
The Urilian Lexicon: Tongue of the Jinn

The following information pertains to the use of the mystical and sacred language of primordial forces that existed before the creation of mankind, also known as the tongue of the gods. An important aspect of the divine language that must be understood is that it is not limited to the reactionary process of sound. A sacred tongue is a telepathic process, as all experiences and impressions are. This is how everything in nature is able to relate to itself.

Originally, the gods taught their progeny a code of sounds with the intent to uplift man to the state of telepathic communication. The Genesis account of the Tower of Babel metaphorically reveals how certain Initiates used this form of communication in a corrupted way and because of this spiritual crime, a once unified esoteric school of science became fragmented. The linguistic code, used as a tool to raise the Initiate’s way of thinking from man to deity was lost, and man’s longevity was shortened by his use of fragmented forms of communication.

I must warn the reader that the use of the following by the uninitiated can be disastrous for it is an aid in employing the chthonic mind and one must first be initiated by the Gelal and the Lilit. It should also be noted that the words are said in reverse, when using the 60 Names of Namtar. The forward spelling is a blind to those who are not initiated in our ways. However, I must also state that the forward spelling and pronunciation can be used in regular correspondence. This will be explained further in the writing.

The Urilia Alphabet

[image: image1.jpg]

(1st) Zhee. It is the first letter appearing in the Urilia language. It means light of the goddess.

[image: image2.jpg]

(2nd) Aum, or Om. It is the second letter in the language of Urilia. It can be used to carry the powers of the first symbol to any distant location. It can also be used to send and read the thoughts of others.

[image: image3.jpg]

(3rd) Tuu. It is a symbol of protection and increases vitality. It is the third letter in the holy language. Nothing more can be said about this symbol.

[image: image4.jpg]

(4th) Hmu. Increases sexual energy and the eyesight. It is the fourth letter in the Urilia language. Some have used this letter to travel to other worlds.

[image: image5.jpg]

(5th) Bnhu. It is the fifth letter in the Urilia language, and controls all things concerning the increase of ones wealth. It can also connect the user to the language of plants, and knows how to heal the internal organs of the body.

[image: image6.jpg]

(6th) Phe. It is the sixth letter in the language of Urilia. It affects the quality of the emotions and useful for the arts of levitation.

[image: image7.jpg]

(7th) Nzu. It is the seventh letter in the language of Urilia. Can be used as a protective shield, or to heal cuts and wounds.

[image: image8.jpg]

(8th) Iewhu. It is the eighth letter in the language of Urilia. It

is used in initiating one to the divine energies of the stars.

[image: image9.jpg]

(9th) Shki. It is the ninth letter in the language of the Urilia, and pertains to putting someone in a jar, or a gate, or a vessel. It can also be used to send death energy into an event, person, or object
The Urilia Language Glossary

The Urilian language can be spoken in two different distinct styles, which we will expound upon further in our discussion. Below is a simple glossary of terms and that the Initiate would do well to understand as these words and objects as they appear to them in dreams.

“But my bargaining was with the Powers that reside in each of these countries. And soon, I came to understand many things which before I had no knowledge, except perhaps in dreams.”
[image: image10.png]

A

Abiding = shki-nzu)
ability = hmu-tuu
about =aum-shki
above = lewhu-nzu-hmu
above the firmaments = lewhu-nzu-zhee
act, action = tuu-shki
add = shki-bnhu
admiration = phe-aum-innin
age, adept, ages, = zhee-aum
all= zhee-shki-phe-tuu-tuu
all creatures = zhee-bnhu
always = shki-aum
am (I am) = aum-hmu-tuu
am (I am the lord your god) = aum-shki-zhee
amidst = nzu-phe
among = lewhu-nzu-bnhu
and= aum
angel = shki-zhee-phe
angle = phe-bnhu
another = lewhu-phe
appear = tuu-nzu
arise = bnhu-zhee
ark = shki-hmu-aum

B
Balance = phe-lewhu
be, become = bnhu-tuu
beauty= tuu-nzu-shki-zhee
become = hmu-phe
begin = shki-tuu-aum
beginning = hmu-tuu-lewhu
in the beginning = phe-bnhu-phe
the beginning= croodzi, iaod
begotton = aum-nzu-zhee-hmu
behold = shki-nzu-phe
bind = shki-phe-shki
blood, blood of = phe-aum-nzu-nzu
breath, living breath = aum-hmu-zhee
bright = zhee-lewhu-aum
dwelling in the brightness= aum-zhee-aum
bring forth = hmu-phe-phe-nzu
brother = zhee-zhee-aum
the brothers = zhee-zhee-nzu-aum
building = lewhu-bnhu-hmu
built = nzu-tuu-phe-aum
burn, burning = zhee-shki-nzu-phe-bnhu
by = aum-tuu-aum

C

call, called = nzu-nzu-hmu
called, named=um; vmd
cast = hmu-bnhu-zhee-shki
cast down = hmu-nzz-zhee-bnhu-shki
cattle = hmu-aum-nzu-shki-nzu
cave = shki-hmu-lewhu-nzu-zhee
center = zhee-bnhu-zhee
chamber = aum-phe-phe-aum-zhee
circle = lewhu-nzu-phe-zhee
clothed = nzu-nzu-shki-aum
come = aum-hmu-hmu
come forth = hmu-hmu-aum-shki
comforter = nzu-bnhu-nzu-shki
conclude = shki-shki-aum-zhee-shki
confirming angels = lewhu-nzu-nzu-tuu
confound = phe-lewhu-nzu-aum-phe
contents = tuu-nzu-phe-aum
continual = aum-zhee-aum-ahee
continuance = aum-aum-aum-zhee-aum
corner, corners = nzu-phe-phe-lewhu-aum-hmu
corners = shki-tuu-nzu-tuu
count = bnhu-tuu-tuu-ahee-hmu
covenant = zhee-shki-aum-tuu
cover, covered = nzu-shki-nzu-nzu-hmu
creation = zhee-nzu-aum-aum-zhee

creator = zhee-aum-aum-zhee
crown(s) (object)= aum-zhee-shki-aum
crown (to crown) = aum-zhee-shki-aum
cup, cups = nzu-nzu-shki-shki

D

darkness = shki-zheenzu-hmu-aum
daughter = zhee-aum-lewhu-hmu-nzu-aum

day = bnhu-zhee-bnhu-nzu-nzu
death = shki-zhee-shki-zhee

desire = hmu-lammashta-aum

destroy = shki-hastur-nzu
destruction = shki-gigim-nzu
devour = nzu-aum-zhee-hmu-

diamond = nzu-hmu-hmu-zhee-aum
die = shki-namtar
dimension shki-shki-nzu-aum
dirt = tuu-ruu-bnhu
divide = phe-nzu-shki-tuu
divining = aum-phe-tuu-aum-tuu
do = phe-zhyy-bnhu
dog = phe-phe-humwawa
door = lewhu-shki-lwehu
dragon = aum-zhee-phe-aum-aum

dream = phe-aum-aum-ruu
E

eagle = aum-pazuzu-aum
earth = shki-ninhursag-zhee
eat = tuu-shki
ego = aum-aum-shki-zhee-tuu
elixir = aum-enki-aum-hmu
empty = shki-aum-phenzu-nzu
enchanting = tuu-tuu-hmu-aum
energy = aum-aum-zhee-tuu
enter = bnhu-tuu-bnhu-tuu
entire = hmu-shki-shki
entity = hmu-zhee-zhee-aum-phe
evoking = hmu-shki-shki-nzu
excite = phe-phe-nzu-hmu-tuu
excrement = phe-lewhu-tuu-tuu
experience = shki-aum-phe-aum
explain tuu-zhee-nzu-phe
explode = zhee-tuu-tuu

eye = aum-zhee-tuu-bnhu-zhee

F

face = zhee-tuu-phe-bnhu
faceless = bnhu-zheetuu-phe-bnhu
fade = phe-lewhu-bnhu-tuu

fangs = zhee-gelal-aum
fat = hmu-tuu

father = aum-zhee-aum-lewhu
fear = shki-aum-nzu-shki
feel = hmu-hmu-aum
fighting = nzu-tuu-tuu-phe
fire = nzu-zhee-nzu
first = zhee-zhee
five = bnhu-zhee
flaming = nzu-zhee-nzu-phe
flow = nzu-hmu-tuu-phe
fly = nzu-nzu-phe-lalartu
foolish = phe-tuu-tuu-phe
forget = lewhu-nzu-nzu-phe
foul = shki-idpa-bnhu-shki
found = phe-phe-hmu-tuu
four zhee-hmu
free = aum-tuu-tuu-phe-bnhu
from = phe-lewhu-lewhu-phe
front = nzu-shki-lewhu-bnhu

G

gathering = nzu-hmu-lewhu-tuu-nzu

genius = aum-tuu-nzu-hmu-phe-phe
ghost, = aum-utukku-aum-zhee

god = aum-zhee-aum-zhe-aum
goddess = aum-aum-zhee-zhee-aum
going = phe-aum-nzu-phe
grant = tuu-shki-tuu-zhee
gravity bnhu-zhee-zhee-tuu-phe-phe
great = zhee-phe-lewhu-hmu-lewhu

green = aum-hmu-hmu-zhee-tuu
H

hair = lewhu-bnhu-bnhu-phe
happiness = shki-phe-nzu-nzu-phe
happy = phe-hmu-hmu-tuu-phe
hard = phe-tuu-tuu-hmu-phe

harlot = shki-aum-lilit-zhee
hate = shki-zhee-nergal-tuu-aum
have, Having = bnhu-tuu-nzu-nzu-shki
he = shki-hmu-aum-zhee
head = lewhu-aum-aum-bnhu
head (leader) = zhee-aum-nzu-nzu-aum
healing = hmu-aum-aum-phe-zhee-shki
health = phe-phe-shki
hear = bnhu-lewhu-phe-lewhu
heat = tuu-tuu-nzu-nzu-zhee
heaven = aum-aum-shki-hmu-phe
hell = phe-hmu-shki-aum-aum
hidden = tuu-tuu-nzu-phe-nzu
high = phe-hmu-tuu-lewhu-lewhu-nzu
holy = aum-aum-hmu-lewhu
house = shki-aum-shki-phe-aum
how = lewhu-nzu-nzu
human = shki-hmu-hmu-phe
hungry –hmu-phe-phe-shki-shki
hunt = tuu-shki-shki-tuu-tuu
husk = tuu-tuu-nzu-tuu-phe

I

I = aum-tuu-tuu-phe
Illness = nzu-tuu-phe-phe-bnhu
Illuminating = phe-phe-shki-aum-tuu
Imagination = nzu-phe-phe-hmu-shki
In = shki-hmu-hmu
Incense = hmu-nzu-hmu-tuu
Incidentally = aum-shki-zhee-nzu-tuu
Increase = zhee-tuu-hmu-nzu-aum
Infinite, infinity = aum-hmu-hmu-aum-tuu
Information = tuu-aum-bnhu
Inner = phe-tuu-zhee-phe
Insane = zhee-aum-shki-nzu-tuu-nzu
Intuition = shki-aum-aum-zhee-tuu
Invoking = zhee-aum-tuu-bnhu-zhee
Inward = shki-hmu-hmu-zhee-phe

Iron = phe-phe-phe

It = tuu-aum-tuu-tuu-shki-phe

It is done = aum-zhee-hmu-phe-shki-tuu
J

Jackal = hmu-aum-zhee-phe
Jewel = aum-phe-hmu-zhee
Joy = aum-hmu-hmu
Juice = shki-phe-hmu-phe
Jupiter = aum-zhee-ma-aum

K

Knife = shki-phe-phe-tuu

Knight = hmu-phe-aum-phe-tuu

L

Labyrinth = aum-tuu-tuu-phe
Lady = aum-zhee-zhee
Language = phe-hmu-bnhu-tuu

Last = shki-aum-phe-phe-tuu
Laugh = tuu-hmu-nzu
Leg = shki-nzu-nzu-hmu
Leviathan = zhee-hmu-phe-aum-zhee
Life = aum-nzu-nzu-aum-zhee
Lightning flash = aum-shki-Lamashta-aum
Like = zhee-nzu-nzu
Lord = shki-aum-nzu-phe-zhee
Lost = nzu-phe-nzu
Loud = hmu-aum-hmu
Love = aum-zhee-bnhu
Low = shki-nzu-nzu-tuu
Loyalty = aum-zhee-bnhu-tuu
Lust = aum-lilit-zhee

M

Magician = zhee-aum-tuu-phee
Magick = aum-zhee-tuu-hmu-aum
Magus = zhee-aum-bnhu
Make = aum-shki-shki-aum-tuu
Mars = aum-Nergal-zhee
Matter = zhee-tuu-tuu
Means = hmu-tuu-zhee

Medicine = bnhu-aum-nzu-nzu
Mercury = aum-tuu-tuu-shki-Thoth
Mind = hmu-aum-shki-hmu
Moon = aum-Nanna-zhee
Mother = aum-zhee-aum-tuu

Mouth = tuu-tuu-hmu
Moving = aum-hmu-tuu-nzu
Music = hmu-bnhu-hmu-tuu
Mystical = shki-nzu-nzu
P

Pain = bnhu-shki-tuu
Pentacle = tuu-tuu-aum
Perception = aum-nzu-phe-phe
Permitted = aum-hmu
Phoenix = hmu-phe-zhee-phe-phe
Planet = shki-aum-tuu-bnhu
Plant = aum-tuu-tuu-phe

Pleasure = phe-tuu-tuu-phe
Pierce = nzu-znu-hmu-phe
Poison = lewhu-phe-zhee

Positive = shki-tuu-hmu
Possession = shki-shki-shki-tuu
Potential = shki-nzu
Power = lewhu-aum-zhee
Priest = aum-zhee-phe

Protect, do protection = aum-aum-phe-hmu
Purple = shki-tuu-phe

R

Rain = shki-aum-phe-phe-nzu
Red = aum-nzu-phe-hmu
Religion = lewhu-nzu-nzu-bnhu
Remnant = hmu-phe-tuu
Return = zhee-shki-tuu-tuu
Revealed = tuu-tuu-phe

Ring = aum-zhee—phe-tuu
Rise = tuu-phe-phe-hmu
Ritual = aum-tuu-nzu
S

Sigil = zhee-aum-nzu
Sign = shki-bnhu
Silent = zhee-tuu-phe-phe-tuu
Skin = aum-tuu-tuu-bnhu
Slave = tuu-tuu-phe
Small = tuu-phe-phe-hmu
Smoke = hmu-shki-zhee
Son = aum-tuu-phe
Sorcery = lewhu-bnhu-aum
Shadow = bnhu-hmu-zhee
Sphere = shki-zhee-zhee
Spider = aum
Square = aum-tuu-nzu
Stand = nzu-phe-phe
Star =zhee-shki-tuu-phe
Sting = tuu-tuu-phe
Stop = phe-nzu-nzu
Storm =zhee-aum-phe-nzu-aum
Strength = phe-aum-nzu
Success = tuu-aum-nzu
Sun = nzu-phe-phe-hmu
Sword = zhee-hmu-aum-shki
T

Thinking = hmu-bnhu-tuu-phe
Three = bnhu-zhee-shki-tuu
Thunder = zhee-tuu-aum-shki
Time = tuu-shki-tuu-aum
Today = shki-tuu-tuu-zhee

Toward = hmu-zhee-bnhu-tuu
Transform = hmu-tuu-tuu-shki
Transform = shki-phe-tuu-nzu
Transformation = hmu-shki-aum
Tree = shki-phe-phe-nzu
Triangle = nzu-phe-nzu-tuu
U

Underneath = phe-tuu-nzu
Unveiled = tuu-shki-bnhu
Us = aum-phe-shki
V

Venus = zhee-aum-phe-tuu

Voice = aum-tuu-nzu
Vortex = nzu-zhee

W

Wait = phe-tuu-nzu

War = zhee-bnhu-tuu

Water = aun-nzu-phe-bnhu

We = bnhu-phe-tuu

Weakness = tuu-aum-nzu

Wealth = zhee-Ereshkigal-aum

What = bnhu-hmu

White = tuu

Why = hmu-tuu-tuu

Will= shki-tuu-nzu

Wolf =shki-zhee-tuu

Womb = phe-lewhu-phe

Word = aum-hmu

World = shki-tuu-zhee

Y

Year = zhee-aum-bnhu

Yes = tuu-shki-tuu
You = Phe
Grammar and Pronunciation

The language of the Jinn is a very mystical tool that can be used for the spiritual evolution of the practitioner. Each letter and grapheme is called an asaru. The asaru are activated by its proper pronunciation, which is reversed to how the letter is written. Here are a few example of how the language is written versus its pronunciation:

The term star as translated from the Urilian Glossary is zhee-shki-tuu-phe, but the pronunciation is in reverse and as follows:
“ee-he-pa-ooht-eek-hiss-ee-he-zee”
Thus we find that the asaru are activated by a reverse pronunciation of the written term. While the reader may find it difficult to remember the terms in the Urilian Glossary, and then have the task of pronouncing each term in reverse, there is a very simple method of employing the language of dreams that every Initiate must remember,-is that the Urilian language is based on the principles of mathematics.
Many scholars have stated that the terms found in the Urilian Glossary are terms that were derived from the practice of telepathy, wherein the shaman would repeat a certain phrase while visualizing and individual and were able to alter reality. The process of how these mantras were created had a lot to do with knowing the mathematical sum of a word regardless of the language spoken. For example, the English term god can be said to have the following mathematical sum: g (7) + o (15) + d (4) = 26. This equation would translate to Nzu (7), plus 1 and 5 equals 6, since “o” is the 15th letter of the English alphabet, it is reduced to its lowest sum, which would be Phe (6), plus Hmu (4). Thus the Urilian term for god would be nzu-phe-hmu. It’s pronunciation would then be:

“oo-um-he-ee-he-pa-ooh-zee-nnn”
The Urilian understanding of this term comes through understanding the meaning of each asaru, or letter.

Nzu = “Can be used as a protective shield, or to heal cuts and wounds. “

Phe = “It affects the quality of the emotions and useful for the arts of levitation.”

Hmu = “Increases sexual energy and the eyesight”

Therefore, the English term god is translated into the Urilain language as Nzu-Phe-Hmu meaning, a protective shield affecting the emotions, increasing sexual energy. However, we can get a more exact meaning by reducing the sum of these asaru to its lowest value, which would be Nzu (7) + Phe (6) + Hmu (4) equals 17. We would then take 17 and reduce it as follows: Zhee (1) + Nzu (7) equal 8. Therefore, a clear definition of god is equal to 8, or the asaru Lewhu, pronounced oo-he-wool. The attribute of Lewhu are as follows:
“It is used in initiating one to the divine energies of the stars.”

Thus, we find that the Urilian definition of god in the Initiate who uses the divine energies of the stars. It is important that the Initiate of the Necronomicon Tradition understand the importance of using this formulae to translate mystical incantation, such as those appearing in the Simon Necronomicon, using this method of mathematics. It doesn’t really matter if the human language is different than English, for it is the numeric value that is important. Remember, the Mad Arab states the following in the Book of Entrance:

“..but the sight of the Ancient Ones is a blasphemy to the ordinary senses of a man, for that come from a world that is not straight, but crooked, and their existence is of forms unnatural and painful to the eye and to the mind, ..”

By use of the mathematical language of dreams, the Initiate can also interpret and communicate with the same forces that he/she are being influenced by, and what deity that they may call upon for clarity.

WE ARE THE LOST ONES
From a Time before Time
From a Land beyond the Stars
From the Age when ANU walked the earth
In company of Bright Angels.
We have survived the first War
Between the Powers of the Gods
And have seen the wrath of the Ancient Ones
Dark Angels
Vent upon the Earth
WE ARE FROM A RACE BEYOND THE WANDERERS OF NIGHT.
We have survived the Age when ABSU ruled the Earth
And the Power destroyed out generations.
We have survived on tops of mountains
And beneath the feet of mountains
And have spoken with the Scorpions
In allegiance and were betrayed.
And TIAMAT has promised us nevermore to attack
With water and with wind.
But the Gods are forgetful.
Beneath the Seas of NAR MATTARU
Beneath the Seas of the Earth, NAR MATTARU
Beneath the World lays sleeping
The God of Anger, Dead but Dreaming
The God of CUTHALU, Dead but Dreaming!
The Lord of KUR, calm but thunderous!
The One-Eyes Sword, cold but burning!

Written

By

Warlock Asylum

2
 3

