

DEMONS AND THEIR SEVEN LEVELS OF STAFF

[1st High Demon of Hell] Lucifer, Son of the Morning, the Chief of them.

[2nd Command Level of the Imusus] Belial

[3rd Command Level of the Torturers] Häagenti

[4th Command Level of the Liars (Deceivers)] Marax (actual possessive Spirit of Marx)

[5th Command Level of Demonic Possessors] Kasdeya

[6th Command Level of Possessive Cowardice] Fucas

[7th Command Level of Destitution] Andrealphus

[8th Command Level to Inflict Agonies] Varjarpani

[2nd High Demon of Hell] Abbadona, The Compromiser: too weak to ultimately lead and too cowardly not to follow.

[2nd Command Level of the Imusus] Balam

[3rd Command Level of the Torturers] Agares

[4th Command Level of the Liars (Deceivers)] Aim

[5th Command Level of Demonic Possessors] Alloces

[6th Command Level of Possessive Cowardice] Viné (pronounced "vin-nee")

[7th Command Level of Destitution] Vepar

[8th Command Level to Inflict Agonies] Vaya

[3rd High Demon of Hell] Aeshmodeva, The Raging Fiend, was the Angel of Persia, that I killed November 27th, 1976 GCAD, 6 Kislev 5737, at Star Plain ("Great Place of Beautiful Light and Enlightenment" in Angelic).

His Staff are now stationed to other Demonic Commands as deemed necessary:

[2nd Command Level of the Imusus] Gremory (*White House of the United States*)

[3rd Command Level of the Torturers] Furfur (*Hall of the People, Beijing, China*)

[4th Command Level of the Liars (Deceivers)] Crocell (*Vatican, Rome, Italy*)

[5th Command Level of Demonic Possessors] Sitri (*Parliament, London, England*)

[6th Command Level of Possessive Cowardice] Leraje (*Mecca, Saudi Arabia*)

[7th Command Level of Destitution] Sonneillon (*Kremlin, Moscow, Russia*)

[8th Command Level to Inflict Agonies] Mania (*Temple of Karnak, al-Karnak, Egypt*)

[4th High Demon of Hell] Beelzebub, The Chaotic, First Lord of Masonry, First Lord of the Catholic, God of Templars, Emperor of Prisons and the murderer of innocents and children.

[2nd Command Level of the Imusus] Amon

[3rd Command Level of the Torturers] Amdusias

[4th Command Level of the Liars (Deceivers)] Ipos (Aptos)

[5th Command Level of Demonic Possessors] Barbatos (Burbutuse)

[6th Command Level of Possessive Cowardice] Amy

[7th Command Level of Destitution] Zu

[8th Command Level to Inflict Agonies] Eurynome

[5th High Demon of Hell] Baalberith (Baal), The Scribe, the foremost forger of scriptures.

[2nd Command Level of the Imusus] Forneus

[3rd Command Level of the Torturers] Andras

[4th Command Level of the Liars (Deceivers)] Andromalius

[5th Command Level of Demonic Possessors] Decarabia

[6th Command Level of Possessive Cowardice] Stolas

[7th Command Level of Destitution] Vassago
[8th Command Level to Inflict Agonies] Ummar

[6th High Demon of Hell] Mammon, The Prince of Tempters, the great deluder of fools. Often appears as the bearded Jesus.

[2nd Command Level of the Imusus] Bael
[3rd Command Level of the Torturers] Bifrons
[4th Command Level of the Liars (Deceivers)] Zepar
[5th Command Level of Demonic Possessors] Glasya-Labolas
[6th Command Level of Possessive Cowardice] Cimeies
[7th Command Level of Destitution] Abraxas
[8th Command Level to Inflict Agonies] Ornias

[7th High Demon of Hell] Behemoth, The Gorge, husband of Leviathan and the first sexual deviate and the first sexual defiler of mankind and lower spirits.

[2nd Command Level of the Imusus] Beleth
[3rd Command Level of the Torturers] Caim (Caimea)
[4th Command Level of the Liars (Deceivers)] Bathin
[5th Command Level of Demonic Possessors] Naberius
[6th Command Level of Possessive Cowardice] Flauros
[7th Command Level of Destitution] Quingo
[8th Command Level to Inflict Agonies] Chumbaba

KAK POSTING PROBLEM – SECOND HALF BELOW!

[8th High Demon of Hell] Leviathan, The Giant Swallower, the first of all gluttons, the only female among the Seraphim and soul mate of Behemoth.

[2nd Command Level of the Imusus] Dantalion
[3rd Command Level of the Torturers] Eligos
[4th Command Level of the Liars (Deceivers)] Buer
[5th Command Level of Demonic Possessors] Sallos
[6th Command Level of Possessive Cowardice] Gusion
[7th Command Level of Destitution] Marbas (Mabus)
[8th Command Level to Inflict Agonies] Ukopach

[9th High Demon of Hell] Urakabameel, The Twisting Orator, whose Title in Angelic is HAK-KAR-RAY-MAN and who I killed at the Great Fall.

[10th High Demon of Hell] Belphegor, The Wizard, he who turns good inventions to evil works.

[2nd Command Level of the Imusus] Malphas
[3rd Command Level of the Torturers] Marchosias
[4th Command Level of the Liars (Deceivers)] Focalor
[5th Command Level of Demonic Possessors] Buné
[6th Command Level of Possessive Cowardice] Orias
[6th Command Level of Possessive Cowardice] Valac
[7th Command Level of Destitution] Charun
[8th Command Level to Inflict Agonies] Tjangantiyan

[11th High Demon of Hell] Shemhazai, The Secret Keeper, who proves secrets cannot be kept and complicates everything.

[2nd Command Level of the Imusus] Paimon
[3rd Command Level of the Torturers] Orobas
[4th Command Level of the Liars (Deceivers)] Gäap
[5th Command Level of Demonic Possessors] Halphas
[6th Command Level of Possessive Cowardice] Purson
[7th Command Level of Destitution] Vual
[8th Command Level to Inflict Agonies] Haures

[12th High Demon of Hell] Forcas, The Mathematician, who practices geometry for deceptions, and is the first teacher of all Masonry.

[2nd Command Level of the Imusus] Zagan
[3rd Command Level of the Torturers] Phenex
[4th Command Level of the Liars (Deceivers)] Murmur
[5th Command Level of Demonic Possessors] Osé
[6th Command Level of Possessive Cowardice] Ronové
[7th Command Level of Destitution] Adad
[8th Command Level to Inflict Agonies] Yatshuma

[13th High Demon of Hell] Xaphan, The Keeper of The Fires of Hell, who once lighted the flame The Most High's own torches.

[2nd Command Level of the Imusus] Boukhud
[3rd Command Level of the Torturers] Shax
[4th Command Level of the Liars (Deceivers)] Räum
[5th Command Level of Demonic Possessors] Samigina
[6th Command Level of Possessive Cowardice] Seere
[7th Command Level of Destitution] Deumos
[8th Command Level to Inflict Agonies] Xolotl

[14th High Demon of Hell] Astarothae, also known as Iblis, The Diabolical, the first of all hypocrites.

[2nd Command Level of the Imusus] Khlan
[3rd Command Level of the Torturers] Vapula
[4th Command Level of the Liars (Deceivers)] Sabnock
[5th Command Level of Demonic Possessors] Botis
[6th Command Level of Possessive Cowardice] Valefor
[7th Command Level of Destitution] Thamuz
[8th Command Level to Inflict Agonies] Adramalech