

**Babylonian SACRED
WORDS OF POWER**

**Mystic Gateway to A Life Abundant
in Riches, Love and Health!**

CARL NAGEL

Finbarr

Babylonian SACRED
WORDS OF POWER

Mystic Gateway to A Life Abundant
in Riches, Love and Health!

CARL NAGEL

Finbarr

DEDICATION

This book is dedicated to the kind spirits of the Astral Void, without whose guidance this book would not have been possible.

**Copyright © 1988
FINBARR INTERNATIONAL**

Finbarr 121

INTRODUCTION

Do you desire more money for greater financial security? Do you desire greater harmony in all your interpersonal relationships? Do you wish to enjoy perpetual good luck? Do you desire to live a more fulfilling and meaningful life? Do you want better health? Does some area of your life need changing for the better? Do you desire the occult power to create the future of your choice? Are enemies, both known and unknown, making your life a misery? Is there within you a secret desire you wish to have manifest in your life?

If you answered 'Yes' to those questions, you need worry yourself no longer. This book will show you how to use the secret rites and ceremonies of magick to change your life like never before.

Long before you have finished reading this book you will be the happy and fulfilled individual you have always desired to be. Here will be found the secret spells and rituals of the Ancient Magical Adepts – Arcane Forces, Chants, Incantations and Words-of-Power to foretell the future, prevent illness and disease, attract love and romance, banish evil forces, enjoy lifetime riches, and much, much more. Easily and automatically.

Everything you desire in life can be yours once you unleash the awesome power of Universal Magick Energy in your life.

UNIVERSAL MAGICK ENERGY IS REAL

When I say to you that I am going to help you change your entire life, I mean it! I don't need to make outlandish claims or promises of false hope. I need only to introduce you to a power force that I *know* works miracles. There is no need for me to write this book and hope for the best, because I know from my own experiences and those of others, that Universal Magick Energy does produce results!

I can tell you in all honesty that there is not one single material possession that I ever truly desired that I do not own. But I am not the only one to find happiness with this mystical power force. This book is filled with true case histories of how others – no smarter nor wiser than you – have used Universal Magickal Energy principles to attract love, money, happiness, and protection daily!

Simply speaking, these people and I tuned in to the miraculous – and everlasting – forces of the Infinite Void and the ultimate occult power was put in motion to fulfill each and every one of our desires.

Now you, too, can have money when needed, new friendships as and when desired, better health as required, protection from evil – and endless happiness as your desires become tangible reality.

THERE IS A SECRET UNIVERSAL LANGUAGE

From the inner planes of the Infinite Void there echoes a secret language. A secret language that any person can easily learn to understand. This secret language is being spoken to you every hour of every day. Through the use of dice, you will learn how to hear this secret language of the Cosmos. I will show you how to use this secret language to foretell the future and change your inner dreams of happiness into positive realities for you to see, feel, touch – and possess forevermore!

SOME THINGS YOU WILL LEARN IN THIS BOOK

Here are just a few of the remarkable things you are about to learn in this amazing book. . .

- * How to command the Babylonian Gods of riches and abundance to enjoy lifetime prosperity!
- * How one man uses Universal Magick Energy principles to receive money every day!
- * How to command miracles to happen by invoking the principle Gods of the Ancient Babylonians!
- * How a sad and unhappy couple used magic commands to make happiness appear in their lives!
- * How to create a magic mirror to produce money, love, better health, success, and happiness!
- * How a young woman uses Universal Magick Energy principles to win the love and affection of any man she likes!
- * How to create an omnipotent protective barrier of Universal Light!
- * How one man used Universal Magick Energy principles to learn the secret intentions of his enemies!
- * How to become astrally invisible and discover the lost secrets of ages past!

. . . and that's just the start!

UNIVERSAL MAGICK ENERGY HAS ITS ORIGINS IN THE DISTANT PAST

The Ancient Mystic Sages of the East used the power by meditating and uttering powerful mantras and chants given to them by the higher spiritual forces of the Astral Plane. Magicians of the Middle Ages would perform complicated and

often time-consuming rites to draw the power out into the physical world of matter. In more recent times it has been called, by modern parapsychologists, the “alpha level” of the mind. You will be using a combination of all three to unleash magick energy into your life.

Believe me, your entire existence is going to change for the best, once you begin to apply the secret spells and rituals of magic which you will find in this book.

Go forth and prosper.

TABLE OF CONTENTS

Introduction

1. **HOW TO TUNE IN, AND SWITCH ON, YOUR
MAGICKAL POWERS OF THE INFINITE VOID**
 - How to Use Universal Magick Energy
 - How to Improve Your Life With Magick Energy
 - How to Tune Your Awareness Toward the Mystic Force of
Magickal Energy
 - Why Magick Works for Some People and Not for Others
 - You are Now Initiated Into the Ancient Sciences
 - How to Keep the Power Flowing
 - Keeping Your Notebook of Desires
 - How to Unleash Magickal Energy
 - How One Couple Used Magickal Commands to Produce
Happiness
 - Why Magick Commands Must Work for You
 - It's Just a Matter of Time
 - How to Strengthen the Mystic Force of Magickal Energy
 - Incantation to Produce a Positive State of Mind
 - The Important Role the Aura Plays in Universal Magick
Energy Work
 - The Gods of Ancient Babylon
 - How One Young Woman Uses Magick Energy to Bring
Fulfillment in Love and Romance
 - The Ritual That Will Open Your Seven Magickal Energy
Power Centers

How to Begin Your Magick Ritual

Invocation to Release the Awesome Power of Magickal Energy

Notes on the Magick Ritual

The Adventure Begins

2. AMAZING UNIVERSAL MAGICK ENERGY RITUALS, CHANTS, SPELLS, AND INCANTATIONS TO BRING MONEY, LOVE, JOY, AND SUCCESS!

What is Money?

The Shamash Money Ritual

The First Step Toward Magickal Prosperity

The Marduk Money Visualization Spell

The Second Step Toward Magickal Prosperity

The Anshar Job Finding Ritual

The Third Step Toward Magickal Prosperity

Incantation for Wealth and Abundance

The Fourth Step Toward Magickal Prosperity

The Anu Chant to Receive Material Possessions

The Fifth Step Toward Magickal Prosperity

Invocation to Start the Money Flow

How Henry N. uses Magickal Energy to Receive Money Each and Every Day

The Sixth Step Toward Magickal Prosperity

Love Has Always Been a Problem

Ancient Love Attraction Rite

The Love Secret of the Ages

The Ishtar Ritual to Contact Your Soul Mate

Magickal Energy Can Lead You to Treasure

If You Don't Like Your Life, Change It!

3. SECRET UNIVERSAL MAGICK ENERGY POWER SPELLS AND RITUALS TO BRING IMPROVED HEALTH, HAPPINESS, AND PEACE OF MIND

The Occult Secret of Good Health

The Affirmation for Perfect Health

How One Man Used the Affirmation to Receive an Instant Healing!

How to Live a "Charmed Life" With Magick Energy

The Gula Ritual for Better Health

Universal Secrets of Perfect Health

Incantation to be Free of Stress

Using Universal Magick Energy for Better Health and Youthful Vitality

The Ishtar Chant to Lose Weight and Attain the Perfect Figure

I Did It, So Can You

A Final Word on Health

4. USING UNIVERSAL MAGICK ENERGY TO ATTACK AND PUNISH YOUR ENEMIES

How One Man Used Universal Magick Energy to Discover the Identities of Secret Enemies

You Have Already Been the Victim of Secret Psychic Attack

The Occult Power of Light

Ritual to Create an Omnipotent Protective Barrier of Light

Why Does Psychic Attack Take Place?

Invocation to Punish an Enemy

Protection is Always Available

Incantation for Protection

How to Fight Back with Occult Power

Ancient Protection Ritual for Travelling

Your Worst Enemy is You!

General Protection Chant

You Are Now Completely Protected

6. ADVANCED SECRETS OF UNIVERSAL MAGICK ENERGY FOR GREATER CONCENTRATION OF MYSTIC FORCES!

How to Create a Magick Mirror to Produce Love, Money, Power, Health, and Happiness

How to Use Your Magick Mirror

**The Ritual That Will Give Power to Your Magick Mirror
Looking Into Your Magick Mirror**

How Dice Can Bring You Love and Prosperity

The Ritual That Will Reveal the Future to You

A Future Created on the Roll of the Dice

How to Travel Astrally Using Magick Energy

**Let the Secret Spells and Rituals of Magick Fill Your Life
With Happiness, Prosperity, and Radiant Good Health!**

Chapter One

HOW TO TUNE IN, AND SWITCH ON, YOUR MAGICKAL POWERS OF THE INFINITE VOID

If Magickal Energy were just a figment of my own fertile imagination or the ravings of a deranged mind, there would be absolutely no logical reason for me to write this handbook of the Ancient Sciences nor for you to waste your time with it. (So why did you buy a copy?) *Magick Energy* does exist and can be put to very real and practical application in the world today. Are you short of money? You needn't be. The ancient Gods of riches and abundance could bring money flowing into your life – enough and some to spare. Love? The *Ancient Love Attraction Rite* could bring you the companionship you desire. Unhappy? Spells and rituals can bring so many positive happenings into your life you will begin to experience happiness beyond your wildest expectations. Are you the victim of a flu or some other minor illness? Chances are you won't be for long. Ancient spells and rituals establish a special rapport between yourself and the benign spirits of the Astral Void existing beyond the dimensions of time and space. Never again will you feel all alone in the world as the virtual legion of invisible spirit servants at your command, begin filling your life with endless

happiness and contentment. You are now standing at the threshold of the Infinite Void – and the greatest adventure of your life is about to begin!

HOW TO USE UNIVERSAL MAGICK ENERGY

Who among us has not, at some dark moment in his or her life, desired magickal help and guidance in their affairs? Solutions to problems. Self-confidence and contentment. Answers to important questions. Peaceful and harmonious relationships. All these things are possible when you release the mystic force of Magickal Energy into your life, to create the future in accordance with your wishes. This ancient, metaphysical power is your link not only with the kind spirits of the Astral Void, but with the all knowing and all seeing Universal Mind of the Cosmos.

Whenever you require magickal help in your affairs simply perform one or more of the secret spells and rituals contained in this book, and you should soon receive results in the direction of your desired goal. I say *should* because the success of magick depends on the minimum of effort an individual must make to get it to produce results.

When you use the Magick Energy Power Spells and Rituals as explained, you link your mind and soul with positive occult forces from the Astral, and they in turn will help you to contact the Universal Mind (God) – for help and guidance in your affairs, and to realize all the secret dreams, desires and wishes you have within.

HOW TO IMPROVE YOUR LIFE WITH MAGICK ENERGY

Magick Energy is the mystic power force behind all of the supernatural powers at work in the world today. Magick Energy manifests itself through both white and black magic, voodoo, witchcraft, mentalism, candle burning and varied other “unusual” practices and is, in fact, the ultimate power!

How would you like to enjoy success after wonderful success, in private and business affairs? Have money appear as if out of thin air? Receive an unexpected gift? Make new friends and lovers? Using the miraculous powers of Universal Magick Energy can help you to realize all these things – and much, much more!

HOW TO TUNE YOUR AWARENESS TOWARD THE MYSTIC FORCE OF MAGICKAL ENERGY

Congratulations! You've just taken perhaps the single most important step toward magickal initiation.

By deciding to purchase a copy of this book you have expressed a true desire to improve your lot in life, and the willingness to experiment with spells and rituals for the eventual manifestation of success and happiness!

The remainder of the magick initiation process is as equally easy. You need only follow certain rules of the game to help improve your chances of magickal success. And how are these rules followed, and applied to the implementation of Magickal Energy in your life? It's all quite simple, really.!

Rule Number One: Do not seek the unattainable. You must truly believe that what you are attempting to obtain with Magick Energy is realistic, believable and, most important of all, within your ability to achieve. In other words, do not ask for a private jet plane if you are not in the position to receive one.

Rule Number Two: Be constantly aware of why you are using the Mystic Force of Magickal Energy and how it is working every hour of the day and night to bring your desires into glorious reality for you to feel, touch, and enjoy. This knowledge can be used to help increase your self-confidence and remove any lingering form of doubt.

Rule Number Three: Keep the fact you are using Magickal Energy, and its associated spells and rituals, a secret from both

friend and foe alike. Keep your mouth shut, and your mind open.

By faithfully following these three magick rules to success, you can greatly increase the efficiency of any Magick Energy Power Spell, be it one for love, money, protection, good health, or whatever.

WHY MAGICK WORKS FOR SOME PEOPLE AND NOT FOR OTHERS

While it is beyond my humble ability to give you a 100% guarantee as to the efficiency of magick in securing results, the desired effect can be attained that much more quickly and easily if you supplement the chosen spell or ritual with sheer hard work on your part in the direction of a specific and worthwhile goal. In other words, do not just sit back and wait for things to start happening; help Magickal Energy along with a combination of both physical and mental work in your very own quest for power and success. With the assistance, and help, of the Magickal Energy imbued in the spell you should receive original ideas, meet the right people and, generally, find yourself attracting the required situations and circumstances with which you can attain each and every one of your dreams, goals, and wishes with the supernatural power of Magickal Energy.

YOU ARE NOW INITIATED INTO THE ANCIENT SCIENCES

There is very little doubt that the secret spells and rituals of magick, performed and carried out in the proper manner, possess the special quality of essence (Magickal Energy) which can unite desire and latent abilities toward the attainment of a specific objective. You now have at your beck and call the *ultimate* occult power force, which has the potential to bring to you the key with which to alter your entire life forever. So please follow the simple instructions diligently and you could

soon have in your possession a potent and personalized occult tool which could bring you your every desire.

HOW TO KEEP THE POWER FLOWING

To help ensure that every day for the rest of your mortal life is one filled to the brim with happiness, love, success, true friendship, money and good health, you should carry out the simple magic ritual that fills your life with Magickal Energy daily for best results; early morning and late at night is best when the mind is refreshed from a night's sleep or occult forces are most active, respectively.

The secret spells and rituals of magick can help you to realize daily goals as Magickal Energy beings to radiate outward from your auric field to influence the thoughts and actions of others in your favor.

KEEPING YOUR NOTEBOOK OF DESIRES

The book you are currently reading is a magickal textbook of desires, and within its rather unique pages will be found the secret spells, rituals, chants, incantations and invocations with which to unleash Magickal Energy on problem areas of your life.

You should learn to express your personal desires in writing upon the pages of your very own magickal textbook.

Any ordinary notebook will suffice for this purpose, though tradition holds that it is better to select something a little more ornate for the recording of one's secret dreams and wishes.

The initial entries in your notebook will consist of specific desires and goals, the spells and rituals you will use to achieve these desires, and the results obtained from said magickal formulae. Your mental state, physical condition, and any unusual sensations experienced at the time – such as colored lights before your closed eyes – should also be recorded, as these inclusions can help give you a better understanding of magickal forces and their interaction with mankind.

Write down exactly what you desire to achieve with magick.

HOW TO UNLEASH MAGICKAL ENERGY

The power of externalized Magickal Energy originates within your subconscious or magickal occult mind. This vast and invisible world is a power source filled with masses of cosmo-astral rays of energy flowing into the material plain from the Astral Void. When you once fill your conscious mind with an all-powerful desire for a positive change in circumstances, these mystical inner energies are stirred, and stimulated into dynamic and creative action by thoughts formed, and crystallized by the strong emotional desire for changes in your life – and thus, the longed for results are produced.

Every magick command that is sent to your subconscious during an extended period of time is duplicated, sooner or later, in tangible form in the outer objective world. Magickal Energy responds to both positive and negative magick commands and external stimulation. You must learn to send your subconscious only the most positive and the most constructive of magick commands; rejecting forever any form of negative or self-defeating concept, if you ever hope to begin creating the bright and successful future you desire. A future built on Magickal Energy.

To start the flow of positive Magickal Energy into every area of your life you should begin each new day by *programming* your mind with a series of positive magickal chants, this in turn will help to stimulate your personal supply of Magickal Energy toward the eventual manifestation of what you desire.

Put simply, a chant is a collection of specially selected words, describing a specific desire, which are uttered in a sing-song tone of voice. More often than not the chant will rhyme, as this adds to the overall appeal and power of the chant. A chant, repeated ten to twenty times, until the very atmosphere appears to vibrate, generates potent occult power. Repetition is an important factor in generating, and releasing, genuine magickal power into the material world.

Repeat each of the following five magickal chants from ten to twenty times for maximum benefit in the quickest possible time and an absolute minimum of effort on your part. The positive Magickal Energy released through the repetition of the chants can then be *united*, and the power increased, with the power words as found in the longer, and more powerful, chants, spells, rituals, incantations, and invocations found in succeeding chapters. This in turn can help you to tune in to Universal Magick Energy.

“I am the most powerful and creative force in the Cosmos.”

“I can perform miracles of health, wealth, and happiness.”

“I know that Magickal Energy is flowing through me every minute of my life.”

“I do not accept unhappiness, illness, or poverty as my lot in life.”

“I can achieve my every dream, goal, and desire.”

Those positive magickal chants will stir the magickal energies of the subconscious into dynamic and creative action. Your occult mind, your personal gateway to the Infinite, will then begin radiating out through your aura the powerful beams of externalized Magickal Energy which can draw to you whatever you truly desire out of life. Repetition of the above chants will cause them to be absorbed and assimilated into the mystic energies permeating your invisible occult mind. Many of you will, much to your delight, find that by simply reciting the above chants will cause success and fulfilment to appear.

HOW ONE COUPLE USED MAGICKAL COMMANDS TO PRODUCE HAPPINESS

The following is an extract from a letter that is in my files. I'll let it speak for itself, in the writer's own words:

“We were thrilled when a friend of ours suddenly phoned to

say that he'd found ten show-cases which cost only the removal cost to our museum, which was the very first sign that something was beginning to respond to our efforts! (This happened 15th December.)”

Signed: Mr. & Mrs. A.L.P., Cockermouth, Cumbria, January 1986.

WHY MAGICK COMMANDS MUST WORK FOR YOU

When you use a magickal command you are, in fact, using the powers of auto-suggestive self-hypnosis. Whenever you sincerely believe in a mental concept, no matter how wrong that concept might actually be, a very strange transformation begins to take place; your entire psycho-physical condition begins reacting to the metaphysical stimulation to the mind, culminating with your whole way of life forming itself to a material duplication of those beliefs.

For example, tell a perfectly healthy and normal individual that he or she looks ill, over and over again, and within a short period of time – if your magick commands have been accepted by the person – his or her entire psycho-physical system will undergo dramatic, and radical changes, culminating in that person becoming lethargic and run-down. In short, you would have taken complete control over that individual's life!

This, then, is why magick commands – as described in this book – *must* work for you! It is also the occult secret behind turning men, women, and children, regardless of how strong willed they appear to be, into your personal playthings.

IT'S JUST A MATTER OF TIME

Although the secret spells and rituals of magick can (theoretically) be performed at any time of the day or night, it is advisable to choose a time when you are confident you'll not be disturbed during the magick fun and games. This can be early in the morning; late in the afternoon; or during the dark

hours of night. Nothing can ruin the chances of your succeeding in the manipulation of events than the sudden intervention of same by an intrusion from the everyday world.

If you intend making the art and practice of magickal invocation and the occult way of life a part of your daily routine, you should attempt to perform the magickal rites and ceremonies at the same time each day. In this way you will find it much easier to get into the right frame of mind for magick. The mood factor *is* important.

Occult lore states that certain spells, chants, rituals, invocations and incantations have a better chance of success by being introduced in one's affairs on certain days. This stems from the arcane belief that a magickal operation should be allocated to certain hours of the day; and to specific days; and to the planets ruling those days.

For example, a ritual designed to bring love and romance should, for best results, be done on a Friday; a spell designed to attract money is best cast on a Sunday; the secret rites of Necromancy on a Monday – and so on (these magickal days are given, when required, at the start of an individual chapter).

Happily, simplicity is the keynote in all Universal Magick Energy of a beneficial nature. If you find it is impossible to do your chosen Magick Energy Power Spell or Ritual on the day traditionally associated to the results you are seeking, then simply do it on the day following the one suggested. Of course, it goes without saying, the proper day will boost the spell's power to produce results in accordance with your dreams and desires. Believe and achieve.

HOW TO STRENGTHEN THE MYSTIC FORCE OF MAGICKAL ENERGY

Magickal Energy responds to your requests to it in much the same manner as the subconscious does to magick commands. Mind and magick are linked. The more positive and happier you become the stronger and more efficient Magickal Energy

becomes in its power to manifest tangible results in accordance with your demands.

This is the Magick Energy Power Spell you should use to help you come to terms with situations and circumstances which you are – for the moment – unable to change. In this way you can channel Magickal Energy into problem areas of your life.

INCANTATION TO PRODUCE A POSITIVE STATE OF MIND

“Shamash, thou kind spirit of the fiery orb and all which is pure in the Cosmos, I require thee to bathe me in thy mystic rays. Remove from my mind and soul all negative thoughts and emotions, both known and unknown. From this moment forth shall my mind and soul know only the joy and happiness thou hast the power to grant. I will become an individual whose life is filled with happiness, success and contentment. Any and all obstacles in my path are now removed and cast into the everlasting fire of thy abode. I will be happy in each and everything I say and do. With thy help, Shamash, so mote it be.”

The above Incantation should be recited three times at sunrise on Sunday, or at noon, for these are the times when Shamash, Babylonian Spirit of the Sun, is most active.

Using a Magick Energy Power Spell such as this, you can create an astral expression of a desire and then have it appear in the future. This is achieved by *blending* your personal supply of Magickal Energy with the creative power of the invoked spirit-force.

THE IMPORTANT ROLE THE AURA PLAYS IN UNIVERSAL MAGICK ENERGY WORK

In 1939, Semyon Kirlian, a Russian electrician, discovered that by photographing his hand with high voltage electricity he produced a weird emanation effect around the image of his

fingers. Kirlian called this emanation Bioplasma; psychics and occultists call it the supernatural life force, or, the aura.

The aura is an energy field which surrounds all living things, and is the mystic force that attracts total strangers to one another. The ancient Chinese studied the aura, and this study led to the introduction of acupuncture. Early artists depicted the aura in their work as a halo around the heads of religious figures.

The aura is composed of different colors which reflect a person's character, emotional state and physical well-being. The aura is most clearly seen around the top of a person's head; beginning approximately one half inch from the scalp and then extending outward several feet from the body. Each aura is composed of one dominant color, the color closest to the body, with other lesser colors. By observing an individual's aura, you can know everything, both good and bad, about the person.

In Universal Magick Energy work, the auric energy field becomes a Mystic Magnet with which to draw to you the persons required to make your desires and miracles happen. When Magickal Energy flows through the aura, it serves to sensitize the field to your needs and wishes.

THE GODS OF ANCIENT BABYLON

The chants, spells, rituals, incantations, and invocations used in Universal Magick Energy work involve the invoking of Babylonian Gods, and they are as willing and ready to work miracles for you today – as they were in ages past!

HOW ONE YOUNG WOMAN USES MAGICK ENERGY TO BRING FULFILLMENT IN LOVE AND ROMANCE

The following is an extract from a letter that is in my files. I'll let it speak for itself, in the writer's own words:

“I believe in magick and metaphysics. . . and have won

boys before in this way and let them go again. The experience is always good and emotionally enriching.”

Signed: Miss A.R., Bath, Avon, July 1986.

THE RITUAL THAT WILL OPEN YOUR SEVEN MAGICKAL ENERGY POWER CENTERS

There are seven major cosmo-astral power centers situated throughout the human body. These seven mystic power centers can be activated and put in tune with each other by the flow of Magickal Energy through your mind and soul into the outer objective world.

These centers, known as Chakras, are situated at the crown of the head, the square-inch space between the eyes, the throat, the heart, the solar plexus, the stomach, and the genitals. Once these seven centers are activated and vibrating in tune with each other, through a simple magick ritual, the natural flow of Universal Magic Energy is increased a hundredfold.

Each power center governs a specific area of human manifestations to its influence. For example, the heart center governs affairs of a romantic nature, while the throat center would be used for healing a physical illness. An experienced occultist can work literal miracles with the mystic power of the seven chakras.

There is no need for you to concern yourself with the powers of the individual energy centers in Universal Magick Energy work.

THE SEVEN COSMO-ASTRAL CENTERS

HOW TO BEGIN YOUR MAGICK RITUAL

Light a single white candle and burn some sweet smelling incense. Take the phone off the hook. Turn off the television and radio. All other distracting sights and sounds should be removed from the immediate locality. Darken the

THE SEVEN COSMO-ASTRAL CENTERS

room so that the only illumination is from the candle's flame. Sit or kneel before the candle. If you choose to sit, be sure that you're perfectly comfortable in the chair you have chosen in which to relax. The burning incense should be positioned in such a way that the slowly rising smoke passes before the candle flame. Close your eyes and relax breathing evenly and deeply, placing your mind in a passive and receptive state for the influx of Magickal Energy into your life. Gently open your eyes, and gaze into the center of the brightly burning candle flame. Know that this is the gateway to the Infinite Void. Now that you have achieved this deep state of occult reverie you are ready to release occult power into your life by reading the following Invocation to yourself, aloud and with feeling.

INVOCATION TO RELEASE THE AWESOME POWER OF MAGICKAL ENERGY

"I (your name) stand at the threshold of the Infinite Void; becoming as one with the Universal Mind of the Cosmos, whose light bends to become the truth behind all things – creating all that is good, destroying all that is evil. Within me is a gigantic celestial vortex of pulsating Magickal Energy, which reaches out to make all my earthly desires – for so long as they seem good unto me – reality through the creative powers of the Infinite Void, as expressed in my every thought and action.

"I, (your name), as an expression of the Creative Force, reflect the perfect state of Universal Awareness. This divine lifeforce becomes the magickal essence drawing to me a never-ending flow of love and success.

"I, (your name), become as a beacon shining out from the center of the darkest night; interacting with all dimensions and with all forms of life, as I begin radiating Magickal Energy from my mind and soul."

Those Words of Power have a special magickal quality all their own. They are based on ancient incantations and

invocations to the Universal Mind, which have been used by magicians and wizards for centuries; and by reciting the invocation, you are – in essence – *merging* with ancient magickal adepts of ages past, and the omni-potent creative force of the Universal Mind.

NOTES ON THE MAGICK RITUAL

- (A): Instead of reciting the words of the invocation to yourself each day, you can, if you own a tape recorder, make a tape of the words, and listen to the recording as you sit in the dimly lit room. In that event, you can perform the whole of the ritual with your eyes closed, and you can dispense with the candle and incense. You will, however, require a single light later for reading incantations, invocations and other magickal formulae.
- (B): Those not wishing to use, or invest in, a candle or incense can simply visualize a pinpoint of bright, white light, like a tiny sun, at the exact center of your head during the appropriate stages of the ritual. This variation of the ritual can be used when either reciting aloud the words of the Invocation, or listening to same.
- (C): Set aside from ten to fifteen minutes of your time each day to perform the ritual and the ensuing magickal working. You should also select a room where you are confident that your secret activities will not be interrupted.
- (D): Sit quietly in this heightened state of occult reverie for two or three minutes, allowing your thoughts to go free as you do so, and then gently open your eyes. You can then cast a spell, recite an incantation to higher occult powers, or perform any other piece of magick.

THE ADVENTURE BEGINS

Let me assure you again that the creative force of Universal Magic Energy is not a wild occult legend, but an actual mystic power that is waiting, as you read these very words, to bring your desires into your life – a life where love, money, happiness, good health, and perpetual good luck are a natural part of living. From this day forth, you shall possess the occult power to command miracles to happen! So please read on and let the secret spells and rituals of magick reveal what rewards they have to offer, just for you.

Chapter Two

AMAZING UNIVERSAL MAGICK ENERGY RITUALS, CHANTS, SPELLS, AND INCANTATIONS TO BRING MONEY, LOVE, JOY, AND SUCCESS!

The Universal Magick Energy Power Spells and Rituals contained in this chapter are secret and ultimately powerful, and as such must be treated with all due respect. Always employ them in a solemn manner, and speak the chants, incantations, and invocations in a commanding, firm and decisive tone of voice, for you are commanding the powerful Gods of ancient Babylon to shape the future in accordance with every secret dream you possess, and they will obey a strong master's wish. Have your desire clearly in mind as you begin the magick ritual, for in this way you are forming a special magickal bond with the invoked spirit-force and the still greater mystic power of the Universal Mind of the Cosmos.

The results of these chants, spells, rituals, incantations and invocations could amaze you!

Long before you have reached the end of this chapter, Universal Magick Energy could be filling your life with all the money, love, happiness, and success you could want!

It is preferable that the following Money Spells be cast during a Sunday.

WHAT IS MONEY?

Money is a tangible manifestation of the Universal Magick Energy. When you once understand and accept this Arcane truth, you could commence, however slow it might seem, the magickal process by which to attract, from various sources, all the money you could ever need to meet every financial demand and solve every financial problem in your life today and every day.

This Arcane power – the ability to produce money when needed – can be termed the “secret of the ages”, and is now within your reach. The Universal Magick Energy Money Spells found in this chapter, link your mind and soul with the astral rays of riches and abundance.

With this miraculous power under your control, you can begin enjoying life to the full as needs are met and financial restrictions are lessened. You could also have all the money you would ever truly need to buy the luxuries and indulgences of life – if this is what you are desiring above all else. For it is a strong emotional desire released through the chosen spell or ritual, which can start the flow of Magick Money Power into your life from the inner planes of the Infinite Void and the Great Universal Mind of the Cosmos.

It is also possible to use Universal Magick Money Power to attract into your life experiences, all the material possession you wish and desire. A chant is included for this purpose.

THE SHAMASH MONEY RITUAL

As you sit quietly after completing the Magick Ritual described in Chapter One, repeat the following invocation a total of three times. Do this twice; once in the morning and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to do your bidding.

“In the power of the names Marduk and Anu, I
summon and invoke thee Shamash, Spirit Guardian

of Wealth. Know that I command, provoke, and require thee to manifest all my monetary desires in the wink of an eye. Thou shalt begin this very moment; and at this hour, to increase my money supply. I know that riches are mine for the taking and the Universal Mind will bring me money to meet my needs. Be thou enslaved by me in the name of Marduk, supreme God of the Babylonians, he who is as one with Universal Mind. So mote it be.”

If you have done this ritual correctly you will see sparkling and glittering colors of gold swirl and flash behind your closed eyes, this is a sign from Shamash, for gold is the favorite color of this, the Babylonian Spirit of the Sun.

The words of the Invocation create the correct cosmic vibrations with which to stimulate the flow of Universal Magick Money Power in your life for the future manifestation of your financial desires.

THE FIRST STEP TOWARD MAGICKAL PROSPERITY

The first, and most important, step upon the path to prosperity is a firm and unshakable belief in Universal Magick Energy Money Spells, and your own magickal ability to make riches appear in your own life, on command. All doubt and uncertainty must be removed from your mind.

The Mystic Affirmation That Brings Riches Out of Thin Air

“I believe in myself and the Universal Magick Energy that exists both within me and in the inner planes of the Infinite Void beyond. I now become an instrument through which this mystic mind can manifest its influence in the material world. I know all my financial needs and desires will be met, easily and quickly. As Solomon of old comman-

ded riches to appear, so shall I with this mystic force flowing through me. I can and will attract money – and money equivalents – into my life. It is done.”

The words “can” and “will” should always be emphasised whenever the affirmation is used. Repeat it daily – for at least a month – until it becomes a very real facet of your consciousness; in this way you begin to remove any lingering doubts you may possess regarding your magickal ability to attract money into your life.

THE MARDUK MONEY VISUALIZATION SPELL

Perform this spell once in the morning upon arising and once again at night prior to retiring. *Visualize* the exact sum of money you need to meet your current financial commitments. *See* it flowing toward you from within the Astral Void. Try to actually *feel* the money appearing in your hands. With this in mind you can speak the incantation.

“I call thee, all-powerful Marduk; supreme God of the ancient Babylonians; the Infinite Void, and all the worlds therein – I beseech thee, glorious one, to send unto me the needed sum of money to solve my current financial problem. I know now – that with thy help – the riches of the Cosmos are mine. With thy blessing, powerful Marduk, so mote it be.”

The spell will enable you to materialize money as if from out of thin air, by tuning your consciousness to the occult forces of money and abundance. This is putting Universal Magick Energy into creative and dynamic action to bring your financial desires to pass.

THE SECOND STEP TOWARD MAGICKAL PROSPERITY

A strong emotional desire to achieve a specific and worthwhile financial goal is step two along the mystic path to abundance

and magickal prosperity.

If you do not possess this strong desire for financial security you stand little chance of stirring the secret occult forces which govern riches and material prosperity into dynamic movement toward the attaining of your personal financial goals and needs in life.

THE ANSHAR JOB FINDING RITUAL

Perform this Universal Magick Energy Money Ritual whenever you find yourself out of work. The invocation is to be spoken a total of three times a day; once in the morning, once at noon, and a third time at night before sleep.

“By the awesome power of Anu, supreme creator of all creatures large and small, I command the spirit forces of the Infinite; to direct me to a new job suited to my own unique talents and abilities. I invoke Anshar, Spirit of the Sky, to come forth. Stand at my side, Anshar, and guide me to success in my quest for secure employment. I now become as one with thee, Eternal One, and await my good fortune with happy expectancy. So mote it be, now and forever.”

If you have performed the ritual correctly, you should begin to experience results from three to four weeks of beginning of the rite.

THE THIRD STEP TOWARD MAGICKAL PROSPERITY

Your magickal prosperity step three is to pause for just a moment and consider the great men of wealth such as Aristotle Onasis, John D. Rockefeller, J. Paul Getty, and Howard Hughes, to name just a few of the more well-known multi-millionaires of history.

What is the common mystical bond shared by each of these men? No, I am not just talking about money, but about a

special occult quality, possessed unknowingly by each man, which enabled them to materialize large sums of money in their lives – with very little effort!

Give up?

Each of those men were constantly alert to potential money-making ideas with which to increase their bank balances, and whenever these opportunities presented themselves they would not simply think: “Will this work?”, they grasped the opportunity with both hands and put it into practical application.

Remember this as you continue your journey along the mystic path to magickal prosperity.

INCANTATION FOR WEALTH AND ABUNDANCE

Making sure you are alone and unobserved, perform the whole of the Magick Ritual described in chapter one, then stand, and facing towards the east, recite:

“Hear me, Nebo and Shamash, thou spirits of wisdom and abundance, know that I require thine aid in my affairs. Stretch forth thine hands and touch the minds of those who are in a position to help me achieve lifetime financial security. Influence their thoughts so that they fulfill my money needs at all times. And thee, wise Nebo, shall give me the knowledge and learning that will help me to achieve success in my quest for money. So mote it be.”

This Universal Magick Energy Incantation is so powerful it need be repeated only once each Sunday.

THE FOURTH STEP TOWARD MAGICKAL PROSPERITY

The magickal step four to prosperity and abundance is to accept an arcane fact; namely, that the magickal ability to magnetize and draw, from the Infinite Void, more money into

your life is not dependent on your social standing or educational background. The lowly factory man who never had a chance to finish his education can attract large sums of money, in much the same manner as the business executive, once the powers of Universal Money Magick Spells are put into action. Remember this important fact as you continue your quest for lifetime financial security with the secret spells and rituals of magick.

THE ANU CHANT TO RECEIVE MATERIAL POSSESSIONS

Before beginning the chant, which should be recited exactly three times prior to the sun setting, cut out a picture of the desired material possession and have it beside you as you speak the words, and commands, of the chant.

“By the power of these words and invocation, I command Universal Mind to reach into the Astral Void and begin the manifestation, by which this (describe object) shall be brought to me, quickly and easily. I now claim this (describe object) as mine, now and forever. I summon and command, Anu, creative force of the ages, to place within my mind, during both sleeping and waking hours, the knowledge to bring this material desire to pass. I know now that with thy help, awesome Anu, I shall receive this (describe object) without financial strain of any kind. So mote it be.”

On average, you should have results within six to eight weeks of beginning the chant. You can have any material possession you want. All you have to do is set Universal Magick Energy into creative and dynamic action to get the results you desire.

THE FIFTH STEP TOWARD MAGICKAL PROSPERITY

The fifth mystic step upon the path to magickal prosperity is an obvious one. You must first know exactly how much

money is in fact required to meet your current needs. You can then *unite* this with a strong and lasting belief in your latent occult power over money to produce that which is desired.

Faith in one's own abilities is vital to the successful outcome to any magickal act.

Anything is possible with the right magickal attitude.

All the money, success, and happiness you could ever truly desire out of life can be yours, if you put the magickal powers of rituals, spells, chants, incantations, and invocations to work.

Desire

Belief

Magick

These are the three mystic forces which, once united through the secret spells and rituals of the occult, can produce love, success, and money. Endlessly and automatically.

INVOCATION TO START THE MONEY FLOW

If you have no specific figure in mind, nor a particular material possession you wish to receive, then this Universal Magic Invocation is for you!

“I call upon Universal Mind to surround me with the mystic forces of riches and abundance, to draw to me money and money equivalents. So mote it be.”

Repeat the Invocation three times, once in the morning, once at noon, and once again at night.

HOW HENRY N. USES MAGICKAL ENERGY TO RECEIVE MONEY EACH AND EVERY DAY

Henry N., a government employee, from an island in the Seychelles, was utterly amazed when I showed him how to release Universal Magickal Energy through magick spells and rituals.

“Since using the money rituals,” he wrote, “I have had results every day. This is the truth!”

A miracle?

Not really, just a typical example of what one can expect from the proper application of Universal Magick Energy principles.

THE SIXTH STEP TOWARD MAGICKAL PROSPERITY

You are now both mentally and spiritually prepared to accept money and abundance, as is your birthright. The Great Universal Mind of the Cosmos wishes you to know the job of both emotional and financial security in your life. Allow me to assure you there is nothing evil nor satanic in desiring money and money equivalents.

Each one of the seven different spells, chants, rituals, affirmations, incantations, and invocations to be found in this chapter – and in the chapters which follow – are as equally effective as the other. Step six toward magickal prosperity is to spend a few minutes of your time silently reading through each affirmation, chant, spell, ritual and invocation until you find one best suited to your own unique personality and requirements. Then use it to bring riches and prosperity flowing into your life on the golden wings of Universal Magick Energy.

LOVE HAS ALWAYS BEEN A PROBLEM

Almost every person has experienced trouble in the ageless pursuit of love. There are, of course, a few special individuals who are successful in love. They seem to win the love and affection of every person and heart they choose. They have an endless supply of available lovers – and that extra staying power required to keep up with their many new admirers.

If you are not one of these special people, and find yourself

in a romantic rut, then you need the spells and rituals to bring love, in this chapter. These spells and rituals, which are unique to this unusual little book, were designed with you in mind and others just like you who are seeking a way of overcoming the romantic frustrations of life.

The average person does not experience the same romantic conquests as those who are born beautiful or handsome, but physical beauty, or the lack thereof, is probably the most inhibiting factor in your love-life.

Love has always been the cause of great emotional frustration, and it probably always will be. Long before you have finished reading this part of the chapter you are going to have more love and affection rushing at you than you can handle, and emotional frustration will no longer pose a threat to your peace of mind.

It is preferable that the following Love Spells be cast during a full moon on a Friday.

ANCIENT LOVE ATTRACTION RITE

As you sit quietly after completing the magic ritual described in Chapter One, repeat the following Invocation a total of three times. Do this twice; once in the morning, and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to do your bidding.

“I invoke thee, Ishtar and Sin, thou Spirits of love and joy, I require thee to send unto me my perfect love mate, to make my life complete. Shower this union in thine rays of endless love and happiness. Enter my heart at this hour, and on this day, so that I radiate thy celestial beauty, Mother Ishtar – Goddess of the Night. I know this soul mate exists and I now command thee, Invisible Sin, to shape the future times such, that our paths soon cross. I place this request with thee in the knowledge that, with thine aid, so mote it be.”

If you have done this correctly you will become aware of a pleasant smelling perfume, which will seem to permeate the whole air in the room, for this is a sign that the spirits have heard the call and are moving to bring your romantic desires to pass.

The words of the invocation create the correct cosmic vibrations with which to stimulate the flow of Universal Magick Love Energy in your life for the future manifestation of your romantic desires.

THE LOVE SECRET OF THE AGES

While using Universal Magick Energy to arouse love in another is all well and good, you need to be absolutely certain that the power is being used to attract the right type of person. A person to whom you are compatible on all levels of being: mind, body, and soul. An ideal companion is one who can satisfy you both in and out of bed. There is nothing more worse or pointless than a relationship which is based purely on sexual attraction. The sex act must be performed with mutual love and affection for one another, and not just from a need to satisfy certain basic desires.

Find someone with whom you can share everything, including both the good and the bad times, and you will have discovered the Love Secret of the Ages!

THE ISHTAR RITUAL TO CONTACT YOUR SOUL MATE

If you believe a certain member of the opposite sex to be your true soul mate, and you sincerely desire to win this person's love and affection, then all you have to do is perform this ritual to contact your soul mate, and your romantic desire, if the person is your genuine and fated soul mate, will be fulfilled.

Perform the ritual each Friday, morning and evening, upon arising and prior to sleep at night.

First place a photograph or drawing of the person you wish

to besot in front of you. Place a rose-colored candle to one side of the photo. Light the candle and allow your thoughts to dwell upon the person whom you love and desire during the course of the ritual.

Now speak these words:

“I beseech thee, divine Ishtar, to light the flame of desire in the heart of (name of person), whom I love above all and I know is my soul mate in life. I require that he/she know, in the still of the night, of my love for him/her this day. Know also that I command him/her to become blind to others, and to any shortcomings of my own. I beseech thee, glorious Ishtar, to bring thy mystic influence to play in this quest for love fulfilled. I know now that with thy divine powers, Ishtar, the heartache will soon pass. So mote it be.”

If you do not wish to use the candle and photograph, simply visualize the person’s face surrounded by a beautiful rose-colored light, as this will suffice.

If the person you wish to spellbound is indeed your true soul mate, he or she should make a romantic move toward you within three weeks of commencing the ritual.

MAGICKAL ENERGY CAN LEAD YOU TO TREASURE

Every animate and inanimate object and thing, from human beings to small pebbles on the beach, radiates and pulses with kinetic energy fields – the aura is one such field – which surround and penetrate an individual person or object. The occult power of dowsing is the ability to sense and understand these invisible energy fields.

You can also use the arcane power of dowsing to discover the exact location of lost treasures and/or mineral deposits. You will need the help of your first occult tool, a universal divining rod, if you wish to use dowsing for this purpose. Go to a tree, any tree will suffice, and snap off a small

branch which has two extended twigs, forming a “Y” shape. If you live in an area which is short on trees then simply go to your wardrobe and remove from it one ordinary metal coat-hanger on any day of the week and then, using the hook as a base, form it into a “Y” shape. The divining rod, both wood and metal, will pick up the kinetic energy vibrations radiating outward from the desired object.

The rod with either point down at the ground if made of wood, or a psychometric vibration will pass through the rod if made of metal.

This is the incantation you should use to develop the occult power of dowsing:

“I summon and command thee, Enlil, spirit guardian of the earth and the lost treasures of ages past. Know, thou spirit, that I require thee to take me by the hand and guide me to that which I seek. In return for thy help, mysterious one, I shall honour thy name for all eternity. So mote it be.”

With practice you will eventually be able to dispense with occult paraphernalia altogether, relying instead upon the tingling sensations which will fill your body. This is the occult way to finding the lost treasures of the ages!

IF YOU DON'T LIKE YOUR LIFE, CHANGE IT!

The remaining chapters of this book contain detailed and explicit instructions for making both your present and future life one of joy and success – how to banish evil influences and replace them with an abundance of positive occult forces. Don't expect anything less than total success, and don't accept only partial success. This book will help you to achieve your goals in life with the dynamic and creative force of Universal Magick Energy!

Chapter Three

SECRET UNIVERSAL MAGICK ENERGY POWER SPELLS AND RITUALS TO BRING IMPROVED HEALTH, HAPPINESS, AND PEACE OF MIND

You are now reading possibly the most important chapter of the book. At this point you have learned the arcane secrets of how to command the occult forces of love, money and success to appear in your life at your calling – and probably have! But what good are riches if your health is poor and you cannot enjoy the material blessings which money can bring? If you have material wealth at your fingertips, but poor health and the emotional distress this can cause, then your personal miracle of riches and abundance will bring nothing but unhappiness.

In this chapter you will learn the powerful secret spells and rites that can bring you the health and peace of mind that are yours to call, upon command.

Do not succumb to the most common magick pitfall of using Universal Magick Energy to realize only one desire. If you use the power to gain only one goal you have, in effect, failed in your quest for happiness.

Now, read on.

THE OCCULT SECRET OF GOOD HEALTH

A life free from the unfortunate emotional and physical effects of the common cold and persistent illness, which do so much to make each life a misery, is possible! Did that statement of arcane truth strike a responsive chord within you? Does the possibility of perpetual good health seem like an impossible dream to you? The divine joy of better health can begin to be realized when you once release Universal Magick Energy Healing Forces into your life. The secret spells and rites for improved health which you will find in this chapter can set universal healing forces into dynamic and positive action to help heal and form a protective barrier against the many varied minor ailments, diseases, and illnesses which can occur during the course of your life.

THE AFFIRMATION FOR PERFECT HEALTH

The words of the affirmation will tune you in to the universal healing forces and once you do this you will feel your body begin to vibrate with the occult forces of health, strength, energy and vitality today, and every day.

“I am youthful, healthy, energetic, and as one with Universal Mind. Youthful energy will flow through me this day – as the Seven Cosmo-Astral Centers vibrate in tune with one another, filling my mind and soul with Universal Magick Energy Healing Power. This day will be spent in the rainbow of good health. The healing light of universal love and understanding is now flowing through my heart and soul, filling me with positive, everlasting power to achieve my goals this day and everyday for the rest of my life. I give thanks to Universal Mind for the gift of perfect health. So mote it be.”

The affirmation should, for best results, be spoken aloud exactly three times in the morning upon rising. In this way

you begin every new day tuned in to the Healing Forces of the Cosmos. You will begin to experience results almost instantly and certainly within a couple of days.

I offer this mystic affirmation as an aid only, and it should *not* be considered an alternative to regular medical checkups.

HOW ONE MAN USED THE AFFIRMATION TO RECEIVE AN INSTANT HEALING!

I can personally vouch for the magickal healing properties of the affirmation. One morning, upon awaking, I discovered there was a bad blockage in the nasal passages which made normal breathing difficult for me. Before I had finished the third repetition of the affirmation on that morning, the blockage had been removed and I could breathe!!

It works. Try it for yourself!

HOW TO LIVE A “CHARMED LIFE” WITH MAGICK ENERGY

Universal Magick Energy can bring money, love, success and power, but it can also be used in the healing of physical and emotional disorders. Everyone possesses the secret power with which to live near-perfect lives. In this “charmed” life the physical and mental stress normally associated with diseases and illnesses would be a virtually unknown aspect of life.

The Universal Healing Forces of the Cosmos will respond instantly when you once invoke and partake of their special qualities as found in the secret spells and rituals of this chapter.

It is preferable that the following Health Spells be performed on a Sunday, for it is then the forces of health are most beneficial.

THE GULA RITUAL FOR BETTER HEALTH

As you sit quietly after completing the magick ritual described in chapter one, repeat the following Invocation a total of three times. Do this twice; once in the morning, and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to do your bidding.

Perform the ritual each Sunday, morning and evening, upon arising and prior to sleep at night.

Before commencing the ritual fill a glass with water; water taken from a spring is best, but ordinary tap water will suffice for this. Light a single golden candle. Position the glass of water so that it is bathed in the candle's glow.

Now speak these words:

“I call thee, Gula, spirit of health and happiness, from thy abode within the Infinite Void. Know, thou spirit, that thy special qualities are required at this hour. Place thy hand upon me and burn away the illness that plagues me this day. I require thee also to remove all evil thoughts from within mind and aura. With thy aid, powerful Gula, I shall radiate good health. Thy mystic rays of health, happiness, vitality and youthful energy now fill my body. The demons of illness dare not approach me, for am I not the son/daughter of thee divine Gula? I now drink from the fountain of health.”

If you do not wish to use the candle, then simply visualize the glass of water bathed in a sparkling golden light as you speak the words of the Invocation.

Partake of the “magickal elixir” between each repetition of the Invocation.

Use the ritual only in conjunction with prescribed medication.

UNIVERSAL SECRETS OF PERFECT HEALTH

As you learned in chapter one, Universal Magick Energy originates in the Infinite Void at the center of the Cosmos, and

enters, via an act of concentrated desire, this world through the Seven Cosmo Power Centers in the human body; consequently, the body should be kept fit and healthy – which is what this chapter is really all about.

As the body becomes stronger and more resistant to disease so too will the mystic powers of the Seven Cosmo Power Centers increase, in accordance with the body's new level of health and well-being – this will tend to produce more immediate and longer lasting benefits from the implementation of Universal Magick Energy in your life.

Practice the magick ritual each day to open your Seven Cosmo Power Centers to fill your body with more strength, health and vitality.

INCANTATION TO BE FREE OF STRESS

This incantation is particularly suited to the treatment of migraines and other stress related problems. Recite the following incantation a total of three times each day.

Before beginning the incantation, visualize a soothing, green beam of light surrounding you. Take a few deep breaths and *feel* this light being drawn into your mind and body.

Now speak these words:

“I now summon the healing forces of the Infinite Void to assemble thyself in my presence at this hour – and on this day. I now command thee, thou spirits, to bathe me in the mystic ray of peace and tranquility to rid me of the tension and stress which plagues my body and gentle mind. I know now that, with thine aid, my life will now become perfect. I am healed. So mote it be.”

Between each repetition of the incantation, visualize the tensions and stress (dark grey masses) being drawn out from within your body – and then dissolving in the brilliant green light.

Sit quietly for a minute or two and then imagine the

soothing beam of green light slowly dissolving into the atmosphere.

You should find the tension and stress leaving your body within one week of commencing the ritual.

USING UNIVERSAL MAGICKAL ENERGY FOR BETTER HEALTH AND YOUTHFUL VITALITY

The truly amazing healing qualities of secret spells and rituals were well-known to the magicians and wizards of ages past by a wide variety of different names, and were sold – often for a large amount of money – to those poor souls seeking a magickal cure to their own individual ills. Persons who were prepared to try any cure, however bizarre, which offered freedom from the pain and misery of disease.

Now you, too, can begin living a healthier and more energetic way of life with the surging healing forces of Universal Magickal Energy at your command.

THE ISHTAR CHANT TO LOSE WEIGHT AND ATTAIN THE PERFECT FIGURE

As you sit quietly after completing the magick ritual described in chapter one, repeat the following chant for a total of three times. Do this twice; once in the morning, and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to do your bidding.

Perform the ritual each Sunday, morning and evening, upon arising and prior to sleep at night.

Now speak these words:

“Divine Ishtar, Goodess of beauty and well-being, I beseech thee to assist me in this, my quest for the perfect figure and the happiness it shall give me. Help me, O divine one, to lose weight this day. Shape my thoughts such that every desire for harmful foods is lessened, and my longing for a healthy diet increased a hundredfold. I shall also

begin to find the idea of regular exercise more appealing. With thy help, Mother Goddess, I shall lose from two to three pound a week. Help me, divine Ishtar, to lose weight and receive the miracle of a perfect figure. Send down thy power rays, so that my entire appearance becomes one of beauty, health and perfection as the excess weight fades away like clouds in the sky above. In return for thy help, Mother Goddess, I promise thee to retain a sensible attitude to health and weight control. So mote it be.”

Create a clear mental image of yourself being the size and shape you want to be, between each repetition of the chant, and then show Ishtar your sincerity by exercising and dieting. Remember, the Gods help those who help themselves.

I DID IT, SO CAN YOU

I have used Universal Magick Energy (in the form of positive magick commands) successfully to lose forty-two pounds in the space of three months. Many of my new friends cannot believe it when I tell them the happy individual they now know was once a hefty fifteen stone.

Using positive magick commands, similar to the above chant, to the Universal healing forces within my magick occult mind, I imprinted my mind with the need to follow a strict eating schedule – excluding any harmful food such as chocolates, cakes, pies, sweets between meals.

Between the beginning of December 1978 and the end of February 1979 I had gone from an overweight two hundred and ten pounds to a happier, more healthy one hundred and sixty-eight pounds.

Also – instead of gaining all the weight back after going off of my special eating schedule – I retained my new figure, give or take a few pounds.

Universal healing forces can have a far reaching and long lasting effect on your life.

I know they work, because I have used them.

A FINAL WORD ON HEALTH

You, too, can help the healing of disease and emotional distress with the help of the Universal Magick Energy Health Spells revealed to you in this chapter.

Naturally, any of the foregoing techniques should only be used in conjunction with prescribed medication – and *not* as a magickal cure-all to life's problems.

Good health can be attained with a little common sense on your part and the mystical help of a Universal Magick Energy Ritual or Spell for better health. Universal Mind has provided mankind with the way to keep illness and disease at bay.

Learn to use the Universal healing forces of the Cosmos to live a longer, healthier and happier life.

Chapter Four

USING UNIVERSAL MAGICK ENERGY TO ATTACK AND PUNISH YOUR ENEMIES

The chants, incantations, invocations and rituals in this chapter are perhaps the most powerful you will find in the book and, although based on the spells and rituals of ages past, are designed specifically for use against modern-day enemies. They call upon the power of the Gods of ancient Babylon, and the protective forces of Universal Magick Energy and, as your enemies are soon to learn, they are, once released, virtually impossible to repel using ordinary magickal means. And unless you tell them, or they are skilled in the magickal sciences, they will never guess you are behind their punishment.

No matter what evil spell your enemies are sending to you, and by whatever black occult spell, you need not worry. You will soon learn how to use the secret spells and rituals of magick to strike back at your enemies, destroying their evil schemes, wrecking their lives so completely they will never again attempt to gain control over you in such a nefarious fashion. You will then be free to live your life to the limit of your magickal potential, happy and contented – free from evil influences of every kind.

Read on! This chapter will show you how to attack and punish your enemies using your personal supply of Universal Magick Energy.

HOW ONE MAN USED UNIVERSAL MAGICK ENERGY TO DISCOVER THE IDENTITIES OF SECRET ENEMIES

The following is an extract from a letter that is in my files. I'll let it speak for itself, in the writer's own words:

"This power has yielded satisfactory (immediate) results for me. I can write more about it. But not now! Whilst writing this, my enemies are revealing their secret intentions to me."

Signed: J.K., Brentford, Middlesex, August 1986.

YOU HAVE ALREADY BEEN THE VICTIM OF SECRET PSYCHIC ATTACK

Have you ever experienced:

- * Unexplained fits of mental depression?
- * Sleepless nights lasting more than a week?
- * Loss of old friendships for no apparent reason?
- * Persistent bouts of ill health?
- * Sudden marital problems?
- * Other unpleasant events?

If you *have* experienced any of these symptoms, then it's more than likely you've been the unfortunate victim of secret psychic attack of one kind or another. But this chapter will instruct you on how to create a protective barrier around yourself that no negative thought or creation can penetrate.

The rituals which follow may be done on any day of the week.

THE OCCULT POWER OF LIGHT

There is only one thing to do when you feel that you are indeed a victim of secret psychic attack, and that is to build a positive and everlasting barrier of universal light against the forces of darkness and deceit. All religions have associated the mystic forces of light, and purity, with protection and the forces of darkness with destruction. Universal light is the occult power force that can destroy evil, and the destructive forces sent to you during psychic attacks.

Magicians and wizards of ages past knew this to be so and formed a protective barrier of universal light to repel demons and evil forces during magickal rites and ceremonies.

Now you, too, can know the peace of mind such occult protection is able to bring. If you decide to follow the instructions you will find in this chapter you will be safe and secure at all times.

RITUAL TO CREATE AN OMNIPOTENT PROTECTIVE BARRIER OF LIGHT

As you sit quietly after completing the magick ritual described in chapter one, repeat the following invocation a total of three times. Do this twice; once in the morning, and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to bring your desires for protection to pass.

Perform the ritual each day, morning and evening, upon arising and prior to sleep at night. This will ensure your protection twenty-four hours of the day and night.

Before commencing the ritual visualize a bright, white light shining down on you. Imagine this light to be surrounding your whole body by about six inches around it.

Now speak these words:

“I invoke thee, dreaded Adad, thou spirit of the tempest, in thy terrible glory and dreadful power to surround me in the shield of universal light; against

which the forces of evil shall be rendered powerless. My enemies shall be powerless, and their evil attack returned unto them a thousandfold. Be thou ready, willing and able to keep this barrier of light, against evil of every kind, strong so that I am protected – both this day and every day yet to come. So mote it be.”

If you have done the ritual correctly you should begin to feel the very definite lifting of your spirits as the protective forces of the ritual go to work.

Begin and end each day with the ritual, for the rest of your life, and you will be totally enwrapped in a protective barrier which will keep you protected from secret psychic attacks. The evil occult forces stirred by the attack will turn on your unknown attacker, causing him or her to know the terrible effects of his or her own evil machinations.

WHY DOES PSYCHIC ATTACK TAKE PLACE?

Good question – and one that can be answered quite simply, really. As you progress along the path to mystic power and prosperity you’ll, like it or not, encounter spiteful and revengeful people who shall be jealous of your good fortune.

You will then, if you are the least bit sensitive to occult influence, become the victim of destructive psychic forces in the form of evil thoughtforms which the person – either by choice or accident – will be sending you. This attack can result from black magick spells, voodoo, or concentrated hatred towards you.

You may even know the identity of your attacker, or may possess an intuitive feeling as to your unknown enemy’s identity, or perhaps the worst possibility of them all – a so-called friend may be your enemy, whatever the case you *must* fight back with Universal Magickal Energy.

INVOCATION TO PUNISH AN ENEMY

Carry out the complete magick ritual described in Chapter One. Speak the words of the following invocation once:

“Shamash! Spirit of the flaming orb, become my shield against the forces of darkness attacking me. Hear now the name of my accursed enemy: (person’s name). I know that he/she has released negative forces against me. I now deny this individual his/her power to torment me. Bathe me, mighty Shamash in thy mystic rays of protection (visualize waves of energy flowing down and around you as you say this). Thy protection ensures that nothing evil can come anywhere near me. My enemy is now the victim of thy terrible judgement and fury, Shamash, his/her evil is now returned to him/her a thousand times at this hour and on this day. With thy help, Shamash, my enemy shall learn the error of attacking the good and pure of heart. The blessings of Marduk upon thee, Shamash. So mote it be.”

This *invocation to punish an enemy*, based on similar ones used by the magickal adepts of ages past, can be very effective when dealing with known enemies. Recite the invocation daily until the punishment is carried out.

PROTECTION IS ALWAYS AVAILABLE

Invoke the dynamic protective powers of Universal Magickal Energy to receive occult protection for your affairs. You will be enwrapped in a permanent shield of magickal energy that repels all evil forces and attracts only positive life experiences. Your mental attitude is important. Possess a sincere belief in the power of Universal Magick Energy to protect you – and it most assuredly shall.

INCANTATION FOR PROTECTION

Carry out the complete magick ritual as described in chapter one. Then, as you sit enjoying the positive vibrations of the rite, repeat this incantation a total of three times:

“I summon and command thee, Enlil, spirit of the Earth; Marduk, spirit of the Wind; and Girru, spirit of Fire, by the magickal protective powers at thy command to bring me protection today. As thy mystic influences are brought into play in my affairs – I will sense from which source evil is being sent in my direction. Thou hast heard my request, and I know that thou will be at my side protecting and guiding me to success and happiness. Glory be to thee, Enlil, Marduk and Girru. So mote it be.”

You are now totally protected for the day. You can proceed in your personal quest for health, wealth and happiness confident in the fact that the incantation has made the evil influences from your enemy utterly powerless.

HOW TO FIGHT BACK WITH OCCULT POWER

When you use the rituals in this chapter you are invoking the help and assistance of beneficial spirit forces from the Infinite Void and the protective power of Universal Mind. Use your Seven Cosmo Centers, and Universal Magick Energy, for protection of body and soul. Psychic protection is a real power force and works quickly and effectively to bring security and peace of mind.

You should spend at least five minutes, each morning and evening, performing the protection rituals that you will find in this chapter of the book. They are all effective, and one works as well as another. Just spend a few minutes of your time finding the ritual best suited to your requirements and begin to create a life free of unhappiness.

ANCIENT PROTECTION RITUAL FOR TRAVELLING

As you sit quietly after completing the magick ritual described in chapter one, repeat the following invocation a total of three times. Do this twice; once in the morning, and once again at night. After a short time you will begin to sense the mystic forces flowing out and moving to bring you safety during travel to foreign parts.

Perform the ritual each day, morning and evening, upon arising and prior to sleep at night, for exactly seven days prior to your scheduled departure. This will help to ensure your total safety during your travels in foreign lands.

Before commencing the ritual cut out a picture of a jetliner or an ocean liner, depending on how you intend to travel, to help focus the protective powers of the ritual on the actual plane or ship. Position the picture in front of you. Place a blue candle to one side, so that the picture is illuminated by the candle's glow. Light the candle and allow your thoughts to dwell on your desire for safe travel.

Now speak these words:

“Marduk, supreme spirit of the Infinite Void, stand guard by this (describe vehicle). I know that thou hast the power to do this and that thee will protect me and all those with me in this vehicle. I now become as one with the protective – and everlasting – powers of Universal Magick Energy flowing through me. I am protected from harm at all times – now and forever. The dynamic power of Universal Mind now surrounds, and protects, this vehicle like a shield of strengthened steel and danger ceases to exist. All is good and I am safe. So mote it be.”

If you do not wish to use the candle and picture, simply imagine a plane or ship surrounded by a beautiful blue light, as this will do.

If you wish, you can supplement the protective power of

this and the other rituals you will find in this chapter, with the Universal Magick Energy Amulet for Protection From Evil Influences, which is found in chapter three.

YOUR WORST ENEMY IS YOU!

Like attracts like. Using Universal Magick Energy to work evil will still produce results, but the destructive occult forces you will have invoked by this act will, sooner or later, rebound upon you which is why you must, for your own safety, generate a strong barrier around your mind and soul. Do this daily.

GENERAL PROTECTION CHANT

Carry out the complete magick ritual as described in chapter one. Then perform the *Ritual to Create an Omnipotent Protective Barrier*, which is described in this chapter. Then, as you sit bathed in warm universal light, repeat this chant three times:

“I beseech thee, Shamash, spirit of the Sun and the fiery firmament, to send forth thy servants to protect me, thy most humble son/daughter, from the dark forces of night, which surround me on all sides. I command thee, O mighty one, in the terrible name of Marduk, who is thy master, to drive back the evil to the vile mind from whence they came. I refuse to fall victim to my enemy’s machinations and return them a hundredfold. With thy help, Shamash so mote it be.”

This particular chant will effectively repel black magickal spells, voodoo curses and other similar witchery. The person attacking becomes the target of whatever evil force was sent to you.

YOU ARE NOW COMPLETELY PROTECTED

The chants, incantations, invocations and rituals in this chapter target the awesome powers of ancient Gods, Universal Magickal Energy and the protective forces of the Infinite Void on your enemies – and regardless of what evil they are attempting to do to you – they will be totally defeated!

Chapter Five

ADVANCED SECRETS OF UNIVERSAL MAGICK ENERGY FOR GREATER CONCENTRATION OF MYSTIC FORCES!

This book has shown you several interesting methods by which Magick Energy can be used to bring your inner desires into glorious reality. You have learnt that there is literally an infinite variety of means that you can command and manipulate the occult forces of the Infinite Void for wish fulfilment.

You will now learn to increase your occult power to perform apparent miracles of money, love, and contentment by applying advanced secrets of Universal Magick Energy to your affairs.

Your entire physical and emotional environment can begin to change with practical applications of these mystic secrets. These secrets of miracle working can be used to invoke the same magic power dealt with in other chapters of the book. These secrets can be used to magnetize and attract love, money, power, health, success, and happiness almost instantly.

I will first show you how to create a powerful occult tool to help bring your desires to pass, easily and simply. Secondly, I will teach you how to understand the secret language of Universal Mind Energy to foretell the future. And thirdly, I

will instruct you on how to discover the lost secrets of the ages for cosmic and occult enlightenment of your mind and soul.

HOW TO CREATE A MAGICK MIRROR TO PRODUCE LOVE, MONEY, POWER, HEALTH AND HAPPINESS!

You are now advanced enough in your Universal Magickal Energy work to project a small portion of this occult power force into your magick mirror which will use the magickal energies of an invoked spirit-form to reveal the mysterious images of a future yet to be, and help bring the riches, love, power, health and happiness you desire to appear in your life.

With this powerful occult tool you will be able to know in advance all the good things which await you in the future. You will “see” all the golden opportunities to make love, money, health and fulfilment, a natural part of your life. You will be able to project your desires and wishes into the mystic depths of the magick mirror – and have them become reality. You create by desiring and it is produced for you. It is patience and belief that can bring unbelievable results.

HOW TO USE YOUR MAGICK MIRROR

You have deep within the hidden depths of your magic occult mind a mystic power with which to look far ahead into future times, and other incredible occult accomplishments. You have the means to do this with Universal Magick Energy.

The spirit-force you will invoke during the ritual will help you – if so commanded – to see far ahead in time and space, and to create a future of your choice after you have spoken the words of the invocation and achieved the right degree of occult reverie.

To construct your magick mirror take a plain, unmarked bowl or cup, and fill it with water. If you like, you can paint the interior black to help with concentration. If you do choose to paint the interior of your magick mirror, let it dry

overnight before you use it. Place your magick mirror on a low table so you can gaze at it during the ritual.

On either side of the magick mirror, slightly toward the rear of the table, place a single, white candle. If you wish to include a pleasant smelling incense in the proceedings, then place it in front of mirror, so that you are looking through the slowly rising fumes.

You are now ready to begin.

THE RITUAL THAT WILL GIVE POWER TO YOUR MAGICK MIRROR

As you sit quietly after completing the magic ritual described in chapter one, repeat the following Invocation a total of three times. You need do this only once. After a short time you will sense mystic forces flowing out to bring love, money, power, health and happiness into your life.

Before commencing the ritual proper, form a clear mental image of what you wish to achieve in life. See it as if it has already become reality. What you visualize in this manner will come to pass.

Now speak these words:

“I invoke thee, Sin, spirit of the mysteries, in all thy majestic glory, to hear and accept my request for help. Before me sits the instrument through which thy powers, virtues and authority shall manifest. Show me, O divine One, what will come to pass in future times – and which path to follow for the fulfilment of all my desires in life. I know that thee, mysterious one, have dominion, power, and authority over such things and the means to grant this power to those who command it of thee. I now know that with thy help, Sin, all shall be as desired. So mote it be.”

Gaze into your magick mirror and wait for the response.

Results will be slow in coming at first, but with patience and practice you will eventually begin to receive actual prophetic

visions of a future yet to be, with the aid of this powerful occult tool. The mystic power is there at your call. This is the exact same power used by world famous psychics to develop the gift of second-sight.

LOOKING INTO YOUR MAGICK MIRROR

Your personal magick mirror will open up new pathways to the future. It will reflect the secrets of satisfied desire. It will be up to you, and your own common sense, to take advantage of these mystic insights. The spirit you invoke in the ritual will seek out the answers you want and then cause them to appear within the mystic depths of the mirror.

Universal Magick Energy is your personal link with the omnipotent, omnipresent Universal Mind of the Cosmos. This mystic energy force is all knowing, all seeing and possesses the accumulated knowledge of an eternity. Universal Mind will guide you to fulfilment and happiness.

HOW DICE CAN BRING YOU LOVE AND PROSPERITY

Universal Mind communicates with mankind in an infinite variety of ways, but none more amazing than the secret language spoken by a trio of ordinary dice. Dice can provide you with tangible evidence that an extra-dimensional force exists and wants to help you. Universal Mind, and the spirit forces it commands, is in touch with the future twenty four hours of every day, and will reveal its mysteries to you.

Speak this affirmation over each individual dice:

“I now offer this dice to Universal Mind. It will forevermore reveal true visions of the future to me.”

When the third repetition of the affirmation has been spoken, your magick dice are ready to reveal the future to you, in their magick way.

THE RITUAL THAT WILL REVEAL THE FUTURE TO YOU

The ritual, which dates back to the Middle Ages, is considered to be highly effective in its mystic power to reveal the future. Take a pinch of salt and sprinkle it, in the shape of a circle, on either the top of a table or the floor. The magick circle should measure no less than nine inches in diameter. Next, take the three dice in your left hand. Try to make your mind a blank. Shake the dice well and cast them into the salt circle. It is considered bad luck to perform the ritual on the day upon which you were born. The future is revealed in the total value of dots.

The interpretation guide is as follows:

Three Dots:	A very happy surprise.
Four Dots:	An unpleasant letter will be received.
Five Dots:	A new friendship will be formed.
Six Dots:	A friend will ask a favor of you.
Seven Dots:	A new romance.
Eight Dots:	A gift of clothing will be received.
Nine Dots:	A gambling win.
Ten Dots:	A legal action in which you will become involved.
Eleven Dots:	A journey to a place of entertainment.
Twelve Dots:	A large sum of money will be received.
Thirteen Dots:	A period of unhappiness is foretold.
Fourteen Dots:	A new love.
Fifteen Dots:	A warning of approaching troubles.

Sixteen Dots: ✓ A sudden, pleasant journey.

Seventeen Dots: An involvement with persons at, or from, a distance.

Eighteen Dots: A great rise in life.

If all three dice roll out of the mystic circle, the whole process must be repeated, but there is an indication of a possible argument – with either a relative or close friend. In casting the dice into your circle, should one remain atop the other, it is a positive indication of wish fulfilment; often in a most unexpected manner.

Dice prophecies are, according to occult lore, supposed to come to pass within nine days.

A FUTURE CREATED ON THE ROLL OF THE DICE

Dice predictions can be very precise and amazingly accurate. If there are positive manifestations of Universal Magick Energy awaiting you in the future, the dice predictions can help ensure you're in the right place at the right time to receive maximum enjoyment, satisfaction and fulfilment from these gifts of Universal Mind of Creation. But what if there are negative influences lurking ahead? Knowing this, gives you the opportunity to use the chants, rituals, affirmations, incantations, invocations and spells you will discover in this book to change the future so that these negative influences are banished to the outer limits of the Infinite Void never to return.

You will now learn how to become astrally invisible using ancient Universal Magick Energy principles.

HOW TO TRAVEL ASTRALLY USING MAGICK ENERGY

As you sit quietly after completing the magick ritual described in chapter one, repeat the following invocation a total of three

times. You need do this only once. After a short time you will sense mystic forces around you and then after a few minutes you will sense mystic power fill the room, and now you can use this power to astral travel to distant lands.

Before commencing the ritual create your Omnipotent Protective Barrier of Light as described in chapter five, using the magickal powers of the Seven Cosmo-Energy Centers to switch it on. This is very important when becoming astrally invisible. Evil spirits and demonic forces will not be able to gain possession of your sleeping body as you are out travelling astrally.

Now speak these words:

“Hear me, Nergal, guardian of the spirit world, I require thy permission to enter thy mystic domain so I may enjoy the ability to become invisible to the eyes of others in the material world. With thy help, silent one, my astral form will discover the secret thoughts and actions which my enemies are using against me, travel vast distances – on the earth, and beyond – explore the mysteries of long ago, and learn the secrets of the ages. Thou hast heard, and I know my request will be granted. So mote it be.”

At the end of the third repetition of the Invocation, lie down on your bed and allow your thoughts to become completely passive. Focus your mind on the predetermined destination you wish to reach. During the early stages of development, select an area of the room approximately three feet from the bed. All that remains is for you to drift off to sleep with a feeling of happy expectancy.

**LET THE SECRET SPELLS AND RITUALS OF
MAGICK FILL YOUR LIFE WITH HAPPINESS,
PROSPERITY AND RADIANT GOOD HEALTH
FOREVERMORE!**

In this book I have not perpetrated a bizarre occult myth. I

have shown you how to achieve your goals in life by practical application of proven Universal Magick Energy principles. I have instructed you, and your inner mind, on how it is possible to neutralize influences, blocking you in your pursuit of wish fulfilment – and I have taught you how to banish these negative influences from your life forever.

There is no power on earth that can stop you now. Money, magical powers, love, success, health, and happiness are now yours to summon at your leisure.

So mote it be!

PLEASE TURN PAGE FOR DETAILS OF OTHER BOOKS FROM FINBARR. PRICES FOR U.S.A. ARE ON OUTSIDE BACK COVER.

ALSO OF INTEREST FROM FINBARR:

I AM IN COMPLETE CONTROL by **D. Savage**. With little effort you can quell the desire to smoke, eat sweet things, and bad habits in general. Unusual method. No positive thinking, rituals or equipment. **£3.95 (\$9.95)**

MUSCLE BUILDING FOR BEGINNERS by **O. Heidemstam**. Everything you need to know for building a strong, muscular body. **£4.95 (\$6.95)**

MYSTIC MIND POWER by **C. Nagel**. A veritable treasure chest of mind power secrets for gaining love, riches, power, health, etc. **£12.75 (\$29.95)**

THE SECRET OF NEAR-PERFECT LIVING by **J. Cullinan**. Author describes the secret as "the greatest and most meaningful experience that can happen to any human being" **£6.00 (\$15.50)**

PEACE OF MIND: How to Find It In a Troubled World by **J. Cullinan**. How to live in peace with yourself; live without pressure; gain great personal power. **£2.75 (\$7.50)**

THE PLAIN TRUTH ABOUT OCCULTISM by **J. Cullinan**. Reveals what most occult authors are *unable* to reveal. A real eye-opener. **£5.95 (\$14.95)**

HOW TO LOOK INCREDIBLY YOUNG/HOW TO BECOME TALLER by **J. Cullinan**. Gives potent techniques for looking many years younger; also unique exercise for aiding height increase. **£3.95 (\$9.95)**

THE NO-EFFORT WAY TO SELF-IMPROVEMENT by **M. Brooks, J. Cullinan & R. Peartree**. Actually 3 publications in 1, issued as a replacement for J. Cullinan's 'How to Change Yourself and Your Life – Without Will Power or Effort!'. Said to be the most potent self-improvement system in existence. **£10.00 (\$19.95)**

MIND OVER BODY: How to Build Massive Muscle & Herculean Strength by **Finbarr Research**. **J. Cullinan's** tape system for bodybuilders & Sportsmen. **£2.50 (\$6.95)**

THE MONEY SECRET by **D. Peake**. Title is actually misleading as this book provides no less than 33 different 'mind secrets' for making money. **£4.95 (\$12.95)**

HOW TO FIND YOUR TRUE SOUL-MATE by **J. Cullinan**. How to find the most perfect person for you. **£3 (\$7.50)**

THE TRUTH ABOUT SURVIVAL & SPIRITUALISM by **E. Bruce-Barker**. Author, a spiritualist of 50 years, rocked the spiritualist establishment with this book. For those who believe in the Afterlife, but are dissatisfied with the explanations of mediums this book is essential reading. **£5 (\$12.95)**

THE LIFE GAME: HOW TO PLAY IT TO WIN by **D. Peake**. Still Finbarr's most requested author, Mr Peake delivers practical wisdom on how to stop being a loser in life. **£5 (\$12.95)**

PROVEN PSYCHO-MIND TECHNIQUES by **M. Bottomley**. Lose or gain weight; regain sexual virility; improve sports performance; get rid of migraine – your mind can do this, and much more for you, according to author. **£6.95 (\$14.95)**

THE RICK NELSON STORY by **J. Stafford**. 266 pages, inc. 40 pages of photos, on the teenage star who in 1958-63 was second only to Elvis in popularity. **£10.95 (\$20)**

MY FORMULA FOR SUCCESS WITH THE OCCULT by **J. Chaney**. One man's personal story of how love, riches, health are possible through working with safe occult formula. This is a personal report (*not a book*). **£3 (\$5)**

THE SLIMMING SECRET THAT SAVED MY MARRIAGE by **P. Ford**. Another personal report (*not a book*). *Not a diet*; she claims it really works. **£2 (\$5)**

YOU NEED NOT AGE NOR DIE by **D. Conway**. Strangest book ever published! Author risked ridicule when he claimed that some people alive today are thousands of years old. He gives the magic ritual used to stop ageing. **£12.95 (\$29.95)**

LETTERS FROM AN OCCULTIST by **M. Bottomley**. How author helped readers solve seemingly insoluble problems through occult ritual. **£3.95 (\$9.95)**

Prices shown in U.S. dollars include air mail delivery to U.S.A. Send order to:
FINBARR INTERNATIONAL (BC2)
16 Turketel Rd., Folkestone CT20 2PA, England.