

Enochian Entities

[EE]

Practice & Theory

Volume #1

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Released: January 1, 2011

**Within these pages are Original Articles I wrote, and posted on
My Yahoo Group Forum**

From November 22 – to December 26, 2010

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

***I also posted them on other forums
dealing with "Enochian Magic".***

I always posted under the name SaToGa &/or enochian.mage

All My Articles are Copyright©1995-2010

**You may use them, and circulate them widely- just Please!
- *give credit to where credit is due.***

Under My Article, Please Post:

SaToGa

enochian.mage@yahoo.com

♥ *Dedicated to My Wife, Who is My Magical Partner, The Light Of My Life Time(s),...
My Artist, My Full Time Babysitter & My Doctor- Lisa*

When I started doing Enochian again, King Bataiva gave me an
“*Enochian Ordination Rite*”

Prototype of the latter, “*5 Element Baptism*”
[see articles pertaining to the 5 Wands]

I wrote it out in contract form, using the Enochian Language.
[*right to left*]

Superimposed over my full birth name, *in red ambient light*, was
traced “Sa To Ga”...over the first two letters of my complete
signature.

**So, basically, SaToGa is an “*Enochian Anagram*”
of my full birth name:**

Salvatore ‘Tommy’ Ganci

*But...playing around with the letters of ‘SATOGA’ and running it
through Google, I discovered something about my own relatively
unique birth name...*

Putting it in Google and finding the EXACT SAME NAME in a story about Jack Parsons and his infamously deadly Babalon Working [Enochian] is beyond coincidental...

<http://www.google.com/search?hl=en&client=firefox-a&hs=BpN&rls=org.mozilla:en-US:official&sa=X&ei=QikZTYuXDcGblgh6rjeDA&ved=0CBIQvgUoAA&q=salvatore+ganci+jack+parson+bablon+working&nfpr=1>

<http://fusionanomaly.net/jackparsons.html>

<http://namcub.accela-labs.com/stories/parsons.txt>

*The Independent for June 18, 1952, cost five cents.
The front page headline reads:*

BLAST KILLS CHEMIST

House Torn Apart by Explosion

There was a picture of City Patrolman L.D. Harnois inspecting the debris of the destroyed apartment at 1071 South Orange Grove. The story said Parsons had moved from that address on June 1, and he and his wife Marjorie were staying at 424 Arroyo Terrace--where his mother had a summer position as caretaker--while preparing to leave for a trip to Mexico. Parsons had gone over to the South Orange Grove apartment to gather up some of his supplies.

In the Los Angeles Times article I had read previously, the chronology had jumped from the explosion to Parsons being pronounced dead an hour later at Huntington Memorial Hospital. The Independent filled in some chilling details.

"Parsons body was literally torn apart by the chemical blast.

"The explosion blew off his right forearm, tore a gaping hole in his jaw and shattered the other arm and both legs. He was still conscious after the blast."

Two upstairs occupants, Mrs. Alta Fosbaugh and Salvatore Ganci ran down and found Parsons pinned under two heavy washtubs and one wall.

No Book Sale \$\$\$ For SaToGa

I have decided [well, actually, EE has decided] that all My Articles should be wide spread and read.

Humanity has reached a pinnacle of evolution, and EE will take some mages a step further.

The Enochian Materials sat relatively dormant for centuries, until
They received limited circulation in Magick Lodges.
It is my belief through working with EE that the materials were hid, as
Gabriel says. [TFR page # 161]

**Today's Enochian Resurgence is one powerful “fulcrum” of the
New Aeon.**

I realize if I get my writings Published, there is not much of an
Enochian Magick audience out there.

*I would sell a handful of books within the first year, then the book
sales would dwindle and the remaining books would collect dust on
bookstore shelves, never to be purchased by mainstream readers.*

*I would not want to be ‘mainstream’ author anyway-
That’s not my personal reality of who I am.
It is also less time consuming this way. Rather than writing a book, I
just copied my previously posted articles, fixed them up and bundled
it in PDF.
More real work goes into the actual magick practice and diary than in
proof reading, formatting and advertising, etc.,*

Most likely, the few people who would buy my book, would scan it
and upload it in Pdf. on to Torrent sites...

Instead- I will do it for them!

*The readers must be less critical of me because they paid nothing for
this book!*

Once my EE contact started getting hardcore, I was given this vision:

**“Adoeoet gave me a huge pencil, and told me: “Write this
down...”**

I have been, since...

READER BEWARE!

**What follows is *My Own Opinion, My Own Research & My Own
Magickal Practice Notes***

**This is not magickal writ like some would attribute to the
writings of Aleister Crowley.**

[You can treat it that way, though- if you want]

**I write these articles to *guide, confirm or disagree* with your own
Enochian Studies.**

**-*Guide* you if your Enochian Works are not up to par with what
you thought “*Enochian Should Be...*”**

EE guide individuals with various interpretations

[No right or wrong here]

***Confirm* comparative notes and/or experiences.**

***Disagree* so one of us will double check or research what either
went wrong... or right.**

Don't take anyone's word as a substitute for your own findings.

**Just because someone is an author does not make them
infallible.**

**“...In These Materials, [henceforth],...thou findeth not experts,
but only frail egos...” –King Bataiva 11/11/1996**

When EE told me to start posting my Ritual Notes, I was going to set up a web site, and post them on there.
But then, I would have to advertise and *spam* magick forums hoping for my writings to receive attention.

Of course, if people did click a link, chances are the viewer would briefly skim through bulky paragraphs and split.

I wanted viewer feedback- so what I decided to do was post my articles right under the noses of the big guns!

I wanted to display what I thought was essential to the Enochian community quickly and in full view.

When you post on Enochian Forums, every word and action is being scrutinized. There are not many Enochian '*scholars*' in the world. But if they congregate anywhere, it will be on the Enochian Magick Forums.

Taking the easier way out and just opening a web site to introduce my materials was not an option for EE.

There was an "*urgency*" for EE to release my Notes on a large scale. A large viewing audience consisting of Enochian enthusiasts was the target.

There is not much New Material written about Enochian Magick. "Dee-Purists" sometimes bang heads with those who work Enochian in different flavors according to their own Magickal Tradition and/or Lodge affiliation.

No matter who introduces new ideas, you just can not please everybody.

Having a totally receptive crowd will never happen, and I would not want that.

Disagreements push people to research deeper, and practice harder- all for the benefit of evolution.

Here now, I present my case...

A brief biography from the main page of My Yahoo Group:

I started working the Enochian Arts in 1995.
Golden Dawn, Crowley, Schueler, Tyson, James, later on Rowe,
were my teachers.

I had some success, but didn't really feel the power I heard about-
I abandoned the EE [Enochian Entities] for many years.
(*They never abandoned me.*)

One day, "for no reason at all", I had a dream which King Bataiva
said "Invoke me, and I will heal your rotator cuff".
[shoulder injury]

It hurt me for years, and dreaming about an EE King?

So, surprised, I did evoke King Bataiva, with no temple EE tools.
He appeared even before I finished evoking Him.
Startled me, to be honest. He told me He was calling me for years,
but then used this different approach.

It worked.

Long story short, He told me how to work the EE Arts, and said EE
would provide more details, the more I did. I realized 2 days later, my
shoulder healed.

Then I started reading Dee's diaries and I fixed up my temple.

The whole "system" [really is not a *system*, but "*It is propelled by the
Energy of the chosen summoner, who takes away the creases*", is
what was told to me by HTMORDA], was taught to me, by EE.

What EE Materials were 'lost', does not matter.

What we can glean from Dee's diaries are a hologram, a part is a complete 'whole'.

Assuredly, the EE are the best teachers, of their own Magick.

EE have brought Miracles into My life. They taught Me a lot, as well.

This is THEIR Story ...and mine.

My Articles, in the Order they were Originally Posted, follow:

"Reformed Great Table" Not for Magic?

"Initiations of the 4 WatchTowers".

"Laidrom - Earth - (Taurus)"

"Genesis"

"Saiinou - West"

"EE made Dee swear"

"Many Have Erred..."

"B=2"

"The Cycling Office of King Camara"

"AHAOZPI - East - Leo - Fire – Sol"

"Uneasiness of it all..."

"C/B Cycle"

"Prince Bagenol via King Baligon Conjuring"

“12/4/10 Saturday- King Bnapsen/Prince Brorges”

”My Enochian Magic Rituals and Diaries, in PDF(s).”

"Carmara Calls!"...Opening the Veil of Enochiana

“King Carmara & 'Governor' PARAOAN”

“Scrying the Aethyrs: TEX”

“King Bnapsen/Prince Brorges UPDATE”

“Who are the Enochian Entities?”

“Enochian Trends”

“ERZLA”

“Preterhuman/Enochian Origins”

“Exorcism and Consecration” ["Non-Hybrid Neo-Eno"]

**“Ritual: WINTER SOLSTICE, LUNAR ECLIPSE OVERLAP FIRST TIME IN
456 YEARS”**

“Material Gain- Mundane Usage?”

“RII”

“This confirms authentic Enochian Contact.”

“EE somnambulism: ZAX Dream”

"Tri-Cyclic" Ritual: WINTER SOLSTICE [Update]

“Holiday Greetings [& Enochian Entity Love Miracle]”

"Altruistic Gospel of the Sophia Enochiana"

“TVision”

“EE Health Advice”

“Are Enochian Entities Yahweh's Angels?”

“Enochian Alphabet”

“Enochian Alphabet [II]”

“Is the Enochian Material just another rehash of prior grimoires?”

“GBRHeptagram”

"Reformed Great Table" Not for Magic?

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

In the 'True & Faithful', page 14- (*after the pages switch from 468*)
Kelley is given the Tablet Recensa for a cryptic code, allowed by
God, permitting the wife swapping.

**I believe Kelley, alone, received this 'new revised table', for the
sole purpose of this encryption.**

For magic, the Original Table should be used.

(Enochian Entities confirm this, to me...)

“Initiations of the 4 WatchTowers”.

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

EE have laid out a blueprint, calling it 'Initiations of the 4
WatchTowers.'

After a session, EE tell me what comes next.

EE are using the Original Table
(I was not even aware of this until completion)

Each one, about 40 minutes in duration, like a hypnagogic astral
vision quest on *acid*.

I received a thorough system via each Senior of the Zodiac.

Also, they have given me a name of what 'appears' to be a "Ben-Ben
Stone".

They have told me to tell others, but also warn against giving out
explicit details or names.

"Laidrom - Earth - (Taurus)"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

*Subterranean, Chthonic- Hades, 'PsychoPomp'- Images raced
through my vision, while "hearing those words".*

Fire, caverns, then crystalline structures. Meet with one called
'Agatha', and was taken to see the Elder..

Laidrom appeared, like an old fashioned Dracula.

Was hostile at first, (called me an '*asshole*!') then said He was only
kidding, as He called himself a 'trickster'.

However, He (they?) holds a grudge against humanity, saying we

didn't appreciate the work the Watcher/Grigori performed in 'our benefit'.

(A lot transpires- personal)

He puts in my aura- as Initiation- a solid cross with a blood red stone-
said to be the 'blood of saints'

[got very dizzy at this point- only recalling later the
cross (minus the stone) is the seal to the Earth tablet]

I am taken deep down- (*again, spinning*)...what appears to be Hades.

I am not Christian, so these scenes took me off guard
(quite disturbing)

He mentions a multitude of Gnostic doctrine- linking up the deities of
Venus.

He said (with many voices) "Enoch was here, speaking to the Grigori-
to intercede for them"

The chains that imprison them, shackle their "Duties", not they,
themselves. I see them lifeless, like wax figures. Suddenly, I am on a
space craft- flying up, out of a portal.

More dialogue is exchanged- but I am holding off revealing it at this
time. These notes are brief, as the whole 'Initiation' lasted for about
40 minutes.

He gave me instructions for my next initiatory rite,, before 'dropping
me off @ my temple'.

Again, the EE tell me to 'write it down, and tell others'...but they also
limit my mentioning of details.

[So I am hesitant to write anything]

“Genesis”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I started working the Enochian Arts in 1995. Golden Dawn, Crowley, Schueler, Tyson, James, later on Rowe, were my teachers. I had some success, but I didn't really feel the power I heard about.

I abandoned the EE for many years.
(They never abandoned me.)

One day, "for no reason at all", I had a dream which King Bataivah said "Invoke me, and I will heal your rotator cuff/shoulder injury".

It hurt me for years, and dreaming, about an EE King?

So, surprised, I did, with no temple EE tools.
He appeared even before I finished evoking Him.
[caught me off guard]

He told me He was calling me for years, then used a different approach.

Long story short, He told me how to work the EE Arts, and said He would provide more details, the more I did.

Realized 2 days later, my shoulder was healed.

Then I started reading Dee's diaries and I fixed up my temple.

The whole "system" (really is not a system, but *"it is propelled by the Energy of the chosen summoner, who takes away the creases"*, is what HTMORDA told me), --was taught to me, by Them.

What was 'lost', does not matter.

What we can glean from Dee's diaries are a hologram, a part is a complete 'whole'. Assuredly, the EE are the best teachers, of their own Magick.

EE have brought Miracles into our life.

I won't even write it down, because it really is, just too amazing for anyone to believe.

They taught us a lot, as well.

When one lives their life as a Wizard, their reality unfolds in very Magical ways.

Results are what “makes or breaks” the Magick.

The Outcome is not based on symptoms, such as poltergeist phenomenon.

Poltergeist/PSI “outbreaks” have been overly sensationalized.

However, Enochian Magick is extremely powerful, and it can be difficult to contain-
especially if you do not use Banishings, Circles, etc.,

In my Own Enochian Magick,
I do not use “circles” and the banishings are not to rid the premise of EE Energy(s).

I use a Separate Temple Area for “*other systems of magick*” - & they are not performed simultaneously as EE Rites.

I work One System @ One Time.

Reason being, when results happen, it is important to ‘back-trace’, only so I can plan ‘forward’ results.

Reality is as one “Creates” it.

Reality is the Manifestation of Your Thought Process & Intent...

WILL

**If you live your life Magickally-
Magick will Happen!**

“Saiinou - West”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

West- Air- White

[I do a specific ritual the EE have given me, asking me not to reveal it as of yet. Again, EE tells me to record it and tell others, but not to mention certain details, that being one of them.]

I see a tiny sun turn inside out.

[Snaps right into my face, like a rubber band, but painless]

I hear loud wind then see a tornado with gold specks. It opened up and I seen a small infant angel [have some short communication] which escorts me to see Saiinou. I fly upwards twirling [dizzy]

He appeared as an old, somewhat annoyed man, with a gold head band and gold small wings protruding from His head and a 'toga that looked like shear gauze'.

When I spoke to Him, and explained what I wanted, He parted a pure white wall behind him and what appeared was an all white universe, like the negative of a NASA photo. He called it 'white matter'.

He opens up His Body and removes it like a shroud, to reveal a female with 'yellow hair', looking like a Hollywood actress in her 40's.

Later on, She almost looked like *Hillary Clinton if she was artificially glamorized for theater.*

I am told Libra, I "see" Venus. I left a large celestial body, and found out when returning it was our moon, which Saiinou said 'was a landing spot to which they are able to meet us accordingly, like Yetzirah', [*Saiinou did not say Yesod*],.. 'but different in many aspects' (?)

[I hear that as an echo of many voices.]

Much dialogue is exchanged, mostly personal.

I ask if EE have an agenda...

A floating eye appears, looking like a sad Cocker spaniel's eye- She asked if I 'expected a magnificent all seeing eye like that of a hawk'? She said most are not worthy of seeing that as EE are disappointed with the lack of evolution the human species have shown.

I asked if I might see that power, and I see an 'eye of power' in blinking mode, the lid being closed prior to it being opened again.

I understood this.

I asked what could be done for improvement and she said 'only a minute part of humanity are aware but the few awakened ones act as conduits for the rest'.

I asked how it was possible and she showed me a huge boat with many people being driven by one man, and then he dropping an anchor and cause all the occupants to no longer move in motion because of his single action.

More personal dialogue.

Getting dizzy, always chariots moving, I can 'see' winds blowing like in *cartoons*.

I heard her at one time physically speak 3 words loudly into my left ear, and I jumped.

This was definitely outside my head!

I was initiated by eating a small scroll made of white parchment wrapped in a gold band. 'I heard someone else ate this bitter scroll too'. I asked why this and she said I will digest this knowledge and it will be readily available when I need it.

She gave me instructions for my next ritual and said I was now through with my initiation.

She spoke a lot about time, & synchronicity, as it moves like a cloud, and we move with it, the reason we do not recognize it as a tangible anymore than wind can not be seen but can knock you down 'with grace and by force'.
[but I 'seen' cartoon wind prior to that]

Very intellectual conversation(s), much told to me by many voices- all in a 'matter of fact' tone.

I asked, [conversation in reverse], if I get my gold wings, and She makes me feel them.

She appears now as a super-imposed figure of herself with the first old man with the gold headband.

I 'hear' in my subconscious 'androgynous'

I start in a mid conversation, like this experience is now being rewound... 'I thought emotions were water'?

Saiinou says 'what stirs the emotions and keeps them moving'? 'The stirring of this intellect is movement of our kingdom, that gives [mental clarity] thoughts to conceive the feelings, thus we work in unison with the water kingdoms'.(plural)

Suddenly, Her eyes get wide and She appears as a huge dragon, and Her eye zooms up real close to mine and said 'We are all dragons'. [At that moment I understood, but later on, the understanding slipped away.]

I ask if I am writing this down to tell others and also for what reason. She says 'What did HTMORDA and LAIDROM tell you'?

[They spoke about me writing a EE book someday to reveal the information they are to give me]

I physically opened my eyes for a quick second and I do not see myself (at all!) in my scrying mirror for a few seconds.

That brought me out of alpha state too quick, as I could still feel energy flying up my solar plexus.
Very disoriented afterwards.

There is much more, so much more.
Like recalling fragments of a dream after being awake for awhile.

“EE made Dee swear”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

EE made Dee swear that he would never reveal this information with anyone, unless the EE, Themselves, Sanctioned it.

This says much...

I personally believe, from EE contact - that the EE call/choose Their Own, 'appointed heirs' to this "system".

Aside from all the sensationalism that The EE seem to draw- if it is based on fact: Then most likely, it is via Energy-Slingshots in the form of bad luck, anxiety & paranoia.

(Either subconscious or direct intervention on the EE's part.)

Some EE practitioners get great results, and some mediocre.

I will expound on this, later on, in another message posting.

"Many Have Erred..."

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I am not one to critique others, nor their path.

I am under the banner of 'live and let live'.

I started my Enochian path as most, as you can see from the short bio per this group's Home/Introduction page.

However, as I am learning this material via the EE, Themselves, there is a great difference in manner on all magickal fronts. Playing the devil advocate here, all I can say is from Dee's diaries, we can ascertain the following...

The EE have stated emphatically, that magick, aside from Their Own, is black magick.

I am aware Dee was in possession of *Grimoires, and the EE referenced some of that material.

*[*Liber Juratis a.k.a 'The Sworne Booke of Honorius' & Athanasius Kircher's 'Eodipus Aegypticus' had similar 'Sigillum Dei Aemeth' diagrams which was confusing to Dee to copy from, per the EE's instruction to copy them. -Dee owned them in his library]*

I am also under the assumption that "if it is not broken, don't fix it".

To the casual practitioner, if you are getting results, by all means, continue.

To the hard-core audience -if you are getting mediocre results, then think about what I posted.

Didn't want to end off, leaving the audience hanging...

I have been experiencing a good flow of communication via ritual with the EE.

I do not want to cross Their paths by writing what they warned against doing.

I will release all material from Them, in Their time.

EE made Dee swear that he would not release any of Their material unless They Sanctioned it.®

EE are still the same way, today. EE are not thoughtforms, nor subconscious projections.

“B=2”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

® *I do not consider myself a superior or chosen candidate in any way. I am however, fortunate to experience communication with Them, and I am just rolling with, daily.*

If you look at the Mercury Ensign of Creation, you will see on it, the North Water Seal, horizontally 'flipped'.

The B is replaced by it's numerical equivalent, 2.

I have seen in some reads, comments about B = 7.

Particularly interesting, as Enochian has an overwhelming amount of this letter.

“The Cycling Office of King Camara”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

King Carmara tells Dee "to cast thine eyes upon the general Prince, Governor or Angel that is principal in this world. Then place my name..."

Without naming who the general prince governor or angel - this seems that it is ever changing - dynamic rather than static.

Also, it appears to me, in my opinion, that King Camara is an 'Office', and different entities are cycled into becoming a 'King Camara'.
Again, dynamic rather than static.

I believe this is why Dee was confused about the Venus Prince.
(The Chaldean Chronology would have Venus as Anna-el)

“AHAOZPI - East - Leo - Fire – Sol”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

King BATAIVA kept super-imposing over Ahaozpi, so wasn't sure at times which EE I was contacting...

I was receiving a majority of 'still snap shots', rather than the flow of scenes I have been normally getting. This might be attributed to trying something different, which I will consider not doing, anymore.

I was in the middle of a desert and a far off pyramid was my center of attention. A small comical looking being, very tiny, with a big forehead and small antennae questioned me in some '*squeaking*' language that was not Enochian.

I introduced myself and 'It' took me inside the pyramid. Usual dizziness....above me was a metal structure, like steel I-Beams.

Floating within it, a semi-sphere of glowing mass - to which I was pulled into.

I felt my kundalini rising and surging forcefully- moving me in the physical. My temple was crackling in it's walls and ceiling. [Actually brought me out of trance several times. I readjusted again, peering into the shewstone...]

I now seen a black pyramid, with protruding horizontal tiles. The left side/upper quarter of Ahaozpi's face, huge, came into focus.

(Personal)

Ahaozpi took form, as 'She who appeared as an Egyptian Goddess' - maybe Sekhmet, as Her Head dress was obscure and changing rapidly when my focus would settle on it.

I seen what appeared as a dead bat, but it turned into a chrysalis,
and a monarch butterfly was 'extracted from it'.

(Personal)

Transformation was spoken about...

(Personal)

Ahaozpi was smoking a hookah, which had what appeared, wooden
Buddhist rosary/counting beads, trailing from it.

She then had the tail and half body of a caterpillar.

She told me I was done with Initiations of the Watchtowers and to
work more with the Heptarchia Mystica.

(Personal)

All the scenes sort of replayed again,(?) and I descended down into
the black pyramid- as if I was 'escorted quickly/rushed out of a back
door' and came out of alpha state too quick.

(I felt like I was being reprimanded)

I ate something to alleviate a nauseous feeling and went to sleep-
without dreams I can recall.

Notes were made the next morning, to the best of my recollection.

“Uneasiness of it all...”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I realized I am @ a point with the Enochian and Heptarchia materials that is more than 'routine'. I have always took a 'sabbatical' from magick, periodically resting the psyche and nervous systems.

Letting all I discovered settle in, and moving on to the next chapter.

Now, I can't. Rather, I won't.

Magick is a path, but Enochian has become, my life. The obsession and love affair with the knowledge I have received, is astounding. More than I expected, and more than I originally hoped for. I have practiced magick for decades, and always felt teased, as coming away with mixed reservations, to what I dedicated all my time to.

I also think (feel) that Enochian is a lonely path, as most people you encounter on life's mundane road, likely, never heard of Enochian.

Mage who do work with the EE, are usually not willing to share their experiences outright, and seldom do. [I am talking the 'meat and potatoes' of their quest- not just the basics.]

Sometimes I wonder- if they just do not have anything new to bring to the table. Perchance, like myself, they too, were warned against giving to those who "the EE have not sanctioned...?"

The introverted lingering after effects- even more so, warrant the company of the residents of said Aethyrs, WatchTowers.

The pulling away and preparation of EE Ritual is an all consuming fire.

As I posted on another thread, these EE are definitely separate psyche inhabitants- nothing internal, hardwired here.

External, but encompassing the elements within me/us.

I have witnessed, many times, an uneasiness about Their nature. They are the fabric of everything- extraterrestrial and inter dimensional.

They know it all... *Watchers*...

Their agenda, is Evolution, and that is the Apocalyptic stigma associated with Them. Your world ends, and begins a new, once the threshold of reality has been breached by the EE.

EE have shown me scenes of devastation- allegory and real time, of history and future.

***EE are scientists and historians...
once telling me mankind's science "is weak"***

Madimi makes it clear- EE's creation is of Another Kind.

They are an Evolutionary Scourge, that whips, tames and teaches- all at the same time.

"C/B Cycle"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

The flag shown by King Carmara [*Sign of the Work*] with "C" and "B", an armless female, and on reverse, the English "flag old" [Royal Arms-1400-1603].

King Carmara is showing He and the latter "B" [*Pa*] are cycled.

It was during the 'old' flag of England that the "C" Carmara and all the names of the Kings and Princes of the Heptarchial Mystica starting with the letter "B" were current [1400-1603 i.e., Dee's current era]...but would later, cycle.

Dee's order of the planets, [*minus the Sigil of Aemeth*] as opposed to the common Chaldean order, is the cycle.

1Venus, 2Sun/Sol, 3Mars, 4Jupiter, 5Mercury, 6Saturn, 7Moon/Luna

Our era, is Sol -

21 Enochian Alphabet characters [3x7]

Venus=B

Sol=C

Mars [*eventually*] - G and so forth...

Bornogo in Venus/Dee's era is Cornogo in this Sol era

All Princes/Kings starting with B just isn't 'coincidental'.
The 'System' Evolves/Cycles like the Title King 'Carmara'

“Prince Bagenol via King Baligon Conjuring”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Venus - Friday

Baligon no longer officially bears the title King Carmara, but out of respect, like ex-presidents, still carries the title's 'essence'

Under Sol, He may be summoned as King Caligon and Prince Cagenol (see prior posting)...as He told me it is the intent, carried upon the aires of the sigil which summon Them.

The Heptarchial Entities appear quite easy. I have called many from Solomon over the years- but the Heptarchial seem as if They are 'already here' (and never quite leave- which is okay by me!)..

He gave me specific exercises to perform (@ the East) and the kundalini power surges were incredible.

The 42 Ministers appeared as many individual lights, then assuming one spherical form. As They parted, I seen a big menacing wolf-like creature- who then became very friendly and puppy-like.

King C/Baligon appears dressed in regal Santa Claus apparel (similar, not exact though)- and told me He resembles "Asiatic- because He was in a form of that kind- to them, many times ago"

Then He appeared in another form, which I will not disclose.

UPDATE/CONFIRMATION: (was) Prince Bagenol via King Baligon Conjuring King Baligon, less than 24 hours later- did as He said He would, on my behalf.

His terminology: "*Granted*"

I posted this to those deciding if Enochian Magic/Hept. Myst. is worth the time consuming head scratching over

"12/4/10 Saturday- King Bnapsen/Prince Brorges"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

New Moon Timing:

The Dark of it, and Saturday [Saturn] - Dark Mother, Binah- timing seems too good to pass.

Wasn't sure [Luna Affiliation/Monday as Their Sabbath] EE would be 'diminished' for ritual because of the New Moon-

The Seal of The Ministers of Prince Brorges is placed under me, as the Work Prince Brorges does, has His Ministers as the Foundation.

The Seal of Prince Brorges sits on the right side of my altar, for He does the Work (Right hand Man) of the King.

King Bnapsen's Seal is held in my left hand.

The energy (left hand receptive) flows through me, & @ my base the 42 Ministers' energy rising- through the Seal on my Right, of the Prince.

The Holy Table, Seal of Truth, 7 Ensigns of Creation and the conducive nature of the red silk absorbs (acknowledges in realms) and directs it all above, to the Prince's Seal on the right hand (area).

I see a flaming Heptagram, and hear the Voices, which later bring visions...

What I asked, is what I have asked times before of the entities of the Goetia. I have had limited, short lived help with those entities for this, one specific problem.

I have assigned it to the Prince, through the King, now.

I will update when appropriate.

#”My Enochian Magic Rituals and Diaries, in PDF(s).”

Dec. 5, 2010

*THIS WAS WHEN I ‘KNEW’ IT WAS TIME TO ‘PACKAGE-UP’ MY
ARTICLES AND WIDELY DISTRIBUTE THEM FOR FREE.
I respect everyone’s tradition and their own unique flavor of Enochian
Magick.*

→ *Making ‘Ipsissimus status’, collecting credentials and pocketing
some book sale cash was never my goal.
I was always going to stay Anonymous, post articles, then vanish off
the Internet.*

*However, if I chose to return with more updated information about the
Enochian Entities, my prior Anonymous Incarnation would have
worked against me.*

**-Adoeoet gave me a huge pencil, and told me: "Write this
down..."**

Different than Golden Dawn, Aurum Solis, OSDL, Crowley, Schueler,
Tyson, DuQuette, Frater WIT, DeSalvo, Jones, LaVey, Aquino and
others.

I studied their works.
I practiced many of them.

However, once I dug deeper into Dee's diaries, I knew the potential to
make a 'Purist System' was feasible.

This is NOT a hybrid of other magical systems.

*It does NOT incorporate any Qabala, Hebrew, Thelema, Golden
Dawn, Telematic Imagery, Gematria, Chaldean ref., Egyptian
etc...though I do tend to see a hint of Daoism in it.*

The EE referenced books from Dee's personal library, but the EE also said other magic was black and Theirs is the true works of God.

The late Ben Rowe sought to see Enochian evolve.
[*He noticed the possibility of an extraterrestrial/inter-dimensional connection.*]

EE are messengers, so 'angel' is acceptable terminology. However, Western World usage of 'angel' can be confusing as Madimi admits the EE are of a differing order and creation.

The EE teach THEIR 'SYSTEM...*this is not my chaote theories*

[I do a specific ritual the EE have given me, asking me not to reveal it as of yet. Again, EE tells me to record it and tell others, but not to mention certain details, that being one of them.]

I ask if I am writing this down to tell others and also for what reason.
'What did HTMORDA and LAIDROM tell you'?

[They spoke about me writing a EE book someday to reveal the information they are to give me]

"Carmara Calls!"...Opening the Veil of Enochiana

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

The Book of Daniel and Revelation, are some what of a time capsule.

To be opened at an appointed time frame.

Enochian, too- was packed up, to be later unveiled- as knowledge increases, and this Aeon ripens...

The advent of the cyber-age, when third world countries have nukes.

Either bad timing or morphic resonance from back washing currents
from a magical yester-year...this is the era of awakening...as
"Carmara Calls"

*"The purpose of Loagaeth was said to be the ushering in of a new
age on Earth, the last age before the end of all things. Instructions for
using it to that effect were never given; the angels continually put it
off, saying that only God could decide when the time was right." -Ben
Rowe*

"King Carmara & 'Governor' PARAOAN"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

King Carmara is a TITLE.

PARAOAN, not the 65th Governor [Sigil expresses LAXDIZI]...nor is
PARAOAN a '92th Governor'.

PARAOAN is sort of a etheric cross over bridge, suspending the
Tablet between worlds.

King Carmara shows a revolving and evolving hierarchy.

'Governor' PARAOAN is an epitome of 'what can come next', such as
typing " . . . " So, actually, in a sense, PARAOAN could be the
prototype of a '92th Governor'.

The Key of It All literally, is 'Enochian is Dynamic, never Static'.

→ I own Aleister Crowley's Liber 418
"The Vision & the Voice" but I won't read it yet.
[The only Crowley writing I have not read- own them all]
I do not want to adulterate my own visions by having his visions
locked away in my memory bank and dancing in my head.
[EE uses this, see later articles in this book]

"Scrying the Aethyrs: TEX"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com
[My older diary notes:]

TEX - 4 Parts

Calling of the 4 Princes- of the 4 parts, Their Sigils, employed.

All 4 Princes appear on the North - Water - Watch Tower:
Thus, Transformation of Form.

Negative aspects via this Watch Tower are Deception and Illusion.

I perform a ritual given to me prior, by the EE.
I am 'scheduled' to perform this particular Aethyr Working, as told to
me, by the EE.

I am told to wear my Enochian Ring, on my left (marriage band) ring
finger.

I perform a rite similar to the Middle Pillar.

As I 'grow upwards', I realize one foot is standing on Earth, the other,

standing on Luna.
[By 'half standing on Luna', I assume, partially 'astral lodged' in
Yesod.]

Opening Rite continues...

Call of the Aethyrs: TEX

Immediately, under the Lamén, I feel intense heat.
I feel like I am having a heart attack- no pain, just heavy pressure and
constriction dead center of my chest. I sweat profusely, and honestly,
am ready to bolt from my temple to summon an ambulance.

I cycle from Beta to Alpha, repeatedly.

Suddenly, I hear a calm voice telling me, assuring me, I am fine. [Just
anxiety from intense energy.]

Vision opens of a volcano erupting,... I am wrapped in clear
cellophane(?), and lava gushes upon me, burying me.

[Obviously, heart attack seems imminent!]

I'm thinking I have been duped and now I am done!
[Again, I am reassured.]

I am buried alive, under cooling lava.

I ask for help, or guidance- and another voice says, clearly-

"There will be no help for you"...

(Personal conversation ensues)

This buried alive vision lasts for what seems to be a couple of
minutes.

(After wards, I check my voice recorder log, and in actuality, just a
few seconds passed. The whole TEX session, minus the preliminary

ritual, lasted 34:43.)

Numerology is exact- that "34:43" - 7/7 is legit and amazing.

The buried alive heaviness subsides- and I fall, supine- downwards. I
am in a cavern, with darkness fading in and out.

[There are quite a few inactive scenes in this exploration, where all I
see is darkness and hear nothing.]

I am in a desert.

White sand.

Aleister Crowley, dressed as an Arab, passes perpendicular to me,
and notices me.

[I feel...maybe,...this was a replay of an Akashic recording]

I am pulled upwards, and I see an island with palm trees.

I am inside an old basement (?) and see a dim light bulb. I am pulled
to it, and the glowing filament is right in my face. I am now one with
that violet flaming filament, and am inside the glass bulb. A voice
says I am light, but still trapped and limited within my confines.

I feel this heat.

(Personal conversation ensues)

Shifting scenes of islands, bodies of water...I am underground, then
in the sky...I see stars, celestial bodies, simultaneously.

I see a female eyeball, left profile.

I experience more scene shifts.

Another eyeball seen, with long white eyelashes, all cornea- no pupil
(but it 'watches me')

I now meet the cartoon personality (little guy with mustache and black
top hat) of Milton Bradley's "Monopoly" game.

(I played Monopoly only once, about 40 years ago as a child- hated it.

Definitely not something that should be in my recent mental records!)

(Personal conversation ensues)

He shifts back and forth into the cartoon character of "Wimpy" from Popeye. (Who knows!)

(*Personal conversation ensues*)

Now, I am watching a female with long painted fingernails throw dice. I watch her play Monopoly and suddenly I am inside the small 'silver train' playing piece. I am being driven around the game board, and just drop downwards into another cavern.

I see glowing green eyes.
I walk and see bright orange light- active lava, but silent and non-threatening this time around.

I fly upwards out of what appears the introductory volcano.

I see a male lion approaching me. Then I am somewhat inside his roaring mouth. I back away and grow large. I look down at the lion and he playfully rolls on his back, exposing his belly.

An angel lifts me up and says "we have work to do"...
(Telepathically I asked prior for an Initiation of TEX)

We are flying fast. I am on a beach, no sand, just black shiny small rocks and pebbles. I look and see fallen skyscrapers, buildings destroyed all round me.

Ominous silence, and it is snowing. I hear "Ice-Age".

I believe a different angel continues on with me...

(Personal conversation ensues)

Flying with this EE, extremely fast...I see Old England and it's inhabitants dressed in 1880's attire.

(I never been to England, but I 'knew I was there'.)

Flying.....loud wind gushes.....

I see what appears as 'primitive man' and hear and 'read phonetically'... "barMUda".

(MU, as in Lemuria? Bar, as in "son of"...not sure...)

Again I hear "Ice-Age".

I see dinosaurs, then darkness and what appears as a still photo of 'the Big Bang'.

Now, in linear terms, I am moving forward in time, again.

I see once more, primitive men, like cavemen.

One of them is standing in a body of water, (a beach?) and he pulls a fish out of the water, as if hunting for food.

He rips the fish open [vertically/long ways down], and a cell phone is inside it.

He smells it and it rings.
He notices me, and hands me the phone.

I get dizzy, spinning...

An angel lifts me and flies me to a mountain composed of what looks like '*cartoon-esque*' glass shards of stone...

[The English language doesn't always have the equivalent words to match up to what I seek to describe from my Enochian experiences.]

(Personal conversation ensues)

I am on level ground, looking up at Luna.
(I feel depicting this as Luna is accurate, as I was originally standing on it with one foot)

There were other scenes, omitted, as some were repetitious in nature.

There were many lulls, like scenes stalling.

Maybe I was supposed to grasp their inherent meaning, before moving on.

Sometimes, I knew what it meant, and others, I mentally noted that I would return to understand.

“King Bnapsen/Prince Brorges UPDATE”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Continued from here:

“12/4/10 Saturday- King Bnapsen/Prince Brorges”

<http://groups.yahoo.com/group/enochianmagic/message/35>

What I asked, is what I have asked times before of the entities of the Goetia.

I have had limited, short lived help with those entities for this, one specific problem.

King Bnapsen/Prince Brorges have successfully helped me.

In far greater capacity than the help received by a couple of entities of the Goetia.

"Solomon's entities" are extremely powerful, so I do not want to knock them down, in favor of Enochian.

However, Enochian Entities have an unlimited playing field, and many more resources.

“Who are the Enochian Entities?”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

*What follows are my own personal diary note excerpts that have accumulated over some time.
Rather than putting them into a structured thesis, I just had someone type them up for me (this will do for now).*

So if they seem random, most likely, they are:

The Enochian Entities:

- Adhere to what might be termed 'Gnostic' doctrine.
[Example- Reincarnation]
- Consider the Old Testament genealogy as allegory.
- Consider the New Testament misleading, as Jesus should be rebuked.
(Stealing Yahweh's thunder is a big deal)
- Condone, [rather] - Suggest, the breaking of the Ten Commandments (Adultery)

-Use Seduction, Sex, Lies - [whatever it takes]- to fulfill Their agenda

-Use Their Own Language

-Use Their own Alphabet

Madimi says the EE are "of that Order"... "as My creation is".
This suggests (*in my opinion*) that EE are unique in Their Own right.

Madimi's Mother refers Her_Self as "I Am".

The EE Sabbath- Luna... Matriarchal.
Opposite of Saturn/Saturday and Sol/Sunday...Patriarchal.

The EE structure of the Aethyrs are 30 concentric circles.

EE do not mention IHVH by name.

[Again, in my own opinion]... If these "angels" were Yahweh's main henchmen, They would be singing praises to him, and the name IHVH would be quite abundant.

Dee's diaries are not biblical canon, and superstition did not remove a name and substitute it with a title.

[Example: Lord God in place of Yahweh.]

The inner corners of the EE 'Tablet of God' shows the Triad- IAD.

The number Three is linked to the EE "God" as opposed to the number Four of the Tetragrammaton [IHVH].

Some will reason that the Four IHVH quality is found in Enochian via 4 Watch Towers, etc.

[But...]

Common Numerology is shared by many systems.

[Opposing this...]

The Letter B/Pa of Enochian is equivalent to the Number 2.

[See My Post:B=2]

<http://groups.yahoo.com/group/enochianmagic/message/18>

The Letter B is prevalent through out Enochian.
Not sharing the same numerical status of a Trinity or Tetragrammaton
is significant in Itself.

Chaldean correspondences, Alchemy, Hebrew and/or Christian
Mysticism show some similarities...but only 'partial connections'.

Some connections to Egyptian and Daoism maybe proven as well -
but that does not make Enochian Khemetic or Shaolin.

[Some can argue the Triad 'IAD' is 'IAO', or the triunity of
'Yin/Yang/Dao']

[But...]

The Enochian materials are all Their Own.

Trying to fit It into other categories, or into other
Philosophical/Religious systems is altering the Purity of it.

If the EE borrow materials from other systems, the EE alter it.
Enochian as a 'whole' is not a sub-system of any other system.

EE refer to other magick as black magick - a corruption of Their Own.

Their Own being the Original Magic, as They call it.

By labeling EE as "this" or "that" limits Them.

The EE playing field is infinite.

'Angel' simply translates as 'Messenger'.

In this sense, EE can be called "angels".

However, branding them a 'certain flavor of angel', is labeling Them.

[This happens due to false assumptions by diluting abstract
understanding with religious opinion.]

Extra-Terrestrial, Inter-dimensional, Throne, Orphanim, Demon,
Lovecraftian, etc, are terms consistently being applied.

*Some are calling EE 'demonic', substituting 'Satan' in place of god
names.*

Others use phrases as 'The One' etc., merely to erase any Hebrew/Christian [Religious] connotations commonly affiliated with Enochian.

True, EE can be worked with many other systems.

That does not mean because of the parallels, the other systems are Enochian prototypes.

This does not mean Enochian is an 'extension' to other systems either.

Understanding Enochian is a complete [3 Part] "System" all it's own, with independent Entities and stand alone infrastructure(s) *might be* the best way to interpret It.

EE used what database Dee and Kelley were accustomed to using.
EE seen Dee and Kelley as one cohesive unit.

Conjecture and opinion [sometimes out of necessity] have been interjected to form a hybrid Neo-Enochian.

This trend has origins from over the last one hundred years.

Neo-Enochian has been used in Shamanism, Qabala, Chaos magick, Egyptian magic... the list goes on.

Some are using Enochian language interchangeably with Solomonian grimoires. [*for an extra boost*]

Certainly, having a personal temple aligned to a particular lodge current, then putting up 4 Watch Tower Tablets and a Tablet of Union will achieve results.

Sitting in a sweat lodge, consuming Peyote and using an Enochian Call will aid the vision quest.

Spare's insights coupled with a sigil and chaosphere, empowered by

Enochian, *will produce results.*

However,... To say Enochian is Shamanic, or can be fit into the Tree of Life, or is a good empowering mechanism/alternative fill-in for a chaos magic ritual...can be misleading.

*I personally view Enochian as an independent, complex machine.
One which aligns the subtle regions of Time, Space and Spirit.*

If in doubt...just ask the Enochian Entities Themselves!

“Enochian Trends”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

*Besides this private blog, I have been posting elsewhere too.
I've been getting a decent amount of feedback.
Quite a few emails asking for instruction as well.*

*Exchanged a few cell phone #'s, met a few nice people, from various
groups.*

Thank you for that.

Now, for this...

Over all, what the Enochian Entities [EE] have been telling me all along is true. There are not many individuals who the EE sanction.
It has become very apparent to me, this truth.

Enochian Magic is not one of the large 'sub-categories' under Magick.

For many reasons, some being:

- It is difficult to learn as a solo individual.
- There are not many 'good' books that go in depth.
- The internet web sites share 'copy&paste' paragraphs, redundantly.
- Not much discussion on forums, due to fragile egos and close-minded 'experts'.
- Hybrid Neo-Enochian, mixed from Golden Dawn, Crowley, Aurum Solis, etc., abounds.
- Sensationalism and "Enochian Horror Stories".
- Excuses that "Material is Missing".
- The Judeo-Christian embedded stigma often associated with it.

***From what I personally gleaned, I am thinking out loud now...
(Take this as a lame experiment with 'fail' written all over it. Satire, not mockery. Just an opinion...but to some of you- it might make "Perfect Sense"...)**

Of all the individuals who practice Magick, [of some sort] I am going to use a ball-park figure and say:
Maybe 30% of said magicians hold an interest in Enochian.

Considering the vast assortment of wiccans, pagans, chaotes, cabbalists, sorcerers, root workers, vodoun/hoodoo practitioners, Radionic researchers, Spiritualist PK dabblers, and 'general ceremonial magickians'- 30% is probably 'too high'.

Of that 30%- many who are interested, might be 'just superficially interested'...I called these types "*Enochian Curious*"

They hear of the infamous Enochian power, or horror stories, and do a little research, knowing full well, they will never attempt any Enochian, at all - ever.

I will randomly knock off approx. 10%

Of the remaining 20%, this encompasses:

Collectors- those active mages who need to collect as much Enochian Paraphernalia as possible- before they actually start any Enochian ritual work.

I see these types as "*Enochian Stallers*".

For whatever reason, subconsciously- most know they will never actually get 'all the tools, books, research' they will actually need. By wasting this time, they pacify themselves- they know they are 'at least, trying'

I again, will topple the 20%, taking it down to 10%...

Ten Percent of all those who have some interest in magick, and actually practice Enochian Magick.

Of that 10%, some are armchair magickians, who talk a lot, prepare indefinitely, then do a ritual or two. Some of this lot, will have completed an abstract Enochian working - using entities from a 'Tablet most orthodox authors don't even write about in their Enochian books'.

In this logic, the mage avoids 'failure' because he/she are 'only checking it out'...just an 'experiment'.

[Any of this sound familiar?]

Maybe another 3%?

7% of actual Enochian Magicians, remaining.

Now, how many of the 7% are using a hybrid Neo-Enochian system?

I'd say more than half.

3% of Enochian Mages are utilizing [as close as they can], a "Purer" system by using Dee and Kelley's diaries [or some form of them]

How many are actually getting results...*actual* Enochian Contact?

Is it 'consistent'...?

Of course, not all magickians will openly share their work, diaries, etc., - so there is no real way of knowing this, or any of the speculation I have written about in this article, for that matter.

***This is just hearsay, sharing some 'thoughts' that other readers might have been 'secretly thinking about and mulling over'...

I'm going to make it a nice, tidy...1%.

Over Six Billion people in this World!

How many of that Six Billion [LOL, here we go again!] are:

'Religious'?

Spiritual?

Actively pursuing it?

Employing it?

Spiritually evolving?

Are willing to do it to extreme levels, where the user practically would [or, would love to if they could] isolate themselves from mundane society to follow their path 24/7?

[I know some would enjoy entertaining the thought of a Abramelin Working if they only had the time, money, etc.,]

If you do some 'mental-math gymnastics'- you might come to the conclusion, by the way our World is, this remaining sum is not a very large number.

[Unfortunately...]

Back to;

Taken to it's natural [or 'un-natural' conclusion]...1% are making contact with Enochian Entities in a fashion close to what Dee scribed.

Not saying - [NOT SAYING!] other practitioners are not achieving results. I know someone will misconstrue my words into something else.

My point [if there is one] being:

If the EE tell us that all Magick outside Their Own is false [black]...then logically [to me], using a hybrid mixing of Enochian with "other stuff" was not the EE's intention.
Now...how many of the Original 30% are "actually Sanctioned" by the EE?

NON- Sanctioning can range in:

The mage getting hardly zero results, even though the mage 'heard' that the EE arrive sometimes, immediately.

[The infamous power of Enochian, almost impossible to banish, 'dictation' given in reverse, so as not to accidentally summon them.]

How come some mages are not getting any results...at all?
Previously, they might have had success, in Goetia?

Where's the 'rumored...Enochian Power?'

Some mages have been stricken with mild to extreme anxiety.
This is remedied by assuring them it is 'just Enochian power overload'...

Are you certain?

If bad luck starts happening to them, is it now a subconscious trip? Or is it a "Boomerang-Effect" just waiting to happen?
Is it the Enochian Entities telling the stricken mage 'Get Lost- You Are

Not Sanctioned, And If You Continue, You Will Be Cursed?

Am I 'sensationalizing' this?

How many mages will go on record, saying Enochian energy is almost impossible to banish those lingering 'after effects'?

Who's to say how long one should strive to either see results, or get hurt?

Lundrumguffa, a supposed demon, kept confusing Dee and Kelley. The EE Themselves, sometimes superseded Their own work, due to various mishaps.

How much "Lundrumguffa" interference is happening during the last one hundred years?

Has "Lundrumguffa - Syndrome" invaded some Lodge currents? Some long serving officials get spooked even talking about Enochian. Geoffrey James who wrote about Dee's diaries stated he felt the EE lurking around him as he was preparing his book.

If there is so much discrepancy, why don't mages simply ask the Enochian Entities to help clarify?

How much Enochian Contact is actually being made?

How much Authentic Enochian Contact is being made?

Now if you read this far, I will share the reason I wrote this article.

The EE have told me, not many people are having actual contact. It is a small single percent digit [but it was not 'one']

Some will ask how do I know I am not the one being duped.

[Time will tell, I suppose.]

Others simply won't care who is appearing in their shew stone, as long as 'something happens'...

In the larger scheme of things, it really does not matter.
We all grow, evolve, and have fun doing it.

Apparently though, some mages do not like to put forth effort, and get
no results.

No one likes that.

Maybe this article can ring a bell of truth for them.

Maybe a little insight...

What is truth,... and how much of it does one really need, to proclaim
..."I have the Truth"?

“ERZLA”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

[*Dispositor*]

RZLA under ERZLA

Rather than typing out a full vision as I have been doing –
I will only post some key words, and 'phrases of interaction' that seem
relevant for note worthy comparison.
[This will now become my standard]

It is wise to digest symbolism over a long period of time, rather than
draw immediate conclusion.
By drawing finite conclusions, other future 'octaves' of interpretation
become discarded.

[EAST WATCH TOWER - FIRE]

The purpose of this working was for binding a physical ailment with
it's spiritual &/or emotional origins.

Construction of EE temple chamber.

[never banished - work always continues from where I previously
leave off, sometimes overlapping. To EE, all my work is just One Rite]
(All 3 'Systems' are 'knitted together')

I see the Keys/Calls as running in circular cycles-
I used 1,2 - then #3 for this particular working.

Since a prior working [I have previously posted]- EE told me to wear
Their ring on my marriage band finger. EE arrival is now immediate
and Their appearance now brings minor poltergeist activity that non-
participants duly(!) notice.

Our 3 dimensions and the 4th do not abide by any linear currents
[within the EE realm], nor are they finite laws once a rite begins.

This healing rite of the Eastern Fire Watch Tower explained much to
me.

Some mages of differing magickal systems will hold that the Air
element of East/Raphael is for Healing.

Within my EE magic system, it is Fire.

[I was shown how the Watch Towers align in said fashion]
Fire is equated with energy current if it runs through a living
consciousness on our 3D plane.

Body temperature rises (heat) to activate the body's
defense/immunity system. I realized this afterward.

(EDIT!: Actually, 'I' didn't realize it. My spouse is a medical
professional and brought it to my attention as I prepping my notes. -
This happens periodically)

During my vision, I was granted some insight into 'Enochian Physics'

Lectures given to me this time around, included, briefly;

I seen (I believe it was ERZLA) swimming. [I was looking down as if under a microscope]. This EE had a human upper torso [with fins], wore a crown, and It's lower body was 'fish-like'. I asked why I am viewing water if I am in a 'Fire realm'. I was lectured on this particular EE swims in a 'lake of fire' {I don't believe it is "that lake of fire"!}

EE explained fire is a 'liquid'
(expounded on, again, in Their unique EE Physics)

EE was moving energy up my spine- and I can see in 'X-Ray eyes' my spine appeared as a thick, black wrought iron pipe. Again, I asked why Iron, as I figure Iron is in an Earth Watch-Tower.

EE Physics 101- the energy/fire it takes to hold an dense molecular structure like Iron together- is considered Fire. EE explain it in a much more educated [long and intense] fashion.
[Included was the role of how heat and friction work with magnetism]

(Side-note: I can glean why Dr. Dee conjured and asked spirits to share knowledge that could not be found in books)

I am simply paraphrasing here, as I am not sure how much data I am allowed to post.

Much personal information is given me, including an open invite (again!) for my spouse to work with me.
[EE often visits and lectures my spouse during sleep]

I was given a new technique for scrying.
A new technique for making an energetic/psi connection...
(*EE call it "fire anointing"*)

I seen hundreds of EEs blowing trumpets and marching up my spine. EE told me the main 'Trumpeter' is opening a veil. The trumpet is symbolic of a portal, the slender part is the genesis of the beginning vortex, and the mouth has energy/sound extruding [vibration]. It makes sense as EE said They were parting a 'veil'

As this part was being shown, many *'voyces' say "This Knitting Together...Thou Not Rip Asunder".

In this particular vision, 'Olde English' language was used
SIMULTANEOUSLY with 'street slag'.

Example: "Thou" with an overlapping "Yo"...

Ironically, Enochian Physics being delivered in *"college professor"*
and *"gangsta" verbiage!*

No clue why this happened.

I suppose I lie somewhere in between that comparison scale.

I was given a different way to pronounce some of the EE
words/names. I thought I was originally pronouncing them correctly,
but when the EE say them, I realize I was incorrect. I am not told
outright, but only by comparison in how the EE say
it.

As energy was 'coursing' through me, my body was physically stirring
about. Suddenly, I felt a feather was inserted under my left eyelid and
the feeling was so annoyingly intense I couldn't keep from rubbing it.

There was much more...

However, I am understanding Enochian Magickians do not share their
own visions nor do they share their ritual notes. At least, I am not
pry to finding where ever they are concealing them.

This is all about evolution to me. I enjoy learning and comparing
notes and similar symbolism. Whatever can be gleaned later on is
often worth typing these lengthy notes.

I also like helping others to enrich their own Enochian walk.

[EE acknowledged 'Altruism and not ego'
always in my shared internet notes.]

*@ times when EE speak audibly I sometimes see the word
'projected and written down'.

Also, I have noted 'Binaural voice' during the King dialogues.

“Preterhuman/Enochian Origins”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

**Many questions arise, as well as *opinions* on what the
Enochian Entities/EE are.**

Review:

“Who are the Enochian Entities?”

“Enochian Trends”

I will now go further into my own research and understanding:

I believe in what these EE speak.

EE sanction those They want.

EE 'calls' you.

'Maybe' it is some type of 'predestination' that was arranged prior to
our human incarnations?

'Maybe' EE have a relationship to 'Their Chosen' before the
primordial soup?

'Maybe' the EE relationship to 'Their Chosen' was of the role
"Preterhuman Atavistic" adviser...(?)

In my article "Enochian Trends", I have examined the rarity of

'Legitimate' Enochian Contact.

The ratio of Enochian Contact in comparison to Earth's populace is quite minute.

However, what if we can increase that ratio by using an alternate means?

I have noticed that EE use hypnagogic/hypnopompic/R.E.M. stages to Their Own advantage.

EE communicate via visions, which constitute a major part of **Legitimate Enochian Contact.**

EE maintain 'visible' vision/sight is a prerequisite to assuming **Legitimate Enochian Contact.**

-This utilizes the Pineal chakra.

Kelley often spoke of the 'angels stirring within his brain'.

Again, referencing my article:

"Who are the Enochian Entities?"...I made a slight argument against the "Angel" theories.

Angels [in most Western World Magick] are God's Servitors.

Enochian Entities make the strong argument that all magick besides Their Own is false.

[Madimi lays hints that the EE are from a different Order and Creation]

What if Magick was not the *only tool* that procures EE Contact?

Various 'ritual magick structures/systems' have been utilized for EE Contact, but there is no definitive ritual structure Dee and Kelley used.

We do know Dee prayed a lot.
Prayer does induce an 'altered state of consciousness'.

It appears the 'ritual EE contact operation' need not have a rigid structure. This being the reason so many claim contact using different ritual methods.

Golden Dawn methods, Chaos Magick and Shamanism, as well as Prayer, can initiate 'genuine' EE Contact.

Reciting an EE Key/Call and closing your eyes while kicking your feet up on your desk can bring contact...

What is the key component then for EE Contact?
-Altering one's "State of Consciousness".

*What happens, 'Chemically',
during an altered state of consciousness?*

What happens, 'Chemically', during hypnagogic/hypnopompic/R.E.M. stages?

<http://en.wikipedia.org/wiki/Dimethyltryptamine>

"N,N-Dimethyltryptamine (DMT) is a naturally occurring hallucinogenic compound of the tryptamine family. DMT is found not only in several plants, but also in trace amounts in humans and other mammals, where it is originally derived from the essential amino acid tryptophan[...] The natural function of its widespread presence remains undetermined. Structurally, DMT is analogous to the neurotransmitter serotonin (5-HT), the hormone melatonin, and other psychedelic tryptamines, such as 5-MeO-DMT, bufotenin, and psilocin.

Many cultures, indigenous and modern, ingest DMT as a psychedelic drug, in either extracted or synthesized forms. When DMT is inhaled, depending on the dose, its subjective effects can range from short-lived milder psychedelic states to powerful immersive experiences, which include a total loss of connection to conventional reality, which may be so extreme that it becomes ineffable. DMT is also the primary psychoactive in ayahuasca, an Amazonian Amerindian brew employed for divinatory and healing purposes. Pharmacologically, ayahuasca combines DMT with an MAOI, an enzyme

inhibitor that allows DMT to be orally active.

Several speculative and yet untested hypotheses suggest that endogenous DMT is produced in the human brain and is involved in certain psychological and neurological states. DMT is naturally occurring in small amounts in rat brain, human cerebrospinal fluid, and other tissues of humans and other mammals. It may play a role in mediating the visual effects of natural dreaming, and also near-death experiences, religious visions and other mystical states. A biochemical mechanism for this was proposed by the medical researcher J. C. Callaway, who suggested in 1988 that DMT might be connected with visual Dream phenomena: brain DMT levels would be periodically elevated to induce visual dreaming and possibly other natural states of mind. A new hypothesis proposed is that in addition to being involved in altered states of consciousness, endogenous DMT may be involved in the creation of normal waking states of consciousness."

-For the Record:

I am not stating Dee and Kelley experimented with DMT or any other hallucinogen.

Then again, I am not saying they did not, either.

Both men had access to many chemicals in their
'Alchemical Experiments'.

We also know Dee traveled around, a lot...

Having keen mind ability to alter one's consciousness does not
require a need for any drugs.

-For the Record:

I personally use NO drugs, whatsoever

Dee and Kelley were both excellent mages, and Kelley had a spiritual
gift for scrying/vision.

Taking all the above into consideration...exactly "what" entities does
"one see" when someone experiments with DMT?

Where do these DMT entities dwell?
Where is their landscape located?

Is it 'hard wired' into the brain?

Or is it someplace, else?

Are these Hallucinogen 'fly zones' accessible without drugs?

Are they inter dimensional and/or extraterrestrial?

Where does the 'Shamanic mind' go in a sweat lodge or vision quest?

<http://en.wikipedia.org/wiki/Dimethyltryptamine>

"Dr. Rick Strassman, while conducting DMT research in the 1990s at the University of New Mexico, advanced the hypothesis that a massive release of DMT from the pineal gland prior to death or near death was the cause of the near death experience (NDE) phenomenon. Several of his test subjects reported NDE-like audio or visual hallucinations. His explanation for this was the possible lack of panic involved in the clinical setting and possible dosage differences between those administered and those encountered in actual NDE cases.

Several subjects also reported contact with 'other beings', alien like, insectoid or reptilian in nature, in highly advanced technological environments where the subjects were 'carried', 'probed', 'tested', 'manipulated', 'dismembered', 'taught', 'loved' and even 'raped' by these 'beings' (one could note the strong similarities of these bodily tests/invasions in other psychedelic experiences throughout time, outlined in Graham Hancock's "Supernatural").

Basing his reasoning on the unreferenced and unsupported statement that all The enzymatic material needed to produce DMT is found in the pineal gland (see evidence in mammals), and moreover in substantially greater concentrations than in any other part of the body, Strassman has speculated that DMT is made in the pineal gland. Currently there is no published reliable scientific evidence supporting this hypothesis.

Writers on DMT include Terence McKenna, Jeremy Narby and Graham Hancock.

In his writings and speeches, Terence McKenna recounts encounters with Entities he sometimes describes as "Self-Transforming Machine Elves" among other phrases.

McKenna believed DMT to be a tool that could be used to enhance Communication and allow for communication with other-worldly entities.

Other users report visitation from external intelligences attempting to impart information. These Machine Elf experiences are said to be shared by only a minority of DMT users and some people report never seeing or experiencing anything of that nature".

What am I alluding to here?

Those who entertain the thoughts that EE are angels or demons, can find any evidence they seek to support those claims.

When a person dies, their own reality supports what they usually find after parting the death veil.

Christians may find Jesus, Jews may find Moses etc.,

The Tibetan Book of the Dead has some common parallels to Leary's work.

Why?

Does hallucinogen experimentation cross over/overlap Religious boundaries?

What if these 'Enochian Elves' inhabit these 'fly zones', which can be Accessed through Their materials and are also accessible via hallucinogen chemicals, too
?

What are the purpose of these hallucinogen plants for, any way?

Where these plants put here for our own evolution?
Does any one believe the EE help us in our own evolutionary leap towards advancement?

What does the EE do when "moving things around inside our brains"...?

Why so many 'power surges' and Kundalini similarities?

Onset of anxiety and an energy that does not seem to 'banish away'
so easily?

Why do EE want us to explore Their Aethyrs?
EE landscapes that appear so foreign?... Yet, so familiar?

["Enochian Magick", is, after all, "High Magick"...]

The purpose of this article was to lay down further groundwork into
the possibilities regarding the EE.

However, every mage who experience their own legitimate Enochian
Contact is more than capable to assume what has transpired in their
temple and between their temples.

“Exorcism and Consecration” [“Non-Hybrid Neo-Eno”]

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

It became readily apparent to myself [and one other] that the temple
we used for our 'other magicks' needed an overhaul.

Once Enochian went full circle, the energies did not congeal/perform
well.

If you have read my other articles, you will understand I believe the
EE when They state all other magick is black [besides Their own].

I personally do not use a "Hybrid Neo-Eno".

EE instructed me to perform an Enochian Exorcism to rid my temple
space of stagnant residue from left over Solomonic magick(s) I have
often worked.

[Sure I always LBRP, etc..]

Still, I definitely felt an energy matrix I was not accustomed to once the EE PSI settled.

Then all my furniture was to be anointed by an Enochian Consecration rite.

It was all sort of a 'Reset Switch'.

My (our) temple is now solely dedicated to Enochiana.

[I write this merely for those who are having problems with Legitimate Enochian Contact.]

“Ritual: WINTER SOLSTICE, LUNAR ECLIPSE OVERLAP FIRST TIME IN 456 YEARS”

This is My Own "Tri-Cyclic" Rite

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

*"This year's winter solstice — an event that will occur next Tuesday — will coincide with a full lunar eclipse in a union that hasn't been seen in *456* years.*

The last time the two celestial events happened at the same time was in AD 1554, according to NASA.

An otherwise seemingly unexceptionable year in recorded history, the darkened moon happened during a bleak year for Tudor England. Lady Jane Grey was beheaded for treason that year, while Princess Elizabeth was imprisoned in the Tower of London. Mary of Guise — the mother of Mary, Queen of Scots — became regent of Scotland.

THIS WAS THE DEE/KELLEY ERA!

The eclipse will start just after midnight Eastern Time on Tuesday,

with the main event starting at 1:30 a.m. ET and lasting until 5:30 a.m., when the moon reappears"

Opening of Enochian Temple:

[Personal Rite EE has given me- at this point, not to be posted]

Ring, Lamens worn.

I utilize 5 Enochian Wands.

[Not all 5 employed in one ritual - maximum I have used was 3]

I use the Enochian Spirit Wand First.

Enochian Fire Wand will be used when I open the Eastern
WatchTower

Tuesday [see above news article]

King Babalel - Mars

Prince Befafes - Sol

42 Ministers of Prince Befafes

[Example of one of my Hept. workings]

<http://groups.yahoo.com/group/enochianmagic/message/35>

I *Will* see a flaming Heptagram, and hear the Voices, which will
then, bring visions...

[Example of one of my rites]

<http://groups.yahoo.com/group/enochianmagic/message/6>

From Here - Mars and Sol...I take my next cycle to:

Keys Called: 1,2 and 3 [#3- Fire of Fire]

[I use an "EE specific Key Spiral" to choose the Calls]

East- Fire WatchTower:

Aries = Mars

Leo = Sol

[Sagittarius not being recognized in this ritual (but acknowledged in
this writing) per my personal note*]

Summoning:

ORO-IBAH-AOZPI

King Bataiva [No "H" added as this is a 'mercy working']

The WatchTowers align to the Zodiac and move deosil, [again, spiral cycles similar to my "EE specific Key Spiral" of the 18 Keys] thus my following choice for the Seniors:

Seniors:

Avtotar and Aaoxaif - Aries

Habioro and Ahaozpi - Leo

Just these 4 Seniors for this particular working.
[Sagittarius Seniors not summoned- personal reason per instruction of past rite*]

Call '#19' Key of the Aethyrs - Vibrating through an almost gelatinous mass of energy. [From prior experience]

TAN #17th Aethyr

49/50/51 Genius Sigils traced over [super-imposed] the Fire WatchTower Seal. [2 of these are @ Fire of Fire]

From here, I will glean, learn and hopefully grow/evolve.

The Winter Solstice in conjunction with a
Lunar [Moon - Enochian Sabbath]
Eclipse and the Moon turning Red [Fire - East WatchTower]
is enough consummate synchronicity for me!

[As far as I am aware, an Enochian Ritual of this caliber, "Tri-Cyclic" has never been performed and written about.]

“Material Gain- Mundane Usage?”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I received an email today asking me if
Enochian Magic can bring wealth.

I suspect this question stems indirectly from my article I posted about
Enochian being a Higher Magic.

The Heptarchial Mystica is an upgrade to Solomonic magick.
[In My Own Opinion]

So, if you ever used the Goetia and had good results, you might be
able to acquire similar results.

[I believe the mage's relationship –
‘*preter-natural’ affinity with EE
has a lot to do with it]
*(I think I just coined a *new term LOL)*

The WatchTower system of Enochian can also bring mundane tricks
and treasures.

However, I will deliberately give vague answers to these types of
questioning as I embrace Enochian as a sacred rite in and of itself.
[I personally had some phenomenal usage of the trick and treasure
variety though...]

I reserve Solomonic grimoires for the down right dirty stuff :)

I will attest to Enochian protecting the mage.

The 'system' seems to have a hard wired/built-in "LBRP - type energy

matrix"...i.e., your aura gets some mean meridians ;)

[Those who have ventured off into the 30 Aethyrs will know that their aura radiates and resonates to a different beat afterwards...]

“RII”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I'm tagging this Note onto this working- so I don't have to start a separate thread on this topic.

**I do not want to sensationalize the EE 'horror stories'.
When you read "RII", you will understand the significance...*

Update: After approx. 2 weeks of EE workings, I have accrued the following collateral damage.

*- My microwave clock does not appear on it's dashboard.
My DVR now hums a high pitch.
My Heater/Ac Thermostat needs to be replaced
(Repair said "It's Fried"...No electrical storms here).
The circulating fan for the AC/Heater does not shutoff unless I shutoff
2 circuit breakers.
Oh, and my modem was disconnected- twice- even though my
computer was turned off...*

-So yeah- GREAT RITUALS!

RII

Traveling to this Aethyr was like fast forward.

Everything moved super quickly.
After the ritual, I felt like I was still speeding around my home.

I can see small black shadows racing around, low to the ground, in
my peripheral vision, hours later.

Freudian analysis of the following vision-symbols might show I seek
to cover up and hide away from society.
[Not so sure if that is a bad thing or not...]

*See my other posts about temple prep, summoning of Geniuses, etc

1,2 Call - Rite Prep Work, then...'19th' Call, 3 Geniuses summoned:

--Vision starts instantaneously(!):

Earth WatchTower Seal- Black cross, spins

Spinning, darkness, heavy clouds, lightening
[Note: Most of my voice recording was inaudible]

I am under a desert, rising up I see a glacier.

I see a frog-like entity wearing goggles

A small town-like atmosphere, celebration-
Many EE, a crowd- they smoke cigars, and leave traces of smoke
signs above them
[unable to make it out- x thrice]

A bat with a cat's face grabs a cigar and writes a symbol in the air
with it's fire trail

I see this same symbol in the sand [in another part of vision]

At the end of the vision I see this same symbol in snow, and I urinate
on it until it is totally dissolved.

(Symbol looks like an upside down question mark, crossed like the
small letter 't')

The 'bat' is now back, and gives me a gold nugget in my left hand,
and a raw diamond in my right hand.
A hawk/falcon/eagle(?) flies by and swoops down and steals the
diamond with it's talons (sharp!).

I do not understand what I do with the gold and the scene
changes...[my mood stayed perplexed for a short duration]

I am underground- find an outlet that leads to water.
I see bubbles from my breathe- then stillness and my reflection.
[I look young]
I am scrying underwater, like a double vision of RII

[Not sure if I am entering a 'connecting' Aire [1 of 3], or I am in a
subtler extension/octave of same place]
I rise up, and I walk out of the body of water.
I encounter an entity wearing a black hat, short, [too small] black
coat, having just eyes, no face- wearing white gloves-
points to a path to take [...]

[Note: Most of my voice recording was inaudible]

I am/become:

-Plankton, amoeba, small poly-wog(?), amphibian, big lizard, long
tailed monkey, different monkey with tail variations... then I sprout
wings and fly.

[Unlike my TEX vision, no 'cavemen' in this Aethyr, which surprised
me because of the 'evolutionary tract']

For some reason I feel like I assumed a form of Pterodactyl. I see a
Moon (not sure whose Moon), land and 'do' a reverse evolutionary
path [was a little different. I knew it was 'different'- but I did not see it-
just felt and 'knew this']

[There was much conversation and audio 'narrative'- Personal]

*I am buried many times during the vision:
-under water*

-under ice/glacier
-under sand
-under a castle

I saw 3 castles, one of ice, one of mirrors and one I seen only the rear. I went through a heavy oak door and was inside. Long spiral wrought iron stair case with a bed full of red pillows.

I am in a desert, where there are three brownstone steps. I climb them, saying it out loud- "1,2,3" and a ripple appears in front of me. I am unable to penetrate it and I think "false path"...

I also seen numerous flag banners [like long sideways triangles]- red and white through out RII. [Surprisingly, no black banners]
[Maybe they mark territory boundaries]
I seen rings and trails of fire.
I am told to 'erase memories' of certain events and conversations.

[Thus the urinating on the symbol in the snow
right at the end of the vision]

Much more took place...

Again, electrical appliances are not performing well under EE ritual.
For my notes, I will need a scribe.
Voice recordings always foul up.
[One time, I had a female laughing on the recorder. There were no physical females, nor TV, etc, anywhere in the vicinity]

My recollection of RII is dream like. I get bits and pieces.

I was given some instruction, personal, which I am unable to remember [at this point]

[Upon completion of this rite, my face was very red, like sunburn]

“This confirms authentic Enochian Contact.”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

An 'infinite number' of lesser angels issue forth and arrange themselves in a large circle, standing close to the towers. Ave says this multitude is composed of entities of the 30 Aethyrs/Aires.

***They "Presently give obedience to the will of men,
when they 'see' them."***

Scrying/Viewing them to 'visual sight' [i.e., "see"] is required to gain obedience over these Aethyr Entities.

This confirms authentic Enochian Contact.

“EE somnambulism: ZAX Dream”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

When I sleep, I have many EE visitations.
My dreams are full of EE symbolism.

Recently, if I take a nap, it has evolved into "shamanic sleep".

Happy Hour is Nap-Time for Me!

Sometimes I feel more exhausted after I take a nap than I did prior.

Of course, during my 'happy-hour', my brain cycles slower than Beta, and the hypnagogic/hypnopompic imagery makes me speculate...

I wonder if while I am sleeping, EE is still performing rituals with me... in my subconscious, on another level.

Lately, deja vu is happening a lot.
Time lines of 'works' I have done in dream time seem familiar when I am in Beta crossing the Alpha threshold [during EE work]

On some octave of reality, whatever I am doing is bleeding through. This convergence of time spirals are over lapping when I consciously do EE rites.

So lucid are the dreams, that my mind is 'categorizing' them as actual scrying sessions.

I can recall what was done on EE somnambulism/autopilot, however, due to lack of notation in my records!

EE somnambulism seems even more pure than just

*Remote Viewing the Aethyrs.

[*This is a passive technique (*I received from EE*)

I employ if I am doing

Enochian Work outside my Temple without any EE apparatus- I have most of the EE materials memorized]

From a comparative perspective, I can honestly attest to the fact that during actual 'awake' rites, my consciousness is occupying a body of light.

When I peer into the scrying mirror/stone- many times I do not see my reflection.

I know I am not bi-locating because my spouse would see me pass by. However the poltergeist side effects during my rites often confuse my spouse into thinking I have exited the temple.

[My cynical thought process understands it takes time for the eyes to re-focus again]

I can semi-relate to the mental trauma Kelley was experiencing.

Science and magick was one back then
[should be the same today, too]

Today, I laid down briefly. (12/19/2010)

I was startled by a hypnagogic(?) loud female voice saying "By 23"

I briefly 'saw' the Large Hadron Collider with "ZAX" engraved on a
fictitious silver square plate.

I am not sure if these 'dreams' were related, or not.
(I will make a mental note to check the media news outlets more
thoroughly around December 23.)

*Some individuals tell me I am burning myself out with too much
Enochian exposure. The ironic thing is, if I cut down on Enochian
ritual, I experience far greater frequency of "dream-time EE ritual"*

Update:

The "By 23" transpired to become an important date [was actually
12/22/2010] in my own personal life.

It was not related to the LHC-ZAX symbolism.

"Tri-Cyclic" Ritual: WINTER SOLSTICE [Update]

This is My Own "Tri-Cyclic" Rite

**COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com**

Update From Here:

"Ritual: WINTER SOLSTICE, LUNAR ECLIPSE OVERLAP FIRST

TIME IN 456 YEARS”

<http://groups.yahoo.com/group/enochianmagic/message/59>

Suffice to say, personal life problems dampened the full potential this rite might have had.

Also, utilizing all 3 systems did not work exactly as I thought it would.

I felt as if the energies were causing 'antipodal tension and torque' on my aura.

I brought this to EE's attention and I will attempt it differently, next time.

[Their suggestion]

-It will be awhile before I attempt something of this magnitude again.

[I am currently experiencing somewhat of an 'energy hangover']

Only because I had promised to post an update to this 'epic-ritual', will I do so.

Briefly:

--Was not very "epic". Actually somewhat disappointed in it. Prepping took longer than the actual rite itself.

Transcript:

...what looked like someone's 'science fair robot' appears, dragging a naked female across a landscape composed of 'aluminum foil'(?)

At this point, I feel something whirling around the top of my head.

Physically I am quite sure something kept pushing me around.

My brain felt as if at any second it would explode from an aneurysm.

My lower abdomen was spasmodic.

My lower right side by lumbar region was pinching me.

When I summoned the 3 Governors- I had an intense urge to urinate

and my sinuses drained throughout the vision.
[After wards I realized these 'symptoms' to be false]

I 'appeared' outside my own temple's door, but was unable to get in.
"Locked out", the ground feels like gum and I slowly fall through the
tiles.

A big black bird [crow/hawk?] flies by, 'eyeballing me'.
It is carrying a woman's head, who still appears alive.

I am 'told' [*in a bin-aural process] this '3 cyclic rite' will "open up to
me in separate levels come days passing".

[*In one ear, I hear 'books within books'. In my other ear,
I am told the former
"open up to me in separate levels come days passing".
This was a physical
process, like listening with headphones plugged into a brain machine.
This happens frequently, for me, with the Kings]

The vision slows to halt.
Much slower than my other EE works.

I hear trumpets blowing.

I see the Moon, and a hand reaching over it with an eyedropper full of
blood. One drop [hand appearing holding an old fashioned eye
dropper] drips onto it's surface.

I hear the word 'splash', but it does not splash- [just leaves a red trail]

I watch the blood trail from one 'tear', and scene changes.

I am in total darkness for awhile. [approx. 17 minutes: real time]

I ask for help, guidance, or initiation.

I was ready to end the EE rite for tonight.

[I was getting disgusted with all of it- weird mood]

I see a hideous child, bruised up. Looked like he had birth deformities
from being exposed to radiation
[was my thought at time]

He grabs my hand and pulls me, then starts running. I hear trumpets
and I see crowds panicking and running. The ground is shaking.
I see a crude looking harp made of scrap wood and bent
gold/brass(?) strings.

I am now pulling a wagon, holding the handles, waist high. A wagon
that transports people, as one would see in China.

The occupant is a Dragon, who
appears like an 'aristocrat', leaning backwards,
human-like in demeanor.

Suddenly it jumps out and chases [on all 4 legs] a 'depression-era'
looking black car.

Again a crowd is yelling in panic, and the ground opens up. It is a city
landscape, and I fall in between the asphalt and a worn out 'green
moldy sewer pipe'(?)

I see a green eye, watching me- [eerie...]

Once more- darkness envelopes me.
This continues for several more minutes.

[I can hear instructions, advice- personal]

I call for the Governors. First I see what appears as a playing card
"King of Hearts"- flat, strolling around.

Then 3 men in black suits with black pointy hats.

They appear flat as well [2D].

They ask if I need direction, and hold hands.

They pull away from each other, sideways- and take the form of
paper doll cutouts, joined by the hands. They surround me and dance
in a circle. Spinning quickly, they turn into a black wall.

I am inside a black pipe which turns into a cannon.
I am shot out like a bullet and am launched into space.

[Crown chakra feels painful]

I see a gigantic meteor and floating ice particles.
I see a two layered spaceship that looks like 2 'jelly donuts'

connected by 2 pillars.

I hear the phrase *'ice palace'*.

I am in a Torus- [white with black speckles]
Very intense, physical feeling.
[My organs within seem to be shifting]

Then, I am inside 1/2 of a broken, [cracked in half] egg shell.
[Light sky-blue color with white speckles]

I am now free falling- ['ballistic' I hear]
I land by a body of water, and climb out of the egg shell...

I see a 'Goddess of Egypt' with a head dress on.

[I see 4 numbers, statue-like. It appears as a monument.
I am told 'not to write down the 4 numbers nor reveal the identity of
this Goddess']

She sits by the embankment, and a dead body floats by her covered
in white foam. Across the way I see a donkey, which howls like a
wolf, looking at the moon.

[much transpires. personal]

I try to walk but the body of water spreads so I can not get across.
I start to spin, get dizzy and drop through the ground/water(?)
[not sure what I was standing on]

I land on a huge [supine] clock face.
White with black numerals [voice says 'Not Roman Numerals].
I try to make out what time it said, and a tiny bird pops out of it.
It says "cuckoo cuckoo cuckoo".

The bird escapes from the clock and turns into the same big black
crow/hawk bird from the beginning of vision,
minus the female this time.

It looks at me and says "*Don't get a head*"
[I assume the pun(s) intended]

I feel an intense explosion inside my head. I am aware of being within
my temple. I drift back and forth- Beta, Alpha.

[I circulate energy, and ground/close temple]

I feel for whatever the reason, this rite ended prematurely

"Holiday Greetings [& Enochian Entity Love Miracle]"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

After-thoughts from the "Tri-Cyclic": working, here:

<http://groups.yahoo.com/group/enochianmagic/message/59>

&

<http://groups.yahoo.com/group/enochianmagic/message/69>

From the latter:

I am 'told' [*in a bin-aural process] this '3 cyclic rite' will "open up to
me in separate levels come days passing".

*[*In one ear, I hear 'books within books'. In my other ear,
I am told the former:*

*"open up to me in separate levels come days passing". This was a
physical process, like listening with headphones plugged into a brain
machine. This happens frequently, for me, with the Kings]*

After thoughts; Reflections-

Thoughts working their way upwards..

Like all visions, they take time, time, time to reveal their multi-layers.

*I usually understand them all,
after reviewing notes from days gone by-*
Dreams, synchronizations, emotions, people/event triggers, etc,
[SPOUSE!] usually open those mind doors.

***I feel 'energy drunk' today, but gave a lot of reflection to where I
am currently in my life***

A few years ago, life was a self imposed hell.
Many personal problems. Many.

In 1995 [as I wrote about in other articles], I started working Enochian
Magick in many hybrid forms.

I did get excellent results with it, as I am sure many of you do.

During the peak of my EE work around that time, I had a vision.
A vision of who my future spouse was to be.
I received my spouse's first name, and what my spouse was to look
like..

***So strong was my magick, that miracles had
cemented my faith, rock solid!***

By vision recollection, I had the "facial portrait of my future spouse"
tattooed on me.

[I was THAT CERTAIN!]

After EE relocating me, with funds, transportation- [the works!] I grew
weary of waiting to find my spouse.

I figured I was duped, or I misinterpreted what I had seen in that vision. Now I have a tattoo on me that means NOTHING!

Ten years had passed- TEN!
Performing other systems of magick-
Taking some magickal 'sabbaticals'-

Suddenly, for some reason, I "Knew" it was close...

I sensed it..

I started hitting the Enochian heavy- and started working with the 'systems' in a purer form. Contact...

One year of this- and I find MY SPOUSE!

Was the same Name!

People ask me about my tattoo, asking if my spouse posed for the ink portrait at the tattoo shop or if I brought the artist a photograph.

When I tell them this was from a vision- people laugh!

Eleven years from first EE vision, until finally meeting...the
ENOCHIAN ENTITIES DELIVERED!

The EE keep on delivering!

So, after all my reflection and meditation, "WE" thought the readers of my works would like to have some faith, -reciprocated.

This is the greatest Holiday gift I/WE could share with ALL OF YOU!

Enochian Entities are REAL!

EE Magick...is REAL!

HAPPY HOLIDAYS!

-Mr. & Mrs. SaToGa

"Altruistic Gospel of the Sophia Enochiana"

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

The Enochian Materials are instructions for transformation.
It is alchemy in it's purest aspect.

The Enochian Gospel is one free from dogma and religion.

It destroys taboos and replaces them with Wisdom.

It is limitless and unbound. Once shackled with names, it loses it's
infinite potential. Thus my reasoning why The Enochian Materials
should never be mixed by Hybrid adultery..
It should be a stand alone system.

Rather than worshiping the EE,
They seek to release us from our own captivity.
Our bondage is the confines we embed within our souls.
The tremendous energy shifts in the cosmic matrix that encompasses
the fabric of our reality is the macrocosmic blueprint that points us to
the wise men who follow the starry path.

The EE teaches release and purging. They were Gnostic and sexual
to Dee and Kelley. EE sought to undermine the superstitions of the
day, and dared to topple Earthly Kingdoms. Theirs was an embassy
of crystalline thought process where truth is rebellion.

Electromagnetic realms of mindless dungeons where stable thoughts
lead to static chains.

[THIS WILL ALWAYS BE CONSIDERED A 'WORK IN PROGRESS']

“TVision”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Here's a testament to the power of Enochian.

I was doing a rite in the temple.

My spouse was in another room, though our home layout shares many common walls due to it's unique floor plan.
[We have the Feng Shui trip going on]

My spouse was doing some research at the time of my working, and heard some mild poltergeist [PSI] effects.

We have a large screen plasma TV and there were 'crackling sounds' that usually transpire around appliances during ritual work.

This time, the electromagnetic interference was so loud my spouse looked up at the TV screen for a split second and it provided a short scrying session of it's own.

[Some Chaotes use the TV/PC Monitor technique for scrying, so it really isn't unheard of]

-Holding the vision for as long as possible:

My spouse was erecting a fence and was mixing concrete for the post foundations.

A male voice gave my spouse specific directions for preparing the correct consistency of the concrete mix. This was repeated as it was very instructive in detail.

Proper Perspective:

Prior to this vision, we had been discussing various techniques from our notebooks ages passed, that incorporated "Hybrid Neo-En0" rites.

We were comparing differences since the purer system.
[Compiled from the EE materials and the EE Themselves]

The vision confirmed that it was an 'annexation' from my simultaneous ritual.

The fence/concrete foundation was the correct way of laying and keeping the EE system together.

Procured only by minimal [if any at all] hybridization.

The 'anonymous male voice director/narrator' was essential in receiving the vital recipe.

“EE Health Advice”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

I have been an athlete since I was a kid.

I sweat profusely.

Lately I have been getting a lot of anxiety in the form of heart palpitations and lethargy.
(Getting much worse x daily)

I have been hitting the EE rituals pretty hard too,
and I attributed it to that.

During a recent rite, I took this problem to EE and They told me I definitely needed to raise my Potassium intake and lower my sodium intake.

When I told this to *my spouse, I got it good!
[Within the hour my spouse went to the store and returned with 3 cases of electrolyte replacement. LOL!]

After just a couple of days of increasing/decreasing, I feel 100% better!
I'm certain if this was not corrected immediately, I would have done irreparable/long term damage to my heart.

I am also certain, many of the...

"Enochian anxiety stricken/horror stories-
[internet sensationalized!]"
...can be directly/indirectly related to lower electrolyte intake.

Common to most of the world's populace, but the symptoms more noticeably apparent when PSI manipulation is torqued during EE work.

*My spouse [who is a medical practitioner] has been pounding into my head for years that I need to stay hydrated and keep my electrolytes balanced.
(*Mental note-Confirmed!*)

“Are Enochian Entities Yahweh's Angels?”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

"Mysteriorum Libri Quinque" contains some Gnostic teachings the EE share with Dee.

The Enochian Entities [EE] also share some 'Biblical Prophecy'.

Here's one prophecy I feel needs addressing:

The antichrist appearance is immanent.

If these EE were "angels of Yahweh", I am certain the EE would provide valid information concerning scripture.

[This seems like common sense to me]

According to The Bible:

Deut. 18:20

"But the prophet who presumes to speak a word in My name, which I have not commanded him to speak, or who speaks in the name of other gods, that prophet shall die."

21) "And if you say in your heart, How shall we know the word which the LORD has not spoken?"

22) "when a prophet speaks in the name of the LORD, if the thing does not happen or come to pass, that is the thing which the LORD has not spoken; the prophet has spoken it presumptuously; you shall not be afraid of him."

The Old Testament is Yahweh's 'guide book' for humanity.

If Yahweh says it, He means it.

Would 'Yahweh's angels'.., lie?

Galatians 1:8 (King James Version)

8) "But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed."

According to scripture, if angels lie, they are 'accursed'...

How do we know the antichrist was Not 'immanent in coming'?

According to this:

The name "antichrist" is only found in

1 John 2:18, 2:22, 4:3, and 2 John 7.

The Apostle John was the only Bible writer to use the name antichrist.

There is Not a "*The*" antichrist.

There are Only "*Many*" antichrist~~s~~. [plural]

1John 2:18- *Dear children, this is the last hour; and as you have heard that the antichrist is coming, even now many antichrists have come.*

1John 2:22- *Who is the liar? It is the man who denies that Jesus is the Christ. Such a man is the antichrist-
-he denies the Father and the Son.*

1John 4:3- *But every spirit that does not acknowledge Jesus is not from God. This is the spirit of the antichrist, which you have heard is coming and even now is already in the world.*

2John 1:7- *Many deceivers, who do not acknowledge Jesus Christ as coming in the flesh, have gone out into the world. Any such person is the deceiver and the antichrist.*

If the EE held any type of significant court in Yahweh's abode, They would know Their Bible scripture.

By saying 'the antichrist is immanent', is [according to scripture]-
Incorrect.

People who lived while Jesus was still alive could be
[according to scripture] considered- "antichrist".

If anyone prophecies, incorrectly [according to scripture], they receive
fatal punishment.

[angels not being immune to Yahweh's punitive curse]

If an "angel" goes against what the Holy Bible teaches:

Galatians 1:8

8) "But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed."

If angels are Yahweh's servitors, and if the Holy Scriptures contains Yahweh's rules- what happened?

Are EE then, "*accursed angels*"?

If EE were "accursed angels",
They are no longer privy to Yahweh's "high court"

If we believe the Bible to be Truth, and use the Bible for Enochian correspondence [structure of the Tribes of Israel, etc.,]...do we just 'pick and choose'?

We could get into debate concerning if Magick is against Biblical teaching.

Does Yahweh bend the rules for mages?

Do we interpret the Bible as Cabalist code?

How come the EE don't know the Bible is
Not to be taken literally, then?

[Kelley was the EE contact. He knew EE were not Yahweh's angels]

→ The 'antichrist' argument amongst eschatology students today is not a valid biblical teaching. {*Similar to the "rapture theory"*}
The EE were telling Dee what he wanted to hear.
EE has a knack for using your

own 'subconscious data base' for referencing.
They did this with Kelley [his
lack of Latin, in one instance] many times.

“Enochian Alphabet”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

[Christmas Eve- 12/24/2007]

NOTE: This is Not Scrying the Alphabet

My work with EE has revealed some insight into Their System,
including Their Alphabet.

Kelley received the Enochian Alphabet by EE in a thrice-fold division:

(3 sets) x (7 letters)

People are used to seeing "Cardinal, Mutable, Fixed" associated with
the Zodiac...

The sequence of:

- Cardinal [create, begin]
 - Fixed [change/maintain]
 - Mutable [changing to something else, end/destroy]
- ..are parts of all the patterns we experience.

"Language and communication are the cornerstone to evolution.
Language and it's expression are 'finite borders' that must be
expanded to 'allow' broader horizons"- [An EE told me this]

["Cardinal, Mutable, Fixed" (#)terminology suffice until I can 'broaden
my horizon']

(#) "EE has a knack for using your own 'subconscious data base' for
referencing.

They did this with Kelley [his lack of Latin, in one instance] many
times.

<http://groups.yahoo.com/group/enochianmagic/message/75>

Zodiac Influence -Cardinal Qualities:

1st Set of 7 Letters:

B, C/K, G/J, D, F, A, E

*"Cardinal" - [from the French "cardo"] = a 'hinge', that on which
something turns. (It is the most important part)

Example:

In the Hept. Myst. System, A majority of names begin with the letter
"B". It was my contention that the "B" changes in cycles.

Also, Carmara drops the "C" and is Marmara.

See my earlier article here:

"C/B Cycle"

<http://groups.yahoo.com/group/enochianmagic/message/27>
& other future Addendum to that particular topic.

--The cycling of the letters could be considered "hinge-like"

Planet Influence -Mutable Qualities:

2nd Set of 7 Letters:

M, I/Y, H, L, P, Q, N

*"Mutable" = "subject to change".

Example:

His bigger name is Carmara, that is pronounced Marmara by the angels (the first "M" remains silent).

--The "bigger name" has the Zodiac "C" rather than the Planet "M".
"Subject to Change"

Element Influence [Including Aethyrs] -Fixed Qualities:

3rd Set of 7 Letters:

X, O, R, Z, U/V/W, S, T

*"Fixed" = securely placed/fastened - implies unchanging.

--Quite a few 'power words' of the Enochian Keys contain the letter "Z". These Calls exert 'tension and torque' on the Element Qualities of the 4 WatchTowers, [and 30 Aethyrs].

Example:

"ZACARe ca od ZAMRAN" amplifies my Temple and My Aura and magnifies/intensifies "Hybrid works".

From Macrocosmic to Microcosmic:

The Structure of;

Zodiac - Planet - Element is similar to a "cosmic step-down transformer".

-The Celestial Hinge of the Zodiac.

-The Cycles of the Planets.

-The Fixed Elements which cement their molecular structure, holding our reality, together.

--How to 'Work this System' will be Released Soon--

@ *This is My Own Research and therefore, of My Own Opinion.*
{Just like all my other articles}

If My Research can aid you, then I have succeeded.

"Altruistic Gospel of the Sophia Enochiana"

<http://groups.yahoo.com/group/enochianmagic/message/71>

“Enochian Alphabet [II]”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Part Two to this Prior Article:

Enochian Alphabet [part I]

<http://groups.yahoo.com/group/enochianmagic/message/76>

The Enochian Alphabet is in an ordered structure.

Each character holds a frequency of it's own.

The sequence of order the Alphabet was given to Kelley is Important:

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

Zodiac Influence -Cardinal Qualities:

1st Set of 7 Letters:

B, C/K, G/J, D, F, A, E

This Order:

Aries FIRE- {1.EAST}

Taurus EARTH- {2.SOUTH}

Gemini AIR- {3.WEST}

Cancer WATER- {4.NORTH}

Leo FIRE- [EAST]/ SOUTH {5.EAST}

Virgo EARTH- [SOUTH]/ {6.SOUTH} WEST

Libra AIR- [WEST]/ NORTH {7.WEST}

Scorpio WATER- [NORTH]/ {8.NORTH} EAST

Sagittarius FIRE- [EAST]/ NORTH {9.EAST}

Capricorn EARTH- [SOUTH]/ {10.SOUTH} EAST

Aquarius AIR- [WEST]/ SOUTH {11.WEST}

Pisces WATER- [NORTH]/ {12.NORTH} WEST

Obviously, there are only 7 Letters but 12 Zodiac Signs.
There is another 'structure-key' that pertains to the cycling of these
Zodiac/Letters depending where They are in a Name, Phrase, etc.,

Planet Influence -Mutable Qualities:

2nd Set of 7 Letters:

M, I/Y, H, L, P, Q, N

This Order:
Venus, Sun, Mars, Jupiter, Mercury, Saturn, Moon

Element Influence [Including Aethyrs] -Fixed Qualities:
3rd Set of 7 Letters:

X, O, R, Z, U/V/W, S, T

Fire, Earth, Air, Water
Red/Black/White/Green

Again, obviously, there are 7 Letters but only 4 Elements.
There is also a 'structure-key' that pertains to the cycling of these
Element/Letters depending where They are in a Name, Phrase, etc.,

The Enochian System is "Alive"...

Placement of Letters causes 'change and shifting'.
[Similar to a 'Rubik's Cube']

We see King Names which Spiral.
Adding a final Letter to the King Name designates whether it is for
Mercy or Severity.
[Ref. TFR pg. 183 per Ave Saying the "L" has "more FORCE than N"]

These 2 "Enochian Alphabet" articles do not pertain to
'scrying the EE Alphabet'.

**'Structure-Keys' & other Updates to both prior articles will be
discussed as well as Scrying the Enochian Letters in an
upcoming soon to be released Volume #2**

“Is the Enochian Material just another rehash of prior grimoires?”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

Are the EE the same angels from, let's say, the "Heptameron"?

Enochian Magic was forbidden to Dee and Kelley.

Why?

We know Dee and Kelley had access to these older grimoires.

To postulate that Dee and Kelley had prior communication with angels from these "other grimoires" is not far fetched.

So, why was Enochian Magic forbidden to Dee and Kelley?

If 'Oip-Teaa-Pdoce' was just 'other angel with a different name'- how come Dee/Kelley 'were not allowed' to evoke this EE in ritual?

Why weren't they given a ritual format to communicate with 'Oip-Teaa-Pdoce'?

Mapsama tells them to be patient.

Gabriel tells them they will never understand the magnitude of what has been delivered to them.

Kelley believed the EE to be deceivers, even though he worked with other angels of older grimoires.

Kelley, being the EE 'contact', knew there was a difference between EE and 'other angels'..

[Kelley was an experienced magickian, scryer
and necromancer, after all]
If EE are the same angels of other grimoires, why was Kelley lying?
Why should we even believe Kelley at all, then?

--Are we to believe after several years of Dee and Kelley working
together, all they accomplished was bringing to the magickal world...

*'just another way of contacting the same angels from other
grimoires'?*

**Ironically, if this is true, how come there really is not a defined
way of contacting the EE?**

[Other grimoires provide insight into contacting their 'resident entities']

Gabriel makes it clear:
The Doctrine delivered to Dee and Kelley is a "flayle". It is an
instrument of "Thrashing". [TFR page #161]

This is all about Transformation.

Comparing the above to, let's say- the "Heptameron", might cause
confusion...

Certainly the Heptarchia Mystica can be used to achieve some
'mundane favors', as well as using the WatchTower 'cacodaemons'
for personal mundane gratification.

But, that is a very small part of the Enochian Material.
[The EE did not condone the summoning of WatchTower 'evil spirits'.
by the way]

The Enochian Entities make it clear all other systems of magick
[besides Their Own Materials] is black...

Ave tells them God sent false and deceiving angels to punish man
and teach them black magick.

These "false and deceiving angels to punish man" would be the
angels of the Heptameron, according to Ave.

Ave also speaks about the 150 lions- "spirits of wickedness, error and deceit" which are the fallen angels who taught men "demonic magic", or Goety.

To categorize the EE as "the same angels from other grimoires" are calling the EE 'fallen angels' who are "spirits of wickedness, error and deceit".

In EE's defense--This is why I personally, would NOT lump EE in with 'a bad crowd'- if we are to believe what Ave says, anyway..

The Enochian Materials is not a system, per se, but rather, a cryptic blueprint to Universes within Universes.

Keys to explore them and the communication of it's Dwellers.

It is about Transformation and Evolving.

It is the Highest Magick [if It can even be called "Magick"]

Saying EE are the same angels of other grimoires limits Them in Their ability.

[I personally would not use a Tree of Life diagram for the Enochian Materials]

The Heptameron, on the other hand, is:

-Consecrations and Benedictions

-Conjuration

- "The Spirits of the Air... their nature is to procure Gold, Gemmes, Carbuncles,

Riches; to cause one to obtain favour and benevolence; to dissolve the enmities of men; to raise men to honors; to carry or take away informities"

- "The Spirits of the Air of Munday ...their nature is to give silver; to convey things from place to place; to make horses swift, and to disclose the secrets of persons both present and future..."

An Enochian Magickian knows the EE energies can never fully be banished and continue to linger.

The 'Solomonic circles', however, contain their "own" energies, keeping it tight, allowing no 'PSI residue' to bleed through-out their home for weeks on end.

This article was my attempt, my argument, [and *my own opinion*]- about why the Enochian Entities [EE] are NOT the same entities of older grimoires.

No one is capable of labeling them self an expert regarding the Enochian Materials.

It is too much of an open book for absolute closure.
An opinion becomes fact when proof is presented.

Until now, it is all conjecture.

I am always open minded.
If valid proof was presented, I would gladly concede in my stance that EE did not provide just another redundant avenue to express what has already been in circulation.

“GBRHeptagram”

COPYRIGHT©2010 – SaToGa
enochian.mage@yahoo.com

This is an expanded re-post of an earlier article I wrote, then later removed, from my yahoo diary:

[I received an email request for it- so here it is]

GBR/Heptagram incorporates Heptagrams and WatchTower Seals.
It does not use the *Order of the Tabula Recensa.

*See my previous article for the reason why:

"Reformed Great Table Not for Magic?"
<http://groups.yahoo.com/group/enochianmagic/message/1>

This will Banish 'pre-existing PSI residue' from other systems of magick.

However, it will Not Banish EE energy.

This is a 'condensed' rite, granted to me by EE.

Erect an astral cube:

Visualize clearly, finite glowing borders.

East-Red
South-Black
West-White
North-Green

Visualize clearly:

-You are 'standing on' Red Silk, which you know is an 'expansion' of "The Holy Table".

[Recall, the structure of the Holy Table, complete with the Sigilum Dei Aemeth and 7 Ensigns of Creation 'create a 3D effect with power radiating upwards- '*multidimensional*']

-The sky is neutral, awaiting your astral impression.

[Use some type of energy circulation exercise here]
I do a modified Macrocosmic Orbit with pore breathing.

I then 'absorb' the 4 WatchTowers within me.

Across me is the Black Cross-
[similar to the "Qabalistic Cross/Crux" exercise]

[When you recite the First & Second Enochian Key, you will 'know' if you did these steps correctly- Vibration is an understatement!]

East- a Red flaming Heptagram appears*.
Within the Heptagon- see the [appropriate] WatchTower seal.
[Note; A Heptagon will be inside the Heptagram]

South- a Black flaming Heptagram appears.
Within the Heptagon- see the WatchTower seal.

West- a White flaming Heptagram appears.
Within the Heptagon- see the WatchTower seal.

North-- a Green flaming Heptagram appears.
Within the Heptagon- see the WatchTower seal.
(The "B"s must be in Enochian Letters!)

[*I possess 5 Enochian Element Wands- you don't need these and they are not mandatory for this rite. They are a carry over from other EE rites I do, so I use them here]

Recite the First Enochian Key:

At each WatchTower Seal-
Call/'Vibrate through' [penetrate the veil] with the appropriate 3,4,5
God Name & King Name
[Use Mercy or Severity- depending on the working]

[#Optional- *I added the following 2 steps, myself*]
#Recite the Second Enochian Key:
#Call the Table of Union and 'see' it open upon the ceiling/sky above
you in Enochian Letters.

! Important- if you choose to not use the above #optional steps, add
the 2nd Key after you recite the above, 1st Key-

The 4 WatchTowers spin Clock-Wise/Deosil like a "square wheel"
You can feel your '*whole temple start to move'- [eventually]

(*A "Tesseract" working EE has given me, but will not allow me to
release as of yet, will be posted when I am able)

[#Optional- *I added the following, myself*]
-#Try to see/feel brilliant white light exploding through out the temple
and your body- like a nuclear weapon was detonated and the
mushroom cloud radiates through the ceiling.

[You can use this as a general stand alone rite- or continue onward to
your desired working at this point]

My Theurgy [Divine Working] background is a compilation of:
Qabala, Egyptian [On my son's birth certificate reads: Osiris Orion],
Gnostic, Qliphoth, LHP, Spiritualism, Daoism, Tantra, Mysticism, and
"Western-Ceremonial"
[I have worked through *most* of the 'Solomonic' Grimoires]

I did not intend to add this, but after some discussion, I decided to
add some brief [Anonymous] excerpts from a few
email/private message acquaintances:

*"...I find your posts fascinating and timely". "I want to be a enochian
master to"*

*"Not since Benjamin Rowe has Enochian been written about to show
a magician how to do it" [...] "...if you ever give a seminer [sic] on this
stuff we want to come!..."*

"...[...] and finally some body got the memo!"

*"[...]...Crowley Josh Norton [Ed: Ben Rowe] Tyson Milo and now you
Satoga are the only contributors on how to do enochian magic in past
500 years. "[...] Congradualtions [sic] on keeping the current a live"*

"POST MORE RITUALS!"

"write more, teach more and keep on keeping on!"

"I have an Abbey for sale..."

THIS ENDS VOLUME #1

Dated: 1-1-11

Bibliography:

If you are a serious student of Enochian Magic, these 3 books are essential.

- **“John Dee's Five Books of Mystery: Original Sourcebook of Enochian Magic” -Joseph H. Peterson**

Design your own ritual structure and eliminate the copied errors that spanned the last 100 years.

- **“A True & Faithful RELATION” - MERIC. CASAUBON, D.D.**

To get a perspective on Dee and Kelley's relationship with the EE.

- **“The Complete Enochian Dictionary”- Donald Laycock**

Laycock's book is the best.

- **VOLUME #2: “How To Do Enochian Magic”**
Coming Soon as more notes get procured...

Currently, Projected Articles Will Include:

**Various Rituals/Charts I Receive from the EE,
Scrying, Astral Temple and ‘Enochian Hyper-Physics’.**

Email with YOUR Input!

Volume #2
Charts & Rituals

The Original WatchTower Table. [ClockWise]

Volume #2
Charts & Rituals

Figure 11

r Z i l a f A u c l p a	c b O a Z a R o p h a R a
a r d Z a i d p a L a m	u N a a x o P S u n d n
e s o n s a r o Y a a b	x a i g r a n o n u m a g g
T e i T t x o r P a e o C	a o r p m h i n g b e a l
S i g a s o m r b e n b	r r a s O u i s i r l e m u
r m o a d a T d i a r i	i z i n r C z a M h l
o r o i h A h a u z p i	M O r d i h C e G a
e N a b r V i a a a d	h R O c l a a c h i a s e m
O i i i t T p a l O a i	A r h i z m i l p i z
A b a m o o a C u r a	C O p a a B a m S m a L
N a o e O T t n p r a T	d O l o p a z i a n h p
e c a n m a g o t r o i	m r x p a o c s i a i x p
S h i a i r a o m e o x	a x c i i V a s i r i m
m o t i b a T n a a	n a z T a b i t o m
d o n p a T d a a V a a	a T a O A d u p t D n e m
e l o a G e u o b a u a	u a l e n o r a m e b b
O p a m n o O G m d a m	m T a z c o n x m a t G m
x p l s T e d e e a o p	v h c d D i a l e a o c
s c m i o n A m l o x	C p a t A s i u V s P s N
V a r s G d L b r i a p	h S a s i r a s a r V r o i
o i P t e a a p D o c e	m p h a s l g a i e l
n s w a c a r Z i r Z a	p M a m g l o n l i r a
S i o d a o l n r x f m	e l a a D a g u T a p a
d a l i T d n a d i r e	r p a L e o d x P a c n
d i x o m o n s i o p	a n d a x N x i V a a s n
O o D p x i A p a n t i	x i i d P o z s d A x p i
r x o a a n P A C r a	e x r i n h i r u d i l

Figure 2

The Original WatchTower Table

NOTES