Fritz Springmeier - Satanic Ritual Abuse Calendar (from Be Wise as Serpents p.200)

Jan. 1New Years DayDruid feast day Jan. 7St. Winebald Dayblood ritual Jan. 17Satanic Revelssex ritual Jan. 20St. Agnes Eve Jan. 20St. Agnes Evekidnapping, sacrifice preparation Jan. 26Grand Climaxsex ritual, human sacrifice (5 wks. & 1 day since equinox)
Feb. 2Candlemassex ritual, one of the witches' Sabbats Feb. 25Blood Host or St. Walpurgis Day blood ritual, animal sacrifice
March 1St. Eichatadt Dayblood ritual, demon hommage March 20Equinox Feastsex and blood rituals, Sabbat March 2416 year old bride of Satan ritual
April 19-25kidnapping, sacrifice preparation April 24St. Mark Eve April 25Grand Climaxfemale sacrifice (can be a child),sex & fertlity ritual (5 wks. & 1 day since equinox)
April 26-30high holy days for Beltaine April 30Walpurgis Night or May Eveblood ritual, one of the greatest witches' Sabbats
May 1Beltaine, Walpurgis or May Dayblood ritual and/or fire festival
June 21Solstice Feastsex ritual, animal or human sacrifice June 23Midsummer's Evefire festival, most important times for thepractice of magick
July 1,Demon Revelsblood ritual, sex with demons
July 20-27kidnapping, sacrifice preparation July 25St. James Day July 27Grand Climaxsex ritual, human female sacrifice(5 wks. & 1 day since solistice)
July 20-27kidnapping, sacrifice preparation July 25St. James Day

Oct 23-30kidnapping, sacrifice preparation

Oct 29-31 or 31All Hallows' Eveblood ritual, fire festival, great Sabbat, believe the dead return to earth this night

Nov. 1Halloweensex ritual
Nov. 4Satanic Revelssex ritual
Nov. 11All Hallows' Eve.....the ancient date, celebrated by some groups

Dec. 16-23....kidnapping, sacrifice preparation

Dec. 21St. Thomas Dayfire festival, great Sabbat

Dec. 22Solistic Feast Daysex ritual(also burial ritual for some groups) Dec. 24High

Grand Climaxblood ritual

In addition to the above dates, the following dates should also be added: year 2009Feast of the Beastyear long celebration, occurs every 28 years Good Friday....passion, mock crucifixion, male sacrifice only Holy Saturday ...male or female sacrifice

Eastermale, female, adult or child, sacrificed, followed by three days of chanting the survivor's birthdayhighest of all days for that individual

The sabbath, from sunset Friday to sunset Saturday is also observed. Astrological events like full moons and

eclipses are also causes for "celebration."

This is a compilation of 6 different versions of SRA calendars. It is highly unlikely that any one SRA survivor would have been abused on all the above dates. However, most SRA survivors, irregardless of the group they belonged to, were abused on the following dates:

April 26-May 1, June 21, October 31, and December 22 & 24. Many survivors are also affected one to two weeks prior to the celebration of any major ritual as this is the time for preparation rituals leading up to a major event.