

1. DEMONIC MAGICK

Black magick, the most popularly publicised aspect of occultism and blamed for many inexplicable events that occur in the world, always has been, and always will be the occultist's most popular method of changing his life and circumstances. Its purpose is to attract Dark Spirits. But does black magick really work? Shirley F. from Western Australia, sought the intervention of demonic agencies at a time in her life when she felt she had no hope of success. Her conjurations were answered by certain dark forces, which she identified with the Devil. These forces brought her wealth, success and power, numerous friends, a luxurious mansion and considerable happiness. The arcane rituals of black magick worked for her, and they will work for you.

Long before you finish reading this chapter, the powers of black magick will be filling your life with all the money and sex you can possibly handle.

THE AMAZING POWERS OF THE DARK SPIRITS

Yes, the "magic" in this book is spelt with a 'k'. Why? Because it is a power that goes beyond the mind into the darkest unknown, and is older than the centuries. And today, after years of disbelief, more people are turning to the Dark Spirits to help make their dreams come true, than ever before.

Johnny T. is one of them. His is a simple example of benign Dark Forces. No matter how hard or how long he worked, he just could not seem to make enough money on his low salary as an office worker to satisfy his money goals. And to add insult to injury, his apartment was burgled. Johnny was in a desperate state when he wrote to me. I suggested that he use a black magick formula to solve his problems, and he was more than willing to give it a try.

Within one week of using the formula, things began to happen for him. To his surprise, his neighbor came to him and gave him a check for \$100 to buy a new tape deck to replace one stolen in the theft. Then the personnel officer at his place of work, gave him \$100 as a gift. Finally, his bank manager agreed to lend him \$1000.

The black magick that Johnny used was not the old-fashioned kind with bats and toads, but an entirely new system that I've developed after examining, de-fantasizing and re-integrating the arcane rites into an easy-to-use format.

The simple, yet highly potent, magickal rituals revealed in this chapter, put the manipulative power of the Dark Spirits to work for you; not in months or years, but days, hours and seconds. Once that happens, you will immediately possess the occult power to influence the events in your life in whatever way you like. One very sensible application of black magick is in the area of sexual gratification

IN THE REALM OF THE DEMONS

In my teachings, studies, and ongoing research of demonic agencies I have reached the conclusion that certain commands, words and phrases can create, sustain and, in some cases, even "destroy" in accordance with one's will. All that is required of one is belief, belief in an arcane group of words that are of enormous benefit to the person who uses them for the appropriate purpose. These words are powerful, and they are ancient. This is knowledge from ages past. It is true. This is the only complete listing of those words that I have been able to gather, along with the subjects associated with each group of words, and are a kind of secret universal code of communication with Demons and Dark Spirits.

Demons come in all shapes and sizes, resembling the creations of imaginative fiction, and are the cornerstone of Black Magick beliefs and workings, and will usually help the Magician obtain his material desires.

A favorite request of Ancient Magicians was to be shown the site of treasures hidden by man and Spirit, and the possession of same. A very powerful Conjunction for just such a desire can be found in the *Grimoire of Honorius*, Rome, 1692.

I will now show you how to use Black Magick to change the present and shape the future, so make sure that you really want what you are asking for.

As you begin using Black Magick, make absolutely certain that you know exactly what it is you want to accomplish. Be specific. You are commanding Dark Spirits, and they will obey you.

Sometimes the Power works at once, and sometimes it takes longer, depending on the nature of your desire. Allow one to three weeks for the demonic agencies to bring your desires to pass.

THE RITUAL OF ASTAROTH

Having now defined our subject let us progress to the practical uses for which it can be employed. Here is a magickal ritual for success. I would suggest that you perform this Ritual on a Wednesday at night from ten to eleven o'clock – this is the time of Astaroth's greatest power, at which time his occult energies for helping you obtain your desire is at its most powerful.

The items you need to work this Ritual are a gold candle, a small table and a piece of plain white paper.

You are now ready to begin.

Light the candle and offer a short prayer to Astaroth. Thank him for all his help to others in days gone by. Thank him for being with you on this day and at this hour, and ask for his kindness and favor at this Ritual.

Next draw the Double Seal of Astaroth. The Seal should be copied onto the paper using a black, felt-tip pen. (Simply copy the Seal as best you can and put into the copy of the Seal all the necessary details, without attracting undue attention to yourself.) You're now ready to begin the conjuration. Sit quietly for a few moments before summoning the Spirit Astaroth to you, using your own words.

It is at this moment that the Spirit Astaroth will appear or make felt his presence, and you must speak of what you seek in the way of riches. You may converse with Astaroth in words and gestures, and in pictures (with the mind) if you wish. You must get involved. Now the ritual intent has been completed, and you must forget all about what you have just done.

This is a very personal magickal operation. You invoke the Spirit Astaroth in your own way and with your own words. Your emotions will be stirred by this working.

THE DOUBLE SEAL OF ASTAROTH

SIDE A

SIDE B

THE WAYS IN WHICH ASTAROTH REWARDS THOSE WHO INVOKE HIM

Some cases of fantastic success have been reported from people using the *Ritual of Astaroth* to receive riches and good fortune. I can say this truthfully because I have first hand knowledge of what I write. We will take the case of Adam F, a young man of my acquaintance. He scored a handsome windfall in the nine days that the effects of this Ritual were having their full impact.

On the weekend after working the Ritual he visited a large casino to try his gambling luck. He found a place at a roulette table, with a few low denomination chips to place his bets, and watched the roll of the little ball. He let the Double Seal of Astaroth work for him, silently and effectively. The spins of the wheel he was going to bet on were the ones that 'felt right'. Adam placed his bets, and to his astonishment won over \$1,000.

The Ritual worked for Adam, and it will work for you.

BLACK MAGICK CONJURATIONS FOR MONEY, SEX AND POWER

These conjurations are ancient, and they are powerful. As you begin to tread this esoteric path into the netherworld of the black arts, you should perform only one conjuration a week. In that way, you'll attune yourself to the Spirits invoked by the conjurations, and the results of your efforts will be realized much more quickly. What is a conjuration? A conjuration is self-designed, using the formulae given. For example, if you require money then you will go to a private room, relax and then plea to the Dark Spirits: 'Onaim, Perantes, Rasonatos' asking them, in your own words, to bring money to you, and so on for other needs and desires.

CONJURATION TO BRING MONEY

Onaim, Perantés, Rasonatos.

CONJURATION FOR SEDUCTION

Nades, Suradis, Maniner.

CONJURATION FOR BETTER HEALTH

Reterrem, Salibat, Cratares, Hisater.

CONJURATION TO WIN CONTESTS

Rokes, Pilatus, Zotoas, Tulitas, Xatanitos.

CONJURATION TO BRING WOMEN

Sadar, Prostras, Solaster.

CONJURATION AGAINST CURSES

Senapos, Terfita, Estamos, Notarin.

CONJURATION TO AVOID BEING SEEN

Benatir, Cararaku, Dedos, Etinarmi.

CONJURATION FOR REVENGE

Osthariman, Visantiparos, Noctatur.

CONJURATION FOR ANY DESIRE

Zorami, Zaitux, Elastot.

CONJURATION TO SEE INTO ANOTHER'S MIND

O Tarot, Nizael, Estarnas, Tantarez.

CONJURATION TO REWARD FRIENDS

Nista, Saper, Visnos.

CONJURATION FOR WORLD TRAVEL

Raditus, Polastrien, Terpandu, Ostrata, Pericatur, Ermas.

CONJURATION TO LEARN SECRETS

Nitrae, Radou, Sunandam.

CONJURATION FOR DEMONIC POWER

Actatos, Catipta, Bejouran,
Itapan, Marnutus.

THE RITUAL THAT WILL SUMMON
DARK SPIRITS TO YOU

Begin the occult ritual when you are alone and unobserved. Sit alone in a dimly lit room and light a single black candle. I would suggest you burn a stick of incense, positioned in such a way that the smoke passes in front of the candle flame. Keep your spine erect, and rest your hands in your lap, palms up, and feet flat upon the floor. With eyes closed, think exactly of what it is you want. The more specific your desire the better the chances of success. Your thoughts will be perceived by the invoked Spirit Force as images and sensations and is the "language" of the Spirits. Now gently open your eyes and gaze into the candle flame. Know that Dark Spirits are forming within its fiery heart. Speak the conjuration. Close your eyes again, and think of the outcome you seek.

If you do not wish to use a candle and incense, simply write down on a piece of paper the conjuration appropriate to your desires, and keep the paper in your pocket until the desire appears. The power is there, use it.

BLACK MIRACLES THAT CAN CHANGE YOUR LIFE

Gordon R.'s is a simple story about the power of the Dark Spirits. I will let him tell you of the "miracles" that changed his life.

"The Dark Spirits have worked unbelievable miracles for me, and the ritual is indeed a true source of occult power. I mostly gain money from the ritual, I've been winning lotteries, etc. So I just wanted to let you know that I've been having lots of luck thanks to you."

The Dark Spirits *are* a force and *do* exist. The fabulous effect of their influence is the best proof of that.

THE MASTER RITUAL TO BRING YOUR GOALS INTO REALITY

Darken the room in which the Ritual is to be carried out by drawing the curtains, but have some light coming in. You may choose to burn a single black candle, inscribed with the Name and character of the Spirit. Loosen any tight clothing, and remove any footwear that you may be wearing. Sit and relax your body in a comfortable chair with your back supported. If you are using a magick circle, stand at its center and face the North. Take the phone off the hook to avoid any sudden interruption, and switch off the television.

You are now ready to begin.

Close your eyes and think only of your desire, and how the Ritual will help you to receive it. Now, using your own words, summon Dark Spirits to you on this day and at this hour. You may now experience a feeling of a great rushing around you.

This is perfectly normal. There is nothing to fear.

Next, recite the Conjunction which is applicable to your desire. Do not despair that the Conjunction has gone unanswered if a Spirit does not appear in the room with you. Spirits will always come when called though not always visibly, so as not to cause fear in you. Close your eyes again and think only of the happy outcome you seek. The more specific your thoughts, the better the chances of success. Having focused your mind for a few minutes, open your eyes and give thanks to the Spirits. (All Spirits invoked during the secret rites of Black Magick must be dismissed before breaking a magickal circle or leaving the room.)

End of Ritual.

If a black magical working does not yield a result, do it again and again until it does. You must learn to be persistent, only then can you begin to realize your goals.

UNITE YOUR PSYCHIC DESIRES WITH OTHERS

When you are trying to achieve something with Dark Spirits, you will soon find that you can get it done much more easily and quickly when you unite your psychic desires with others. If you can manage to get together with a group of two or more persons whose interests are the same as your own once a week, and actually agree on how you will ask the Dark Spirits for help, the results will amaze you.

THE MASTER PROCEDURE TO USE IN GROUP WORKINGS

To make your secret occult group work, all members must meditate on the chosen Spirit. Whilst remembering the actual ritual intent, for at least thirty

minutes prior to commencing any ritual. During this time the Spirit Force will enter one of the group. There is nothing to fear from this. The person chosen by the Spirit to work through, will feel a slight tug in the area of the solar plexus, as the Dark Spirit enters.

The group will then form a circle of power in the middle of the room, with hands held one to the other, so that the Spirit's powers can enter every member of the group, and unite your psychic desire. Before the power is released, the Spirit must be made welcome into the circle and its help requested. It is at this moment that the Spirit will awaken the chosen one's magickal energy force. There will be a sensation of "pins and needles" (from the inside out) moving up the body, and a feeling akin to standing in an electrical current felt. Breathing may also become *animalistic* at this point. It is now that requests may be made to the Spirit Force. The human circle must not be broken until the power is utterly spent.

One thing of which you must be certain is that your secret occult gathering will not be interrupted at a crucial moment, as nothing is more certain to break the circle of power than an interruption. Every precaution should be taken to ensure this does not happen.

THE PUNISH MY ENEMY RITE

This black magickal formula can do a lot of harm, and is only given because of its powerful effects in dealing with a known enemy. This is a good one for avenging yourself on someone who has offended you or is making your life difficult in some way. This rite *will* punish your enemies, but use it with caution. Intone these words in a low, monotone voice three times over. Say your enemy's name instead of "N".

I shall breathe on thee, N., a river of blood drawn from within thee. From thy heart, from thy liver, from a soul dark with evil, and from thy very life shall the rivers of blood flow.

As the sun rises in the east, as the stars shine in the night sky above, so shall I steal away thy strength N., thee who hates me so. By these words, do I take all thy strength and vigorous life.

Repeat each night, until you know that the curse you have placed upon your enemy is working. Ascertaining whether or not the rite is taking effect is not difficult. The curse will manifest itself in a sudden, inexplicable run of bad luck; depressive moods; sudden illness and, in extreme cases, even death. Calculated hatred of the enemy will give power to the rite.

OCCULT POWER POINTERS

1. The Dark Spirits are your invisible helpers who stand ready to obey your commands for money, sex and power.
2. You summon the Dark Spirits to your side by speaking ancient conjurations to create the proper magical vibrations.
3. You must decide exactly what it is you want the Spirits to bring you. You must be specific with your request. This is not the time for uncertainty.
4. An easy way to increase the motivating powers of the Dark Spirits is to unite your psychic desires with others.
5. To make your secret occult group work, all members must sit and meditate on the ritual intent, at the same time.
6. You must make certain that your occult gathering will not be interrupted at a crucial moment.
7. This chapter contains a list of ancient conjurations that you may say alone, or with your occult group. You'll find one for any specific desire you may have.

As your control over the dark forces is developed and perfected, things will start to go the way you want them to. Use this powerful magick, without fear or hesitation, for any purpose.

2. SEXUAL VOODOO

Open any book of witchcraft and you will make a startling discovery. Sex plays a major part in many of its magickal rites and ceremonies. Witches from all times and all lands have always known that not only could sex be used in magick, but also if backed by a definite desire it was the most potent magickal energy of all. Sex in magick is used to harness the tremendous amounts of psychic energy generated by the sex act. Participants in sex rituals, must become so absorbed in the hedonistic rites that they transcend their physical bodies to become an undulating mass of pure sexual energy.

The secret behind sex power is *ojas*, a psychic energy released at the moment of orgasm and during moments of intense sexual excitement or desire.

Now, if this psychic energy simply existed, and couldn't be used, there would be no point in writing this chapter. But this is not the case. Based on personal experiences, and the experiences of others I have helped, I am convinced that anyone can use this mighty power to virtually mesmerize the opposite sex into being with them, and doing the things they want.

That is what this chapter is about. In it you will learn powerful methods that will focus and direct the flow of sexual energy at your disposal.

WHAT SEX MAGICK CAN DO FOR YOU

I'm going to teach you what I know works. No matter how unsatisfied you might be at this moment, the sex attracting secrets I will soon reveal to you can bring sexual and emotional satisfaction almost at once. It matters little if you have never used witchcraft before, I will teach you a proven system that, under the correct conditions, works every time without fail.

In the next few pages, the principles of sexual magick are going to be revealed to you. You're going to see how techniques like "sex attraction", "occult seduction", "talismanic magick", "astral sex", and "astral seduction" can work miracles in your sex life, actually overnight in many cases.

Here, too, is an invocation that will compel the Spirit Asmodeus to bring the opposite sex swiftly to your side.

HE DID IT, AND SO CAN YOU

After seven years of marriage, Roger M. from England, found himself without a partner to satisfy his lustful desires. He needed a woman purely for sex to fulfil his frustrations, so he tried Sex Magick, and within a week a lady telephoned him, whom he had briefly met six weeks earlier. On meeting him she got into his car and asked for a kiss. After a few drinks she wanted him to make love to her, and he didn't have to say or do a thing. Roger had always wanted sex with this woman, but she was not the type who slept around.

If Roger uses Sex Magick correctly, I have no doubt that he will continue to attract all the women and sex he desires.

THE SEX ATTRACTION RITUAL

This Sex Magick Ritual is designed to increase your attraction to the opposite sex, and make them swarm around you like a love-starved mob.

The Ritual is worked totally nude.

If you must be clothed due to climatic conditions ensure your body is as unbound as possible. Undo all bindings, buttons, fasteners and hooks.

The things you need for working this Sex Ritual, are a red candle, a small table, and a piece of black cloth.

Cover the table with the black cloth. Stand the red candle in the center of the table. Red and black directly influence the inner mind.

Thoughts of sex and all of its associated emotions will now fill your mind with increased sexual energy.

You are now ready to begin.

Light the candle.

Stand erect.

Place your feet apart.

Raise your arms to each side until they are between horizontal and pointing up.

Close your eyes and relax.

Inhaling and exhaling slowly, form the mental image of a pulsating red light being drawn up through your legs; through your reproductive region; then through your stomach; through your two arms; then to the top of your head; then as if it were traveling up and down along your spinal column. Next form the mental image of this light being inhaled and exhaled through the pores of your skin.

In your mind you are surrounded by a glowing, pulsating red light.

You are now overflowing with intensified sexual attraction and you bring this power to a glorious peak by summoning the Spirit Asmodeus.

INVOCATION TO INCREASE SEXUAL ATTRACTION

Open your eyes and gaze into the candle flame. Form the mental image of yourself radiating sexual attraction, surrounded by many exciting and attractive members of the opposite sex. See them lust after your body. And as you image this increased sexual magnetism in your mind, chant Asmodeus' name over and over, again. Ideally, the chant should begin as a whisper and gradually rise until a shout. You'll probably repeat Asmodeus' name about fifty times, before shouting at the end: "Bring them to me, now!" When you have ended the chant, blow out the candle and say: "So mote it be."

Now sit back and wait for the opposite sex to come to you.

HOW TO USE THE SEX ATTRACTION RITUAL

The Spirit Asmodeus will ensure you need never be denied all the fun excitement, pleasure and happiness that you desire with the opposite sex. The Spirit Asmodeus will attract and influence the opposite sex like nothing else can. He will compel a girl to introduce herself to a man in whom she had no previous interest. The Spirit Asmodeus can get you any beautiful woman or handsome man you want. Beauty, money, wisdom, power, are no match for the awesome sex attracting forces of the Spirit Asmodeus. He will gladly teach you the sexy art of occult ribaldry: *and how to cause a young girl, however prudent she may be, to become maddened and inflamed with lust.* We will take the case of Christopher L., an unfulfilled young man from Leicester, England. He invoked the Spirit Asmodeus to bring a certain young girl to him. He had not seen this girl in 18 months, and thought he would never have the chance to enjoy sex with her. Asmodeus' magick changed all that, and Christopher could not believe his luck.

THE GREAT BEAST OF SEX MAGICK

Edward Alexander Crowley (or 'Aleister' as he preferred to be known), one of the most influential British occultists of all time, was born in 1875. The son of strict Christian parents, he formed a passionate hatred of Christianity. In October 1895 Crowley, in possession of an inheritance that he had received on reaching the age of 21, became a student of the unknown. This led him, in 1898, to become a member of the Hermetic Order of the Golden Dawn, to study divination, alchemy, the evocation of Spirits, and the occult sciences.

In 1900 Crowley attempted to take over the Order. Samuel Mathers, the visible head, sent a vampire to attack Crowley – his bloodhounds were killed in the attack. Crowley retaliated by summoning the demon Beelzebub, and forty-nine other demons to attack Mathers.

Eventually Crowley developed his own magickal system dedicated to the enlightenment of one's soul via sex rituals held in honor of the god of earthly existence: Pan, often portrayed as the carnal side of man's nature.

In 1920 Crowley established his 'Abbey of Thelema' in Sicily, and came to believe that he was the biblical 'Beast' of the Revelations.

From time to time, Crowley would select a willing female disciple as a 'Scarlet Woman' to be subjected to every form of humiliation of body and mind – *including branding!*

Crowley wrote many articles and magical treatise. He founded *The Equinox*, an occult journal. His greatest work, *Magick: In Theory and Practice*, can still be obtained from occult bookstores.

After his death at Hastings, England in 1947, his erotic 'Hymn to Pan', was recited during the funeral services by his final disciples, and an occult ceremony held at his grave.

The 'Beast' had fallen.

THE OCCULT SEDUCTION SPELL

This Sex Magick Spell is designed to invisibly seduce any member of the opposite sex and to bring that person to you. The Spell is cast totally nude. If you must be clothed due to climatic conditions try to ensure that your body is as unbound as possible. Undo all hooks, bindings, buttons, and fasteners.

The items you need for casting this Sex Spell are one red candle, one black candle, a small table, a piece of black cloth, a photo or drawing of the person concerned, and two slips of paper.

The Spell is cast at midnight, on a Friday, during a New Moon.

Cover the table with the black cloth, and place the photo in the center of the table. Stand the two candles either side of the photo and to the rear of the table.

Light candles. On the two slips of paper, write the full name of the person concerned and place the papers under the candles.

You are now ready to begin.

Put yourself in a highly sensuous mood and gaze upon the image of your desired lover, and then close your eyes and image exactly what it is that you want in the way of sex. Simply hold in your mind the exact image of what you want. The more specific your desire is, the better your chances of success. Having visualized for a few minutes now intone:

Spirits of Darkness! Spirits of Night!
Spirits of Sinful Delight! I evoke and
command you to come forth and assemble
here before me, this dark night. Reach
out and arouse lust and passion in the
heart of N., this dark night.

Say the person's name instead of "N".

Close your eyes again, and visualize the sexual outcome you seek. Expect results in seven or more days after casting the Spell. Better results will be yielded if the Spell is worked for three consecutive nights. This Spell is also excellent for re-awakening the passion of your mate if he or she seems to be losing sexual interest in you.

HOW TO SEDUCE OTHERS WITH THE POWER OF SEX MAGICK

The *Occult Seduction Spell* is pure Black Magick which can be used by either sex. Sex and magick go hand in hand. Here is an arcane truth: more members of the opposite sex have been seduced and influenced by Sex Magick without their knowledge than by any amount of good looks, wealth, or intelligence. For example, David B., of Mahe, Seychelles, tried the *Occult Seduction Spell* on his next door neighbor, a woman who had never shown any interest in him. The magick worked perfectly for David. The morning after speaking her name in the Spell she came to him, and actually begged David to allow her to go with him to his home. David took every opportunity to touch and fondle her. And they had sex regularly for the next six months.

IN BED WITH THE SUCCUBI

This conjuration is taken from the *Grimorium Verum*, a very old Black Magick text, and is very powerful indeed. Use it with caution. It is designed to call forth the invisible sexual forces of the incubi and succubi: demons who lust after humans to have intercourse with them, often in the reality of an erotic

dream. Lilith, Adam's first wife, was a succubus. For best effects recite the conjuration at midnight, on a Tuesday, when the Moon is waning.

You are now ready to begin.

Besticium consolato veni ad me'vertat. Creon, Creon,
Creon, cantor laudem omni-potentis, et non
commentor. Stat superior carta bient laudem,
omviestra principem da montem et inimicos meos ô
prostantis vobis et mihi dantes que passium fieri
sincisibus.

On average, intercourse will occur within seven days of reciting the conjuration. This is the first time that the secret of this magickal Spell has ever been published. It has worked for others, and it will work for you.

The incubi and succubi will act out your wildest sex fantasies, in perfect safety and everything will happen just the way you want. Are you ready?

HOW TO MAKE A SEXUAL TALISMAN

For the male intent on seduction, have this talisman on your person when you expect to be in the company of the woman concerned. Unlike ordinary good luck charms, this talisman is based on occult beliefs thousands of years old.

To make this talisman, you need a piece of paper, a red felt-tip pen and a pair of scissors.

With the red pen, write the words: Nades, Suradis, Maniner. Draw a circle around the words, and think intently of the woman you wish to charm. Cut the circle out of the paper on the outside of the red line, so that the words are within the red circle. The paper circle should be kept with you at all times, and beside your bed at night.

If you have made the talisman correctly, you will begin to sense the invisible forces moving to do your bidding in silent and unseen ways, quite soon.

SECRETS OF ASTRAL SEX

Astral Sex is about satisfaction. The manipulation of base astral energies for sexual gratification. Today, with the threat of AIDS, more and more people are seeking safer alternatives and methods, to satisfy their sexual needs and desires. Astral Sex – and astral seduction – can be learned, mastered, and used by anyone with time to make the effort to study and practice its principles, and is psychologically very satisfying.

A word of apology: the techniques of Astral Sex won't work for you overnight. They take practice and discipline, but if you are sincere and put a great deal of time and effort into it, the ability to take control of your astral energies will be more than worth the effort.

The first step is to train yourself to have lucid dreams and stay within them instead of waking up so that you can begin to move those dreams around to bring yourself the astral counterpart of the man or woman you wish to seduce.

You must be aware of your dreams.

Keep a pad and pencil next to your bed at night and tell yourself that you are going to remember your dreams in detail, and write them down. This is a mild form of self-hypnosis and will allow you to see how your mind works at night, and improve your memory.

Next morning – as soon as you wake up – write down as much as you can remember. This is very important because all the dream fragments will vanish from your mind a few minutes after you wake, and be gone forever.

This same technique can be used to receive 'dream answers' to any problem, although here you should concentrate on the problem you are trying to solve – your subconscious mind will take care of finding a solution.

THE ASTRAL SEDUCTION SPELL

This Astral Sex Spell is designed to give you complete sexual control over women by seducing them astrally, during the dream state.

The Spell is repeated once each night for seven days, as you drift off to sleep. If proper results are not obtained, repeat entire Spell again for seven days or until your Astral Sex experience has arrived, whichever occurs first.

Before beginning the Spell, approximately one hour before bedtime, sit down and think about the women you wish to seduce astrally. Think about the type of clothes they wear, their favorite food, their needs and desires, the way they talk and so on. In short, you must draw the essence of the women to you.

It is also important to think sexually.

You are now ready to begin.

Lie down in a dark, quiet room.

Just before you go to sleep, concentrate on the women as you drift off to sleep. Your subconscious mind will take care of the rest. It's that simple.

HE WAS THE MAN OF HER DREAMS

Lonely John S. of Sussex, England, was without a lover to satisfy his sexual needs and desires. No matter how hard or how long he tried, he just could not seem to find the sexual fulfilment needed to make his life complete. After

using the *Astral Seduction Spell* on a young girl he had always wanted to have sex with, she came to visit him. "I keep having these sexy dreams about you," she told him. "And they leave me feeling so frustrated." A short time later they were making love.

SEX MAGICK RITUAL FOR MATERIAL SUCCESS

What loving couple do not want a better life, more luxuries? And what better and more psychologically satisfying way of acquiring them than by harnessing the tremendous surge of psychic energy generated at the moment of orgasm? In the Ritual that follows you can make the dynamic combination of sex and magick work for you, instead of against you.

You will need five gold candles for this major working.

First you must decide exactly what it is you want. Close your eyes and think about the riches and success that you seek.

Having focused your minds in this way, the next step is to create a suitable area within which the Sex Magick Ritual will be performed. Using either chalk on wood or salt on carpet, arrange a Magick Circle no less than nine feet in diameter. Inscribe within the Magick Circle a large, five-pointed star. At the points of which will be placed the five gold candles.

Light candles.

Enter the Magick Circle with your lover, and begin the sex ritual. It is important that any sexual hang-ups either of you might have are discarded in order to take complete advantage of the powerful psychic vibrations for gaining real power in the material world, generated by your sexual activity. Take care not to look at one another, look only at the candles and think only of the money and success that you seek. The magick is worked during the moments immediately following orgasm. Hold in your mind's eye an exact image of the happy outcome you seek. Now stand up and begin to walk in a counter-clockwise direction round the Magick Circle, blowing out the candles. Before you extinguish the last candle, say together: "So mote it be." Now sit back and wait for your desires to come to you.

End of Ritual.

THE MASTER AND THE SLAVE

Sex magick gives you power over others. It can make the opposite sex more passionate and responsive; eager to please you, and do whatever you want, willing to grant your every desire without hesitation. The perfect combination of desire and submission.

OCCULT POWER POINTERS

1. The secret power of sexual magick is called "ojas." It is generated during moments of intense sexual excitement and at the moment of orgasm.
2. To increase your sexual attraction, the Spirit Asmodeus is invoked into your life.
3. More people have been seduced and influenced by sex magick than by any amount of wealth or good looks.
4. The succubi and incubi are sexual demons who lust after humans to have intercourse with them.
5. This chapter shows how to use sex attracting secrets that make the opposite sex beg to do your bidding.

It almost sounds too good to be true. But I think you'll be more than delighted when you put this pulsating power force to work for you. Do it today.

3. MONDO SPIRITUS

You are about to enter the worlds of Spiritus. A place where dreams come true. A magickal place, where you will discover everything you have ever dreamed of. This is truth, and I shall be your guide into this twilight world where logic has no meaning, and emotion changes everything. A place where the dreaded *grey shadow* cannot reach you. The Spirits described in this book are ancient; all of them possess amazing powers and can call forth any condition. The word "spirit", which is derived from the Latin *spiritus*, refers to any disembodied entity, devil, demon or angel; invoked, coerced or otherwise called forth by the magician through the application of those things which are harmonious with it and reflect certain parts of its nature. And if all is propitious assume an aerial body, be visible to sight and reply to questions. The differences between those Spirits willing to help the magician and those that won't is invariably the fear shown by the magician invoking them. If spirit invocation is to work, one must do it without any mental reservations.

This chapter is one of the most unusual in this book. It is also one of the most revealing chapters you will ever read. It will show you that there are many mysteries that science cannot explain. Read on, and learn occult secrets that have never been revealed before.

INSIDE THE PRISON ETERNAL

Walk with me along the arcane pathway of the Spirits, and behold the great

stone mountains of the Egyptian desert. For it is here beneath the shifting desert sand and within silent stone walls, a secret has lain for countless ages. A secret strange and mysterious . . . a secret, which is now destined to be revealed. The pyramids were not built as tombs . . . but as barriers to keep malignant supernatural entities from entering our world. Ancient man had a unique knowledge of shapes and energies and the pyramids were positioned in such a way as to create a psychic web in which to trap these malefic forces, where they will remain until the mountains of stone cease to be. And so shall it be. From whence comes this knowledge? From a Spirit ancient and eternal. A Spirit called Va. This revelation should not surprise you, for you have come to a place where the stars begin and end; where the powers of light and shadow become one unified force . . . You have just crossed over into the Netherworld, where reality can be anything you want to make it.

IN HUMAN FORM?

Spirits do not invariably manifest in human forms. Being composed of etheric and astral matter they must, of necessity, appear in a shape which seems good to them. Here is a list of Secret Spirit Names; the special power of each Spirit is given in the list.

Warning: Treat these Names with care. These are powerful Spirits, and should be respected. Keep them secret from people who don't know about Occult Power. *It is most inadvisable for emotionally disturbed persons to unlock the powerful energies of these Names.*

Andrealphus (Exams)	Foras (Lost Possessions)
Hagenti (Wisdom)	Vual (Friendships)
Procel (Secrets)	Orobas (Progress)
Gomory (Young Women)	Barbatos (Treasures)
Paimon (Power)	Buer (Health)
Berith (Politics)	Orias (Astrology)
Andras (Discord)	Saleos (Love)
Morax (Jewels)	Aini (Cunning)
Vepar (Storms)	Vine (Witchcraft)
Malpas (Artifacts)	Balam (Wit)
Sitri (Lust)	Amy (Money)
Vassago (Visions)	Furcas (Logic)
Valefor (Theft)	Amon (Reconciliation)
Forneus (Rhetoric)	Purson (Divinity)
Ipos (Courage)	Belial (Favours)
Bune (Eloquence)	Ose (Hallucinations)
Gusion (Honors)	Phoenix (Poetry)
Raum (Success)	Bathin (World Travel)

Glance through the secret list of Spirits, searching for what you desire. In absolute secrecy, write down on a piece of paper the Name of the Spirit and your desire in a few words. Next, write the words: "So mote it be." This is a complete ritual in a written form. Let us assume you desire the love of a woman. Write down: "Saleos. I desire a woman's love. So mote it be." Keep it simple, but be specific. You can use this occult formula for any specific desire you may have.

Carry the Name in your wallet, purse or pocket and try to believe that the Name is already actively working to assist you achieve your particular desires. Let the Name serve as a constant reminder to you that the Dark Spirits accompany you wherever you go, and are already working to your advantage.

A PLACE DARK AND LONELY

The creation of a circle in magick rituals is to identify the occult barrier between Good and Evil. The old grimoires – books of magick – were most specific in what they said about the locations of a magick circle. For example, Reginald Scott's *Discoverie of Witchcraft* dated 1854, says:

As for the places of Magical Circles, they are to be melancholy, doleful, dark and lonely; either in Woods or Deserts, or in a place where three ways meet, or amongst ruins of Castles, Abbeys, Monasteries, etc., or upon the Seashore when the Moon shines clear . . . else in some large parlour hung with black . . . with doors and windows closely shut, and waxen candles lighted.

You do not have to do anything so elaborate. It is quite simple. You create the circle as shown, using chalk. If the working is in a wood or forest, a circle can be marked out in the dirt. To consecrate the circle: *By the Power of the Names of Agla, Tetragrammaton and Jehova, I do consecrate this circle in our defence.* The Magical Circle is made nine feet across.

MAKE ME NOT A VICTIM

Can we control our own destinies? Or are we as helpless flies caught in a web spun by Fate at reality's edge? To prevent being hexed, and to attract luck, take a recent photo of you and draw a small circle, with a dot at its center, on the back of the photograph. This magick formula is a gift to the world from the Spirit Va.

THE MAGICK CIRCLE

NIGHT OF THE VIRGIN MOON

There are various forms of secret initiation ceremonies depending on the type of witchcraft coven (a gathering of witches and demons) one seeks to join. In most instances the initiate is a woman; though, in some cases a man will be initiated into the coven. Sexual orgies are common and when the initiate is a young virgin, she is accepted into the coven on the first Full Moon after Midsummer.

The virgin's Black Mass wedding to the devils of darkness, begins at the stroke of midnight. The coven draw close to the altar, where the young virgin awaits her ritual initiation, to begin the night's black feast.

Standing before them, the High Priest begins his litany to summon the demonic agencies.

"Astaroth, help us!" he commands. "Demons Dagon, Azazel, Pan help us!" Asmodeus, we beseech thee! We are gathered here in thy honor, O Great God, Baal! We offer unto thee the body of the virgin, so that we may live eternally in the darkness of thy womb."

Slipping off their robes, the male members approach the altar, as the young girl opens her legs to receive them.

SECRETS OF THE SPIRIT WORLD

Spirits, of whom there are millions, reside in what is known as the "Astral World", the unseen sphere of existence which influences the physical world we live in. Spirits occasionally communicate with us through dreams and generally act and behave in a friendly manner. I will now show you a simple way of invoking Invisible Beings who can see the future with their unseeing eye, and help solve the problems that currently face you in life.

A PLACE BEYOND THIS WORLD

This formula was popular with magicians of long ago, in their quest for treasures hidden by men or Spirits, and the possession of same. Although this Ritual may be worked anywhere, at anytime, it is best to use a room where you will be undisturbed; an attic, for example. Medieval Magicians would work the Ritual in the subterranean parts of an old ruinous castle, for the Spirit has the power to transport the treasure to any required place. The conjuration of any Spiritus is very simple. It is achieved by speaking its Name, over and over. Once the Grand Conjuration has been completed, you will need to see past the everyday world into the Astral World, the invisible sphere of existence which duplicates the physical world we live in. Do not peer anxiously, let your eyes become vacant and you will experience a feeling akin to that of a clearing mist as Spiritus manifests, or makes its unseen presence known. It is at this moment that you must concentrate completely on what must be accomplished. Allow no other thoughts to enter your mind. You may also use words and gestures to communicate your desire to Spiritus, you must get involved with the Ritual.

SHE LOVES ME, SHE LOVES ME NOT

Here is an easy way of discovering if the person you love, loves you in return. Sit quietly in a room where you will not be disturbed for at least ten minutes. See the person's face that you want to tune in on. Say the person's name to yourself, a few times. Then imagine the person sitting on a park bench, and offer a pink rose to him or her. If the person accepts the rose, then that person does love you – the reverse is true if the rose is refused.

WISH UPON A STAR

The Magicians of the Middle Ages were required to engage in long and complicated preparations prior to their magickal invocations. Before they could call forth any Spirit to help them in their efforts, they first needed to

consider its quality, to which of the planets it was aligned and what offices were attributed to it from the planet. This being done, they would seek out a fit and proper place for the Grand Conjuration of the Spirit, according to the nature of the planet and the quality of the offices of the Spirit – as near as could be done. For example, if the Spirit's power was over the sea, lakes or rivers a place near the seashore was chosen. These things being considered, the Magician would then create a circle in which to work his magick. You do not have to do anything so elaborate. It is quite simple. You seek out a star in the night sky, and think of what it is you desire above all else. This will draw down celestial Spirits who will sense your thoughts and work to bring your desires to pass, quite soon. It is the basis of planetary magick and the ancient art of wishing upon a star.

VOODOO LOVE SPELL

This magick formula, which is a form of mental Voodoo, was given to me by a young man from the exotic island of Mauritius and is not to be played with, as it guarantees positive results of a high degree. To make this Spell work, you need a photograph of the person you're trying to make your lover. Then at midnight, imagine you are in the photograph with him or her for at least ten minutes. Continue until the Spell brings the person into your life. Allow one to four weeks for your success in love to arrive.

THE BLACK PEOPLE OF THE MOUNTAIN

The invoking of Spirits is not restricted to the magickal rites and ceremonies of the West. It played a major role in the eerie legends of West Indian Voodoo. The person capable of discerning the secrets of Voodoo had to be able to give movement to the chosen few with no will of their own: *the dead that walk*; who, on the other hand, were faithful and efficient. The magician, with his supernatural powers, has to be someone authentically initiated. An initiate they called, the Minister; who, in order to obtain his wishes, had to call forth certain Dark Spirits by means of a Black Spell. These Spirits would intercede for the Baron Samedi, the Voodoo God of the dead, so that the novice could achieve his goal.

When all was propitious, the magician would enter the tomb of the person he wished to enslave. He would use the human blood of a man, if the body was that of a woman and vice versa if it was a man. All this done over a waxen image of the corpse. Then he burnt the waxen image, while the words: "In the Name of Baron Samedi, and the Names of the five ministers of the kingdoms of the night, and through the intercession of the black people of the mountain. I do order you N. arise and obey me. Obey me!", were spoken to summon the zombie into his presence.

Zombies were afraid of fire, and were destroyed when their master died.

THOSE WHO WAIT

Here is truth: there are Spirits in the room with you. They entered the room from one of the corners, for this is the only way a Spirit may enter a room. And as you pass by a corner, think about the kind of things you want, i.e. a good income, a new home and/or car, a job promotion, or whatever it is that you seek in the way of happiness. In that way you will attune yourself with any spirits entering the room at the precise moment, and help to bring your desire into the here and now.

Only to the uninitiated do things happen by chance.

You must strive to become aware of the unseen forces that cluster around the corners of your home. Feel them standing there in silence watching you, sensing your every thought and desire. Spirits respond to those who respond to them. They can influence your own reality to bring your desires to pass.

SIMPLE EARTH MAGICK

This magick formula was given to me by a Spirit Force in whom I have great confidence. A silver coin tossed into the air will attract the Earth Spirits to it through the Sun glinting from its shiny surface. It will then become an attractant of good fortune to those who carry it upon their person.

The secret is in the knowing.

The coin, a new one of the current year, should be taken outdoors on a sunny day, a little before noon. Now toss the coin once, making sure it catches the sunlight, exactly at midday. From this moment on you will have a powerful tool for you to use to take control of your luck, and start things going your way.

THE CHILDREN OF THE NIGHT

Magickal rites and ceremonies go hand in hand with eerie legends of sinister creatures lurking in the dark shadows of night. Legends as old as man himself. It is difficult to divide the two. They are all part of the same thing: *the unknown world of supernatural agencies*. I have here included three of the most enduring occult legends. The mediaeval vampires living in remote regions of Transylvania who, in order to maintain their monstrous existence, drank the blood of the living. The Golem, a giant of clay created in the ghetto of Prague, and inscribed with the secret names of God. The werewolf, a man who is transformed into a gigantic wolf under the influence of the Full Moon; tearing out the throats of his victims, and feasting on their blood. In order to release him from this curse, it was necessary to shoot a silver bullet into his heart, shot by a woman who loved him enough to die with him. Another name for this was, *lycanthropy*. The werewolf is both man and monster. Good and Evil. The paradox.

ASTRAL LOVE RITE

Do you wish to attract a certain man or woman to you? Here is a very simple ritual from the Spirit World for making someone love you, and remain true to you. And does not require a photo or any article that belongs to the person, which are often required for most love rites.

In absolute secrecy write down on a piece of paper the object of your love wish. Take the paper and roll it in the form of a scroll, and tie a pink ribbon around it. Hold the paper in your hand during the Full Moon to draw down celestial influences as you stand gazing steadily into the silver disc of the Moon, thinking intently of the one you love.

THE MYSTERY OF THE SPHERES

This occult formula was revealed to me in a dream by one of the many Spirit Minds that surround us at the midnight hour. To give power to your desires, imagine tiny spheres in the air around you, similar to colored soap bubbles, whilst keeping the desire in mind. The colors: Gold for Money and Health. Emerald Green for Love. Puce for Magickal Powers. Blue for Gambling Luck. Yellow for Business Success. This is genuine secret knowledge, use it daily.

OCCULT POWER POINTERS

1. The word 'spirit' refers to any disembodied entity, devil, demon or angel, and is derived from the Latin *spiritus*.
2. If Spirit invocation is to work, one must do it without any mental reservations.
3. Spirits do not invariably manifest in human form.
4. To enlist the help of Ancient Spirits you write down on a slip of paper the Name of the Spirit, and your desire together with the words: "So mote it be." You keep this slip of paper with you as a constant reminder that the Spirit Force is actively working to your advantage.
5. Spirits reside in the Astral World, the unseen sphere of existence which influences the world we live in.
6. In the practice of magick, the creation of a protective circle acts as an occult barrier between Good and Evil.
7. This chapter has shown you an easy way of discovering if the person you love, loves you in return.
8. Mental voodoo guarantees positive results of a very high degree.
9. This chapter has shown you how to draw down celestial forces to bring your desires to you, and is the basis of wishing upon a star.

These are but a few of the many secrets of the Spirit World. The more of them you use, the faster things will happen for you. And if you use them in conjunction with other secret methods in this book, they will work that much better.

FINIS

***PLEASE TURN PAGE FOR DETAILS OF OTHER PUBLICATIONS
FROM FINBARR. PRICES FOR USA ON OUTSIDE BACK COVER.***