	U	V	W	X	Y

Z

												
Z	NG	TH	GH	OE	AR	EA	IE	OA	IA	SH	CH	WR

Four different ways which refer to the "mark of the beast" or Satan. Note that the letter "F" is the sixth letter of the alphabet.

"The Mark of the Beast"

Horned Hand

Swastikas

Anarchy

The "horned hand" is the sign of recognition between those who are in the Occult. It may also innocently be used by those who identify with Heavy Metal music.

The "swastika" or "broken cross" is of ancient origin. Originally, it represented the four winds, four seasons, and four points of the compass. At that time, its arms were at 90° angles turned the opposite way as depicted here. It turned in a clockwise direction, showing harmony with nature. The "swastika" depicted here shows the elements or forces turning against nature and out of harmony. The Nazi's SWP groups, and Occult groups use it in this manner.

The symbol of "anarchy" represents the abolition of all law. Initially, those into "punk" music used this symbol, but it is now used by Heavy Metal followers.

The "upside down" cross is a blasphemy of the Christian cross.

Anti-Christ

Cross of Nero

This symbol represented peace in the early 60's; but now, among the Heavy Metal and Occult groups, signifies the "Cross of Nero". It shows an "upside down" cross with the cross member broken downward - "The Defeat of Christianity".

Ankh

The "ankh" is an ancient Egyptian symbol for life. The top portion represents the female and the lower portion, the male. This symbol had magical significance.

Cross of Confusion

The "cross of confusion" is an ancient Roman symbol questioning the existence or validity of Christianity.

Here, the moon goddess "Dianna" and the morning of "Lucifer" are represented. This symbol may be found in both White Witchcraft and Satanism. When the moon is turned to face the opposite direction it is primarily Satanic.

Pentagram

The "pentagram", or without the circle, the "pent" may be used in both Black and White Magic. Generally the top point represents the spirit, and the other points represent wind, fire, earth, and water.

Baphomet

The upside down pentagram, often called the "baph" is strictly Satanic in nature and represents the goat's head.

Hexagram

The "hexagram", also referred to as the "Seal of Solomon" is said to be one of the most powerful symbols in the Occult.

Anti-justice

The Roman symbol of justice was a double-bladed ax in the upright position: The representation of "justice" is inverting the double-bladed ax.

A "triangle" may vary in size, but is generally inscribed or drawn on the ground and is the place where a demon would appear in conjuration ritual.

The "circle" has different meanings. One of which is to symbolize eternity. Another is that of protection from evil without and to contain power within. When used for ritual, it is nine (9) feet in diameter.

A "talisman" or "amulet" is an object with drawings or writing inscribed in it of a God name or image of a supernatural power. The majority of these are listed in the "Lesser Key of Solomon".

The "Goats Head" represents Satan and the Power of Darkness.

The "Lightning Bolt" represents S for Satan/Stoners.

The "Lightning Bolts" are a symbol of Hitler's Secret Order - Thule Society.

Symbol for the "Church of Satan", found in the Satanic Bible above the 9 Satanic Statements.

Symbol for "Three Headed Dog - Protector of Gateway to Hell", nickname of Jimmy Page.

The symbol "Yin Yang" represents male - female, night - day, black - white, and good - evil.

The "Black Flag" symbol represents a Heavy Metal music group.

The symbol for "Supreme White Power" is a White Supremacy term.

The "Sword of Power" represents an Aggressive Force used in Satanic Rituals.

"Sibyl's" Process Power Sign.

"Edward's" Power Sign, (Robert Moore De Grimston's Process.

The Sign of Union,

(Vagina, anus, orifice) = O (Greek)

Omega (Great Mother)

CHI (Greek) = XX

phallus Alpha

The Unity Cross.

The "Christian" Cross, re: compare with rose & cross of Golder Dawn.

The Satanic Goat.

The Inverted Cross of Satanic Justice

Often found carved into victim's chest. When used in such a case, victim is usually a traitor. It is also used as a backdrop near a "baphomet" for curse and compassion rituals.

The center vertical line indicates man's present. The horizontal line indicates eternity, past and future. The arch indicates the world. The inverted cross appearance symbolizes the epitome of anti-Christian theology.

The Sexual Ritual Symbol

This is used to indicate the place and purpose. It is often carved into stone or painted on the side of the road to show present use of the location.

The Blood Ritual Symbol

This symbol represents human and animal sacrifices.

Black Mass Indicator

Black Mass Indicator

TRAIL MARKERS

There are many forms of directional trail markers which are employed by formal and casual Occult groups alike. These markers indicate locations where Occult activities may take place and how to get there.

The markers depicted to the left show a small circle or starting place, then a direction to be taken. The rise or fall of the line show hills and valley type terrain.

Other marker types could be a "pentagram" on the right or left side of a road, trail, or even a house or building.

Markers may be very unique and only apply to one group.

7/6

10/9

12/13

**NEMA NATAS
AMEN SATAN**

LIVE-EVIL

**REDRUM
MURDER**

FTW

The symbol for "Fuck the World", an old bikers ter.

AC⚡DC

Symbol for "Anti-Christ/Devils children", also a Heavy Metal music group, (note the lightning bolt)

Symbol for "Twisted Sister" a Heavy Metal musical group.

OZZY

Symbol for "Ozzy Osbourne", madman of Heavy Metal, and former singer Black Sabbath.

KISS

Symbol for "Kiss" a Heavy Metal musical group. (Note the double lightning bolts for SS.)