

In Satan's Embrace

-HP Hooded Cobra 666

Greetings to all our Comrades and Satanic Forces.

As all of us know, the Satanic heart is platted inside fire and brimstone. We come amongst the sheep as wolves, so we are not to expect a warm welcome. We do not come to harm, but to exalt. Exalting in this world for so many means harming, while going down inevitably over misery, death and affliction, sounds normal. This is due to the enemy. So do not expect a warm welcome, expect rather what you should. Especially now, things are getting harder with the war with the enemy. This war is rapidly escalating into the physical realm. As people are aware, if we do not fight, then, everything will be lost to the enemy. No matter how burdensome things seem to be, just remember, if you were not able to carry out this purposes, you would have never been given these.

We will ultimately prevail. We must keep and we will keep on with this war for freedom to the bitter or the sweetest end. This is what bonds us, and everyone must sacrifice the rest, for this is the highest purpose. You are lucky enough to have found your own personal struggle early on, to be here and to have the keys to your own destiny. Do not deny this, above all, to yourselves. We will stand together, for those before us and those after us. And yes, people might call us dreamers this day, but one day, if we will succeed, we will be called Gods. This is a honor worth fighting for, and giving everything for.

Do all of you people here realize how lucky you are? Do you see this every day compared to anyone else? Do you see the millions of sheep just waiting to rot in the ground, here and beyond? Have you ever took a walk somewhere where people suffer, to see how far better of you are? Now, if this is not maintained and you don't protect yourself, neither will you stand like this, neither will these people ever get help. Faith is required here. Not blind faith or faith without a plan, but deeply rooted faith in what all of you know subconsciously and being Satanists you made a conscious choice to follow. With planned effort, vigilance, everything is possible.

Also, one last thing, coming from a Brother in Satan, more like anything else. Everything Satan promises is always the Truth. Nothing less. I know one thing and I relate this to all of you person to person. Had I had infinite lifetimes, all I would give to Satan, again and again until the end of all eternity. I never met a more honest, beautiful, exalted and Divine being. IF any being is meant to be called a "God", it just falls short of Satan in anyway. God is just a poor scumbag, like its creators, the jews. Satan is so far superior to any perception we ever had or we will ever have about "god". He is just too far from them to even reach, so like cowards they stand below him and slander him until the end...Their end or ours. They also turned the whole world against Father Satan, but in front of such brilliance, everything that existed or will exist just falls short. Satan is so far higher than any jewish "god" would ever even dream of being.

How this world has ended up is not some sort of game of fortune, lack of such, or the result of human stupidity. Maybe to most fools this answer would suffice, but to us it did not. We struggled and we found answers, many times not in acceptance of our personal likes and dislikes, but we put them forward anyway. But if you look BEHIND matters, which is what the Joy of Satan does (Satan means TRUTH in Sanskrit) you will see things are GUIDED and FORCED to end up in such a way, in the world. Nothing ends up like this on its own. Nothing in this universe, even the unexplainable, happens without a guiding force, that more or less co-ordinates the action. To choose or not to choose is always a choice.

This world must be saved. How everything goes down the drain, requires for acts from a Superior Will. There are only two wills down here who are of such magnitude. Ours, and that of the enemy. Everything else falls in between. You need to start thinking for more. Start thinking about how you will become greater, stronger and how this world will be recovered. Do not lose sight on what is in front of you, tread carefully, but also, make sure to set somewhere to go. This is not a joke. In this world, responsibility falls for those who can see and not those who are oblivious to everything. There may be millions of people who cannot see, but few of us can suffice.

What the enemy hides from everyone is that in every being there is exceptional inherent power that can be tapped on purpose. This is the Kundalini and this is a gift from Satan, to the brave people who want to discover the Truth and Create or if necessary, as in this case, destroy. Be fearless and go forward.

The enemy never had great plans for this world, for here they do not belong, or ever belonged. They came here to enslave and destroy. All of you must realize that what is in our hands is nothing less than Divine. It's worth a million times to die for it, but it's also worth infinite times more to win. Winning is the purpose of all this, it's not heroic defeat. Those who have reached in Satan's mind and saw the purposes of all this, they will see how pure Satan is. I have never met a purer, more Divine and more Exalted being than Father. At least in my existence I can say I have seen Greatness incarnate. This is worth everything to fight, to stand for and to exist for.

Comrades, the Truth is what we ask, and the Truth we are receiving. Honor it, protect it, and keep it upright, all we must. It stands higher than all of us. Whomever cannot see this, I pity them, and they just deserve our eternal pity!

We will come and go, but our message and ideas will remain eternally, as an eternal expression of Truth and Might that has never been and never will be erased from the face of the Earth. Spread them in the corners of this Earth, make Satan proud, embrace Eternity and become Immortal even for one moment.

In Satan's Embrace, this spiritual war must go on. By Satan's Power, We will dominate!!!!

-High Priest Hooded Cobra 666