

**POWERFUL
AFRICAN
LOVE AND
MONEY
MAGICK
RITUALS**

BY

KAM OTTOYO

Copyright 1983
FINBARR INTERNATIONAL

16 Turketel Road, Folkestone, Kent
England

Dedication

**THIS BOOK IS DEDICATED TO THE MEMORY OF MY
GRANDMOTHER, THAT UNIMAGINABLY POWERFUL
MAGICIAN WITHOUT WHOSE PATIENT GUIDANCE
AND TUITION I COULD NEVER HAVE OBTAINED THE
MAGICAL KNOWLEDGE AND POWER I HEREBY SHARE
WITH YOU.**

**UNLIKE MANY OTHER FORMS OF MAGICK, THE
SIMPLE BUT
ULTRA - POWERFUL MAGICKAL FORMULAE THAT IS
THE SUBJECT OF
THIS BOOK DOES NOT REQUIRE YOU TO PURCHASE
ANY EXPENSIVE
OCCULT SUPPLIES AND EQUIPMENT. YET , THE
RITUALS REVEALED IN
THIS BOOK ARE SO POWERFUL AND QUICK-ACTING
THAT YOU WOULD
BE AMAZED AT THE SUDDEN, HAPPY RESULTS THEY
UNFAILINGLY
BRING TO YOUR LOVE AND MONEY PROBLEMS.**

Chapter One

TRADITIONAL AFRICAN MAGICK

It is about one o'clock in the afternoon at a small African village. The old chief (that is, traditional ruler) of the village has just emerged from the old but large, thatched, mud building that serves as his palace. He pauses briefly at the door in reflection, and then slowly returns into the inner room. There, he dons his big, heavy and beautifully-decorated ceremonial cloth and smiles to himself. He has reason to be happy, for in about an hour's time the durbar will begin, the durbar he has organized for the "big" government official who, shortly, will declare open the small post office which has been built with government financial assistance plus local labor help. He walks slowly into the large courtyard, where his senior linguist and two young attendants await him. Together, they leave the palace to walk the short distance to the durbar grounds, where virtually all the villagers are assembled. They pause midway on the short trip and simultaneously turn their eyes to look at the tropical sky, which has almost suddenly become overcast by black, rain-carrying clouds. The old chief whispers into the ears of his linguist, who in turn issues a command to one of the young attendants. As the latter trots off to run the errand, the small group turns to walk back toward the palace. Meanwhile, at the durbar grounds the villagers have begun to cast nervous glances at the sky and to fidget with

their clothes and stools.

Soon the attendant joins the chief and his group at the palace, but this time followed by an old, emaciated and half clad man tightly clutching a small, animal-skin bag to his chest and leaning on a walking stick. After consulting with the chief, the newcomer moves to the middle of the courtyard, removes two tiny sticks from his bag and crosses them on the floor, this time watched not only by the chief and his group but by several other attendants and some of the chief's numerous wives. The old man removes some of the leaves from his bag and places them on the crossed sticks, adds a whitish powder, and sets a match to the sticks, herbs and powder. He gazes briefly at the flame, mutters an incantation, and proceeds to dance slowly around the fire intermittently, and this time, heavy drops of rain have begun to fall intermittently, and the villagers gathered at the durbar grounds start getting ready to leave.

Meanwhile, the old man continues his dance round the fire, occasionally throwing his head toward the skies and muttering some words. About five minutes after he commenced his dance, the rain drops cease altogether; in twenty minutes the rain clouds completely clear away and the sky becomes clear again. Soon, the sun shows its pleasant face again, as the villagers slowly return to the durbar grounds.

The chief gives the old man three kola nuts (payment for his services), shakes his bony hand, and with his group proceeds to the durbar grounds where villagers have gathered again. At the specified time, the "big" government official declares the

post office open, and there is subsequent jubilation and entertainment for the rest of the day and well into the night.

What has the funny dance of an old, illiterate, half-naked man around a small fire got to do with the stoppage of imminent rainfall?

Sheer coincidence? Well, it IS magic! Real magick!!

A couple of months later, a group of young men, with the secret encouragement of an ambitious sub-chief, meets at the village marketplace to address the mostly female traders and gather support for their contention that the chief should be destooled on account of his age. Through his seer, however, the chief has been warned of this and future meetings of the dissidents, and the "rain man" goes to work again.

No sooner had the young men begun to address the market woman than sudden rain compels them to abandon the exercise and run for shelter. It rains all day (and it isn't even the rainy season yet!) They decide on another "market day" but again that too is rained off. Again and again, and yet again, heavy rainfall prevents them from making their inflammatory speeches, until the market woman, having got wise to what was happening, forcibly prohibit the young men from entering the market place again. Next market-day, no young men, no rainfall-and buying and selling continues as usual. **MAGICK WORKS!**

Traditional African magickal practices are of various categories and could variously be described as sorcery, witchcraft, animism or, more accurately, a combination of these.

Chapter two

SCIENCE AND MAGICK

A basic difference between African (and other Third World) magickal practices is that the former tends to use items obtained from the person or persons involved in the magickal ritual; thus, one finds that items like a person's hair (from the head and/or private parts particularly), finger-nail filings or cuttings, urine, blood, old clothes, etc, can easily be used to compel the individual concerned to obey the magician's instructions. Western magickal rituals, on the other hand, mainly entail calling on cosmic beings for assistance. Both work.

Magick works all the time for those who know how to use its secrets. Over the years, magick has been used for all kinds of purposes-
to acquire wealth, to kill or maim others, to run a person crazy, to compel anyone to love you, to compel an unwanted lover or partner
(spouse) to leave you alone - and a host of other things (both evil and good).

For example, did you know that with only a small amount of your

hair, any evil magician who knows his job can within 7 days cause you to die? You don't believe that? If you don't, well, all I can say is that you know very, very little about the tremendous forces that rule this world. In most parts of Africa , most people who are of any social or financial consequence would not have a haircut in a public place:

for they know very well the untold harm that could be done to them if an enemy lay hands on even a single strand of their hair.

Science has undoubtedly brought humankind several benefits, from the color TV to the micro-computer and beyond, but science has been unable to penetrate the remarkable arena of magic. So many things go on in this world that defy scientific explanation.

In scientific circles, the fashionable thing is to condemn anything associated with supernatural as "absolute nonsense", "primitive" and/or "ridiculous". But as the Wise Ones all over the world know, magick works, has worked unfailingly for centuries in the past, and WILL continue to work for as long as the sun and moon shine on this planet!

In the following pages, you will be shown how to use certain easy-to-obtain items or ingredients to make certain magickal preparations that enable you to assuredly obtain your love and money requirements or needs. No, no you will NOT be shown how you can use these items to KILL, maim or otherwise DESTROY that person or persons you so much love to HATE. Of course, you could, if you knew how, cause your enemy to suddenly throw himself in front of a passing car, jump through his office window to his death or simply go crazy. And you could do that from the privacy of your own home!

However, if we want to use magick we want to use it for good,

don't we? Thus, we shall use it to acquire and retain love and wealth.

Chapter 3

AFRICAN LOVE AND MONEY MAGICK

Magick has been successfully practiced in the “Dark Continent” (Africa) for a long time and continues to be practiced diligently by people of all levels of African society. Witchcraft is rife (although, sadly, it is mostly used in Africa for evil), and the worship of various gods and goddesses is rampant, as are several animistic or paganistic practices. However, it is often used for good also. If you are a medical person then you possibly have heard of the common, traditional method used by African witchdoctors to heal or mend human bone fractures? The witchdoctor catches a rooster, recites an incantation and breaks its leg (if the human patient has a broken left leg for example, the witchdoctor breaks the rooster's left leg), applies some herbs to the broken parts, and ties the leg together with two flat sticks and a string after muttering some incantations over it. You know what happens? As the rooster's leg heals, as it invariably does after a few days, the human patient's leg commences to heal, too. Impossible? Well, I have seen it happen time and time again, and it has actually saved the legs of several people who, after being told by medical staff at hospitals that the only solution was to amputate their legs, have found salvation from witch doctors.

There are a number of shrines in secluded parts of the thick tropical forests and to these troop all kinds of people-doctors, government ministers, businessmen, barren woman seeking to be

fertile, important men, woman seeking love magic formulae to control their husbands, job-seekers, the second-in-command seeking the death of his boss so he can take over the top job, etc.

The educated and highly-placed individuals come and leave these shrines under the cover of darkness; the advent of Christianity has led to a situation whereby many people are “Christians” in name only, and they would swear to you that they knew nothing about magic, but they know that magic works, and thus they continue to utilize its powers to win desired jobs, eliminate enemies and competition, win and hold the love of anyone they desire, acquire wealth, and so on. I KNOW, because for several years I have used, and assisted others to use these self same powers to great advantage. YOU can also use these self-same powers to attain your love and money desires.

For several years, ever since I was a child, I lives with my grandmother, who, until her demise, was a well known magician and medicine-woman, and who operated from her shrine deep in the forest. Her magical powers were well-known and night-after-night, day after day, ever since I could read and write, I would sit down with her, listening to and recording (as her unpaid “secretary”) the complaints of clients and the antidotes given them, helping to pick herbs endowed with magical properties, and so on.

One day she called me into the inner chamber of the shrine and before the clay figure of the Goddess, warned me not to make noise or cry out, and then pricked the middle finger of my left hand with a needle. She squeezed three drops of blood from my finger

into a plate, mixed it with some herbs and powders and into a paste. She then marked my forehead in three places with some of the paste, muttered some incantations, and then made seven marks on the forehead of the clay figure of the Goddess, and proceeded to dance in a trance-like fashion. She stopped suddenly, gave a low whistle, and an amazing thing happened: a large, snake like animal crawled slowly from somewhere behind the clay figure, moved toward the plate containing the remnants of the paste, licked it clean, and vanished behind the figure once more.

I was eleven old then, and was too scared to shout or cry out. In subsequent months and years, she gave me much more detailed information on what ingredients to use for what magical purpose, what spell to use and when, and gradually I built up power and knowledge.

Condensed in this book are some of the most potent magical preparations I learnt from my grandmother and from a few pagan and “spiritualist” shrines.

They ALL work for any person who uses them according to the instructions. Not only have I personally used them, but I have seen and assisted other people use these magical formulae to achieve love and money wishes. They are here for YOUR benefit, so use them!

Chapter 4

THE GREAT POTENCY OF TRADITIONAL

AFRICAN MAGIC

The great potency of traditional African magical rituals stem principally from the fact that the practitioner uses items connected with themselves and/or the target persons of their magical rituals. Voodooism, which developed from the African magical system, uses similar methods.

Among the items commonly used in traditional African magical rituals are the following:

1. Hair clippings - from the head and/or underarms, private parts and beard.
2. Fingernail or toenail clippings, cuttings or fillings.
3. Items of clothing previously worn by the target person; clothes worn to the skin are of particular significance.
4. Flows from the human body. These are of three main types, urine, menstrual flow and semen.

These items, when used in addition to certain other ingredients in the right magical way, provide a most powerful link between the magical practitioner and the target human being (s) so that the former can command and control the latter at will - for good or for evil. We are in these pages, concerned only with good, however. Your name, your fingernails and toenails, your semen, your menstrual flow - all these contain power, and in essence they are YOU! Any single one of them can, under the right magical conditions and with the right ingredients, be used to kill or harm you in any way desired or to COMPEL you to do anything the user requires of you. If people only KNEW! You do not have to go to

the usual expensive lengths to impress that man or woman whose love you so dearly seek: you can win their hearts most easily at virtually no cost. And you can easily attract wealth and prosperity toward you by using the very simple magical preparations disclosed here. Using them, and sooner than you think possible, you will be gloating over your good fortune.

Part 2

Chapter Five

TRADITIONAL AFRICAN LOVE MAGICK

Africa is largely a polygamous society, and a common measure of a man's social success is the number of wives he has; consequently as a man becomes richer he usually marries more woman to reflect his improved financial status.

As you can imagine, the presence of two or more woman competing for the love, attention and money of one man inevitably brings about a lot of envy , jealousy and bitterness among the competing woman.

Consequently, witchcraft and other forms of magic are extensively used to effectively capture the love and attention of the men involved and to oust rivals from the marital home. Thus, one commonly finds a man with, say , three wives but who pays

virtually no attention at all to two of them whilst being completely besotted with the last one who usually is not even the prettiest of the three nor the best cook! What commonly happens is the husband is magically compelled to either divorce the other woman or to mistreat them so much that they leave the matrimonial home or the marriage on their own volition.

The men have been able to, with the aid of the magical preparations described below, win the hearts of the ladies they desire and to control them completely.

Is there someone out there that you love and desire with your whole being but are unable to have them either because you are too shy, too ugly and/or too poor? Well, you can have them. Yes, you can compel them to notice you, to love you, and to have love and sexual interest in you alone. And you command the person from the privacy and comfort of your own room or house! These magical preparations can be used both by men and by woman.

Believe it or not, the majority of the unending daily competition among men and/or woman for the love and affections of members of the opposite sex is won in the privacy of rooms: with magick ,that is! Have you ever wondered how that unattractive woman ever won the heart of, and married, that dashing, rich man you had always fancied? How come he passed over all those beauties (probably including you) and settled for that plain lass? Or haven't you often wondered how on earth that man ever won the heart of that woman who is so obviously his social, financial and mental superior? Well, the fact is a few people in this world do know what

they want, and after identifying what or who they want they go out and get them - magically! You are about to join these go-getters.

The influence of good looks, money ,fine manners, good clothes, and so on, pale into insignificance compared with the powers of magic in winning or retaining love.

The love magic detailed out below will enable you to:

1. Compel any man or woman to love you.
2. Compel an existing lover or partner to love you,
Stick to you and never to leave you.
3. Compel a lover or partner who has left you to come back to you.
4. Break up the love affair between a person who ‘stole’ your lover or spouse from you and the ex-lover/spouse.
5. Kill the sexual interest your lover or spouse may
Have for any other person but you.
6. Control your lover or partner so that he/she obeys your
Commands - to put him or her right under your thumb!

Haven't you often wondered why an otherwise aggressive, intelligent and “sensible” man could be so controlled by his wife, so much so that he becomes meek and mellow in her presence? Well, don't you know any man or woman who thus ‘inexplicably’ succumbs to a partner's bullying? Magick WORKS for those who know how to use it.

Finally, have you ever wondered, after a long, Intense, love-affair or marriage has ended, how on earth you could have loved, and continued to love, that man or woman all that time? How could

that have happened to YOU: practical, 'sensible' you? What could you have seen in him/her in the first place anyway, you wonder. You can safely bet your last pound in nine out of ten cases that he or she had you "bottled up" somewhere all the time you two were together - until he/she decided that they had had enough of you and that you had to go.

You will soon be shown how you too can "bottle up" any man or woman and thus compel them to obey your love and other commands without fail, and for as long as you wish!

Chapter six

HOW TO MAGICKALL WIN NEW LOVE

Underneath the shade of a tall mango tree, two young men sit chatting away on a bench on a hot Sunday afternoon in a small, African town. Suddenly, one of them stops in mid-sentence and looks fixedly into the distance; his companion follows his gaze. Coming along the dusty footpath which passes close to where they sit is a tall, very beautiful girl apparently in here late teens. Even at a distance it is obvious that she is a beauty, her plaited hair adorned with shiny beads. "There she comes!", says the first man. "Who?" asks his partner absent mindedly. "Oh. The girl I told you about two days ago. She is a beauty, isn't she? But she's so arrogant and rude! I have tried chatting her up on several occasions but each time she stares at me as if I have two heads and simply walks away without uttering a word. What does she think she is, anyway?", the first man adds hotly. "Ha, ha, haa, so you are in love!", says the

second man as he bursts out laughing. Well, it's not funny. That girl is so rude. You'll see that she'll pass without even a simple greeting to us", says the first man. (In many parts of Africa it is considered most rude to walk pass seated persons without saying 'hello').

The girl approaches along the path, and walks straight past where the men sit, only about one yard from the path, without uttering greetings.

"There I told you!" says the first man heatedly as the girl turns the corner.

"Well, let's teach her a lesson", says the second man as he gets up and pulls his companion toward the path.

"What are you staring at?", the first man enquires as his partner examines the footprints the girl has left in the dust.

"This is her footprint", says the second man. "Pick-up some of the dust from here with your left hand", the second man reiterates as he points at a footprint.

His partner collects the dust as directed and wraps it in a piece of paper. As they walk home, the second man tells his now very surprised friend what to do with the dust. So as to compulsorily

win that girls love.

Two days later, the first man meets the girl and mutters a greeting, stealing himself for her usual rebuff. But to his amazement, she stops, smiles and returns the greeting; for the next hour or so they stand chatting away. They arrange a meeting for the next day, and in a few weeks they had become deeply attached to each other and get married a few months subsequently. Coincidence or magic? Well, it is magic, and I should know for I am the “second man” described above: for yet another time, I had shown another human being how he or she can use a simple item as dust from the left footprint of the person whose love is desired to compel the love one to obey love commands.

BELOW IS THE SIMPLE LOVE RITUAL.

If there is any person (man or woman) you love, fancy, desire sexually, are attracted to (call it what you will) but for one reason or another you are unable to make any headway in your efforts, do the following:

1. Go to the place where you are likely to see this person whose love and affection you so very much desire.
2. Follow him/her at a discreet distance without arousing suspicion. Walk with them, if you are already acquainted.
3. Collect a little dust from a place you are sure the person's left Foot (whether naked or clad in a shoe) has stepped; wrap this Dust or sand up in a piece of paper or handkerchief.
4. Anytime that night, sit alone in a room, with the dust spread in a

Paper and placed in front of you on the table. Have a light on.

5. With a pin or needle, prick any part of the middle finger of your left hand and allow 1 or 3 drops of your blood to fall on the dust.
6. Look at the mixture (dust and blood) and slowly repeat the following spell 3 times:

“You who dwell in my mind, you who trod on this sand/dust, with My blood I begin and seal a bond of love between you and I; and you are powerless, powerless are you, to break this bond”.

7. Wrap up the mixture and, using a black thread, tie or sew it up In a small, neat cloth or in thick paper.
8. Carry this on your person when going to where you expect to See the person in question. Either of two things WILL Happen:

(I) either the target person will make the first move by starting a conversation, introducing themselves or any other such thing calculated to attract your attention (they won't know Why they are doing that but they will),
OR

(II) if you are courageous enough to make the first move, the Target person will feel compelled to accede to your Suggestions for a date, etc.

9. In either case, the person concerned will be most susceptible to your amorous advances and you must not hold back. Keep The item secretly on your person each time you to are Meeting, until you become inseparable.
10. After you have won the person's heart, keep the item Somewhere in your bedroom - unknown to the person.
11. If sometime in the future you desire to break the

relationship, sit at a table as described above on the night of any day. Have on hand a brand new razor blade and warm Water.

12. Cut open the cloth or paper holding the item, using the Razor blade. Then dip your left hand into the warm water, Let 3 drops fall onto the mixture and say 3 times, “Water Cancels the blood and the bond between blood and sand/ Dust is broken”.
13. Then go and throw the mixture into the garbage can.

SOON, THE PERSON INVOLVED WILL FEEL UNHAPPY AND DECIDE TO BREAK THE RELATIONSHIP.

THE WHITE-HEN RITUAL

This equally powerful love magical ritual involves the use of the person’s names and an egg. Your name is a powerful part of you, and a person who knows how can use your names to compel you to obey their wishes. Here are the details:

1. Get yourself one chicken egg; any ordinary egg will be okay but it is more powerful in this case to use the egg of a white hen. A friendly poultry farmer can easily get you one.
2. Using a piece of charcoal or black felt pen, write the names of the target person (whose love you seek) 9 times in different directions all over the egg.
3. Carry the egg into your garden or into the field or woods, dig up the earth/ground and put the egg into the hole.
4. Before you cover up the hole, repeat the person’s name 9 times

and then say (once), “As the hen loves her egg so do I command you to love me”.

5. Cover the hole with earth and go home. Obviously, if the object of your love is a total stranger whose name you don't know, you will have to discreetly ask around for his or her name.

6. As soon as possible, place yourself in a situation where you and the other person will meet. The person will surprisingly show (romantic) interest in you and you must respond accordingly.

7. If you wish to hold or retain that person, then repeat the ritual once every 6 months. However, if you seek only a short affair, do nothing for when the egg rots completely the lover will leave on his or her accord.

THE ROOSTERS CROW RITUAL

This is a very powerful but simple love magic ritual that involves a live rooster (cock). If you can lay hands on a rooster (you may obtain one from a poultry farm or pet shop), hold its head in your arms and caress its head with your right hand, saying three times:” Any time you crow, make so-and-so (that is, the name of the person whose love you seek) love me.”

THE FORK RITUAL

THE FOLLOWING LOVE RITUAL IS VERY ANCIENT AND VERY POWERFUL .THIS IS WHAT YOU DO:

1. Between 6am and 9am on the morning of any day when you expect to meet or seen (face-to-face) by the person whose love you

seek, go to a place where the motor road or footpath forks (that is, shaped like a “Y”).

2. Carry along a small bottle filled with clean, cold water and a white handkerchief or a small white cloth.
3. Stand at the junction of the two forks (that is, where the two arms of the fork meet) facing the fork. Wet the hankie with all the cold water from the small bottle.
4. Gaze at the wet handkerchief and mention the name of the person 9 times, then say, “The road/path (choose whichever applies) leads left, the road/path leads right. The road/path comes from behind I call on the spirit of (mention the name of the person) to obey my command. Come to me and (here state your love commands regarding the person)”. Repeat until you have said it 3 times in all.
5. Then clean your face with the wet handkerchief and go home, allowing the water to dry on your face.
6. Do not wash or clean your face again that day until after you have seen or met that person. The latter will take a keen amorous interest in you in response to the commands you gave to his/her spirit at the fork in the road or path.

The following ritual is powerful and very simple to perform, but like the proceeding one you need to know the name of the person whose love you desire. Proceed as follows:

1. At 9am or 9pm on any Friday when the moon is waxing (that is, moving from new to the full moon), take a tablespoon of granulated sugar from a new packet of sugar and put it in your right palm.
2. Slowly pour the sugar in your palm onto a clean, dry saucer, saying (once only) as you do so, “sugar, sugar, you sweetner of all

things, sweeten the mind and heart of (state name) towards me”.

3. Wash and dry your hand thoroughly. Then empty a tablespoon of salt (taken from a new packet of salt) into your right palm and pour into the same saucer, this time saying (once only). “salt, salt, you preserver of all things, bring me the love of (state name) from this day.

4. Mix the salt and sugar and carry the mixture into the kitchen. Turn the stove on, and when red-hot, take a pinch (with either hand) of the mixture and drop in onto the fire. Repeat this until you have dropped 9 pinches altogether into the fire.

5. Throw the remainder of the mixture away. In the following days, strive to be present where the person concerned can see you.

6. Repeat as often as required.

It is much easier to compel a person to love you if you have frequent contact with, and easy access to, them and their belongings. In situations where the person is already quite familiar to you and you can gain access to their hair (collected from their combs), photographs, fingernails, etc, you can most easily make the person your love slave, compelling him or her to obey your every love command.

Now, let us begin with food. Endeavour to invite the person over to your place for a meal you will prepare yourself. Then perform this magical ritual.

THE FINGER-NAIL RITUAL

1. Use a nail file to file each of your ten fingernails.

2. Take a little of the finger nail filings from each of the ten fingernails and put these together in a clean pan on a fire and allow the filings to heat up until they brown a little.
3. Stir these browned fingernail filings into a stew, soup, gravy, etc, and give this to the person to eat.
4. You may partake of the food, and this will in no way affect the magical effect.
5. As you stir the fingernail filings into the food, say 3 times, “(name of person) with my fingers, I hold your love, with my fingers, I hold your heart”.
6. The person’s love and attention irresistibly begin to focus on you soon after consuming the food.
7. Note that this ritual can also be used to retain the love of an existing love, or spouse. Further more, the addition of the nail filings have no ill effect on the health of the person consuming the food.

THE PHOTOGRAPH RITUAL

As every good magician knows, you can do a lot of harm or good to any person with their photographs if you know how. Thus people who are aware of this magical fact refuse to have their photographs taken or published and ensure that their photographs get into the hands of only well-trusted friends and relatives. They know very well the personal harm that could befall them if an evil magician got hold of their pictures.

You can compel a person to love you by using his or her photograph. This is what you do:

1. At any specific time on the night of the new moon, get a tall

drinking glass and fill it with water to about $\frac{3}{4}$ its height.

2. Add 3 tablespoons of honey to the water and stir well so that the honey mixes well with the water.
3. Insert a photograph (not passport size) of the person head-down (ie upturned) into the glass of water and honey until it is completely submerged.
4. Set the glass in front of you on a table, look at it and say 3 times, "Honey, honey, honey, universal sweetner, sweeten the mind of (name of person desired) toward me so that he/she loves me".
5. Keep the glass and its contents at the head of your bed.
6. For a total of 9 consecutive days, set the glass and its contents before you at the same time and repeat the spell. You will finish just before the moon becomes full.
7. By the end of the 9 days, the person should make a love move toward you, to which you must respond.
8. After the 9 days, empty the glass of its contents. If need be, repeat at the next new moon.

Chapter seven

HOW TO MAGICALLY RETAIN, HOLD OR CONTROL A PERSONS LOVE

Do you suspect that the love of your spouse or lover for you is waning? Is your husband, wife or lover seeing someone else? Are you afraid that he or she will leave you for this other person? Well, what are you doing about it? Weeping your eyes out in bed? Physically attacking your rival? Doing that either of the two is quite natural, but have you stopped, for eample to consider the consequences of physically atackingyour rival? For one thing, you could be in trouble with the police for assault; or you could be

beaten up by the rival, and you could become the laughing stock of your friends and certainly your enemies. So why go to all that trouble when in the comfort and privacy of your own home you can compel your lover or partner to give all his/her love to you alone? The following rituals will enable you to control your lover or spouse and they will find themselves hopelessly in love with you - they are powerless to love anybody else.

Note that the same rituals may be used to control business partners to make them agreeable to your wishes. Furthermore, the 3 rituals which follow below can be used by either sex. Here they are:

THE HAIR-AND-NEEDLES RITUAL

THIS SIMPLE RITUAL INVOLVES THE USE OF NEEDLES AND LOVE TARGETS HAIR. ACT AS FOLLOWS:

1. Take 3 long strands of hair from the person's head. It is always better to use "live hair" , that is, hair that you (secretly) cut from the person's head when they are asleep, etc; however, you can get good results when you use "dead hair" , that is, hair which falls out or clings to the person's comb when they comb their hair.
2. Take 3 small,new needles and wrap the 3 strands of hair together around the 3 needles (together, not separately).
3. You can add mor epower if you write the person's name 9 times in blue ink on a piece of paper and wrap the needles and hair in paper.
4. Remove the insole of the left shoe of a pair of shoes you wear

frequently, and place the small bundle carefully in the shoe such that the needles won't prick you as you walk. Then replace the insole.

5. Put on both shoes and walk forward in any direction until you have taken 3 steps with your left foot say, "(name of person), as I walk, I walk on your mind. Your mind will prick, your mind will turn, and you will have no peace until you (here syete your love command)".

6. Wear the shoes as usual. You may perform the ritual using other shoes you frequently use so that you can have the person under your feet all times. To prevent the bundle falling out, fasten it to the insole with sellotape.

Well, that person is hooked, and wether they like it or not they will obey your love command - you see, they can never be happy until they do!

THE BLACK-HEN EGG RITUAL

This powerful ritual resembles the egg ritual described under "How to Magickally Win New Love" except that in this case you use the egg of a black hen. Any poultry farmer can easily get you such an egg.

All other aspects of this ritual are the same as the one refered to (that is, the one that involved the egg of the white hen), except that the love command that youb issue before you cover othe egg with earth should reflect your desire to control or hold down the person.

THE MIXED-HAIR RIRUAL

Again this is a simple but very powerful love ritual and compels your partner or lover to love you deeply and be unable to leave you. This is the simple procedure:

1. Coax him or her into allowing you to cut off some of their pubic hair - (for example, by complaining that the hair there is overgrown).
2. Then get some hair from his/her head while asleep or from the comb.
3. Cut off a little of your own hair from your head and also from the pubic area.
4. Mix your hair (both pubic and head hair) with those from the person. Mix these thoroughly and roll it into one long 'strand' of hair.
5. Use scissors to cut this "strand" of hair into 3 parts. Bring these portions together and , using a needle and black thread, sew them together.
6. As you sew the hair together, say slowly for three times, "The needle sews, the needle binds the black, and with my hand I tie you (state name of the person) and I , (mention your name) together forever."
7. Conceal the sewed-up hair in your wallet, purse or handbag or in the lining of a jacket or coat you use frequently and carry on your person frequently.

As long as you keep that sewed-up hair, the person concerned is stuck on you, and they will stay with you no matter how much they complain or threaten to leave.

Chapter eight

LOVE RITUALS FOR WOMAN

The following rituals are specifically for woman, and by performing any of them, they can force the in their lives to stay with them for as long as desired.

THE URINE RITUAL

Your urine has magical powers (more on that later) which you can tap in this simple ritual. This is what you do:

1. Undertake to wash the man's socks regularly. Wash the socks in clear water by hand or in the washing machine.
2. After rinsing the socks, secretly rinse them finally in your urine before getting them to dry.
3. When you place the socks in your urine, repeat this simple spell 3 times, "9first name of the man), your feet will always bring you to me, your feet will bring you."
4. Do this for all the socks he wears and you will find that his love for you has increased tremendously. He comes home from work more quickly, and stay out less often. You have him hooked!
5. Note that fresh urine has no smell and he will suspect nothing. However, if you are nervous, spray a little perfume onto the socks after they dry to suppress any smell.

THE KNOTTED-CLOTH RITUAL

1. Get a long, brand-new, narrow cloth or handkerchief. Keep this secretly under your pillow, etc.
2. When the man makes love to you, use this cloth or hankie to clean the mess off his sex organ (and yours). Then go and keep this soiled cloth or hankie somewhere secret until the semen on it dries up completely.
3. Then tie 9 knots in the cloth. As you tie each knot say (once only), “(first name of the man), our liquids meet, our liquids be witness to the bond I tie to forever seal up the love between you and I, (here mention your name)”.
4. Keep the knotted up cloth or handkerchief in a secret compartment of your handbag or somewhere secret in your bedroom.
5. Anytime you desire to break the affair, untie the knots and discard the cloth.

WARNING: If you think you cannot live with the man for the rest of your life, then be absolutely sure that you do not lose the knotted cloth or handkerchief. If you lose it, you two are stuck together forever and nothing can break you up. This is very powerful magic, so do not joke with it!

THE FACE WASH RITUAL

This simple ritual requires you to do the following:

1. Before going to bed on the night before you perform this ritual, do not put any make-up on your face. Preferably, wash your face well with warm water.
2. The next morning, put clean, warm water in a small plate.
3. Use the water in the plate to wash your face into the plate - that is, let the water drip from your face back onto the plate. Let the

water dy on your face. Pour the liquid from the plate into a small bottle and conceal in a part of the refrigerator or elsewhere.

4. As often as possible, secretly add a teaspoon of this liquid to the man's coffee, tea or other food beverage.

5. Each time you mix some of the liquid into his coffee, tea, etc say three time, "My face you will see, and bright as the sun it will be; draw you it surely will."

6. Repeat as often as possible. Apart from making him love you more intensely, it makes you appear more beautiful in his eyes.

THE WHISKY-OR-GIN RITUAL

If your man is a teetotaller, this simple magic won't work for you. It only works when the man involved is a drinker (the extent of his drinking does not matter). This is what you do:

1. Buy a brand-new Lady's handkerchief.

2. Soak it for 24 hours in his favorite alcoholic drink (whiskey, gin, vodka, etc).

4. Keep the handkerchief somewhere handy, and whenever he finishes making love to you, clean his sex organ with it. This kills his sexual desire for any other woman but you.

5. When the handkerchief becomes messy with frequent use, wash it and soak it for another 24 hours and continue using as directed.

MENSTRUAL FLOW RITUALS

A woman's menstrual flow has tremendous magical power, so powerful that when used in the manner described below, it is

virtually impossible for any man to resist its power. However, if you feel uncomfortable or uneasy about using the second of the rituals described immediately below, do not use it. It is very, very potent and very ancient.

RITUAL NUMBER 1

1. Squeeze some of your menstrual flow from the “soaking pad” into a small, clean bottle and keep it somewhere secret.
2. Soon after your period ends, go to bed with the man concerned; have a clean handkerchief handy.
3. Just before he ejaculates (or “comes”), cleverly get him to ejaculate onto the handkerchief! Alternatively get him to ejaculate onto your body, and immediately wipe off the semen with the handkerchief.
4. Almost immediately after, and certainly before the semen dries up, go and squeeze the semen out of the handkerchief and into the bottle containing your menstrual flow.
5. Close the bottle tightly and leave it for 3 days and 3 nights.
6. On the 4th day, take the bottle in your left hand, open it, gaze at it and shake three times. Then make any love wish you want (regarding the man) into the bottle. Close the bottle and keep it somewhere secret.
7. As often as possible, simply shake the bottle and repeat the commands or wishes. There is nothing the man can do but to obey you; you see, you have him “bottled up”.
8. If you desire to break the affair, simply empty the contents of the bottle.

RITUAL NUMBER 2

This can rightly be described as the ultimate in love magic; use it frequently on a man - any man - and he unfailingly becomes your love slave. If you feel comfortable with it, then this is what you do:

1. Squeeze some of the menstrual flow onto a tablespoon and mix this into a gravy, soup, stew etc you are cooking for the man.
2. Stir it into the gravy, etc , when it is on the fire. As you stir, say for three times in all, “My Red will get to your heart, (mention the first name of the man), it surely will get to your heart”.
3. Give the food to the man to eat. You may freely partake of the food.
4. Repeat as often as desired.
5. Note that this won't kill him or anything; the only thing it will kill is his interest in any other woman but you.

Chapter nine

LOVE MAGIC RITUALS FOR MEN

The following love magic rituals are for men only, and can be used to compel any woman to become hopelessly in love with you and stick to you for as long as you desire.

THE SOCK-OR-STOCKING RITUAL

This ritual makes your woman (lover or spouse) lose sexual interest in any other man but you and compels her to love no other person but you. This is what you do:

1. Cut out a small portion of her old stocking, pantie, or sock. Soak this in a small quantity of your own urine for 24 hours.
2. Remove from the urine and allow to dry completely.
3. Put it on a stove, etc , to burn and carefully remove the ashes you obtain from it.
4. Secretly mix a small amount of the ashes in coffee or a dark colored alcoholic drink and give to her to drink. Repeat as often as required.
5. This completely kills off any love or sexual desire she had for any other man, and her love and sexual interest focus on you only.

THE BOTTLING-UP RITUAL

This is a "bottling-up" ritual for the use of men.

1. Coax her into allowing you to obtain her fingernail cuttings or filings - it is best if you get a small cutting or filing from each of the ten fingernails.
2. Get some hair from her head. Together with the fingernail cuttings or filings, put this into a small, clean bottle.
3. Add 3 teaspoonfuls of sugar (granulated sugar). Some cinnamon, and 9 drops of honey.
4. Then drop 3 small, brand-new needles into the bottle. Then urinate a little into the bottle, close it up, and shake it vigorously for the contents to mix well.
5. Hold the bottle in your left hand, mention her name 3 times (if she is your wife, use her maiden name) and state your love commands (only once) . For example, "Mary x (3 times), I command you to (state your wish)."
6. Keep the bottle somewhere secret and shake frequently.
This "bottles" her up and she cannot help but obey your love

commands. As often as possible, simply shake the bottle three times.

7. To break up the affair, simply empty the bottle of its contents.

THE ANT-HILL RITUAL

This ritual is particularly powerful, and if you perform it, the mind and heart of the woman concerned fills up with unceasing love for you. She cannot find piece of mind until she does your wish.

1. Buy her a number of small, yellow ladies' handkerchiefs, but conceal an identical one for later use.

2. When you have sex with her, collect one of her yellow hankies and pretend to clean the mess off both you with it but actually use the identical handkerchief you have to wipe both of you, only slightly using her handkerchief. You can do this best when the lights are out.

3. Keep the messed-up hankie somewhere secret until the fluid on it dries up completely.

4. Then take it and go for a walk in the woods or elsewhere you can find an active ant - hill (preferably one with red ants in it).

5. With a stick or your hand, push the handkerchief into a hole in the anthill so that the ants swarm over it. Then look at the ants and say three times, "I salute you, little creatures of this hill; as you eat away this handkerchief, so will the peace of mind of (mention her name) be eaten away until she gives her love completely to me."The turn back and walk home without looking back.

6. If she lives far away from you, contact her and she will follow the lead.

7. Whoever she is, and wherever she is, she will never find peace of mind until she accedes to your love commands.

NOTE: This ritual is ultra-powerful! Do not use it unless you really love the woman concerned and that you actually want her.

THE TEMPLE-HAIR RITUAL

This ritual is similar to another described elsewhere above. This is what you do.

1. Clip off some hair off the woman's head just above the left and right temples and also from the top of her head.
2. Clip off some hair from the same places on your head.
3. Mix your hair and hers together and tie it firmly together with black thread.
4. Make 3 knots in the hair with the black thread. As you tie each knot, say 3 times, "With this knot, I tie (her name) and I (your name) permanently together."
5. Keep the hair in a secret compartment of your wallet or sew it in the lining of your coat or jacket.

It makes the woman becomes hooked onto you as a bee to honey.

Chapter Ten

TO COMPEL A DESERTED LOVER OR PARTNER/SPOUSE TO RETURN

Has your wife, husband or lover left you? What are you doing about that - crying your eyes out? Threatening to drown yourself? Pleading? You know you don't have to do any of these things. You can keep your pride, and magically force this person to come back

into your arms again. Perform any of the rituals described below, and you will be surprised at the results:

THE SULPHUR-BLUESTONE-PEPPER RITUAL

1. Before 9pm on any Saturday when the moon is waning, get some sulphur, bluestone, and red (cayenne) pepper.
2. If these are already powdered, simply mix them up. If not, pound or grind them to a fine powder and mix well.
3. Add granulated salt to this mixture and pour the mixture on a piece of clean paper or on a dry saucer and spread it out.
4. With a penknife, mark the sign of an “x” in the mixture, using the blade of the knife.
5. Using a teaspoon, scoop out 9 spoonfuls of the mixture into 9 clean pieces of paper and wrap each up well.
6. Go into the kitchen, turn on the stove and put on a clean, dry pan to heat. Empty the contents of 3 of the pieces of paper into the pan and allow the mixture to burn.
7. As the mixture burns, look at the smoke and say (three times), “name of person, as I heat up your mind, so do I turn your mind and heart toward me. You must return home to me; have no peace until you come back.”
8. Repeat the burning/heating with the mixture from three more pieces of paper and the same spell at 10pm, and then at 12pm on the same day.
9. Throw the remainder of the mixture away. The mind of the person will switch to you again and they will regret fro leaving you. They will become increasingly disturbed, restless and unhappy wherever they are or whoever they are with at the time. Very soon, they will return to you. Repeat the ritual the next week

if need be, but usually this is unnecessary since the person returns within a week of your performing the ritual.

THE LEMON-AND-PINS RITUAL

1. At anytime in the night of any Saturday when the moon is Waning, get a lemon or lime (small, round, yellowish-green acidic fruit) and cut it into two halves lengthwise with a knife or razor blade.
2. Cut out a portion of any old clothing (the person's - especially something used or worn close to the skin such as a pantie, sock, stocking, brassiere, singlet, etc). The cutting should be just enough to cover the face of one half of the lemon or lime.
3. Soak the cutting briefly in your own urine and place the cloth (cutting) between the two lemon or lime halves.
4. With 9 new needles or pins , stick the two lemon or lime halves together from different directions. Note that the soaked cloth cutting should be between the two lemon/lime halves as you pin them together.
5. As you stick the pins or needles into the two lemon/lime halves, repeat this spell three times, "I prick your mind and body, (mention person's name), I prick your mind and body. You are powerless, and your mind and body will be tormented until you come back to me".
6. Go and bury the pinned-up lemon/lime in the garden or anywhere else near your home or house.
There is no way he or she can stay away from the effects of this powerful magic.

THE PHOTO-AND-DRINK RITUAL

This ritual is very simple to perform and, like the others, very powerful. This is what you do to get your spouse or lover to return to you.

At anytime on a Friday night when the moon is waxing, fetch the person's photograph (preferably not passport-size).

2. Get a drinking glass and fill it to $\frac{3}{4}$ its height with the favorite drink of the person concerned. Tea, coffee, chocolate, wine, whiskey, beer, etc - any drink so long as you are sure the person is fond of it and will most probably consume some of that drink wherever they are.

3. Immerse the person's photograph head-down into the drink in the glass.

4. Take the glass in your left hand, gaze at the picture in the drink and say 3 times, "As you drink, (mention person's name), your mind will turn; as you drink your mind will turn, and you will come back to me."

5. Place the glass at the head of your bed, under the bed.

6. If the person is not back within a week, repeat the ritual at the same time on the same day using the same photograph but a new quantity of the same drink.

Chapter Eleven

TO GET RID OF AN UNWANTED LOVER OR SPOUSE

Is your lover or partner bothering you? Have you reached the point where you are certain your love for him or her has completely dies away? Do you want a divorce without causing bitterness on the part of your spouse? Do you wish to break a relationship without making it seem it was your fault? Yes, you can compel any lover or spouse to leave you alone, to give you a divorce, etc, without any trouble. Perform any of the following rituals, and the person concerned will leave you alone or part from you, but leave they surely will!

THE BLACK CANDLE RITUAL

1. At midnight on any wededay when the moon is waning, get a black candle and a pin or needle.
2. Using the needle or pin, scratch the name of the person (if the person is your wife, use her maiden name) several times on the candle, and from different directions.
3. Using a knife cut off the head of the candle (ie cut off the place you normally light the candle form) and trim it to a flat surface. Then sharpen the bottom-end of the candle to form a new head from where you can light the candle.
4. Light the candle from the (previously) bottom end, place it firmly in a suacer and repeat 3 times while looking at the flame,

“(mention person’s name), when the darkness burns, the darkness descends between you and me, and you will (state your wish)”.

5. Allow the candle to burn down completely.
6. Next morning, bury the wax in the earth in your garden or elsewhere near your home.
7. Repeat the following Thursday and Friday at the same time.

THE BLACK-HEN EGG RITUAL

As you have noted, the egg of a black hen features frequently in the rituals described. This egg is of great magical significance. Any chicken egg will work alright, but the black-hen egg is the most powerful.

1. Get the egg of a black hen (ie one with black feathers throughout).
2. Using a piece of charcoal or a black felt pen, write the person’s name 9 times in different directions all over the egg.
3. Carry the egg to any river, brook or stream and throw it into the water.
4. Looking fixedly at where the egg fell, slowly and softly say three times, “I call on you, spirits of river (name of river, brook, etc) to (here make your wish regarding the person - you should mention his/her name.” Eg “I call on you, Spirits of the River Thames, to send away John ‘X’ from me. I want him to leave, just get up and leave me alone!”

THE HAIR-IN-RIVER RITUAL

1. Get some strands of the person’s hair from the head.
2. Get a long piece of black thread and with it tie 3 knots in the

strands of hair. As you tie each knot, mention the person's name once.

3. Place the knotted hair into a small, clean bottle and close it firmly.
4. Take the bottle to a river or stream and throw it into the water, then say three times, "As the river runs over your head, so will you run from me. I call you, Spirits of River, make (name of person) to (state your wish)!!
5. Turn back and go home.

THE STEEL-DUST AND SALT RITUAL

This simple ritual often works within 24 hours to achieve your wish. This is the simple procedure:

1. Get some steel dust and mix it with table salt.
2. Put the mixture into a pan on the fire and allow the mixture to burn.
3. As the mixture burns burns, mention the name of the person 9 times and command him or her to do what you desire. Repeat the command until you have said it 3 times in all.
4. You can perform this ritual on any day and at any time.

Chapter Twelve

HOW TO BREAK UP A LOVE AFFAIR

Has another person "stolen" your loved one from you? Do you still love the person and do you wish to get them back from the

“thief”? Yes, you can, with magic, break up the love affair between your loved one and your rival. Obviously, this is much better and certainly more effective than physically attacking your rival or doing a host of other things that could land you in trouble.

CAUTION: Do not use these rituals to break up the marriage or love affairs of other people who have done you no wrong. Doing that, or attempting to do that, could bring adverse repercussions on you.

The following rituals can, however, safely be used when someone else has unfairly and /or maliciously taken your loved one from you, broken up your home, etc. A good example is when someone uses their superior looks, financial or social position to entice or ‘buy off’ your lover or spouse. This is what you do:

RITUAL NUMBER 1

1. On any night when the moon is waning, perform this ritual at any time of the night.
2. If possible, get some hair clippings from the head of each of the couple concerned. If you cannot get their hair, then write down their full names cross each other and form an “X”.
3. Place the hair (or piece of paper with their names on it) into a small, clean, empty bottle.
4. Drop some of your urine into the bottle until it is almost full.
5. Hold the bottle in your left hand, gaze at the contents, mention the names of the couple (beginning with the name of the “thief”) and make your wishes regarding them. Repeat until you have said the names and wishes three times in all.

6. Go to a stream or river and throw the bottle into the water, while standing facing the direction where the river is flowing.
7. Turn back and go home without looking back. Very soon, serious rows will break out between the couple and their relationship will soon collapse. When they break up, use any of the ritual described previously to win your loved one back.

RITUAL NUMBER 2

1. Get a substantial supply of anvil dust.
2. On any night when the moon is waning, and at any particular time, place some of the anvil dust into an empty, dry metal pan.
3. Put the pan with the anvil dust on the fire and begin to stir it with a clean spoon. As you stir, mention the names of the couple and state your wish. eg “I wish the marriage/love affair between (name of couple) to collapse”.
4. Say that three times in all. After about 10 minutes, remove the pan from the fire and throw away the anvil dust.
5. Repeat every other night at the same time with fresh anvil dust just before the new moon comes out.
6. Meanwhile listen through the grapevine for information about the couple. You will be surprised how quickly their relationship sours.
7. If necessary, repeat the ritual when the full moon begins waning again.

RITUAL NUMBER 3

1. Clip off some hair from the left side of any dog, between its neck and left shoulder.

2. Clip off some hair from the right part of a cat (any cat), between its neck and right shoulder.
3. Put the two types of hair into a small bottle. Add a small amount of red, powdered pepper.
4. Pour in some dirty water, eg water left after washing clothes or doing the dishes.
5. Place into the bottle anything connected with both or either of the two persons (such as hair, pieces of old clothing, sand from their left footprints, fingernail clippings, etc). If you cannot obtain any of these, simply write their names (in red ink) so that the two names cross and make an "X". Then put the paper into the bottle.
6. Hold the closed bottle in your left hand, shake it vigorously, and say "(mention their names), you will fight ; like the cat and the dog, you won't stand each other; you won't last together; you will fight - and you will part!" Repeat until you have said it three times in all; each time vigorously shaking the bottle first.
7. Repeat ever day for as long as desired. Best results are obtained when you perform the ritual in the dark of the moon (ie when the moon is waning).
8. Very soon, the couple will be at each other's throats, and will break up. They have to they cannot help it.

Part 3

Chapter Thirteen

AFRICAN MONEY MAGIC RITUALS

MONEY! Either you have it or you don't. If you have it, then either you were born into it or you acquired it. The fact your are reading this book suggests that you seek to have more money than you possess at present. Well you CAN.

Wealthy people are necessarily more intelligent than poor people, right? Wrong! Rich people necessarily work harder than poor people: true or false? False!

Undoubtedly, you have at one time or the other wondered at all those rich men and woman zooming around in their shiny Rolls-Royce, Jaguars, Cadillacs, Mercedes Benzes, wearing the best suits and expensive dresses and living in luxury mansions? Well, haven't you? You have wondered, and wondered yet again! How could they be so rich when you, good old you, can hardly make ends meet? Come to think of it, that rich person you know is not any more intelligent than you are; but, and it is a big "but", enter into any business competition with him and he is sure to drive you out of business in no time although your products or ideas are much better! Vie with him or her for that business contract? You are certain to lose it!! So what makes these people tick? What makes them chalk up one remarkable success after another, so that they are flooded with money and all the good, good things that money can buy whilst you have to struggle daily for a meager living? Is it sheer coincidence that they become successful at anything they try their hands at, or is it something else?

It is something else", and that something" else is MAGICK! You don't believe that that wealthy man or woman you know so well, that well groomed and sophisticated person, practices magic? Now,

if you don't then you certainly must be quite naïve! You certainly don't expect them to have cars tickers that read, "Magick works!". do you? Good magicians that they are, they keep all their magical works top secret, and unfailingly move from one financial success to another, while you sit by moaning your "ill-luck"! **MAGICK WORKS**, as you will find out when you use the rituals in this book. You are probably poor because through disbelief you have failed to take advantage of the fantastic forces operating in this world, and right under your nose! Those who utilize these magical forces attain their desires easily and without delay. If I gave you a handful of precious gems what would you do? I bet you would dump them into the garbage can, thinking they are nothing but shiny pieces of broke glass! So you see why you are so poor?

Chapter Fourteen

TRADITIONAL AFRICAN MONEY MAGIC AND DEVIL WORSHIP

Yes, some types of traditional African magic entail selling one's soul to the devil for money. Let me hasten to assure you, however, that such methods are excluded from this book. Suffice to say that they **DO** exist and **WORK**, and there are individuals who have risen from absolute poverty to unbelievable wealth and prosperity in a span of a few months. U ntrue Well, I have seen it happen time and time again. However, the methods are horrific and sometime involve the use of certain parts of the human body (the heart, the sex organs, etc - and note that ritual murder is quite common in

many parts of the THIRD WORLD). Mysterious snakes which vomit bank notes, wallets that can never go empty for the simple reason that any money you spend simply vanishes back into the wallet. All these types of evil money magic do exist and are used to this day. But the price to pay is almost always very high.

Money magic involving the sale of your soul and the sacrifice of other souls exists and is practiced to this day, but usually only the most stout-hearted persons seek out the money magicians for such magic preparations. The magical rituals involved are varied, and a common type involves the following:

1. The wealth-seeker discreetly asks for information and guidance from knowledgeable persons (usually those who have themselves used such magic) regarding where to locate the “money-maker”, and usually has to travel for long distances through the forest with the guide to the shrine concerned.
2. There, he is kept for between 3 and 7 days while he undergoes a series of tests to ascertain how determined he or she is to go through the money ritual.
3. Convinced of his or her determination, the money-making magician (usually an old man) reveals to the seeker whose soul or life is acceptable in payment for the wealth. The choice is always between two people, the soul/life of the seeker himself or the soul/life of the person dearest to him or her - a wife or husband, a parent, a child, a brother or sister. Certainly, your favorite enemy's life cannot be accepted in payment.
4. The client returns home, and a few days later returns as specified to the shrine with a few items belonging to himself or the person to be sacrificed - items such as photographs, a piece of used clothing, etc.
5. If it is the seeker himself whose life is required, he is told how long he will live to enjoy the wealth. The numbers of years he

would spend a (after the ritual) is often determined in a rather bizarre way: a rooster which had been starved for sometime without food or water is freed from under the basket and given several grains of maize. The number of grains it is bale to eat withing a specified time period constitutes the numbers of years the seeker would enjoy his or her wealth. You think the rooster eats up all the grains? Hardly! Usually it is so weakened by starvation that it eats only a few grains.

6. The money magical ritual is then performed and the client returns home, after being told what to do. If someone else had been sacrificed, the person dies suddenly - there are several regulations regarding such a death, such as that the money seeker must not weep at the funeral.

7. Soon after, wealth begins flooding to the seeker; he literally acquires the Midas Touch and every business venture (suggested at the ritual) he undertakes booms and he becomes very, very rich in a matter of months. However, if his own life was required, he would unfailingly die at the stipulated time and date.

8. Besides, if the seeker breaks any of the several tough rules governing the ritual, he could suddenly lose all his wealth, go crazy, etc, but would still die at the stipulated date.

These horrendous magical activities DO occur and exist, and their horrific nature is evident in the numerous modern mansions built with such blood money and which remain unoccupied because they are haunted by the angry spirits/ghosts of spouses, children and other realtives sacrificed for money.

However, we are not interested in blood money,are we? I have only mentioned the foregoing in order to draw your attention to:

1. The fact that such practices do exist.

2. Make you aware of the extreme dangers inherent in them.

If you are still doubtful, you may conduct your own investigation, and I assure you that you will be shocked at your findings.

While many traditional African money magic rituals are bloody and dangerous, there are certain money baths and other rituals which :

1. Are completely safe
2. Involve no selling of the soul to the devil or any human sacrifices.
3. Are very potent and will send money flowing to you from all directions if you perform them diligently.

The tragedy of Africa and many other parts of the underdeveloped world is the great disparity in income distribution. In the emergent nations of Africa, there are several people who, mainly through evil money magic, have attained unbelievable levels of wealth. They maintain fashionable homes in London, the Caribbean, the Mediterranean coast and elsewhere the rich of this world enjoy themselves.

Many people in Africa are aware of the existence of such evil money magic but are either too scared to go through with it or, are frightened by the inevitable social ostracism that becomes the lot of anyone suspected of having utilized evil magic.

To tell you that immediately after performing the rituals described below, which are completely safe and involve no human sacrifice or selling of one's soul to the devil, you will become a millionaire or win £800,000 on the football pools is to tell you an untruth. Of course, you could, but what is probable is that after performing the

rituals below you will notice that your money lucks improves tremendously. Doors open to enable you to make money; people you meet make business propositions to you, etc. Do not let such opportunities go by, but sieze them and you will grow steadily prosperous.

These rituals are priceless. Ordinarily, you would have to travel for miles through the dense African jungles to remote shrines before you could obtian the potent magical formulae provided below. Well, so what are you waiting for?

Chapter Fifhteen

MONEY BATHS TO BRING YOU WEALTH

MONEY BATH 1

Have you ever heard or read about the Indian dignitarie who, every day and for most of his life, drank a quantity of his own urine? Yes, his URINE! No, he wasn't crazy or anything, he jnew exactly what he was doing. No, I am not going to advise you to drink your own urine each morning (instead of milk!) I only wish to point out that urine possesses certain magical powers which the wise onnes have known and used for centuries.

Yes, you are going to use your urine - for a bath. Now, don't wrinkle your nose. After all, it is YOUR urine, not mine! Something for nothing? Where? - in this world? Well you must be joking! Surely if you are serious about wanting money and wealth then certainly you must be prepared to accommodate this minor

‘inconvenience’ Remember that other people are prepared to exchange their lives and those of others for wealth so must you really complain when you can acquire wealth with the following, simple and safe ritual involving the use of your own urine?

This is the procedure:

1. On the day of the new Moon, urinate into a large bottle (say, 1 litre size).
2. Keep urinating into it (secretly, of course) as often as possible throughout that day until the bottle is full or nearly full.
3. Pour about $\frac{1}{4}$ kilogram of granulated sugar into the bottle and shake until it mixes well with the urine.
4. Burn some paper money and put the ashes into the bottle and shake the mix. This is optional; you can leave it out.
5. Comb your hair and remove 3 strands of hair from your comb and place these in the bottle; better still, cut the hair from your head.
6. At midnight, have an ordinary bath and towel yourself completely.
7. Pour the contents of the bottle slowly onto your head so that the contents drip onto your whole body. Use your hand to rub the liquid all over your naked body - from head to toe.
8. As you pour and rub the liquid on your body, slowly repeat this spell 7 times;
“Salty liquid from within me,
Combine with the sweetness of the outside.
From the North, South, East, and West,
From Above and From below,
I demand that you bring me wealth”.
9. Allow the liquid to dry on your skin and stay on your body for at least 6 hours. Then wash it off.

10. Repeat the ritual until you have performed it on 7 consecutive days in all. You must complete it before the moon becomes full.
11. Repeat frequently in the ensuing months. Watch how people warm up to you readily, are ready to assist you with business knowledge and ideas, etc. Sooner than you expect, you will fast be on your way to wealth. Perform the bath regularly for sustained monetary success.

MONEY BATH 2

1. At midnight on any day when the moon is waxing, put some baking soda in a clean bucket.
2. Add to it 3 tablespoons of salt, 3 of mustard and 3 big cupfuls of warm water.
3. Stir well until the ingredients mix thoroughly well.
4. Using a clean sponge or small towel, sponge your entire naked body from head to toe (after having taken a bath in the normal way) with all the mixture in the bucket.
5. As you sponge yourself with the liquid, slowly repeat the following three times:
“With your power and might,
Oh elements,
I cleanse away all evil luck,
And attract riches in their place.”
6. Allow the liquid to dry completely on your body. Wash it off after 3 hours or 7 hours.
7. Repeat on the next 2 consecutive nights nad certainly before the moon is full.
8. Use regularly.

MONEY BATH 3

This last money bath improves your money luck tremendously in your business dealings. It attracts toward you people with the requisite ideas, financial support and advice you require on your way up the financial ladder. This is what you do:

1. On any Friday night, at any time, and when the moon is waxing, put into a clean pan some white sugar, some bluestone, some saltpeter and some alum. These should all be ground to fine powder form.
2. Obtain fingernail filings from each of your ten fingers.
3. Add three strands of hair from your head, and private area (ie sex organs).
4. Put the mixture on the fire (still in the pan) to heat. Stir slowly with a dry spoon as the mixture burns.
5. As you stir, repeat this spell until you have said it 3 times in all:
“The Gold comes from Above.
The Gold comes from Below.
The Gold comes from the North, the South, the East and the West.
From all directions,
The Gold comes to me.
It sticks to my hair, it sticks to my nail.”
6. When the mixture turns to a dark colour, take it off the fire, scrape it out of the pan, and mix it into water in a bath or bucket for a bath without soap.
7. After bath, towel yourself as normal.
8. Repeat monthly for as long as desired.

The above rituals are very powerful “Money Bath” and they have

worked unfailingly to bring riches to those who have used them in the manner directed. They will work for you too if you follow the instructions as given.

Chapter Sixteen

OTHER MONEY RITUALS

The following are powerful money rituals, although they, admittedly, take a longer period than the “Money Baths” described above to work.

MONEY RITUAL NUMBER 1

This money ritual involves the ubiquitous black hen. Proceed as follows:

1. At midday on the first firday after the New Moon, take the egg of a black hen in your hands.
2. Carefully make a small hole at one end of the egg and drain off all its contents through this hole so that only the empty shell remains.
3. Place the empty shell near a fire or in the sun such that it should be dry by the following Sunday.
4. At midday on the Sunday following the Friday, grind or pound the dry shell till you get a fine powder.
5. Pour the powder into your palm, stare at it, and say (once), “Black hen who bore you, bring me your luck, bring me money luck”.

6. Pour the powder into your other palm and repeat the spell.
7. Seal the powder in a small envelope and keep it in your wallet, purse or the pocket in which you normally keep your money.

MONEY RITUAL NUMBER 2

1. When the sun is directly overhead (that is, at midday) on a Friday, place paper money of any value on a saucer and set fire to it so that it burns into ashes.
2. Put 3 teaspoonfuls of new salt (taken from a new packet of salt) into the saucer and mix thoroughly with the ashes.
3. Carrying the saucer (or other container), stand in the doorway of your bedroom (if there is more than one door, use the one you pass through more often) so that you face the room.
4. Beginning from the right hand corner, take a pinch of the mixture of salt and ashes with your right thumb and forefinger and drop it in the first corner on your right. If there is a carpet, lift the edges and deposit the pinch of mixture in the corner.
5. When you deposit the mixture, say (once only): "I place you here, ash and salt, I put you here salt and ash, and you will attract to me good and wealth".
6. Move anti-clockwise to the next corner and repeat the procedure. Repeat with the remaining corners of the room.
7. Remove the insole of your left shoe (your heart is on your left side of the body, you see), and for as many left shoes you have or use frequently, drop a pinch each into them, repeating the spell before replacing the insole.
8. If there is any of the mixture left over, drop it into the garbage can.
9. Repeat as often as you can.

10. This simple but powerful money ritual can also be used on your business premises. Thus, for example, if you own a restaurant or other such business, you can perform the ritual in the room or rooms where the customers sit or stand, each time standing in the doorway through which most or all the customers enter your business premises.

MONEY RITUAL NUMBER 3

The last money ritual presented here involves our good, old friend: urine - yours, not mine. It is a very old and powerful ritual and will work for you if you follow the instructions as detailed out below:

1. During the period when there is little or no rain fall and rivers and streams have gone down in level and volume of water, work this ritual on any day or time you prefer.
2. Each day, for three consecutive days, urinate a little into a calabash (or bottle) of medium size, closing or covering it any time you add more urine to it, until at the end of the third day it is almost full.
3. On the 4th day, add 3 pinches of white granulated sugar into the bottle or calabash of urine and shake well to mix.
4. On this day, at any time, take the calabash or bottle to a river, brook, or stream.
5. Facing the direction in which the water is flowing, slowly empty the contents of the bottle or calabash into the water, saying three 56 times: "You need more water and I give you mine. In return, I ask for wealth". After that, throw the calabash or bottle away somewhere near the river.
6. Without looking back, walk away homewards. When the level of

the river starts rising (with rainfall, etc) your financial position improves and continues improving even when the water level falls again.

7. Repeat every, 1, 3, or 7 hours.

WARNING:

You should ensure that:

(a) You finish repeating the spell before emptying

All the urine into the water.

(b) The river or stream you use for the ritual

Must be one that does not dry up completely

During lack of rainfall; it must be big enough to

Have enough water in it at all seasons.

Part 4

Chapter Seventeen

MAGIC AND MORALITY

Many of the powerful magical formulae described under the section of love involves compelling somebody else to love you, to stick to you, to return to you, and so on. The question that would inevitably be asked is: is it “right” to compel somebody else to love you? The counter question is “what is ‘right’ “; and who determines what is “right”? I contend that if you can use these

methods to attain your love and money desires the surely it is “right” to do so! This world is full of competition - competition for virtually everything ranging from food, housing and other basics to jobs, love, and of course competition for money. All sorts of methods are used but the real winners are those who use the powers of magic. You should be thankful for having joined the select class of people who know what they want and do not hesitate to get it. Besides, remember that there are many people who secretly use these powers to great benefit so there is no need for you to hesitate. To be a real winner in today’s hectic world, you need something more than your brain and body: additionally, you need the powers of magic. Perform the rituals as directed, and you will begin to understand the wonders of this world!

Chapter Eighteen

MAGIC AND BELIEF

The problem with many people is that they disbelieve virtually everything, and probably that is why they remain up to their ears in debt, poverty and misery. As mentioned elsewhere, if you give such people a bucketful of diamonds, they will soon dump the lot in the garbage can, believing them to be shiny pieces of broken glass! It is not my duty to preach to you that magic works or why it works, and has worked time and time again without fail. It will work for you. However, as every magician worth his salt will tell you, belief in the magical formulae you use contributes tremendously to its efficacy. Magick is first and foremost in the

mind. Thus, while the rituals detailed in this book will work for you whatever your views, it is only fair to warn you that intense disbelief any magic formula (in this book or elsewhere) cuts back the power of the magic by at least half. Therefore, keep an open mind and perform these rituals: you will then see your love and money problems replaced by happiness.

Thus, in the true story mentioned at the beginning of this book, the old man is able to bring and stop rainfall because he believes he can. No matter how well or how long you danced, you might, using the same ingredients, be unable to stop or make rainfall if you did not believe in the magical formula involved.

Therefore, withhold your disbelief, perform these rituals and see your love and money problems vanish before your eyes.

Chapter Nineteen

MAGIC AND SECRECY

Secrecy in magical operations is of the utmost importance and magicians of any worth take steps to ensure that their identities are kept secret from the unbelieving masses of this world. In your magical operations be very secretive to the utmost degree. For example, it will be unbecoming to reveal to others that you won somebody else's love through magic, or that through magic you have become wealthy. Keep your mouth shut! When you get asked questions by envious or jealous friends as how you managed to

win the heart of that good-looking person at the office, ensure that you never say you used magic - give any other reason you wish. You may only reveal your identity as a magician to other practitioners. Even then, be careful. In secrecy and in the privacy of their homes, magicians of all categories work assiduously to improve their lives. Now you have joined them: do as they do and work secretly to achieve your desires.

CARRYING OUT INSTRUCTIONS

To achieve success, it is imperative that you follow the instructions for each ritual carefully as directed. Where specific times and moon phases have been given, perform the rituals as directed. The significance of the moon in magical operations is well known, and you will do well to follow the specified moon phases where these are given. The moon is said to be waxing when it is moving from New to Full, waning when it is moving from Full to New. Several wall calendars indicate which days of each month the New and full Moon commence.

Chapter Twenty

OCCULT SUPPLIES

Most of the items you require from these magical rituals cost you nothing - fingernail filings or cuttings, strands of hair, footprint

dust, etc. A few others, such as saltpeter, alum and so on have to be purchased. These can be purchased from the occult supply houses whose addresses can be obtained from “PREDICTION” AND “FATE” magazines. If these magazines are not available at your newsagent ask him to order a Copy for you. They cost about 75p (\$1.50) each.

Purification of purchased supplies

Any item you purchase from these occult houses has necessarily been handled by persons working there and must be depolluted. This is how to do it:

1. Place the purchased item on a clean sheet of white paper or on clean, white cloth.

2. Put 3 teaspoonfuls of granulated salt in your left palm.

3. Sprinkle the salt onto the item, saying these three times:

“I remove from you all evil.

I remove from you all filth.

As the sun rises in the East.

And sets in the West,

You will be cleansed of all

Evil and filth.”

4. Perform this de-pollution ritual before sunrise on any day. Cover up the item in the paper or cloth and keep in a dark cool place until after the sun sets.

NOTE: The various times for sunrise and sunset for each day can be obtained from some calendars, pocket and table diaries, etc.

