Invocation of Infinite Powers

XXX

Grand Council of Gnostics, 2005-2010

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I, ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, call forth and summon all the energies, forces, powers, authorities, frequencies and momentums of All The Elements of Akasha, Air, Fire, Water and Earth in All Creation, from All The Holy Realms of All The Heavens Above All The Earths, from All The Realms of All The Earths, and from All The Depths Beneath All The Earths, and All Eight Divine Winds thereof: HERE AND NOW, COME FORTH INTO MY PRESENCE AND DO MY BIDDING!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Raphael (RAF-A-EL), Ruler of the First Quarter of Air, Master of the East Wind Apelotes (A-PEL-O-TEES), whose Servant is the Wind Eurea (E-UR-A, sometimes pronounced E-UR-US) under My ever faithful Bahaliel (BA-HAL-E-EL), Servant of The Most High Lord God of All Creation and The First I Am!

I call upon Holy Sarabotes (SAR-A-BO-TES), Chief of the Angels of Air, bring forth all your energies, forces, powers and authorities, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Michael (MI-KAL), Ruler of the Second Quarter of Fire, Master of the South Wind Notae (NO-TAY, sometimes pronounced NO-TUS), whose Servant is the Wind Lipae (LI-PAY, and never pronounced LIPS) under My ever faithful Nafriel (NAY-FRI-EL), Servant of The Most High Lord God of All Creation and The First I Am!

I call upon Holy Jehuel (YEH-WHO-EL), Chief of the Angels of Fire, bring forth all your energies, forces, powers and authorities, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Gabriel (GAB-RA-EL), Ruler of the Third Quarter of Water, Master of the West Wind Zephyros (ZEF-OR-A-EE, sometimes pronounced ZEF-OR-US), whose Servant is the Wind Skiron (SKY-RON) under My ever faithful Aniel (A-NI-EL), Servant of The Most High Lord God of All Creation and The First I Am!

I call upon Holy Hamal (HAY-MILE), Chief of the Angels of Water, bring forth all your energies, forces, powers and authorities, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Uriel (UR-E-EL), Ruler of the Fourth Quarter of Earth, Master of the North Wind Boreas (BOR-US, sometimes written and pronounced BOR-AY), whose Servant is the Wind Kaikias (KAY-KI-US) under My ever faithful Beli (BEL-I), Servant of The Most High Lord God of All Creation and The First I Am!

I call upon Holy Forlok (FOR-LOCK), Chief of the Angels of Earth, bring forth all your energies, forces, powers and authorities, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Remiel (RE-MI-EL), Ruler of All the Binding in All the Heavens Above All the Earths, and in All the Earths, and in All the Depths Beneath All the Earth: binding all the authorities of Ben Nez (BEN-NEZ), Guard of the Main Gates of the East Wind; binding all the authorities of Pruel (PRU-EL), Guard of the Main Gates of the West wind; binding all the authorities of Druiel (DRU-E-EL), Guard of the Main Gates of the South Wind; and binding all the authorities of Albim (AL-BI-M), Guard of the Main Gates of the North Wind; Servant of The Most High Lord God of All Creation and The First I Am!, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Raguel (RA-U-EL), Ruler of the Loosening in All the Heavens Above All the Earths, and in All the Earths, and in All the Depths Beneath All the Earths: loosening all the powers of Ben Nez (BEN-NEZ), Guard of the Main Gates of the East Wind; loosening all the powers of Pruel (PRU-EL), Guard of the Main Gates of the West wind; loosening all the powers of Druiel (DRU-E-EL), Guard of the Main Gates of the South Wind; and loosening all the powers of Albim (AL-BI-M), Guard of the Main Gates of the North Wind; Servant of The Most High Lord God of All Creation and The First I Am!, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

By the Righteous Powers and Holy Authorities of my own I AM CONSCIOUS I summon Archangel Zerachiel (ZER-AK-E-EL), First Guardian of All the Holy Anointed Witnesses in Their Generations, Communicator Between The Holy Altar and the Ark of the Covenant of The Most High, Servant of The Most High Lord God of All Creation and The First I Am!, for I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall deny me not!

I REQUIRE YOU HERE AND NOW TO

I have spoken it and I am ___________________, a Daughter of Akuria, servant of Supreme Lord of all High Lords El Aku ALIHA ASUR HIGH, He That Is Called By The Name of The Most High, and you shall immediately accomplish all I have given you to do!

Adatiel
An Air Spirit invoked in ritual magic.
Adriel
One of the 28 angels ruling the 28 Mansions Of The Moon Also one of the angels of death.

Aha
An angel of the order of dominations, a Spirit Of Fire used in cabalistic magical operations.
Albim
An angelic guard of the gates of the North Wind.
Alfatha
An angel with dominion over the North.
Amabiel
Angel Of The Air on Tuesday and a presiding spirit of the planet Mars Also an angel concerned with human sexuality.
Anahel
A Chief of the Angels Of Fire.
Ardarel
The Angel Of Fire.
Ashriel
One of the angels with dominion over the earth He is the angel who separates the soul from the body at death.
Atel
An angel of the fourth heaven. Also an Angel Of The Air ruling on the lord's day (Saturday) invoked from the East.
Bahaliel
One of the numerous angelic guards of the gates of the East Wind.
Baliel
One of the angelic guards of the gates of the South Wind, a Monday angel invoked from the North.
Beli
One of the guards of the gates of the North Wind.

Ben Nez
An angelic guard of the gates of the East Wind.
Blaef
A Friday angel of the air and subject to the West Wind.
Blaef
A Friday angel of the Air, Ministering to Sarabotes and subject to the West Wind.
Burcat/Burchat
An angel of the Air and serving in the 4th Heaven. He is invoked from the West and is one of the messengers of the Sun.
Charoum
An angel of the North.
Chasan
Angel of the air his name is inscribed on the seventh pentacle of the sun.
Dalmai/Dalmaii
in occultism this angel is invoked in the exorcism of Fire.
Dalquiel
One of three princes of the third Heaven. The other two are Jabniel and Rabacyal. All rule over fire under the Ethnarchy of Anahel.
Damarón
A Angel of fire under Anahel.
Djibril
Faithful Spirit. He can teach you the ways to use fire in magical workings. He can also bring Djin. Helper of the Archangel Gabriel. He is an Elemental King, sphere of fire. He looks somewhat elderly, yet has great muscles. He has flames for hair and is a King of Fire.
Donel
One of the numerous angelic guards of the South Wind.
Druiel
An angelic guard of the gates of the South Wind.
El El
One of the angelic guards of the north wind.
Famiel
A Friday angel of the air to be invoked from the South Serves in the 3rd Heaven.
Fanuel/Phanuel
A Angel of the element of Earth, directly under Uriel.

Forlok
Chief of the Angels of Earth.
Hamal
Chief of the Angels of Water.
Jehuel
Chief of the Angels of Fire.
Mathariel
An Angel of Rain and water.
Matriel
An Angel of Rain and water.
Messiach
An angel invoked in magical operations in connection with the invoaction of water and hyssop.
Nafriel
An angelic guard of the gates of the South Wind.
Oertha
An angel of the north who carries a torch to prevent the world from freezing.
Pruel
An angelic guard of the gates of the West wind.
Rabacyal
A Angel of fire under Anahel.
Ridia
An Angel of Rain and water.
Samax
Chief of the angels of the air and ruling angel of the day Tuesday.
Sarabotes
Chief of the Angels of Air.
PAGE
4

