

Nosferatu Pact

Many are those that seek to become the morbid image of the vampire.

Few are those who succeed. Folklore dictates that one must be bitten by a vampire to receive the blessing of becoming undead {that is to say, REALIZED. Awakened to the Self}. But what of the origin of the vampire? Occult lore states that murderers, suicides, alcoholics, & "the evil" return after death to haunt upon the earth. But what of those who yet live, desire to join the vampiric legions of the night, & have not found such an opportunity, who wish to ritualistically formalize their allegiance?

Little is known about the process of personally transforming living, mortal flesh, into living, immortally divine flesh. For centuries, the secret has been suppressed in order to preserve the frightened mortals' own existence, in a relatively "safe" one. The dark age was a tragesty of barbaric ignorance. Many manuscripts of light & shadow were lost in the transition, but not completely erased. Psychic currents have been tapped into, from time to time {what is sometimes known as the "Akashic Records"; ethereal reservoirs of collected knowledge}, to re-write what has been called "the abominations of forbidden knowledge". More & more, in this increasingly enlightened age, has surfaced. The Nosferatu Pact calls upon The Lords of Death for a renewal & an empowerment.

WARNING: Those unfamiliar with the process of Chaos/Death/Rebirth may be excarnated.

How then, can one better become acquainted with the Shadow Forces?

Commonly known as "Death"? Roam where it dwells, solemnly absorbing the black energies into yourself. Spend a moonless night alone in a cemetery, adorned in darkness. If possible, in a pit or crypt. Silently meditate upon things dark & foreboding. The surrounding atmosphere shall magnify it anyway. Achieve the nightmarish ambiance, which is the very presence of the Angel of Death. Face your fears.

After you read the following procedures, if there is any doubt in your mind that you cannot complete all the requirements, DO NOT DO IT. Failure to comply completely once in the flow of the ritual will cause uncontrollable havoc, & a high probability of destruction upon the coward.

The Following days after the performance of The Nosferatu Pact, will consist of necroneiromantic dreams. One's mind will be changing, mutating, evolving, along with one's body. Preparing for a new, superior existence. Visions will train the subconscious to activate more profoundly on the conscious, slowly crossing over into real-time. Extrasensory capabilities will manifest more dramatically. In the beginning stages, all will seem spontaneous, resembling poltergeist activity. Eventually, you will gain full control. Telepathy & telekinesis will be the most noticeable. Physical strength & dexterity will be readily apparent.

Here, for the responsible & proficient, for the strong & the wise, for those of bravery & great aspiration, is the Nosferatu Pact.....

Prepararions

- Prepare The Nosferatu Pact in your own blood. On the reverse of the parchment, have enscribed The Satanagram. When drawn, charge the symbol leftwise by tracing above it, with joined cornu hands, uttering the words of Power, "Potentiam Inferus, In Nomine Satanas." It will be burned after the reading, so carry matches with you. Preferrably matches, for they emit sulphur.
- Commence with the ritual at 3am.
- Black Athame Dagger. Be ready to draw blood from wherever on your body you desire, that the vital energies may be exposed to the Magical atmosphere, which will attract the elementals hither.
- Dress in black & red, symbolizing Death & Life, & as representing the elite Vampire-Predator.

Procedures

- Etch the Pentagram upon the soil.
- STand within the Pentagon.

- Trace leftwise around The Pentagram, opening the ritual.
- Point athame to the sky, recite the Necro-Incantation. As the Shadow Forces begin to manifest, there will also be sounds.
- Bow head in respect, crossing arms about the chest {crux position}, giving thanks for attendance.
- Recite The Nosferatu Pact. Burn Parchment.
- Draw blood, then motion arms upwards in offering.
- Bow down, crossing arms about the chest, thanking The Lords of Death.
- Undo the circle, tracing leftwise.
- Get home before sunrise & sleep.

Necro-Incantation

By the Power of Satan & The Forces of Darkness, I call upon The Infernal Lords of Death --- Anubis, Euronymous, Hecate, Mormo, Pluto, Nergal, Proserpine, Supay, Mictian --- let the world beyond the grave be opened! Send forth Camazotz, dread God of Vampires, unleash thy powers unto Me! Enter My substance, possess this body, I Am of thine own! Manifest your forms before & within Me, let the shadows arise! SO LET IT NOW BE DONE!

The Nosferatu Pact

By the Power of Satan, in the name of Camazotz, I dedicate Myself unto thee, Black Gods of The Void, & to the eternal night! I desire to be part of the Dark World of living nightmares! O, that I may partake of the shadows forever! By this petition writ in blood, I Am vampire!

SATANAGRAM