

Copyright©1995-2011 -SaToGa Salvatore Tommy Ganci <u>enochian.mage@yahoo.com</u>

"Enochian Entities – Practice & Theory" –By SaToGa [Volume #1]

"Enochian Entities – Book #2" –By SaToGa [Volume #2]

> Both Books In One Volume: ISBN 978-1-4583-6095-3

http://www.lulu.com/spotlight/SaToGa

http://groups.yahoo.com/group/enochianmagic/

Fri Jan 14, 2011

Took a nap [@ My age, that's Happy Hour!]... I 'seen' the word: "Ohorela" It was 'written' as that, then it 'expanded'-"ooooooOOOOHOOOOoooooooooooRela"something like that. -for a few times, over & over again I know what it means in Enochian^{*}... But for it to 'pop up' in a 10 minute nap? [Woke me up, actually] I have not done any EE work for a couple of days since I finished my second book. "They" call me, constantly... [I know They aren't lonely, lol] http://groups.yahoo.com/group/enochianmagic/message/102

Ohorela [II]

Been an interesting couple of days... I planned on taking a short 'magickal sabbatical' from doing any Enochian.

Enochian has a way of burning up your nervous system if performed too muchfor too long. [I believe I fit into that criteria] Many long-time magickians will often take a few months off every once in awhile. Well, that didn't happen [Taking some time off lol] "Ohorela Papers"......"Transmission- started" <u>http://groups.yahoo.com/group/enochianmagic/message/103</u>

*In Enochian Language: <u>"Ohorela</u>" means "Law"

"After a couple of days away from the Temple, I returned..." Performing an opening rite, and *confirming*, as usual... the *'Enochian Skehinah'*, *descending*- & the Enochian Entities [EE] of the Table of Working, *ascending*.

The EE energies quickly grab hold of the chamber, and I immersemind first, into the tranquil state of Alpha level.

:Moving down and falling backwards: ...That's the best way I can articulate that comfortable, at home, feeling.

I am amongst the 24 Seniors- at a Round Table. I gaze upon the crystal sphere, and see what looks like an architect's blueprint.

I see the EE imagery flash before me. Sometimes so quickly, I can sense it is deliberately manifested that way, so I can not absorb the full memory the first time it is shown.

It is almost always:

-Fast Forward -Pause -Rewind -Certain Segments Spliced -Altered, -Isolated "Stills" -Magnified

& finally -

-Explained

The EE have become My Personal Friends & Allies. To Them, I believe I am little more than a Business Partner. Some of them, seem robotic, and some- like my brother.

> Still, I always have an *unsettling uneasiness…* EE always *command*- Respect.

Again, I am told... "Write This Down"...

The "Ohorela Papers" were named by the EE.

They have initiated yet another project. [Again for wide and quick distribution] &.. <u>For Free</u>

The deadline for Volume #2 was January 19, 2011 I was quite a few days earlier in releasing it. I thought I would have some vacation time due me. Now again- this particular article is to be sent "upstream" by that same exact date.

These writings are not my invention, nor my teachings. I will not yell from the roof tops: *"This is how it is done!"*

> Rather, I am a scribe, *an* EE conduit. EE download - I upload. *That's the 'arrangement'*

I do not think I was Dee, Kelley nor Crowley in a past or future lifetime... I am no avatar "Nor the second coming or the fourth encounter of *Pharaoh PHast.PHood* or *King W.AL-mart*"

This is not an acid trip...

It is not New Age 'channeling'...

l am... –SaToGa Enochian Mage

& ...

THIS IS ENOCHIAN MAGICK!

I will be compiling notes, directly from my Enochian Rituals.

The Material will be put in a pleasing format which will make sense to those who did not participate in the Ritual with me.

Grimoire, Spiral Note-Book, Voice Recorder & sometimes, My Wife, are my only physical witnesses.

Similar to Dee & Kelley- My wife & I are considered as 'One Part' to the EE.

There are times when I am *'neurologically fried'* from participating solo [in Ritual]-& yet still... receiving a *dual dose of energy*.

I will Ground well afterwards, and up my dosage of Potassium [Volume #1]

These "Ohorela Papers" will be a Series of EE Works.

This Volume is called "Obtuse"

[Again- Not My Idea of Titles or Sub-Titles]

I am unsure of how many there will be, nor do I know what these will entail.

I do know some of the future Materials will consist of Obscure EE Items, Texts & Tablessuch as this Table of Nalvage which most EE practitioners are not familiar with. [Volume #2 was similar in scope, containing the Liber Loagaeth, Lamen, & 7 Ensigns] The reason most mages are not aware of these obscure, rarely discussed EE Materials is because most of them laid dormant to the seeking eyes of Magickal Lodges over 100 years ago.

These Lodges gave Enochian Magick It's popularity.

The 4 WatchTowers were usually the main fixture.

There is another reason these EE Materials were 'hidden'...

[Keep Reading...]

When I receive them, I will pass them on... Free

So keep a watchful eye on my:

Yahoo Group and Lulu.Com 'Author Spotlight' Pages:

http://groups.yahoo.com/group/enochianmagic/

http://www.lulu.com/spotlight/SaToGa

Or Email me:

Enochian.mage@yahoo.com

"Moving Parts"

-ROUND TABLE OF NALVAGE-

THE FIRST EE MATERIAL RECEIVED:

Premise:

PROTOYPE OF THE 4 WATCHTOWERS TABLET.

→ Like a Hologram-

Everything, in "The EE Materials" -are Complete. [Separated or as a Whole- it still equals 'One Complete Unit']

This is why the Enochian Materials can be incorporated with *any* Tradition or *"Free-Style"* [Neo-Enochian 'Systems']

It always carries "all of Itself", ... *even* in the smallest fragment. ["A box, within a box, within a box"]

Everything in the EE Materials have an 'Intrinsic Connection'

One Union.

"Knitting Together"... Nalvage October 10, 1584

-THIS IS ALL NEW-

Figure #1

Look, and analyze... Meditate on Figure #1 until it works it's way deep into your understanding... Does it "make sense" ...yet?

TABLE OF NALVAGE

This Table was the *Prototype* of what sort of encryption Dr. Dee was to look forward to & enjoy. He loved those grid patterns and loved his "Book of Soyga" ["Agyos" means "Holy" in Hebrew -Volume #2]

The Nalvage Table was *encrypted* with 3 levels:

Heart, Skin and Flesh.

It is a machine that comes apart.

[Like the Lamen, Sigil Dei Ameth, etc.,] The point I am trying to convey is the EE Materials were not considered *'just charts'...*

They were Quantum Engines with Moving Parts.

[As I explained in Volume #1, even the Heptarchial Mystica's King, Prince and Minister names were "Cycled"]

Intrinsic Connections

Figure #2

The patterns [*as revealed to me*], were sometimes given to Kelley/Dee, separately, and prior... to what the info pertained to.

This way, the EE Materials would make no sense to anyone, if the sessions were to come to an abrupt halt, inadvertently.

None of the information could be comprehended- until the next piece of the puzzle was given.

Dee's times were full of political tumult, demonic interference, and Kelley's threats of quitting.

The Table of Nalvage was one piece of the later WatchTower schematic.

<u>Many of Dee's Diaries disappeared- for a 'deliberate'</u> <u>reason...</u>

-These EE Materials were for This Age-

[Discussed explicitly in Volumes #1 & #2]

Figure #3

We can now ascertain from Figures #1, 2 & 3...

'THE FUNCTION OF THE TABLE OF UNION ENTITIES':

• EXARP = SACH 'Confirming Entities'

• HCOMA = LUAH 'Praising Entities'

• NANTA = URCH 'Confounding Entities'

• BITOM = LANG 'Ministering Entities'

We can now, also ascertain...

'THE FUNCTION OF THE 3 ENSIGN BEAERS [3 GOD NAMES (3,4,5)] **OF EACH WATCHTOWER'**

• <u>1st Continent = East WatchTower:</u>

Highest Life/Joy - Fire

• <u>2nd Continent = North WatchTower</u>

Life /Potentiality - Water

• <u>3rd Continent = South WatchTower</u>

Continent of "Creation" = Earth

• <u>4th Continent = West Watchtower</u>

Continent of "Discord" = Air

Original WatchTower

Order of Continents: Round Table of Nalvage

• Continent #1:

lad Moz Zir = Oro Ibah Aozpi

"I am the Joy of God"

• Continent #2:

lad Bab Zna = Oip Teaa Pdoce

"God's Power In Motion"

• Continent #3:

lad Sor Gru = Mor Dial Hctga

"Result of God's Action"

<u>Continent #4:</u>

lad Ser Osf = Mph Arsl Gaiol

"God's Discord & lamentation"

→ By "reverse engineering"…we can now meditate upon each of the properties, attributes and characteristics of each 3,4,5 God Name… As well as the Individual WatchTower 'quality' Example:

The Water WatchTower which is North, Green...

<u>Continent #2</u>: Iad Bab Zna = Oip Teaa Pdoce *"God's Power In Motion"*

→ Water is God's Power in Motion.

Magickally, we understand what the Water Element 'is'. But the Enochian Materials have much more profound meaning to 'Their' elements*.

When we incorporate the "Black Cross" [Table of Union], we can now fully understand the *function* and the *attributes* of the EE Forces we are utilizing.

[Ref. TFR pg. 183 per Ave Saying the "L" has "*more FORCE* than N".]

*If you compare the Heptarchial Mystica's Kings and Princes to Traditional Planetary Correspondences, you will understand the significant differences.

This was explored with the Mercurial Correspondences in "Enochian Entities - Book #2" which is Volume #2 to "Enochian Entities – Practice & Theory" Volume #1 Both Books Combined Here: <u>http://www.lulu.com/spotlight/SaToGa</u> <u>ISBN 978-1-4583-6095-3</u>

From Figure #1

The 'Vision Talisman' lays out a Diagram- and shows us how to interpret the WatchTowers, and It's Occupants.

> It is encompassed by the Zodiac Belt. [See Volume #1]

The Reverse Side of Sigil Dei Ameth

Depicts the Order/Flow of the WatchTowers in the acronym:

" $A \rightarrow G \rightarrow L \rightarrow A$ "

[See Volume #1]

All My Books are Free.

So When I Refer the Reader to My Prior Volumes, It Should Not Be Misconstrued As A Sales Pitch. The "Ohorela Papers" should be considered <u>Advanced Enochian Magick</u>.

Get familiar with the *substructure* of the system, before groking the *infrastructure* of it.

If you want to 'practice' Enochian in It's *purist* form- my advice is to avoid clouding your mind with the 'flavors of the week '...

I will not dare say: "just read my books until you get more than a solid foundation in the EE Materials".

That would be absurd! There are many excellent writers in the EE playing field.

However, if you introduce a wide array of variables into your research- you may walk away totally confused.

Here's an example:

You want to learn about traveling through the Enochian Aethyrs. You read on forums how other mages 'did it'. You read their adventures with the EE.

Then, you compare that to Crowley's "Vision & the Voice" ...

Now...'You try it at home'...

Instantly, your subconscious comes under scrutiny because it must live up to the expectations of what your mind has consumed and sorted in it's infinite data base. [& that's a trademark protocol of the EE] (See Volume #1)

You stare into the scrying mirror until your eyes feel like onions have been forced under your eyelids. [I hate when that happens]You see a dark cloud pass in your gaze, then it evaporates just as quick. After awhile, you quit. Scratching your head, thinking to yourself... "I thought Enochian Magick was powerful...why can't I see stuff?"

Do not raise your standard of expectation so high that you will doom yourself to disappointment from the very beginning.

Choose one or two Authors who have a credible, or at least- garners a majority of attention from fellow mages.

Start off slow and do not expect results "Like [*enter the name of your favorite magickians here*] got"

Patience is not only a Virtue, but it is also a *Ruler* in the Enochian Tool-Box!

Enochian Entities: <u>"Ohorela Papers"</u> "Paper #1 – Obtuse" By –SaToGa Copyright©1995-2011 -SaToGa Salvatore Tommy Ganci <u>enochian.mage@yahoo.com</u>