

Satanic Ritual Calendar

Difficult Dates

Please note that not all cults observe all holidays. Dates with significance to individual groups, like leaders' birthdays, may also be celebrated. Those groups that utilize numerology mark dates whose numbers add up to "power numbers" or dates with repeating numbers, such as October 10, 2010.

More information on some of the major holidays is found at <http://www.survivorship.org/resources/articles/holidays.html>

S = satanic

N = nazi

P = polytheistic (belief in and worship of more than one god)

T = thelemic

Ritual Calendar: 2012

January

1/1 S New Year's Day

1/5 P Shivaratri (night of Shiva creator/destroyer)

1/5 or 1/6 S Twelfth Night

1/6 P Dionysian Revels

1/6 P Kore gives birth/manifestation of divinity

1/6 S Epiphany

1/7 S St Winebalt's Day 1/9 S Full Moon

1/12 N Birth of both Rosenberg and Goering, Nazi leaders in WWII

1/13 S Satanic New Year

1/17 S Feast of Fools (Old Twelfth Night) /satanic and demon revels

1/18 S Old Epiphany

1/17 N Martin Luther King Day

1/18 - 1/22 P Dream Festival (Pleiades)

1/19 N (starts evening of 1/20) N Tu B'Shevat (Jewish celebration of spring)

1/20 S St. Agnes' Eve 1/23 S New Moon

1/26 S? Australia Day

1/30 N Hitler named Chancellor of Germany

February

2/1 - 3 P Mysteries of Persephone

2/2 S Candlemas (Imbolc)

2/7 S Full Moon

2/12 S Lincoln's Birthday

2/14 S N Valentine's Day

2/14 S Fertility Rituals

2/15 P Lupercalia (she-wolf mother of Romulus and Remus: honoring of Pan)

2/21S? President's Day
2/ 21 - 2/22 P Feralia/Terminalia (Roman All Souls'/boundary day)
2/21 S New moon
2/21 or 2/22 S? Washington's Birthday
2/25 N Walpurgis Day

March

3/1 S St. Eichstadt
3/1 S St. David's Day: Wales and parts of Canada
3/2 P Dionysian Revels
3/5 S Labour Day: Australia, WA
3/8 S Full moon
3/8 (starts evening of 3/7) N Purim
3/ 9 P Festival of Ishtar (Astarte, Aphrodite, Venus)
3/12 T Rituals of the Elements and Feasts of the Times
3/12 S Labour Day: Australia, VIC
3/15 P Ides of March: Rites of Cybele and Attis (begins twelve day death and resurrection ritual)
3/17 S ? St. Patrick's Day
3/18 S P Sheila-na-gig (Sheelah's Day, Sheelahis Day (Celtic Creatress): Jacques De Molay Day (Knights Templar)
3/20 T Feast for the Supreme Ritual, the invocation of Horus: Â the beginning of the New Year
3/20 T Feast for the Equinox of the Gods: commemorates the founding of Thelema in 1904
3/20 - 3/22 P Pelusia, Invocation of Isis (Hindi) Holi / Tubulustrum Roman purification/ Shab-i-barat. Night of Forgiveness (Islam)
3/20 S N Spring Equinox
3/22 S New moon
3/24 S P Feast of the beast/Bride of satan/Feast of Priapus/Festival of Isis

April

4/1 S April Fool's Day (All Fools' Day)
4/1 S N Palm Sunday
4/4 N Death of Martin Luther King Jr.
4/6 S Full moon
4/5 S? N? Maundy Thursday
4/6 S N Good Friday
4/7- 4/14 (starts evening of 4/6) N Passover (Pesach)
4/8 S N Easter Sunday
4/8 Hitler's alternate birthday
4/8 S Day of the Masters
4/8-4/10 T The Feast for the Three Days of the Writing of the Book of the Law
4/13 S Friday the 13th
4/19 N (starts evening of 4/18) Holocaust Remembrance Day (Yom HaShoah) Anniversary of the Warsaw Ghetto uprising
4/20 N Hitler's actual birthday
4/21 S New moon
4/13 Good Friday: Orthodox Christian
4/15 Easter Sunday: Orthodox Christian
4/25 S ANZAC Day (anniversary of first battle of Australian and New Zealand troops in W1)
Third week of April S Preparation for sacrifice in some satanic sects
4/26 (starts evening of 4/25) N Israel's Independence Day (Yom HaAtzmaut)

4/26 - 5/1 P Corpus de Baahl
4/30 S Queen's Day (Netherlands)
4/30 S N Walpurgisnacht (May Eve)
4/30 N Anniversary of Hitler's death
4/30 S? Children's Day: Mexico
4/30 S The Queen's birthday: The Netherlands
4/30 - 5/5 S Grand Climax/Da Meur/Beltane

May

5/1 S N Beltane (May Day)
5/5 S ? Cinque de Mayo
5/6 S Full moon
5/7 S Labour Day: Australia, Q: Ireland
5/8 N V-E Day
5/8 S Mothers' Day
5/ 9 - 13 P Lumeria (three days Roman All Souls)
5/13 S All Soul's Day in New Zealand
5/13 S Mothers' Day
5/2 S? Victoria Day (Canada)
5/20 S New moon
5/20 S Annular solar eclipse: visible in China, Japan, western United States (northern CA, NV, AZ, NM, and TX).
5/17 S? Ascension Day
5/19 N? Armed Forces Day
5/27 - 5/28 (starts evening of 5/26) N Shavuot
5/27 S Pentacost
5/28 S Memorial Day

June

6/4 S Full moon
6/6 N D-Day (invasion of France in WW2)
6/4 S Queen's birthday: New Zealand
6/4 S Partial lunar eclipse: Visible in Western and Central Canada, United States, and South America, Eastern China, Japan, and Western Australia
6/11 Queen's birthday (Australia: all except WA)
6/12 S Pentecost
6/12 S Labour Day: Australia, SA □ 6/21 S? First Nations' Day: Canada)
6/21 S Summer Solstice
6/21 T Rituals of the Elements and Feasts of the Times
6/17 S Fathers' Day
6/19 S New moon
6/19 S? N? Juneteenth (Emancipation Day)
6/20 S N Summer Soltstice
6/23 S Midsummer's Eve
6/23 S St John's Eve
6/24 S Lighting the Midwinter Bonfires in New Zealand

July

7/1 S ? Sacred Heart of Jesus
7/1 S Canada Day

7/1 S Satanic and demon revels
7/3 S Full moon
7/4 S Fourth of July (US Independence Day)
1/13 S Friday the 13th
7/14 S Bastille Day
7/19 New Moon
7/24 S Pioneer Day (Mormon)
7/25 S St. James' Day/Festival of the Horned God
7/29 (starts evening of 7/28) N Tisha B'Av

August

8/1 - 2 S N Lammas/Lughnasadh
8/3 S Full moon
8/3 S Satanic and demon revels
8/12 T Feast for the First Night of the Prophet and His Bride
8/15 S ? Assumption of the Blessed Virgin Mary
8/17 S New moon
8/24 P Mania (opening of Nether World Gate)
8/24 - 8/27 P Fundus Mundi (a three day late-harvest festival)
8/28 P Feast of Nephthys (wife of Set, Goddess of Death) marks the end of Fundis Mundi

September

9/1 N Start of World War 2
9/2 Fathers' Day: Australia
9/3 S US Labor Day
9/5 - 9/7 S Marriage to the Beast (satan)
9/7 S Feast of the Beast
9/17 - 9/18 (starts evening of 9/16) N Rosh Hashanah
9/26 (starts evening of 9/25) N Yom Kippur
9/9 S ? Grandparents' Day
9/16 S New moon
9/16 S? Mexican Independence Day
9/20 - 9/21 S Midnight Host
9/21 S N Fall Equinox
9/21 T Rituals of the Elements and Feasts of the Times
9/23 - 9/30 P Birthday celebration of Shri Krishna
9/23 - 10/2 P Mysteries of Eleusis
9/29 S? Michaelmas
9/30 S Full moon
9/30 - 10/7 (starts evening of 9/29) N Sukkot

October

10/1 (starts evening of 9/30) N Sukkot
10/1 S? Queen's birthday: Australia, WA
10/1 S Labour Day: Australia, NSW, ACT
10/2 P Durga Puja (Kali)
10/5 P Opening of Mundus Cereris
10/8 N Hitler's alternate half birthday
10/10 P Dashara (Kali's victory over Mahishasura)
10/8 S Canadian Thanksgiving

10/12 T Crowley mass
10/13 S Backwards Halloween
10/15 S New moon
10/16 N Death of Rosenberg
10/19 N Death of Goering
10/20 N Hitler's actual half birthday
10/22 S Labour Day: New Zealand
10/22 - 10/29 S Preparation for All Hallows' Eve
10/24 S? N? United Nations' Day
10/29 S Full moon
10/31 S N Halloween/Samhain/All Hallows Eve/ Halloweenmas/All Souls' Day
10/31 P Preparation for The Isia (ring of six (Isis, Hathor, Nephthys, Horus, Thoth, Anubis) Resurrection of Osiris
10/31 S N Start of the Celtic new year, the dark half of the year

November

11/1 S All Saints' Day
11/1 - 11/6 P The Isia: six days ritual drama search for pieces of Osiris/feast of the netherworld, parting of the astral veil/resurrection of Osiris)
11/2 S All Souls' Day
11/2 S Day of the Dead
11/4 S Satanic Revels
11/5 S? Guy Fawkes' Day (UK)
11/7 P Hilaria/Mania (Opening of Mundus Cereris) rebirth of Osiris
11/9 N Kristallnacht
11/11 or 11/12 N Veteran's Day (Armistice, 1918)
11/11? N Remembrance Day (Canada)
11/13 S New moon
11/13 S Total solar eclipse: Visible in north eastern Australia
11/22 S US Thanksgiving
11/28 S Penumbral lunar eclipse: Visible everywhere except Eastern United States, Central America, South America, Portugal, and Eastern Africa.
11/30 S? St Andrew's Day (Scotland)

December

12/2, 12/9, 12/16, 12/23 S The Sundays of Advent
12/5 S Sinterklaas (Holland)
12/9 - 12/16 (begins eve of 12/8) N Chanukah
12/6 S St. Nicholas' Day
12/13 S New moon
12/13 S ? St. Lucia's Day
12/17 - 12/22 P Saturnalia
12/21 S St. Thomas' Day – Fire
12/21 S Feast Day – Orgies
12/22 S N P Yule/Winter Solstice
12/22 T Rituals of the Elements and Feasts of the Times
12/24 S N Christmas Eve/Satanic and demon revels/Da Meur/Grand High Climax
12/25 S N Christmas Day
12/26 S Boxing Day (UK, Canada, Australia, New Zealand)
12/26 S? St Stephen's Day (Scotland)

12/28 S Full moon

12/31 S New Year's Eve