 PRETENDERS TO THE THRONE REGARDING THE TEMPLE OF SET

                      By PETER H. GILMORE

          http://www.skeptictank.org/flist000.htm

The following article appeared in Volume 4, #s 3&4 of THE BLACK FLAME:

 Throughout the 28 years of the existence of the Church of Satan, the

 organization has continued to expand while it's character has undergone

 a number of carefully-planned developmental phases.  In the process, we

 have at times found it necessary to eject individuals who have acted in

 ways that were not in keeping with our high standards of social

 behavior.  We have also had a small number of individuals freely depart

 from us, finding our means too challenging to their false images of

 personal superiority.  Neither types are ever missed, as the true elite

 of talented, highly-motivated, productive, creative, and above all,

 independent individuals still find their way to us.

 There have been those who would attempt to imitate us, but they usually

 discover that our shoes are far too big to fill.  Short-lived spinoffs

 have included The Church of Satanic Brotherhood, Ordo Templi Satanas,

 Order of the Black Ram, Church of Lucifer, The Orthodox Satanic Church

 and so on.  None of these has prospered or even affected the course of

 Satanism, as they have quickly collapsed due to lack of energy or

 direction.  One group formed by ex-members of the Church of Satan which

 has continued to exist, albiet as a small and fairly clandestine

 "vanity" organization riding on the funds of it's "high priest" is the

 Temple of Set.  This bunch is significant only in that they continue to

 try to ride upon the coattails of the Church of Satan, and indeed even

 publicly claim to be the "successor to" and "custodian of" the Church

 of Satan.  You might have come across some advertisements or writing

 by these Setians.  Don't be fooled; they are not in any way associated

 with the Church of Satan and their tales of schism are convenient

 diversions.  Let us examine from whence this group appeared and clear

 away their false claims.

 In 1974 C.E. the Church of Satan instituted its fourth phase of

 development.  The thrust of this phase was to reorient the members at

 all levels to proceed on a far more independent course.  Previously we

 had issued charters for formal "Grottos" which were small congregations

 comprised of Satanists in specific geographical regions.  It had been

 discovered that these formal Grottos led certain members to confine

 their efforts at personal advancement to the realm of the Grottos alone,

 rather than towards the success in the outside world which is of

 paramount importance to Satanism.  Certain members were far more

 interested in trying to gain elevated rank yet were merely competing

 in the Grotto's social arena.  They neglected to develop their talents

 and forge ahead.  Many other members were strong-willed individualists

 who did not mix well with other Satanists.  Rather than functioning as

 bases for the development of Satanic strategies, these groups often

 became shields against true advancement, filled with huddlers who were

 solely interested in internecine strife.  Not everyone involved fit this

 picture, but there were enough to make it obsolete as a system of growth.

 The new phase stressed independent functioning, keeping individuals

 separated to pursue their own goals.  If Satanists used their initiative

 to find their fellows, and they wished to informally create groups for

 socialization and ritual, that was most acceptable.  But the momentum

 for the existence of these informal groups had to come from the social

 compatibility of the constituent members, not geographical proximity.

 This phase of isolation, which laid the groundwork for a much broader

 base for Satanism as a movement (seen today especially in the commercial

 acceptance of Satanic imagery in the popular Heavy Metal music business),

 was upsetting to the pen-pal and "coffe klatch conclave" members, whom

 it was basically designed to ease out of the way.  Michael A. Aquino,

 at that time the editor of _The Cloven Hoof_, had attained the IV* and

 was injecting a strongly supernaturalist bent to the 'Hoof's articles.

 Mr. Aquino had a history of creating documents which he claimed to have

 transcribed form superhuman entities.  These included the "Diabolicon"

 (1970 C.E.), a series of statements from Satan, Beelzebub, Azazel,

 Abaddon, Asmodeus, Astaroth, Belial, and Leviathan, as well as the

 "Ninth Solstice Message" (1974 C.E.) which declared Anton LaVey a

 "daimon".

 Dr. LaVey who, then as now, had a firm grasp on the Church's tiller,

 began to implement the phase which had been slowly evolving over the

 previous two years.  He had even outlined the basic concepts for this

 formal phase during the summer of 1972 C.E. in a letter to Aquino,

 stating that the "social Satanists" and their "limelight loving"

 priests contribute nothing to Satanism as a movement, and that they

 would fall by the wayside when they didn't recieve the attention they

 sought by starting their own "churches".  LaVey wrote that he had far

 more respect for his "underground clergy" who were very productive in

 the real world.  Aquino did not accept this, especially Dr. LaVey's

 awarding of priesthoods to non-esoteric, non-public achievers and thus

 he would no longer be privy to even the small amount of information

 regarding underground activities that had previously been given to him.

 LaVey was determined that the status of Church members should reflect

 their standing in the world outside of the organization.  Degrees are

 not reflective of simple book learning and esoteric knowledge, but the

 actual application of Satanic principals towards personal advancement.

 To this end, the Church would honor values given to it in kind with

 degree recognition as would be deemed appropriate by Dr. LaVey.  The

 achievement of degrees via written tests was not to be abandoned at

 this time, but this additional means of advancement was now open to

 the "above-groundo" members.  This was formalized by the new phase

 in 1974 C.E. and outlined to Aquino in May, during one of his rare

 personal meetings with Dr. LaVey.

 Aquino did not protest this policy at the meeting and later claimed

 this alternate route to advancement as a public reason to announce

 a break with the Church of Satan, accusing Dr. LaVey of "selling"

 degrees.  He wrote letters to his handfull of pen-pal cronies,

 fellow mystics who had also mourned the new phase, and they too

 resigned to go off with Aquino and form their own group.  Aquino

 had wanted to start a "Second Church of Satan" but was thwarted by

 copyright laws.  Instead, recalling his readings of Egyptian history

 and mythology, he claimed to have invoked Satan (in whom he literally

 believed as an entity) and to have been answered instead by Set, the

 "actual" Prince of Darkness who, through a series of realizations in

 Aquino's mind, caused him to record as Set's answer a document which

 he titled the "Book of Coming Forth By Night".  This "supernatural

 revelation" supposedly gives him the right to supercede the Church

 of Satan.  Doesn't that sound familiar?

 Aquino would like you to believe that the "entire priesthood" of the

 Church of Satan followed him in departing.  This is untrue, especially

 as there were many underground members, including priests and higher,

 of whom he had no knowledge.  The Church of Satan was at that time,

 and continues to be, a large and highly stratified organization with

 many discrete individuals placed in positions of power.  As Orwell had

 envisioned in his classic 1984, it is not an organization in the usual

 sense as it is held together by an idea whose time has come, which is

 indestructible.  The departure of less than 30 members can hardly be

