Secrets of A Voodoo Queen Marie, Laveau

Copyright 1993 United Mystical Studies Ltd

All rights reserved. Only parts that are consider public domain from the original book Old and New Black and White Magic of Marie Laveau may be reproduce. Not the sections that are printed from the United Mystical Studies Section, art work. Largo, name, Reg trademark without permission from the United Mystical Studies Ltd. Reviewers may only quote brief passages with permission only.

Other Books By Dr. Thessalonia DePrince

The Mystical Keys to the Psalms

The Secrets of Attraction Good Luck Crystal Gazing Secrets

The Book of Fortunes

The Mystical Hindu Secrets of Dr. DePrince

For more books and special secrets , Voodoo Lessons and more visit us at $\underline{www.supervoodoospells.com}$

One of most celebrated and most talk about woman in the voodoo world was Marie Laveau. Very little is known of her birth and death. Some writers place her birth in New Orleans around the early 1800s and her death mound the death around the late 1800s. One thing that is certain is that this woman had a great impact on the Voodoo world.

Many mystical insiders contribute the name of Hoodoo to her. Hoodoo is New Orleans name that describers American style Voodooism. One must be careful to not to associate real Voodoo which is practice by the Haitians with Hoodoo which is a total different way of casting spells. Real. Voodoo conies Haiti and is much more powerful than New Orleans or American style Voodoo or Hoodoo as it is called.

In presenting this revised edition of research works of many of assumed authority in the Occult Arts, Black Magic, White Magic, Talismanic and others, the aim of the author is to bring out in a comprehensive way this type of cult belief which has been in practice since time immemorial and still hold sway among a large population in every country of the world.

This promotion of undue influence in advocation superstition is entirely disclaimed by the author, and the author, publisher and distributor also do not assume responsibility for an action on the part of the reader. Until now no book has been at the disposal of the vast and ever increasing numbers of those who are eager to study the science of Mind, Psychic forces and its tremendous power.

In writing this book, it is the aim of the writer to bring together all of the history and activities of Marie Laveau, who for a long number of years was known as the Hoo Doo Queen of New Orleans and whose fame spread all over the South and then penetrated the North of these United States

She was known, feared, and loved by both whites and colored in her home city, called on for her advice by people in all walks of life. Many whites believed in her and her peculiar religious activities and many scoffed and laughed at her, but she was a power among the colored, who swore by her and practiced her rites and ceremonies, who endeavored to influence the course of events to their immediate benefit, brought their woes, their troubles, and their hopes of happiness to her for solution.

Many ancient rites can be traced down from the Old Egyptian Sorcerers, thence to the Arabian semi-civilized peoples through to Africa, being brought to America by the slaves, who practiced the rites in a more or less original manner according to their present surroundings.

The author claims no original procedures but merely chronicles things that have been done, by this particular belief anti the purposes for which they have been done, giving no thought and leaving the thinker to think for himself as to what to believe or not to believe, whether there is really any basis in fact as to whether Marie Laveau was a great psychologist working by the power of her spirituality to accomplish such things as she has. In any event this book will be some addition to the ways and means of other days and may give a little light to the modern psychologists, spiritualists, and other modern beliefs.

It is authentic history that Marie Laveau at one time was consulted by the Queen of England on a very important matter and successfully accomplishing the orders of the Queen she was made a present of a very valuable and unique shawl besides the gift of a large sum of money.

Hoping the perusal will interest you and be of some benefit. In this booklet you will find the same powerful spells that Marie Laveau will give to her many believers that came from all over the world seeking her help and spiritual guidance on personal matters. These are her words, her thoughts and her secrets of powerful Hoodoo magic. You can read them, study them or use them as thousands of her believers had done for over 100 years.

BIVINS, N. P. D.

A Very special word and occult secret to the readers of this edition.

When I was first contacted by Madam Labane several years ago, she expresses her bitter disappointment to me about the many lies and fake editions of the Marie Laveau that has been sold over the internet and through many occult and psychic supplies stores.

Many of these occult stores are unaware of these fake copies and unbeknown to them, they are still selling them. I must confessed that I was one of these people who did not know that I was selling fake copies and have since them rectified this problem by sending out the new original editions to my pervious customers for FREE.

If you have purchase any Marie Laveau editions from this website from 2007 to February of this year 2008 please contact me and I will be glad to send you this new edition for free. We still have your name in our files and can check ageist it. By law any merchant dealing with any major Credit cards and Pay Pal we must keep all names of buyers in their files for five years

What makes this edition so special and so real is the fact that in order to make any of these Voodoo spells work you will need the right materials and supplies to work with. That is the real secrets behind making her spells work. This is one of the driving reasons why Madam Labane contacted me, she use my stuff and has had positive results as so many people have.

Now I want to make it very clear, you can use anyone materials that you feel good with. You do no have to use mines. Just make sure that whoever occults supplies you use is the real thing. Or you will have bad reactions. One of the greatest occult sellers DeLarance would always caution his clients to be very careful in using unknown sellers of occult goods because the price is cheap. In the long run you can invoke evil sprits that can help you and hinder you.

Bottom line, always use the recommend goods and products. Many thanks for ordering this new and original edition of Marie Laveau.

Master DePrince

THE PERSON WHO WISHES TO BE UNCROSSED

0 my child, you come unto me and say, good mother, my house has been crossed and confusion reigns, where there should be peace, words of bitter regrets are spoken, where there should be words of praise, words of jealousy are spoken, where there should be words of love, only words of strife and crossed purposes, where only confidence and good will should be found.

My dear ones look with suspicion on me and strangers harken not to my voice, neither do they believe my words even when spoken with respect and faith and truth, The stranger leaves my house in anger. my loved ones do not come to comfort me, I am desolate, uncared for, unloved and miserable. Oh my good mother, I pray to you to look with favor on your broken spirited daughter and help me in my troubles, fill my house with good spirits, give cheer and comfort where there is only strife.

0 my good mother, make the stranger speak to me with a sweet voice, make them believe in me, make them harken to my words that I may have my way w ii h them. 0 my daughter, when your house is crossed and you find no happiness in it, it is decreed that you shall take root of King Solomon and place it in a glass full of fresh water and add ten drops of Lovers Holy Oil and keep it in the house for three days.

On the fourth day you shall sprinkle the water in every corner of your house, making sure that no eyes watch you do this and you shall burn the Black Evil Spells Destroyer Incense every day that the smoke thereof will drive away the evil spirits and leave only the good spirits, and you shall take the Chinese Wash and scrub the woodwork and the floors of your house and as the sun falls low in the heavens you shall sprinkle your body with the essence of Jockey Club and when you meet your loved ones and your friends and your relatives at the door, there shall be a smile on your face and you will speak lovingly to them and you will sympathize with them so that they shall forget the hardships and the tribulations of the enemies.

When the stranger comes to your door you will meet them with a clear face and honest words and you will sympathize with them, and they will bring you cheer and the evil spirits shall be conquered and the evil spirits shall remain away from your place and only good spirits remain.

After nine clays you will burn Nine Blue Candles (Blessed) at the rate of one a day and you shall have great care that no ill will quench their flame. Amen

THE LADY WHO LOST HER LOVER

Oh good daughter, you come unto me and say, good mother, the man of my heart has left me, he does not come to my house and tell me of his love. He passes me by without any smile on his face. His eyes no longer sparkle with love when he speaks to me. His heart is cold to all of my advances. He has eves for other women, I have no longer the power to hold his tender thoughts. He listens to the voices of the siren I does not harken unto me. Oh good mother, I come unto you in deep distress and poor in spirit, I beg you for your help that I may be comforted and loved just as in the days gone by. And that my loved one may remain by my side, for all of the beauty and sunshine has gone from my life.

My poor downcast daughter, it is with deep regret and feeling that I hear of your great pains and tribulations, but it is written that the sun shall shine for you in gladness, and to accomplish this great desire you shall take the perfume of Seven Spirits of Good Luck and upon your clothes you shall sprinkle three drops each day for fifteen days and two drops each day thereafter.

You shall take the Under My Spell Powder and use it on your bosom and neck every day after washing or bathing. In your room after the sun has gone down you will burn two Red Candles (Jumbo Size) each day for three days and before them you will pray that your charms will cause your loved one to think deeply of you and that you shall never be absent from his mind.

Under each candle you shall place a piece of pure Parchment Paper on which his name has been written with Lovers Dove's Blood. And you shall allow the wax to cover the name on the paper so that no one will see that name. And when he comes to you, you shall not reproach or insult him or speak to him of his past, but shall treat him kindly. You shall smile on him and you shall be friendly and true to him. You will do all of these things, and you will be of good cheer and pure in purpose so that the Gods shall smile on your work and that your life shall be only beauty and sunshine.

THE LADY WHO WISHED TO CROSS HER ENEMIES

Oh God, I come to you with my heart bowed down and my shoulders drooping and my spirits broken. For an enemies have sorely tried me. Has caused my loved ones to leave me, has taken from me my worldly Goods and my gold. Has spoken meanly to me and cause my friends to lose their faith in me. On my knees I pray to you, 0 good mother, that you will cause hatred to lie on my enemies' head and that you will take their power from Them and cause them to be un-successfully. Oh My Daughter I have heard your woes and your pains and tribulations and in the depth of the wisdom of the Gods I will help you find peace and happiness.

My dear daughter, it is written that you shall take some Satan Be gone Conquering Perfume, pour it into a shallow plate and dip into it a sheet of pressed Parchment Paper and when it has been well soaked, take it out and let it dry, then you will write upon this paper the name of your enemies with the Devils Blood. Then you will hold this paper in the flame of the Black Wax Double Action Candle until every bit of it has turned into ashes, then you will take the ashes and sprinkle it in front of your enemies' house after sundown. After the lapse of three nights, you will take the Water of Mars, called War Water, and in front of the house of your enemy you will sprinkle it after sun-down. This you will do as you pass by, making sure that no one sees you in this act.

In your own house you will burn the Satan Be gone Conquering Perfume Incense every day and on the outside of your house on its four sides you shall sprinkle the Peace Powder. Also burn the Black Wax Double Action Candle one each night for three nights. You will do all this so that you may control your enemies and take all of the power to harm you away from them.

THE LADY WHOSE HUSBAND OR MAN FRIEND LEFT HOME

Oh good mother, I come unto you in deep distress and tears have coursed my face in the dark hours of the night for he who was flesh of my flesh, the blood of my heart and the companion of my soul. My dear husband has left our home and gone from my side, gone in the wilderness where my cries of distress will

not reach him, where my tender words will not be heard by him and will make him forget me forever. He is gone where I cannot minister unto him, where I cannot show my love. lie has left me desolate and where darkness closes in and about me and drags me down to the depths.

Oh good mother, I cannot live without him, am sorely pressed and only ask for death without your help. Oh my good daughter, do not lose hope and faith for the stars say that there is a way to make your loved one's spirit commune with you and have him come back to your side, there to remain and to comfort and protect you, and in order to bring this about, and to bring your troubles to the attention of the good spirits and to get their help that they will stop the work of the spirits of ill omen against you, so that you will find happiness.

You will bring into your home a Seven handful of Dirt from a open filed and mix it with Magnetic Lovers Dust and as you are mixing the everything together call out his name nine times and burn the nine Red Candles with his name written on Parchment under each one, so that they will be for him only. You will burn them, one by one, one each day, before the sun goes down.

And you will use the Man Drawing Powder every day on your neck and throat after bathing or washing. And if he has not come, you will write him a good letter and in this letter you will sprinkle some Irresistible Perfume so that he will have eyes only for you and so that he will not see the charms of other women. Nor will he listen to them or love them.

If for reasons known only to you, you wish he should become jealous of you and that jealousy shall be to your advantage, it is written that you shall burn nine Lovers Devotional Candles, one each night for nine nights, these will make the green eyed monster of jealousy enter his mind and he will think of you both night and day and he shall stay awake in the dark hours of the night and think of you. Fail not to do this for your happiness and your love depend on it. Amen

THE LADY WHO HAS AN EMPTY HOUSE

Oh good mother, I come to you to ask your help, for prosperity and plenty is not for me. The stranger passes my door and sees me not, neither do they stop nor look into my house. My place is empty, there is no laughter nor are there any feast days, for they know me not, on the dark days nor on the feast days, neither do they remember me or know me.

The clink of gold has not passed my palm for many days, neither friends nor strangers have brought me gifts, my purse hangs limp from my tassel with no hopes of having it filled. Oh good mother, I am full of lamentations and the evil spirits live in my house, so I beg that you shall hear my prayer and in

the fullness of your wisdom give me help.

My poor helpless daughter, in the fullness of my heart I will help you to make prosperity smile on you, that you will have again feast days and that your friends will remember you always and be at your side and that your raiment shall be of many hues and fine texture and that it shall reflect thy prosperity.

In front of each room of your house you will sprinkle the Money Magnetic Sand and you will put some Chinese Wash into your scrub water on the days that you dress up your house at the end of the week. Friday being the best day, and with this you will clean the floors and closets of your house and you will burn every day the John the Conqueror incense, the ashes of which you will throw in your back yard after each burning And you shall sprinkle on your clothes each day three drops of Lucky Spirit Perfume, that it may keep your spirit gay, and never to die.

And you will take Come to Me Now Powder and sprinkle it on your neck and bosom every time after you wash or bathe. Do all of these things so that the men folk shall enter and be entertained and that they shall remain pleased with you and shall shower you with kindness and worldly goods and prosperity shall enter and drive away care and worry. And you will burn one Prosperity Candle the first night after you receive it. Amen

THE PERSON WHOSE BUSINESS IS IN BAD SHAPE

Oh good mother, your daughter comes to you on bended knees to ask for a great favor. For where there was light and laughter now there is only silence. Where many feet wore out the threshold of my front door, there is emptiness. Now scarcely anyone enters, where there was gold across my palm in a steady stream not even a shekel is now seen. No gold or silver or worldly goods come to me. My goods remain in my storehouse, with no one to buy or even ask the price thereof. So good mother, if I do not soon get help and if you do not hear my prayer, the sheriff and his minions will soon enter my household and my storehouse and take from me what I have left to sell.

Oh my child, it is said that she who has, more again shall be given. So to make that come to pass you will take some Devil Dust and some Magnetic Drawing Powder. This you will mix together and separate them into four parts and you will put one of them in each of the four corners of the room wherein the

business is done, this is said by the spirits to make the mind follow your goods and chattels, so that the stranger will buy from you what you have to sell, or if professional, will increase the business and money will again pass the palm of your hands.

And you will put into the water with which you wash the floor of your business place, fifteen drops of the Red Chinese Wash and with this you will scrub the floor of your business place every Friday and before the doors are opened in the morning you shall burn of the John the Conqueror Incense every day. This you will do so that faith will enter the company with good luck and the spirit of contention and strife will leave.

Place both a Lucky Money Drawing Lode Stone and a Lucky Hand in or behind your cash box or where you keep your money to make it attract more money. Herein fail not my child to do faithfully each of these things so that prosperity shall again smile on you and so that strangers and friends will come unto you arid say, "Lo, I am much pleased with you and I will come again."Let the music begin for I am satisfied in my business dealings with you.

TO STOP GOSSIP

Oh good mother, I am now before you that you may be judge, for my lady friends have spoken my name from the house tops and from the hills and they have attacked my character and questioned my virtue. They have said jealous timings of me and caused my name to become a byword among the people .O good mother, I have to hang my head when I pass the friend or the stranger for I know not if the viper tongue has reached them and that scandal and untruths have been called to their attention, or that they have heard dark stories and low savings about me. Tears are in my eyes and my lips tremble. Oh mother help your humble child

Dear child, you who worship at the shrine, my aching heart and my pity is for you, so that I will again make the flush of pride brighten up your cheeks and laughter come into your eyes where there is now only tears, arid I will make it that you walk with your head unbowed, to look all in the face and in order to accomplish this you will do:

When you speak to the stranger and to the friend, you will carry a piece of Hush Month Root so that your words will sound sweet and they will turn their minds toward you. These roots you will drop in front of the house of those who speak meanly of you. And you will hum one Peace Candle each night for nine nights, write the names of who you think arc talking about you on a square piece of Parchment and burn it until it is nothing but ashes, crumple ashes in your hand and throw them out the door into the night.

And in the home you will burn the Sandal Wood Incense and while the fumes are rising from it, you stand in the center of the room looking towards the door, that evil thoughts will leave your house just as the fumes are slowly vanishing and leave you clear of all evil spirits. This you will do for nine days without fail and with prayers on your lips. Pour one teaspoonful of Uncrossing Powder in the water in which you bathe. In every corner of your house you shall sprinkle the Peace Water. All these things you will faithfully do so that the tongue of the viper shall be everlastingly stilled, so that scandals and jealousies shall die and in their place live only great joy and happiness. Amen

HOW TO PROMOTE PEACE IN THE HOME

My friend, you come to me with tears in your eyes and worried over the condition of your home. Where there should be harmony, love, understanding and peace, only sadness and disappointment fill the atmosphere. It is my advice to you, dear friend, that you follow these instructions and bring sunshine into your home. Sprinkle every room of your home with Peace Water and burn the John the Conqueror Incense mixed with the Helping Hand Incense. Sprinkle some Jinx Removing Powder all around the outside of your house. Apply to your body daily the Peace Powder and anoint your head and clothes with Protection From Harm Perfume. Burn for one hour each day or night the Peace Candle until you have burned three of them. Do these things, my dear child, and let no frown be reflected on your face. Peace be with you. Amen

HOW TO INFLUENCE PEOPLE

My dear child, you come to me because you seek help. You have been devoid of power to influence those you come in contact with. It is written, my child, that you shall follow these instructions to accomplish your desire. It is very important that your body be clean at all times as well as your clothes. Pour ten drops of the oil called Glow of Attraction Oil in your bath water, after bathing apply to your body the Instant Controlling Powder and rub in your hands and clothing the Magnetic Irresistible Perfume.

Oh good mother, the evil spirit seems to envelop me completely, I have no attraction, no sympathy from my kind, my lady friends look on me with indifference, their friendship is only lukewarm, their sympathy for me has fled. I ask them and they promise, but they do not do as I ask. I invite them and they say yes, but they do not come. They pass me by in the market place and bow to me sometimes, hut more often they look me not in the face. They stop to speak to others, but when I approach there is no more to speak about and everything becomes quiet, so I seem to have lost the power to hold my friendship. They look with the eyes and they see me not, they speak with the lips,

but their words are empty and of no value.

0 my daughter, you have truly lost your spirit and your words to your friends do not ring true, so they believe you not. You have lost your magnetism, so your actions do not attract others to you. Look well to yourself first and take heed that you try to value your friends for the spirits have said that she who wishes to get back her power to attract, must use on her body the Attraction Powder after bathing. And in the far corner of the drawer where clothes are kept a piece of the Low John the Conqueror Root shall be placed each night, for nine nights, bum one Peace Candle completely and on each night promise yourself you are going to he pleasant to all people next day. And in your house there shall be cheerfulness and no evil thoughts, and you will keep this spirit of cheer in your house by scrubbing the floors with water in which a bottle of the White Chinese Wash has been mixed. And in your bath you shall pour ten drops of the Oil of Lavender and a handful of table salt, so that you will welcome any kind of good company. Oh daughter, do you always think faithfully and depart in peace. Amen

THE LADY WHO CANNOT KEEP MEN FRIENDS

Oh good mother, I pray you to judge me and give me advice, for my men friends do not smile on me. They meet me and see me not, they do not speak to me in the warm words of friendship, they forget me even as I pass, they do not even remember my name. When I go to the feast, I sit near the wall unadorned and uncalled for. They have no bright sayings for me and care not to incur my favor so I remain forlorn and forsaken, while all about me is laughter and good fellowship. Lo, I am with them, but not of them.. When I speak to them to come to my house to visit me, neither do they say yes, nor do they say no. If they come they make no effort to entertain me, nor do they make me carefree or mirthful, they speak to me only in a cool and distant manner.

Dear daughter, I have heard your words of trouble and sympathize with you, and in order that your bright star will shine again and that your mind will prevail, you will do the following things faithfully: In your bath water you should pour 10 drops of Glow of Attraction Oil. You will every day use on your bosom and neck the Love Powder and in your purse you will carry the Seal of Venus. This combination may serve to attract even that which you have lost. In the east corner of the room in while you sleep, there you shall burn for one hour each day, the Pink Candle and while it burns, you shall stand in front of it for five minutes and think about him whom you love.

And in your house each day you will burn the Stop Attracting Bad Men Incense, to eliminate the forces that are working against you. You will make sure that the smoke reaches every corner of the house. By doing this you will absorb good vibration and your friends will meet you with cheerful faces. They may

remain with you as you wish. Amen

THE LADY OR MAN IN THE LAW SUIT

Oh good mother, I am on my knees before you to pray for help as I am deeply troubled and persecuted by my enemies. They say unto the judge. to this woman has broken the law, she has made war on us, and caused disturbances in our family. Another one says. oh most learned judge, this woman has taken weapons of war and has attempted to spill my life's blood, and still another one says to the High Sheriff, oh sir, I pray you to help me, for this woman has taken my worldly goods and has entered my house when I was away doing my labor in the fields.

Oh good mother, now the learned judge and the High Sheriff and the men of the law have threatened to put me in the dungeon where there is no light and the vermin crawl over you and eat out your heart, where only gloom will be my companion, where I will never see the face of the sun. Oh good mother, help your down-trodden daughter. My poor daughter. I hear your prayer and will hasten to your help with heartfelt sympathy and tell you the secrets of the learned judges and the high priests, so that you can conquer your enemies and once more breathe the air of freedom, so that the sun will shine on your head and bring you comfort, so that the good moon shall bring you peace and smiles on your face.

You shall take the Five Finger Grass and the Geranium Oil and put them together in a Red Flannel Bag and when the low sheriff serves you the papers, you shall fold it in four parts and in it the Flannel Bag with the Geranium Oil and the Five Finger Grass and place it for two nights under your bed, that the power to soothe the anger of the law will be worked on it until the time when you shall come before the judge, and in your house you will sprinkle in every corner the water of peace called Peace Water, and you will have in your purse the Problem Be gone Root and you will allow no one to touch it until your troubles shall be over with..

And the night before you are to appear before the judges you will burn three Peace Candles and the Problem Be gone Incense mixed with Helping Hand Incense. This is so that the testimony of your enemy will not be believed by the learned judge and the High Sheriff and so that he will become confused when he speaks to the judge against you. My child, do all of these things so that you can triumph over your enemies and have power and happiness. Amen

THE GAMBLING HAND

Great Goddess of Chance I would ask your favor, I would ask for pieces of gold and pieces of silver from your hand, for when I go to the race course, the horses do not heed me or make strong efforts that I may be victor and the jockey does not lash his steed that he may come on the first line, but instead lags behind that I may lose my gold and my silver.

When I pray to you with the dice in my hands, you do not smile on me, neither do you guide the dice that they may show a smiling face on me, but instead you guide them that they may turn to help the other players and I go home with my pockets empty and my heart heavy. So again when I sit me down among the select men and play with them the game of cards, you do not put into my hands the cards which will undo my opponents, but instead you put into the hands of the other players the high cards which will make them my masters.

Tell me, oh Great Goddess of Chance, what can I do to appease your anger and win your approving smile, that I may wax fat and have unto my purse the bright gold and jingling silver of the empire. I am your steadfast worshiper and would first win your favor, with cards, Bingo and Horses will be friendly to me, so that my hands and life will have good luck.

My child you have asked a great favor of me. but you have not burned any incense at my altar and have not made any offering to my spirit, for I look only with favor on those who are my steadfast worshipers. For those who come for a day, I know them not, neither do I smile on them. But for those who worship at my shrine 1 smile on them. For those of good spirit I love them, so if you wish to receive my favor, you will put into a small bag made of Red Flannel the following worshipful and holy articles: The Master of Good Luck Root, the Powder of the Devil Luck Magnetic Sand, and a Black Lucky Loadstone.

These you will close tightly in the bag so that they will not leak out, and on the day to win, you will put on this bag three drops of the Fast Luck Perfume and carry it in your left pocket and let no one touch it. Before any games of chance rub your hands with the Goodness of Winning Luck Perfume. And in your house you will burn one teaspoon of Fast Winning Luck Incense each day for good luck.

THE LUCKY HAND

Oh good Mother, I come to you to lay at your feet my most deep trouble. It seems that everything that I may try to do goes against me. When I think that I have something with which I can gather pieces of gold and wax fat anti prosperous. lo it is but clay in my hands. I can get no encouragement from the women and the men with whom I speak, and I am turned a deaf ear so that they will not hear me. When I see a place with which I can succeed and put my gold into it, lo the customers do not come, and they pass my door and they do not even look around.

When I see good merchandise and good chattels which I can easily get and sell them at a profit, lo when they come into my hands they are only dross and have no value. When I go to see the big chiefs and talk pleasantly to them, that I can do very many things to their advantage and will make them wax fat with riches, to they turn their heads and will not even hear me.

So it is one failure after another, one disappointment after another, and here I am on my knees before you with very few shekels and a very poor heart, so that my spirit is broken and I know not what to do. Will you, oh good Mother, also turn me away empty handed and leave me in despair? I pray that you will call upon the good spirits to help me, and take me as your own.

My child rise up and take heart, for those of stout heart and willing hands, I say that they shall not fail even if the evil spirits have conspired against them, for I will lend my hand and my help and uphold them and make them strong again. To accomplish this you will take a small bag made of red flannel, and in it you will put a piece of Master of Money Drawing Root , and the seven silver coins with on whole Nutmeg . This you will tie together in the bag and carry with you in a way no one will touch it.

At the rise of the New Moon you will sprinkle on this bag three drops of the Master of Good Luck Oil and at the rise of the Full Moon you will sprinkle three drops of the Essence of Fast Luck and you will say the following prayer on each occasion:

Oh good Lord make me stout of heart.

Oh good Lord let my sight penetrate the innermost things. Oh good Lord give me power to speak.

Oh good Lord let my words be harkened to.

Oh good Lord drive the evil spirit from me.

Oh good Lord give me success.

Oh good Lord let me hold all of these things into this bag. Oh good Lord never leave me.

And to my child this is the great secret of the Lucky Hand, put it where you can always come into contact with it. That will give you power and confidence in yourself and you can go forth without fear, and that things must come to you and that you shall not know any such word as failure. Amen

THE MAN WHOSE WIFE LEFT HIM

Oh good Mother, look into your son's upturned face and bear with him until he has told you this trouble and sorrow and poured his tale of misery at your feet. He comes to you for help and comfort knowing that in all your wisdom he can count on happiness if you so wish it. Dear Mother, the woman of my heart has left my roof for another man who she loves better than she does me. Other tales are that she left because she does not love me any more, as she used to in the long ago. I do not know what to do or to believe. I come to you that you may quiet my mind and make her think of me often and make her come back to me and love me in the same old way as she did before.

My dear son, your heart-broken story has come to me and I hasten to answer your prayer that you may take your place again in the house of happiness, for love is at the bottom of all things and rules the world. So in order that you may win back the love of your wife and in order that she will come back to you, you will do the following things: In and around the house, in which you dwelt in happiness with your woman, you will sprinkle Lovers Dust Magnetic Sand, and if you still live in the same house you will scrub the floor of your room with Oil of Rosemary and Oil of Verbena mixed together in equal parts. of this mixture you shall pour twenty drops in your scrubbing water, but if you have moved and you want her to follow you to your new home, then you will scrub your room with the Oil of Verbena and the Oil of Rosemary mixed together and of this mixture you shall pour twenty drops in your scrubbing water every Saturday.

And you will go to see her and upon your clothes you will sprinkle of the Essence of Come To Me Perfume close to your body and you will speak to her with sweet words and many promises, that she may believe you and follow you.

And if you cannot see her wherein she dwells now, then you will write her a letter of love and forgiveness and in that letter you will put two drops of the Van Van Perfume so that she will read the words written therein and believe them. And in your house you will burn nine Red Candles (Blessed), made of pure wax, one each night for nine nights so that the flames of love shall be rekindled and shall burn again, and under each of these candles, as they burn, you will put her name on pure Parchment Paper, so that the wax shall fall over it as the candles burn.

And to make her jealous of you, you will burn Nine Pure Wax Candles, but green in color, with the name of the one she is jealous of under it written.

TO OBTAIN SUCCESS

Oh dear Mother, I come to you to ask for your help. My mind and my spirit have been burdened to the breaking point. I beg of thee, oh dear Mother, to turn no deaf ears to my supplications that I may be successful in those things which I desire within the bounds of reason.

My dear child, I understood your tribulations and your trials. In order that you may accomplish the desires of your heavily burdened heart, you should start by burning for one hour each day two Candles, one Green and one Pink, side by side. In front of these candles you should stand and recite the 23rd Psalm one time, leaving the candles to burn the remainder of the hour.

Dust your body with Jinx Removing Powder and anoint your head daily with Success Oil. Pour one half teaspoonful of Dragon Blood Bath into your bath water, together with ten drops of Glow of Attraction

Oil. Do these things, my dear child, with faith and constancy and the spirit of success will smile on you. God bless you. Amen

THE MAN WHO CANNOT GET A SWEETHEART

0 dear Mother, **I** come unto you so that I can get some of your good and wholesome advice for I don't seem to have any luck or any chance to get a sweetheart. I see them once and speak sweetly to them and they seem to like my looks and harken to my words, but to when I go back the second time all of their encouragement seems to have gone, I meet them in parties and seem to have a very good time with them and make them joyous and happy, but when I speak of calling upon them they turn a deaf ear unto me. I meet them socially and in company and seem to be welcome, but when I wish to commune with them privately, lo their excuses are many and **I** can make no headway in my love affairs.

Oh my good Mother my heart yearns for the love of a sweetheart and it would be my complete happiness if I could make them understand me and make them love me in return. Tell me, oh tell me, what has done this to me. When all of my friends are successful I am to he cast off and can find no place and no one to give my caresses to and talk of love to me.

My son, I am glad you have come to me for advice, for many more good sons of mine who are beset with the same evil come not to me and therefore are not happy. You seem to be surrounded with the spirit of opposition and cannot make your way with the one you would love, so in order that you may be blessed you will do as follows: You will get of the Peace Water and sprinkle it in front of the house wherein lives the lady of your choice, sprinkle it in such a manner that she will step on or over it.

You will do this for three nights after dark when no one will see you and be sure that you step over it when you go in to see her and before going in to see her, you will sprinkle on your garments the irresistible Perfume.

And on your skin you will use the Seven Steps Lover Powder so that she will listen to your words and tell her in words of love how beautiful she is and how sweet is her voice when she speaks and that you love to hear her words so that you will impress her mind that you really think very much of her.

And in the water in which you bathe you will sprinkle every day for three weeks five drops of the Bats Blood Oil so that you will attract to you the spirit of love and it will help you to gain over your desires. And in case you cannot see her or speak to her, then you will sit down and write her a letter. In this letter you will praise her and speak of her beauty, and before you seal this letter you will put a few drops of the Jockey Club Perfume all around the edge of the paper.

And when you get so that you are well acquainted with her, but not before then, you will put some of the Controlling Powder on her puff or in her shoes or on her garments so that her love for you will grow warmer and she will never turn from you or forget you. In your room you will burn the John the

Conqueror Incense every day. So my son do all of these things to get the help of the God of Love, so that he will give you many happy days. Amen

THE MAN WHOSE BUSINESS IS POOR

Oh dear Mother, I pray come to my rescue as I am almost to my last resort and my last shekel, for all of my good business is gone from me and my pockets are no more heavy with the gold and silver like in the olden days. My old friends who at one time came to me and were pleased with my good looks are now gone from me. They pass my door and do not even look in.. All those who were glad to bid me the time and eagerly take my advice when they were in need of my goods, now believe me not. Once in a while, when a stranger steps in my house of business, it seems as if I cannot please them with my goods or with my sweet words, and empty-handed.

Where there was gay laughter and many pieces of silver changed hands, now we hear only silence. My goods remain on the shelves until they are spoiled and I cannot even get what the merchant prince has asked me to pay for them So good Mother, ill do not soon get help and bring once more the tinkle of silver to my purse, I will be set upon by the money lenders and the sheriff and only woe will be my lot and gone will be my house of business.

Good Mother I can only go to you for help, pray hear my cry of distress. My good son, 1 have heard your plea and I think that the gods of Mammon will help you in your need and show you the way of good business and many customers, and also make some of your old customers come back to you to do as in the old days. You will have to pacify the gods of Mammon as follows:

Take the Master Jinx Removing Powder and sprinkle it on the front part of your house of business. Place it outside the door that people may walk on or over it without noticing it, and when you have closed up for the night then you will burn the Master Jinx Removing Powder Incense, allowing the fumes to penetrate every comer of the place.

Add to this Incense Good Luck Spiritual Incense. And for yourself you will take the root of John the Conqueror and put it in your pocket and when you get up in the morning, before opening the door for business, the first thing you will do will be to put three drops of the Master of Good Luck Perfume on the High John the Conqueror root so that it will attract money and you will have the power of talking to your customers that they will buy your goods, but be sure that once you have made the High John the Conqueror root work for you, no other human hand shall touch it, but yours. So that the power of attraction shall be for you and no other.

And my child be sure that you treat your customers with due consideration and with honesty, and always have the kindness of your heart showing on your face so that the customer will come unto you and give you the confidence and respect. Herein fail not, as the gods of Mammon will not continue to

smile on you and give you gold and silver if you do not heed their advice, for the gods of Mammon have two heads and can speak good and evil at the same. Amen

TO CONTROL TROUBLESOME NEIGHBORS

Oh dear Mother, I come unto you to tell you of my unsettled mind and my grave troubles. There is some one who lives near me, but who has no neighborly love for me nor any one else, but is only full of selfishness and of a mean mind and makes continual trouble for everyone who lives close near and around me, so that there is a continuous strife and wailing wherever that person may be.

When I pass near their place of living they at once utter mean words loud enough so that they will reach my ears, in order that I may stop and say to them mean words in return so that this will lead to a court scrape and that the men of the laws may interfere with me, also when any of my loved ones pass the place wherein they live.

Then again slander reaches their ears so that there shall be no peace in the neighborhood. When anyone comes to visit the place where I live they lie in wait for them until they come out and words of blasphemy and reproach reach their ears Can you not in your great wisdom tell me which evil spirit makes them successful in their work of the devil so that I may hope to protect my home and my loved ones and in the end attain peace of mind.

My dear son, I hear your prayer and will hasten to enlighten you so that all things you have asked me for shall come to you; all things you wish for may come true. It is the Spirit of Restlessness and envy that urges your neighbor to bother you and speak words which may cause trouble and war among your neighbors and if you wish to placate this spirit it is necessary to proceed as is commanded you.

You will take of the Devil Bit Confusion Powder and sprinkle of this powder at a place where your enemy will walk so that the fever to move will take hold of him and enter his body and he will become dissatisfied with his place of living and move away and not bother either you or your good neighbors anymore. And in your home, you will sprinkle the Peace Powder in every corner of your living room or bedroom; so that the powder of the spirit of evil who controls your enemy will lose all of its strength to work against you and that there shall be peace in and around you.

And in your garments you will sprinkle of the Master of Good Luck Perfume and the Luck Master Oil every day And you will burn the Master of Good Luck Incense in your house every day so that the good forces may come and stay with you. After dark you will burn for one hour each night the Black Wax Candle, this will torment the mind of the ones you wish to move until they cannot rest in peace, and will take their departure. Be sure that you yourself are right with your neighbors in the spirit of peace and righteousness and that your tongue, shall be stilled of everything but kindness and that your mind will generate nothing but sweet and pure thoughts. Do these things and win. Amen

HOW TO DEVELOP HAPPINESS

It is important my dear child to understand that certain amount of sacrifice is very important in your journey through life in order to attain the highest degree of happiness. How to stand the pains and suffering of the mind and body, and to finally control them, is very important. Most effective way to accomplish this is by always remembering that the darkest hour is before the dawn of day. Apply to your body the Attraction Powder after bathing, anoint your head with Magnet Oil each time you comb your hair, and on your clothes rub the Van Van Perfume.

Burn one Blue and one Orange Blessed Candle for one hour whenever you find time, not less than once a day. Carry a Red Flannel Bag with Lucky Hand with Lodestone, Lucky Root and sprinkle the bag with Jinx Removing Perfume (3 drops) once a week. Do these things my child and let the sunshine of happiness enter your life. Amen

HOW TO ATTRACT ATTENTION

My friend, sometimes it seems as though everything is against us and whatever we attempt to do turns out in the opposite direction. We find it very difficult to find the way to straighten things out. When we almost reach our goal or our desire something always happens to upset our progress and things we were reaching for disappear into nothing, leaving us in a state of want and despair.

Here, my child, take it with more calm and faith and fill your heart with hope. Burn the Triple Action Candle every day anointed with Altar Oil for one hour, until you have burned seven candles. Anoint your head with Red Dog Attraction Oil, apply Red Dog Attraction Drawing Powder to your body every day, and pour one teaspoonful of the Red Dog Attraction Bath in your bath water. Use the Red Dog Attraction Perfume as regular perfume. God Bless You. Amen

TO GET RID OF EVIL SPIRITS

Oh good Mother, the evil spirits seem to completely surround me. During the hours when I should be enjoying happiness and have the mental comfort which rightfully belongs to me, I find the pressure of the evil spirits is more than I can stand. Day and night their shadows hang over me like a dark cloud from which there is no light to be expected.

Everything that I undertake with good intentions never materializes and the good fortune that was once 'nine has disappeared and no matter how hard I try to regain it there are always the same evil spirits blocking my progress.

Every time I feel satisfied everything is going well and I am about to receive and accomplish that which I desire, it seems that something gets in between and I can go no farther, finding myself i n the same condition as in the beginning. Therefore I come to you dear Mother, to help me to overcome the

tremendous influence that those evil spirits exercise over me, that I may be happy and contentment can once more be mine

Oh my child, you come to me in your hour of trouble that I may bless and assist you in acquiring the happiness and good fortune that was once yours, and which have been taken away by the evil spirits created by the jealousy and envy of those who pretend to be your friends. You will take the Uncrossing Powder and sprinkle it around the outside of your house at twelve o'clock midnight; you will do this for three consecutive nights.

On the third night you will begin to bum the Reversible Black Wax Candle. This you will do for thirty nights for two hours, at any hour that will be convenient for you, until you have burned at least three candles. In your pocket or purse, you will carry a Demon Keep Away Root in a bag with nine graveyard nails to protect you against the spirits that do the most damage in the dark hours.

After the thirty day period for burning the Reversible Black Wax Candles has expired, then you should begin to burn your Peace Candles one at a time until you have burned three of these also. This will strike the dreadful death blow to the haunting spirits. My child, follow these instructions carefully and do everything you are advised, and happiness and contentment shall be yours again. Amen

TO CONQUER THOSE WHO HAVE MADE YOU SUFFER

Oh dear Mother, I come to you with tears in my eyes and weak from the pains I have suffered through the work of my enemies. The evil spell cast upon me by their evil intentions has caused me untold amounts of mental and material suffering.

They have kept me awake nights when I should have been asleep. They have tired me out when I should have been resting. They have made me worry when I should have been enjoying peace, they have made me cry when I should have been smiling, they have taken away from me everything on which I have depended for happiness.

Oh dear Mother, I come to you to help me to reverse unto them the same evil spirit that they have cast upon me and render them helpless to again hurt me and others that may fall victim of the evil spirits and make them suffer as they have made me suffer. Oh my child, you have come to me to help you in your hour of trouble.

Although the spirit of revenge is not one to trifle with and is not very pleasant to handle, **I** will help you as a gesture of self-defense, that those who have cast upon you the spell of evil may receive the same agony through which y»u have been, and that it may serve as a lesson to them.. If your enemies are known to you and live in the same town, you will take the War Powder and sprinkle it in front of the house where live and they will step over it when they go in and out.

After three days you will take the War Water and make a cross in front of the house where your enemy lives, and walk away without looking back. In front of your home you will sprinkle Confusion Powder, Copyrighted © 2008 to order any of the special items please click on this special link http://www.supervoodoospells.com/VoodooQueensMarieLaveaultems.htm

that it may control the evil spirits that have been bounding you and they will go back from whence they came. Inside your-house you will burn of the Super Jinx Protection Incense mixed with Helping Hand Incense and Good Luck Spiritual Incense every day.

And you will scrub your floor with water in which you have added one bottle of the Yellow Chinese Wash. And you will bum one Reversible Black Wax Candle for one hour every night, until you have burned three candles. Now go forth my child, and do these things according to instruction? without fail, and you will get your satisfaction and you will he avenged. Amen

TO GAIN SPIRITUAL STRENGTH

The complete and reliable history of the Divine Revelations and the influence of wise men is found in the scriptural monuments of the Old Hebrews in the Hol^y Scripture. It points out the true relation of man to the Omnipotent; it affords the most direct reference to the great truth of the spiritual forces.

To prepare yourself for the development of the spiritualist control of the visions and interpretations of dreams, it is of paramount importance that you keep on hand at all times the Cats Eye Spirit Oil with which you shall anoint yourself at twelve midnight and at the same time you shall burn two White Candles especially prepared for the spiritual development. During your hours of meditation you shall have burning the Psychic Powers Development Incense and wash each day with Psychic Powers Development Bath to instill in you power to see that which is about to happen.

Professors and students of Spiritualism should keep by their sides the Cats Eye Spirit Oil with which they should anoint every disciple at the beginning of each class and no less than two special White Candles should be burning during such services. The dreams will be clear and better understood, if the Seal Number 7 of the Sixth Book of Moses, Written on genuine Parchment Paper with the Doves Blood is worn while in bed. In this case the wearer will learn through dreams and visions what he desires.

Pour one teaspoon of Psychic Powers Development Bath in your bath water. That candles were used in apostolic times in the ceremonial services of the church is amply proven by the religious historians. The first Christians, being converts from Judaism, naturally appropriated from the service of religion those symbols.

Among the Greeks and Romans, candles have been a mark of spiritual respect, and that under the Christian dispensation. when Bishops were received, the processions were usually led by candle bearers. Candles are and have been for centuries, used in the administration of every spiritual sacrament. Therefore it is indispensable that every spiritual service, meditation and any devotion spiritually connected should be conducted with candle light.

Amen

THE MAN OR WOMAN IN BAD LUCK

Oh my dear Mother, your child comes to you with tears in the eyes and a downcast look in the face, for I have lost all that I possessed in this world. My hopes are vanishing and with no one to turn to but you, 1 therefore implore your help. Restore to me the smile and happiness that once was mine; I would give part of my life for some of the luck that I used to possess. Oh Mother, will you hear my prayer and help me?

My poor child, I listened to your words of sorrow and gladly will I give my help that you may be lucky and happy again. You will get a small bag of the skin of Red Voodoo Seal Bag. In it you will place Master of Good Luck Root and a nine pennies along with pair of the Adam and Eve Root and a piece of the root called Devil's Shoe String. Having all of these things in the Red Voodoo Seal Bag. Bag, seal it tight that none of it may come out. This done, hold it in your left hand and with the right hand sprinkle on it Five drops of the Seven Holy. Spirit Oil and at the same time read the Psalm 23 of the good book called the Bible. Place this bag in your pocket or pin it close to your skin and let it remain there allowing no one to touch it.

This bag shall be anointed with the Master of Good Luck every fifteen days. You will also use every day on your raiment and handkerchief the perfume of Astrology, better known as the Lucky Month Perfume, and in your house you will burn every day the Master of Good Luck Incense, mixed with Seven Spirits of Good Luck Incense. On every fifth day of the week, which is called Friday, recite the following prayer.

0 Lord, Cod Almighty, be Thou favorable unto us, though unworthy to lift our eyes to Heaven by reason of the multitude of our offenses! 0 God all merciful, who wiliest not the death of a sinner, but rather his true con version, bestow Thy grace on us 0 Lord, 0 God, full of compassion aid us in this hour and grant us our desire that Thy name may be blessed forever. Amen. After doing all this child, go forth and do all that is clean and good and have no fear but that you will receive your desired help.

THE MAN OR WOMAN WHO WISHES TO GET A JOB

Oh dear Mother, I come to you with a supplication which I wish you will grant me. I find myself at a loss and have no one to whom I can turn for help. Whenever I find myself where I think I am doing well the evil spirits that surround me interfere with my progress and I find myself in debt with my good friends. At times my difficulties grow to the point that I wish that I lived no longer; therefore I beg of you dear mother to help me in this hour of need and I will be grateful to you all the days of my life.

My good child, I will hesitate not to tell you how much I sympathize with you in your dark hours, hut do not give up hope, there is always a Big Almighty who watches over you twenty-four hours a day and He will not overburden you more than your frail body can stand. It is the strong in spirit who finally attain the good wishes and the blessings of God.

You shall take of the Commander of Good Luck Master Oil and with it you will anoint your head every night at the ninth hour for nine nights and you will burn in the house the Commander of Good Luck

Master Incense. And in your pocket or close to your skin in a Red Voodoo Seal Bag Bag you will carry the Master of Good Luck Stone, with one Nutmeg of India. These things should not be seen by anyone except yourself and the work should be done in complete secrecy in order to control the spirit hat they will not divide their attention.

This done my dear child, go forth and make the necessary applications for your job, carrying with you the good recommendation of your former master. Do not stop on your first attempt, but keep on, and the good spirits will help you most of the way. Stop worrying, my dear child, bring a good smile onto your face and your desires will come to pass. Amen

THE PERSON WHO WISH TO HOLD A JOB

0 Gracious Mother, I come to you with a clean heart and a clean desire, tor the protection that I know only you can give me. And my nerves are about to give way and fear is gradually taking possession of my soul, slowly consuming my vitality. At times I do not know whether my steps lead. me forward or backward. At times my master looks on me with scorn and disdain, at other times he showers me with kindness and favors, which make me believe and I feel that the evil spirits are working against me, and this job, that I now have and which 1 would like to keep, is gently slipping away from me.

Now dear Mother, I again beg you to help me keep my position around which I have built my hopes. My dear child, as you have well stated in your faithful request, the good and evil spirits are working for you and against you. You have neglected to do the things which you should have done in harmony with the good spirits and destruction of the evil ones, but if you will bow to the command of mine I will help you eliminate the spirit of gloom that constantly hovers over your head, leaving you in an uncertain state of mind.

You will take the Job Finder Root and the Seven Mojo African Wish Beans and you will place them in a small bag made of the skin of the Red Voodoo Seal Bag . This bag you will pin on your raiment touching your skin and every week you shall anoint it with Five drops of the Fast Luck Perfume and every day you shall use freely of the God's Water which you find plentiful in your home faucet in the form of a bath in which you will pour nine drops of the Oil of Rosemary for the purpose of cleansing your body, that the obnoxious odor will disappear and nothing but fresh sweet scent will remain. You shall never let frowns appear on your face, as it tends to draw the spirit of evil, making it more difficult for the good spirits to do their work. At bed time you will repeat the following prayer:

0 great and living God, who hast created man to enjoy the felicity in this life, who has adopted all things for his necessity and declare that everything should me made subject to his will. Be favorable to this, my prayer, and permit not the evil spirits to be in possession of my body. Grant me 0 great God, the power to dispose of them through your help. Amen

HOW TO IMPROVE YOUR CONDITION

0 Gracious Mother, I come to you with a clean heart and a clean desire, tor the protection that I know only you can give me. And my nerves are about to give way and fear is gradually taking possession of my soul, slowly consuming my vitality. At times I do not know whether my steps lead. me forward or backward. At times my master looks on me with scorn and disdain, at other times he showers me with kindness and favors, which make me believe and I feel that the evil spirits are working against me, and this job, that I now have and which I would like to keep, is gently slipping away from me.

Now dear Mother, I again beg you to help me keep my position around which I have built my hopes. My dear child, as you have well stated in your faithful request, the good and evil spirits are working for you and against you. You have neglected to do the things which you should have done in harmony with the good spirits and destruction of the evil ones, but if you will bow to the command of mine I will help you eliminate the spirit of gloom that constantly hovers over your head, leaving you in an uncertain state of mind.

My child, if things do not seem to move in the direction of your desire after many efforts to advance without result, no doubt there is a cross force impeding your progress. The impediment can be best removed by getting at the root of the condition. You may suspect someone of holding you back intentionally or you may suspect some other psychic phenomena. In any event take care of yourself. Light a Triple Action Candle for one hour every day.

Pour ten drops of Fast Luck Attraction Oil in your bath water. After the bath, powder your chest with Uncrossing Powder, and anoint your garment and head with a few drops of Master of Good Luck Perfume. And carry the Master of Good Luck Root with you at all times, being very careful no one else touches it but you. Burn in your house once each day one teaspoon of Master of Good Luck Incense. Go your way with luck and peace. Amen

PROSPERITY AND TO REMOVE DEBIT

My child, the Law of the Spirit is concrete. The Law of Mankind is often questionable. Prosperity is here for all of us to obtain if approached in the proper and ethical way. Morality and conscience. Fair play and decency. Consideration, respect, altruism, good humor, faith, goodness, benevolence and secrecy. Prosperity can be yours. But it must be bought with fortitude and tenacity.

Patience is also very important in the strenuous trek to prosperity Do the following things and help yourself on the way up, Place a Prosperity Candle in your house, anoint it with King, Solomon Oil and Copyrighted © 2008 to order any of the special items please click on this special link http://www.supervoodoospells.com/VoodooQueensMarieLaveaultems.htm

burn it for one hour each day. Burn in your house a mixture of Master of Good Luck Incense and Three Helping Hand Incense. Wash your house with Green Chinese Wash and apply the Green Money Drawing Powder to your neck and chest daily. Stay out of too much debt. Do not be a slave. Protect your income. Do as I say and you will be debt free. Good Luck.

HOW TO MAKE THE BEST GAMBLING HAND

You will take the three Nutmegs of India, seven sliver coins and put them in Red Voodoo Seal Bag. You will do all this under the full moon. In this bag you will put one Master of Gambling Root mixed with one teaspoon of Magnetic Money Drawing Powered.

One part Devil Shoe String and one part Five Finger Cross, This done seal the bag by sewing it all the way around so that none of these articles may fall out And on the outside of this bag you shall sprinkle three drops of Master of Good Luck Perfume once every week. Keep this bag on your person at all times and allow no one to touch it.

THE MAN WHO LOST HIS SWEETHEART

Oh dear Mother, you see your son before you with tears in his eyes and a downcast look on his face for I have lost my beautiful sweetheart whom I have loved for many a day and whom I cannot forget. She is always in my mind and I cannot sleep for the thoughts of her even in the day time. In my fancy I see her just out of my reach, her beautiful form and face is always before me, night and day, in my waking hours and in my hours of labor. I see no more sweet smile when she received me, I hear not her sweet voice when she spoke to me, I would gladly give half of my life for another moment of happiness with her such as there were many times before. Oh Mother will you hear my prayer and help me.

My poor son, I harken to your words of sorrow and gladly extend my help that you may smile again the smile of happiness and that you will again be glad to see the streak of daylight break the skies, that your tears will stop the flow and you will be yourself again with your sweetheart at your side. Lo, in order to bring about this great day, you will do exactly as the "MAN **WHO LOST HIS WIFE**

After this has been thoroughly done and you come face to face with your sweetheart you will present her with a box of sweets, upon which she will smile and speak to you in words of endearment and make you glad . Let It be Done

INSTRUCTION FOR DRESSING HOMES, PLACES OF BUSINESS AND CHURCHES

Place on the floor of each room a saucer or small tin can almost filled with water and in each saucer pour ten drops of Holy Oil and let them remain there until they are through with the Dressing. In each room you will light one DEVOTIONAL CANDLE and let them remain lighted until they have burned out themselves. Then you will take a bottle of Magnetic Holy Vibrations Water and empty it in a basin or pail and add two quarts of Hot Water and mix well. With your hand, you will sprinkle this mixture in every corner in the room. While you are doing this you will murmur in a low voice the following words: EZEKIEL, ISRAELIS, MAY THE BLESSINGS OF COD ENTER HERE. AMEN

After every room in the house has been sprinkled, you will use the remaining water in the pail or basin and with it you shall make a cross out-doors in the rear of your house, business place, or church. If the place to be dressed is upstairs, you shall throw this water out through the rear window. This done, you shall proceed to burn one heaping teaspoon of Lucky Vibrations Incense on a white saucer and carry it through every room to be dressed. Return to the room from which you started, and there you shall kneel in front of the burning devotional candles and repeat the following prayer.

Almighty God, we beseech Thee mercifully to incline to thou ears to us who have now made our prayers and supplications unto Thee; and grant that those things which we have faithfully asked according to Thy will, may effectively be obtained to the relief of our necessity, and to the setting forth of Thy glory.

When you have finished reading this Psalm you will gather all of left over bunt incense and it in a bag with three pennies and carry it past seven corners and leave it there and do not look back. When you get home or to the place of fixing kneel again before the first candle that you have lighted and read the 21st Psalm out of your good book. Be very careful to let the devotional candles burn out before moving them. When you have done all these things, my dear child, only the divine blessing must be expected for darkness will turn to sunshine, and sadness to gladness, and woe to happiness. May God be with you. Amen.

GOING TO TRIAL

0 my child, you come to me in your trials and tribulations and say unto me. 0 good mother, I am sore of feet and heavy of heart, for the power of man has said that I shall be put in the darkest dungeon and that I shall be deprived of the beauty, pleasures and good will of the world, that my friends shall look down on me and that they shall show displeasure and pass me with their faces turned away.

That my enemies will vilify me and say untruths, blasphemy, and perjure me, to my dismay, so that they shall point their fingers at me and pass me in the streets of the city and on the head of those dear to me and those who love me. 0 child, I say unto you that you shall come before the judges and the scribes and your law man will pass judgment upon you an^ according to your faith and hope, so you shall be judged and according to your sacrifices and invocations, you shall be judged and according to the wise counsels and smooth tongues, so shall you be judged.

0 child, to cool the wrath of God you shall take some of the root of the Masters of The Courts Root and upon it you shall sprinkle ten drops of Protection From Jail Perfume and you shall wrap it in a piece of red flannel and you shall place it behind your bed. There it shall remain for nine days. At the same time you shall burn one Court Case Candle for each of the nine days. At the end of the nine days you shall take the root from behind the bed and place it in your pocket until the day that you go to trial, allowing no one to touch it but yourself

On the day of the trial take a fresh egg and write your wish on it and hold it in your hands as you enter the court room and you shall drop it on the floor, allowing no one to see you do it. And on the day that the judges shall call you to trial, you shall obey them, taking with you your man of law and your witness. And the judges shall listen to the testimony of your friends, and bear with you and believe you, and he shall deal with you mildly.

Secrets of Casting Powerful Black Magic Spells

The minute you become powerful and successful, there will always be someone who will want to see you fail. They will stop at nothing! Even if it means using the forces of Black Magic and Evil Spells to stop you. Marie Laveau knew about these bad evil spells and she spent most of her life removing them from her clients.

She had a good heart and she hated people who would use these spells to hurt someone. So do I! This is why I love and respect this woman! There is too much evil in the world already!

You must face this horrible fact now so that you can learn how to protect yourself and your love ones from evil spells and bad luck.

Read and learn about these evil secrets that evil people do to Break up People, even if it is two men, two women, a man and a woman, and even if you are not in love with one of them.

Read this and learn just what you need to be safe from this evil spell. But first and foremost you must discover that if you are a victim of an evil spell?

TO DISCOVER IF YOU ARE A VICTIM OF A SPELL

There are many ways to discover if you are a victim of an evil spell. One of the best ways is to consult an Voodoo Master or Psychic Expert. If you can not find one then you can contact us at www.voodoodeprince.com and we will put you in touch with one of our many experts that can help you.

However, one of the best ways to discover if you are a victim of a curse or evil spell is to use your own mind and judgment. Are you having bad dreams? Can't sleep at night? Losing or gaining unwanted weigh and feeling depressed all the times for no reasons? Arguing with your mate for no reasons and feel that they or you are falling out of love? If so then someone may have did something to you. Especially if you and your lover are having strange problems.

Someone may be working on you to break up your relationship and this is one of the main reasons why you are having problems in your relationship. If you are successful in life and all of a sudden your business goes bad or you are having bad luck, then someone may be working to see you fail. One of the many reasons could be simple jealousy or they may want your job.

The point here is this, if you feel something is not right in your life, then your inner guild is telling you that something is wrong then make sure you listen and do something right away about it before it get worse.

The worse type of evil spell is Demonic one! If you feel that something is in your house and you smell bad smells and you or your family stay sick all the time and constant fighting about nothing, then you may have to have an expert come and do a exorcism in your house. For more details you must consult and expert on this matter because if you try to remove it on your own you can get hurt.

HOW TO CROSS OR HEX AN ENEMY:

One the waning moon (going towards black, write the name of the person who has did you wrong nine times on a brown egg. At midnight bury this egg next to a cemetery and if you can bury inside the cemetery the better. The next day, go to the place you bury the egg and dig it up with the dirt and bring it home.

Once home, mix up the dirt with nine drops of Black Art oil, and three teaspoon of Master Cursing Powder and let set for 72 hours in the darkest place in your home. (warring, it is not uncommon to hear noises or voices coming form that dark part of the house where you have this mixture that is only the Dead working and you should show no fear!) After 72 hours at midnight, secretly sprinkling t his mixture at your neighbor's door. If you can not get to their door, mail this mixture to them, make sure that you do not use your real name and return address. Once your victim has walked over the powder or touch it, they will be cursed.

Special note. If you cast this spell on someone who has not wrong you, this spell will come back and hurt you. So be sure!

How to Get Uncrossed-And Remove All Evil Spells.

If you feel strongly that you have been a victim of a spell or curse. There are only two things that you can do about it. Go and seek professional help. Or do it yourself. If the spell is too powerful to remove on your own, contact us at www.voodoodeprice.com for more help. But if it is a normal spell then you should buy a bottle of Jinx Removing Bath and Oil. For the next 21 days take this bath each night before bed and read the 91 Plasmas and each morning when you got to work or out, anointed your body with a little of the Jinx Removing oil. For stronger Jinx removing powers you can burn DePrince Special Seven Day Jinx Removing Candle.

TO BREAK UP A LOVE AFFAIR

If your husband, wife or COMMITTED LOVER is having an secret love affair with someone else and you wish to end it, here is what you must do to end it for once and for all. *Special note. If you cast this spell to break up someone not yours*, this spell will come back and hurt you.

Find out the name of the other person who is having an affair with your partner and write their name on your partner underwear.

Put three teaspoon of Master Break Up Powder on the underwear and piss on it with your fist morning piss. Fold it up and tie it with a black thread (yes while it is still wet with your own piss) and put the underwear in a brown bag with one Master Cursing Root and one penny. (Put this entire bag under your bed on the side they sleep on. Warning sometime when this spell is strong especially during the dark moon, your partner will confess in his sleep, please do not wake them just let them talk. if your partner do confess gently tell then that it is over and he will never love another but you) after 24 hours remove the bag and wash the underwear for him to wear.

Go and bury the penny anywhere for payment to the spirits for helping you. As soon as they wear the fixed underwear, something bad will happen to make sure that the affair will be over for good. Just be ready for what is about to come.

Many people after casting this powerful break up spell have reported that their partner secret love affairs has ended in nasty fights with scars and even broken bones resulting in some cases causing the law to get involved. This may or may not happen to your partner, but if the ideal of this happing troubles you, then please do not do this.

HOW TO ALWAYS PROTECT YOURSELF FROM EVIL SPELLS AND BAD LUCK

One of the best kept secrets in the Hoodoo and Voodoo world is how to always protect yourself from evil spells and evil thoughts of others that can harm you. Here it is and make sure that you use this powerful inside secret and keep it to yourself. One of the most powerful ways in protecting yourself is through the

use of a Genii Spirit Guard. This is a special good Spirit that will watch over you and warn you of any evil news and protect you. In order to have one you must have one custom just for you and it involves a lot of personal details from you. This is made by a Grand Master of Voodoo. For more information contact us at www.supervoodoospells.com

MYSTICAL DIVINATION SECRETS

Mystical Divination, the foretelling of future events or the discovery of things secret or obscure by alleged converse with supernatural powers. Rely upon yourself and learn to use your judgment in every detail of your daily life. You have free will and freedom of choice. And if you do not exercise them the responsibility is yours and it is one which cannot be evaded. Realize the power of your mind, it is greater than you think, and begin to use it consciously and firmly without a minute's delay. The power of your mind is as real and actual a force as the power of your hand

That which your mind pictures clearly, and your will demands strongly and untiringly, you can draw to you and make your own, sooner or later. No' argument is necessary to convince you of the accuracy of this statement, for you can see it working out continually and exactly around you as you go through life.

Try to realize the power of your mind Realize your mind, realize your consciousness. Then, choose wisely, concentrate your mind steadily and strongly upon what you have chosen until you have made it your own. Be very sure that what you desire will be for your benefit — because if you are sincere and strong and persistent in using this great natural force of yours you will most certainly draw to yourself exactly what you have imagined and that which you have resolved to acquire.

Concentrate your mind-power steadily and strongly upon your desire. Demand, and you will receive. To the power of mind may be attributed the extraordinary phenomena produced by "mediums" who profess to be in touch with the spiritual world The phenomena actually do occur, and those who are responsible for them are quite possibly unaware of the nature of their own powers.

The levitation of the table without contact, for instance, has been proved beyond a doubt by the evidence of men of science whose names have been renowned world wide. But, on the Malabar coast, the home of Indian Magic, I have seen a magician one who practiced the "pretended" art of magic --- stretch himself upon a cot brought out from the servants' quarters, and in broad daylight, by sheer mind-force raise that cot four to six inches from the ground, so that a lath or stick could be passed freely under the legs of it.

That was claimed to he magic. It is generally admitted--and deplored—that the most successful mediums are ill-educated, and sometimes illiterate. It would be indeed strange if departed spirits should deliberately elect to manifest themselves through such unworthy vehicles, but it is not at all strange that these people should be capable of mastering their mind-forces to such an extraordinary degree.

Having exerted their natural powers, they concentrate upon the developing of their mind power to the exclusion of all else, unhampered (and uncontrolled) by the influences of education. It is a fact that in highly-educated people, mind is sometimes impotent through non-use.

Marie Laveau Thoughts on The Ancient Science of Astrology and Lucky Numbers

CANCER (The Crab)

If you were born between June 22 and July 23

The moon being the ruling planet of the Cancer sign, it gives them a very changeable nature. They are extremely sensitive and often go through life without being understood, and sometimes do not understand themselves. Cancer people are naturally endowed with strong determination and purpose, and if they will persistently push forward and not give up they are sure to reach success. Arguments have not much effect on these people.

Their feelings are too easily hurt, and they often abandon big undertakings because of slights or criticism. They are at times very strong and at other times very weak. They go to extremes which cause their friends to marvel.

Education and culture to Cancer people is of untold advantage. They like changes of scene and occupation, and are apt to waste a lot of time in learning new things. These tendencies are good when not carried to extreme. Cancer people are tenderhearted and sympathetic, and often very generous. Their interest in public welfare is very stron^g at times, and in some cases when they cannot lend a helping hand, they become very gloomy.

Cancer people when not developed, often talk too much, especially the women, who will seldom keep a secret. They talk too much about them- selves and the great things that they have done. In time, this grows to be a disease, and it makes them considered by all to be utterly unreliable, and then they have a hard time getting along in the world

During the day these people are very happy, while at night they become blue and depressed and unhappy, and at this time the world does not look very bright and they are nervous and restless. It is then that they should seek some quiet spot and meditate on the higher things of life. This will bring calm and repose, and change the darkest and gloomiest nights to brightness Cancer women are among the most attractive, as they have most charming personalities.

Many beautiful women come out of this sign. They are neat, and like to be looked up to. These women are fickle, changeable, and hard to understand, and often display their changeable nature in rearranging

the furniture in the home. They are lovers of children and pets, and as this sign rules over the breast they have a natural tendency to mother.

However they should not marry young in life, but should wait until they become more settled, for as a rule in early life they are not satisfied with any one thing for any length of time, and often discard a friend without the slightest reason. The fruitful moon is Cancers ruling planet. Ruby the Lucky gem, and Tuesday the Lucky day. Lucky Blessed Candles Red. and Green 14-43-62 - 27-39-58 - 638-917-425

AQUARIUS (The Water Bearer)

If you were born between January 20 and February 19

Aquarius people are among the strongest and the weakest in the world. They can rise to the highest heights or be utter failures. To what extent they may go lies within themselves, for they can make themselves what they wish. They are naturally endowed with great possibilities, and it is entirely their own fault if they do not succeed.

One great fault with Aquarius people is that they are not sufficiently self reliant. They will earnestly seek advice from others, to which they pay not the slightest attention. They will ask questions and forget the answers. They can always remember what they see, but forget what they hear. At times they are happy and the world looks bright and cheerful, and at other times they are much depressed

These people possess unusual powers, but often neglect using them and for those who have become awakened and are using their talents, their reward is very great. Some of the greatest spiritual healers that we have are born under this sign, and every Aquarius person is a natural healer, but very few of them are aware of it. These people should realize that they really can amount to something, and should try to improve their opportunities and not sit about deploring their misfortune or inability to succeed.

rearranging the furniture in the home. They are lovers of children and pets, and as this sign rules over the breast they have a natural tendency to mother. However they should not marry young in life, but should wait until they become more settled, for as a rule in early life they are not satisfied with any one thing for any length of time, and often discard a friend without the slightest reason.

The fruitful moon is Cancers ruling planet. Ruby the Lucky gem, and Tuesday the Lucky day.

Lucky Blessed Candles Red. and Green 14-43-62 - 27-39-58 - 638-917-425

AQUARIUS (The Water Bearer)

If you were born between January 20 and February 19

Aquarius people are among the strongest and the weakest in the world. They can rise to the highest heights or be utter failures. To what extent they may go lies within themselves, for they can make themselves what they wish. They are naturally endowed with great possibilities, and it is entirely their own fault if they do not succeed. One great fault with Aquarius people is that they are not sufficiently self reliant. They will earnestly seek advice from others, to which they pay not the slightest attention. They will ask questions and forget the answers. They can always remember what they see, but forget what they hear. At times they are happy and the world looks bright and cheerful, and at other times they are much depressed

These people possess unusual powers, but often neglect using them and for those who have become awakened and are using their talents, their reward is very great. Some of the greatest spiritual healers that we have are born under this sign, and every Aquarius person is a natural healer, but very few of them are aware of it. These people should realize that they really can amount to something, and should try to improve their opportunities and not sit about deploring their misfortune or inability to succeed.

Aquarius people often talk too much about their affairs to other people, and should be careful as to what other people think about their actions. They must learn to have the utmost confidence in their ability to succeed in any undertaking, and press forward and onward until they have reached their goal. Aquarius people are not usually deceived, and are the best judges of character.

Aquarius people have the faculty of learning without much study. They seem to attract and absorb information from every source. They seldom memorize anything, and it is not necessary for them to do so. As a rule they are very pleasing and agreeable, with dignity on all occasions. They are quiet, calm, and peaceful people, with excellent control of their passions, seldom are ill-tempered, and make many friends. They spend their entire lives in the service of others.

Aquarius people should learn to depend upon no one but themselves, be independent and self reliant, ask favors of no one, stand on their own feet, and not lean on anyone. They should learn to use their own brains. Advice as a rule is worth just what you pay for it. The women of this sign have easy graceful manners, and are very loyal to their mates. They are quite talkative. They must learn to bridle their tongues, and always remember that silence is golden.

The ruling stars of this sign are Uranus, symbol of friendship, and Saturn (Fate and Destiny). The Lucky gem is the Amethyst and Friday is the Lucky day.

Lucky Blessed Candles Yellow and Blue 12-37-14 - 59-28-12 - 918-429-962

ARIES (The RAM)

If you were born between March 21 and April 20

People of this sign know no fear or opposition, and swing through life overriding all obstacles. These people are unequaled in earnestness and determination, and many of the world's greatest leaders were born in this sign. They are natural commanders, and usually dominate all about them. They like to lay out their own work and do it in their own way, and should never be interfered with, as interference of others often causes them to fly into a rage and to abandon their undertakings.

They are natural leaders, and feel that they should be at the head of affairs. They have a keen sense ofjustice and when in position of authority are seldom if ever, one sided, and with all their natural desire to rule and command are generous, gentle, noble and kind; very magnetic and progressive.

All Aries people have a fiery temper, despise being commanded and cannot work well under other people, as they are natural leaders and feel that they should be at the head of affairs. They are very independent and have high and lofty ideas, and few things come up to their expectations. These people are original in thought and ideas, are ambitious, energetic, and reliable, and quite capable of rising to great heights in the world.

They can often sense the feelings of others without exchanging a single word. As a rule they are honest and square and will die fighting for a principle. They stay by their friends to the last and the more people criticize them the better they like it. They love to entertain their friends and are lovers of dancing and music, always dressed well, and often appear to be wealthier than they are, which may be accounted by their commanding appearance.

Aries people are very good natured and always ready to help those in distress. They are interested in politics, but are not the best politicians on account of their fiery temper. They enter every battle to win, and never acknowledge defeat. But if they should lose the disappointment is very great. It is hard to deceive an Aries person, once he has recognized his power of intuition.

When they have developed the gifts of the spirit they will then grasp all, and they should press onward and open their soul to the eternal, and will then realize the great peace, happiness and prosperity that belong to them.

Aries women in many ways are the most charming. They are very handsome and efficient, and would have the most beautiful temperament if it were not for the desire to rule and lead the parade, and a quick temper and jealousy, which are the great stumbling blocks in their way. Aries sign is to be ruled by the energetic planet Mars, the Lucky gem is Diamond. Thursday is the Lucky day

Lucky Blessed Candles Pink and Orange

8-41-62 - 26-71-38 - 183-274-385

PISCES (The Fishes)

If you were born between February 19 and March 21

Pisces people are natural lovers, and their love is generally high and pure, and often goes out to the world in general. They are generally honest, and seldom look for dishonesty or deceit in others. They are noble, generous, and wish to help all who are in need. And are often deceived through having too much faith in human nature.

They are sometimes deceived by their nearest friends. They are very loyal to their friends, can seldom see a flaw in them, and will stay by them through thick and thin. Cultured and educated people of this sign readily discern the picturesque in everything. Being a psychic sign, they can sense the feeling of others, and they attract people to them. They often give way to help others, and then worry because they cannot help more. This is the power and the force of their great love.

They would do well to use more common sense and judgment, and not waste all their efforts for others. They are very charming and lovable people, and are often found in positions of trust and great responsibility. Few egoists are found in this sign.

They have little or nothing to say about themselves, and in many cases underestimate themselves; and because of their lack of self-esteem they are often embarrassed and it makes them feel that all the world is against them With their beautiful nature and the great powers they possess they should set about at once to overcome this feeling.

Many Pisces people are inclined to be careless, and will lose and mis place articles. The women are careless housekeepers, which is mostly due to nervous fear. They must learn the value of courage and confidence and perseverance before they can hope to rise to any great height. When they are living on the lower plane of life or in a bad mental state of mind, advice to them is useless, and they will listen to no one.

The more they are talked to the more obstinate they become. They talk too much and ask all kinds of unreasonable questions, and make themselves disagreeable to all with whom they come in contact, they often break into conversation with some silly remark, clearly indicating that they were not paying the slightest attention to what was being said.

The women of Pisces are kind-hearted and generous, and after they have overcome their desire to chance and travel they become devoted wives and mothers. They often become worried, despondent, and melancholy over trifles that never come to pass. They should overcome all worry and anxiety and dwell more in the present and less in the future. Many women of this sign are very pretty, have beautiful form. soft features, and beautiful eyes. The ruling planets of the Pisces sign are Neptune and Jupiter. The lucky gem is the Bloodstone and Wednesday is the Lucky day.

Lucky Blessed Candles Blue and Green 29-73-48 - 63.15-26 - 167-368.218

GEMINI

(The twins)

If you were born between May 21 and June 22

People born under this sign have remarkable intellects, and are gifted in anything that calls for a quick, receptive mind. They are extremely affectionate and generous; courteous, considerate, kind and gentle to all. They are very magnetic and lovable and have many friends. A true Gemini person is a remarkable individual and some of the most wonderful people in the world were born in this sign. Gemini people must learn to control their double nature.

They are happy and unhappy at the same time. They are in love and they are not in love. They want to travel and they want to stay at home. When they are married they want to be single, and when they are single they want to be married. They want to be rich and they want to be poor. In short, they are of a restless disposition and are forever changing from one place to another. They often make a lot of money, but they do not save it. Their family pride is great and they are fond of tracing back into family history. They are proud of their little selfishness or meanness is found in these people. In fact, they are often too generous for their own good

Gemini people seldom worry about the future, and often meet with extreme poverty before they learn the value of money; and then they will change overnight and become the most successful people in the world, and being extremely generous they often help, to their sorrow, many whom they believe to be friends.

They have a quick, receptive mind and can see both sides of any proposition, but as a rule they are not a success as wage earners. They belong in business for themselves, although as traveling salesmen or in some line of transportation, where there is a continuous change through travel and meeting new people they will remain a tong time with one corporation

They are lovers of books and read many stories, and perhaps cover a wider range in their studies than any other people in the world. They are brilliant in conversation and can talk intelligently on almost any subject. They are often masters of many languages. With Gemini people. most marriages take place on impulse.

There are two kinds of love, one a passionate love that soon fades and dies, and the other a true affectionate love that vibrates between two harmonious signs of the Zodiac —and these people should ever strive to associate with quiet, calm, thoughtful people. They are most apt to find harmony with those born in Aquarius, Sagittarius. and Virgo, and children of such union are usually physically and mentally strong.

Gemini sign is ruled by the Planet Mercury. Lucky day is Saturday. Lucky Blessed Candles Red and Blue

38-56-23 - 9-74-4S - 187-476-359

TAURUS (The Bull)

If you were born between April 21 and May 21

People born under this sign are remarkable in many respects. They are kind, gentle, often very generous, and overload themselves with the burdens of others. They are continually thinking about helping others. And they are often miserable because they cannot help more than they do. Money to them is of value only for the good it will do, and because of a generous nature they are often imposed upon by a tale of woe.

Taurus people have wonderful personalities. They are Brigit, witty, fond of dancing and music, and with their sympathetic, winning manner, they adapt themselves to all kinds of classes of society. They are magnetic and very well liked and take very much pleasure in the friendships they form. They are close-mouthed, seldom talkative, but their mental powers lie very deep, and people soon learn to rely upon their advice and encouragement Not having an abundance of reasoning ability, they are often guided by intuition.

These people are very much set in their ways, and once their minds are made up, arguments and persuasions are useless They will carry out their ideas regardless of consequences. The animal nature is so strongly marked in Taurus people from birth that they have certain tendencies toward debasing habits and modes of life which may be destroyed with the practice of self-control.

Undeveloped Taurus people are the most unreasonable on earth. They demand their own way in the pursuit of pleasures, and opposition or resistance causes them to fly into an outburst of anger or violence.

They rave and rant and wreak their anger on whatever may stand in their path. They are dangerous to live with and the only thing to do is to get out of their way until the violence has spent itself and reason has returned. They are often money hungry, and would like the whole world themselves. They love their own ease, pleasure and comfort.

The lot of a wife with such a person is apt to be billed with sadness and misery, for they insist upon ruling absolutely their home. With self-control all the evil passions and tendencies, with their terrible consequences, will be overcome, and the character of this sign will shine forth in all its beauty.

The women of this sign must be exceedingly careful not to be led astray by sympathy or flattery. Taurus people have the strongest passions of the twelve signs, and the Taurus maiden is overly lavish in her affection with the result that a hasty marriage is often made early in life, which usually becomes a failure. These women have all the beauty of Venus, and are surrounded with wonderful planetary and solar influences and open to all the new discoveries of progress

Lucky Blessed Candles Blue and Old Cold 26-34-47 - 39-56-78 - 917-826-735

VIRGO

(The Virgin)

If you were born between August 23 and September 2&

Virgo people possess a great deal of magnetism, and among them are often found magnetic healers. They are generous and loyal They usually take great interest in the love affairs of their acquaintances and friends and the women of the Virgo have a propensity for making matches and selecting companions for their children, and they take the same interest in breaking them.

Virgo people are very affectionate and devoted to their families. While lacking somewhat in courage and application at times they aspire to become good and great people, and among those of high intellect and culture there is no lack of continuity. They can overcome all obstacles with grace and ease and are usually actively occupied in some elevating pursuit. The intellectually developed Virgo person fully realizes that lost moments and lost opportunities are sunken pearls.

The possibilities of Virgo people are very great when they once recognize that there is perfect unity in the universe and that what often appears to be wrong is right, that man and the world are evolving and some good is found in all bad. The faults in undeveloped

Virgo people are numerous but they will seldom acknowledge or recognize their own faults, although they are continually and persistently seeing the faults in others. It appears at times that Virgo people are so busy with the affairs of others that they have not a moment to examine themselves.

One of the great faults of many Virgo people is their determination to rule and domineer all other people about them. They interfere with other people's affairs, are extremely critical and always criticizing the faults of others, and this tendency makes them disagreeable and unpopular. The greatest people in the world have been those who have attended to their own affairs. Virgo people often have a weakness for wealth and positions of authority.

They are full of false pride and ambition, and many imitators are to be found among them. Interfering with the affairs of others and unduly criticizing others is only a lack of common sense. God never intended us to judge our fellow beings so harshly or to interfere with their sacred rights. It must be remembered that every individual was intended to have the right of freedom of thought

Many beautiful and charming women come out of this sign, and love and purity seem to linger about them. They love companions and are affectionate, but it is hard for them to place their affections on account of their discriminating nature. Virgo is an earth feminine sign It is ruled by the planet Mercury. The Lucky gem is Sapphire and Wednesday is the Lucky day.

Lucky Blessed Candles Pink and Old Cold. 72-144 - 69-39^8 - 617-945-735

LEO

(The Lion)

If you were born between July 23 and August 23

Leo people, owing to their natural goodness, create a happy future. When the true individuality of this sign holds full sway then they have high ideals, loyalty, pure and abundant love, and will give up all comfort to care for and nurse the sick. They are always ready to lend a helping hand. They never forget a favor, and never forget an injury.

These people are fearless and courageous, and often carry their plans to extremes, regardless of consequence, but they have the power of mind to override all difficulties. They have courage and determination that commands the highest respect and admiration. These people have a great love for children, and as to the management of their own are exceedingly wise, as they will not yield to the dictation of others.

They are generally square and honest in all business dealings, and seldom if ever forsake a friend. The undeveloped Leo has many faults, but they can all be cured by following the teaching of astrology, and it is of utmost importance that Leo people strengthen their weak points, as their possibilities are great. Those living on the lower plane are often exceedingly impatient, hot headed, easily angered, Fiery, and passionate, and sometimes cunning and tricky, and they are often chronic borrowers. Much of their misery is brought on through their strong affection and passion for the opposite sex

Leo people often form their likes and dislikes at a glance, and in most cases they are right. However, it is best for them not to jump to conclusions so quickly, as they will sometimes make mistakes that will cause them sorrow, loss, and pain. When their faults are overcome and they have risen to a higher plane and wish to live a useful life, there are no better or more helpful people in all the signs, and no more magnetic or lovable people in the world when the higher nature rules.

It is then that these people are very successful when they have controlled their appetites and passions. Leo people should not allow themselves to become despondent or blue, for such a state of mind is very dangerous and may bring on serious illness.

After Leo people have met great trouble, adversity, loss, and sickness, it is then that they will wake up and realize their faults and begin to think of higher and better things; and there is no limit to the great things in store for them when they once realize their higher nature. The selfishness of this sign must be entirely killed. and they should always have regard for the happiness of others, for only woe, misery, unhappiness, and discontent can come to a selfish person

The ruliing planet of Leo is the Sun, Sardonyx is the Lucky gem and Monday the Lucky day.

Lucky Blessed Candles Pink and Orange. 30-43-56 - 13-11-18 - 618-323-746

LIBRA

(The Balance)

If you were born between September 23 and October 23

The people horn under this sign are energetic, ambitious, generous and inspired. Libra people are self-reliant, seek their own way and have their own companions and occupations. In gratifying their appetites and desires they often become reckless, the same as they do when engaged in speculation. They seek pleasure and exciting sensations and new objects to interest them, and losses and disasters mean very little to them, as they are hopeful and strong and know how to quickly recover and get back on their feet again.

Libra people arc generous to a fault, and will often give away all they possess to bring happiness to others, refusing to accept anything in return for their generous impulses. They must learn to rule and dominate this power so that it will not lead them into misery and grief by bestowing too much sympathy. Libra people do not get angry quickly, but when they do they leave nothing unsaid and as it takes them a long time to recover from a bad spell of anger they should be very careful to control their passion. They like their kind acts to be recognized by thanks or praise and should try to overcome this and do good deeds for their own sake and without thought of reward

When deciding important matters, Libra people should always be alone, as they are more or less subject to the positive mind of others and often go wrong when they follow the advice of others. Most Libra people have wonderful magnetic, hypnotic, and intuitive powers but owing to their lack of faith or realization of the purer and higher realms of life they don't know how to use them to advantage. Libra women are of a jovial, gay, happy disposition.

They are fond of all places of amusement and are very popular with the opposite sex. They are not so reckless as the men of this sign, but they are apt to be very careless about money matters and with their belongings. They display much originality, and no women in the world have a keener sense of justice than Libra women. They are quick and active in all of their movements, and often impatient with the slow methods of others and sometimes sarcastic and cutting. Libra sign is ruled by the planet Venus and the Lucky gem is Opal, Lucky day is Thursday. Lucky Blessed Candles Pink and Old Gold

11-27-48 - 62-17-58 - 487-961-489

SCORPIO

(The Scorpion)

If you were born between October 23 and November 22

The name of Scorpio is ominous and suggests a fatal sting, but that by no means exhausts its meaning. This is the most powerful of the twelve signs. It is a watery feminine sign, ruled by Mars and in all ancient symbolism the serpent stood for wisdom and physical power.

There are no more helpful people in all the world than the fully developed Scorpio people, and without them the world would not be in the position it is today, but would be in a sorry plight indeed If the people of this sign will cultivate their higher natures and train their naturally strong mental faculties, there is scarcely any undertaking in which they cannot achieve splendid success, and it is only the ignorant and violently inclined of this sign who fail.

They are fond of good things in life, and have good taste in dress, are usually neat and tidy about their person, and there is no more practical or sensible set of people in all the twelve signs than the educated Scorpio.

They are independent and seldom seek help from anyone, and as a rule what they accomplish in the world is done through their own efforts. They are always very busy and have no time to meddle with the business of others, and this is one reason why they are generally successful. Scorpio people are inclined to be very secretive, and often their nearest friends are puzzled to know what they are going to do next.

Setbacks in life are not much to them. They keep all troubles to themselves, and with their great courage they go through life overriding all obstacles

Some of these people are very vulgar, and have a low motive for every act they perform. They will use a friend as long as he can be used. He is a splendid fellow, but when he cannot be used for their personal gain and pleasure he will then be tossed away like an old garment. Yet should they later feel that they again require the service of their discarded friend they will come to him as though nothing had happened, and gain his friendship back, as they possess much magnetic power and can often win back the confidence of a friend no matter how shamefully they have treated him.

Scorpio people are very persistent, and indefatigable in their efforts to carry out their purposes. One thing Scorpio people must learn is that a friend in need is a friend indeed, and that one friend is worth than a army of pretenders.

True friends are not common, for true men and women are hard to find in this material age. They can be anything they choose to be, and can climb to the greatest of heights if they will but overcome their lower nature, which must be done, else it will drag them down till the soul within them dies. Mars is Scorpio's ruling planet. Topaz the Lucky gem and Saturday the Lucky day. Lucky Blessed Candles Yellow and Blue 31-57-15 - 42-61-70 - 561-269-468

CAPRICORN

(The Goat)

If you were born between December 22 and January 20

The people of Capricorn are naturally inclined to study and deep thinking, and many of the deep thinkers, natural orators and teachers of the world are to be found in this sign. Those of this sign who are

fairly well educated have a burning and persistent thirst for more education and know ledge, and will never rest as long as their intellectual attainments are not of the highest.

These people resent interferences of others who will tell them how to run their affairs, and they seldom meddle in the affairs of other people. They understand that the secret to success is to attend strictly to their own business. It is much better for Capricorn people to be in business for themselves. They work hard and with great pleasure for themselves, but they are miserable and restless when in the employ of others.

At times they are brilliant and full of life. At times they become depressed, melancholy, and blue, and at such times they seek to be alone. They are magnetic and hypnotic, and naturally attract people. They should get a good business education and learn to be self reliant and self maintaining. This suggestion applies to both sexes.

Capricorn people are often indiscreet and eccentric *in* their charities and investments. At times they will give with a lavish hand and at other times they will not give at all, and all this depends on the mood they are in. Some of them live too much in the external, and are very proud, arrogant, and dictatorial. They are naturally independent and self reliant, are lovers of harmony and beauty. At times they are very high spirited and all the world looks bright to them, and at other times they are depressed and gloomy and seek to be alone.

Capricorn people are very magnetic and draw people to them without any effort, which is due to a magnetic law. They are very proud and abhor all flattery They are cool and calm, as are most people in earth signs, and are not demonstrative or impulsive. They love order, and are easily confused when working under other people who have no system, and often become stubborn and angry.

They are quick to know their friends, and discriminate between flattery and sincerity. It is sometimes very hard to get them to look beyond the external life, but when they once become awakened, control the animal nature and material tendencies, and learn the spiritual Truths, they become very enthusiastic and faithful religious workers The ruling planet of this sign is Saturn. The Lucky gem is the Garnet and Monday' is the Lucky day.

Lucky Blessed Candles Red and Old Cold 62-32-3 - 13-44-7 - 732-417-576

SAGITTARIUS (The Archer)

If you were born between November 22 and December 22

The most noted characteristics of those born under this sign are their great executive ability and the intensity of their purpose. These people are courageous, fearless and daring, and generally know how and what to aim at, and as a rule hit the mark in all matters.

They can see far ahead and can easily tell at the very inception how an enterprise is going to turn out. When they rely on their own judgment they are usually successful, hut when they act upon advice from others they are sure to make mistakes. Lazy people are seldom found in this sign. They are fond of business, and their health and happiness depends upon being kept busy.

Sagittarius people, when in the employ of others, need but one telling. Tell them once and leave them alone, and they will carry»out the most strenuous task. They are neat and orderly, and are very careful in matters pertaining to money, are saving, hut not stingy or penurious, and are seldom found without a fair amount of money.

They waste neither time nor money, hut make the best use of both. They do not propose to keep grinding away all their lives by improvidence. Saving with these people is a beauty, and should be practiced by all to some degree. The talents of these people are many and varied. They can turn their hands to many things, and as a rule can make money where others starve. Sagittarius people are very positive in all they undertake, and this brings them success.

They are very blunt and outspoken, and often make enemies by being so, hut they fee] that the truth and right hurt no man. One of the great faults of Sagittarius people is that they expect too much of others horn of less active signs being phenomenal workers This is wrong and They should make allowance for people who are less gifted than themselves.

The women of the sign are the tiniest housekeepers, and among the most devoted wives. They have a great love for children and animals, are kind, lovable, gentle, noble and generous, and have great wisdom. These women are very affectionate, and when their affection is misplaced they often resolve to make the best of it and to the outward appear happy, while in the home they are miserable.

They attend strictly to their own affairs, and have enough of their own manifold activities to he interested in, without bothering themselves with the affairs of others. They despise all who are shiftless and lazy. They are honest and never harbor ill will or bear malice, although they never forget an injury. They will find their most congenial mates under Gemini, Aries, and their own sign, Sagittarius. Sagittarius sign is ruled by the planet Jupiter. The Lucky gem is Turquoise. The Lucky day is Friday.

Lucky Blessed Candles Red and Orange Lucky numbers are 21 09 765 9354

The Mystical Occult Powers of the Seals of Moses

Ark of The Covenant: Use this to make others keep their promises with you. Write their name seven times on the back of this seal.

Mystical Breastplate of Aaron: Carry with you to protect you from evil spells and the powers of witchcraft.

Mystical Chalice of Holiness: Use this for a special holy blessing. Fast for twenty-four hours and restrain from any sexual act on the first Sunday of the month. Carry this seal with you and go inside a real church. Many people who have done this have reported miraculous blessing and miraculous healing with this seal

Mystical Great Pentagram: Use for increasing one psychic power. Carry this with you to become more magical and draw spiritual inspirations.

Mystical Shemhamphoras: Holy Seal Used to overcome any impossible problems. Start this spell on the full moon for stronger powers.

Mystical Seal of The Earth: Use this to find any valuable item that has been lost. Many who have used this powerful seal have reported dreaming of the location of the lost item.

Seal of Fortune: If it is your desire to always have money and overcome your money problem. Carry this seal next to your money always to have good luck in money matters.

Seal of Good Luck :Carry with you for good luck in gambling games that need the spirit of good luck to win.

Mystical Seal of God: Use this seal when you are praying for a very special blessing to have bestowed on you or someone that you know.

Mystical Seal of Knowledge: This seal is used by anyone who is seeking special knowledge about any matter. It is also carried by students who wish to excel in their studies.

Seal of Love: A very good seal to use to help you in casting strong love spells. Write the name of the person that you are seeking love from, nine times on the back of this seal.

Seal of Marbuelis: A very powerful controlling seal that is used to help you control others around you.

Seal of **Mephistopheles:** This seal is used to destroy your enemies who are plotting against you. *Use with care!*

Mystical Seal of Orion: Used to help bring the spirits of the dead around you for special work. Write the name of the decease person on this seal nine times.

Mystical Seal of The Spirits: This seal is use as the Seal of Orion, but this mystical seal will bring demons around you to obey your commands.

Mystical Seal of Treasure: Use this seal to help bring luxuries into your life. Use with the Seal of Fortune to help you becomes prosperous in all things

Seal of Eleazar: This seal will help any woman to have total control over any man.

Balaam's Sorcery: This seal should only be used by masters of the black arts. This seal helps them to become very powerful in acquiring the deep magical skills of sorcery.

Mystical Breastplate of Moses: Carry this seal with you to protect you from bodily harm and unseen danger. This seal is very good to hide inside your car for mystical protection.

Mystical Crowned Serpent Seal: This powerful seal is used by spiritual magicians to help them become powerful in the mystical arts. Can be carried to increase one's magnetic powers.

Mystical Grand Symbol of Solomon :This powerful seal is carry to protect anyone from the dark forces of evil. A very good seal to carried to help anyone destroy bad luck around them.

Master Key: Use this seal to help open the doors of good luck around you. The carrying of this seal will help bring lucky opportunities in your life.

Mystical Seal of Water: Carry this seal with you for protection against accidents during travel by water.

Mystical Seal of The Air: Use for protection against accidents when traveling by air.

Mystical Seal of Barbuelis : Any man who carries this seal with them will have total power over any woman he desires.

Mystical Seal of Fire: This special seal should be hidden in the house for protection against fires

Seal of Great Generation: If any woman who wishes to conceive and there is nothing medical or physically wrong with her She should carry this seal with her to help her to conceive. Wear this under the right breast for a boy. Or the left breast for a girl.

Seal of Jupiter: Use this powerful seal to help increase your wealth and worldly goods.

Mystical Seal of Mars: Anyone who carries this seal with them will be unbeatable in war and conflict.

Mystical Seal of Mercury: This seal is used by anyone who wishes to increase their mental powers. The continued use of this seal will make one's mind sharp, clear and peaceful.

Mystical Seal of The Sun: The secret use of this seal will make anyone famous and well liked.

Seal of Venus: This seal is used to bring love and happiness in anyone life. This seal should be fixes in the magical way and placed under the mattress to restore and improve lost love.

Seal of Saturn: Use this seal to help destroy all evil and to curse your enemies. If this seal is prepared on the dark phase of the moon, it will bring death to your enemies.

Seal of Long Life: The use of this seal will bring good health and long life to the user.

Please note that these seals are no good by themselves. They must be prepared according to the secret ways of the mystics. In this book you have the all the secrets that you will ever need to help you achieve anything that you want. Mental scientist and psychologist have proven for many years that the mind is very powerful. I am a professional full time mystic. My work has carried me around the world.

The many miracles I have witness and the many people who live I have seen changed for the better would make any Hollywood supernatural movies look like child's play. I have notice that there is one mystical force that is clearly behind all the wonderful miracles I have seen.

That powerful force is called, Faith and Belief. Truly the Bible stands correct when it said that Faith without work is dead. By combining the powerful forces of faith and nature though the use of employing these special items like candles, oils, herbs, stones, mystical baths and special prepared incenses.

Nothing is impossible to him that has secret knowledge, faith and the right tools to work with. This is what this book is all about. You have the secret keys already in your hands at this moment. Study this book and work with it. You have nothing to lose but all the good luck to gain. May you have good luck in all things and may your pathways be filled with gold and happiness.

DePrince Master Voodoo Priest

TRIPLE STRENGTH MAGIC MOJO WISHING BAGS LET THE POWERS OF THE MYSTIC ARTS HELP YOU GET WHAT YOU WANT NOW!

These special Mojo Wishing Bags are stuffed full of roots, and each of them comes with a talisman seal and a bottle of DePrince Special anointing oil made to the need of each bag. Pick out the special bag that you need to help you get what you want now! All bags are handmade during special times and days according to occult lore and practice.

SUCCESS IN COURT BAG

Carry this special bag with you when going to court or dealing with lawyers or court matters.

ATTRACT LOVER BAG.

Looking for that special lover? Carry this bag with you to attracted the attention and love of that special person that you want to share your life or bed with.

MONEY BAG.

Got money problems? Bills pilling up? Need that special help with your money problems? Then carry this bag with you and repeat the special prayers and words that come with this bag to help you overcome your money problems.

DEPRINCE SPECIAL WINNERS GAMBLER'S PURSE.

Do you love to play the numbers, lottery, bingo, or any game of chance that needs the spirit of Good Luck to help you win and win big! Then carry this old time Voodoo winners purse. This is a special Voodoo Purse that contains special stones, herbs and charms to help you win big money now.

ALL RAGS ARE \$54 .95 EACH AND COMES WITH A BOTTLE OF DEPRINCE FEEDING LUCKY OIL AND SECRET INSTRUCTIONS