THE GRIMOIRE OF OLIVER PART TWO:

"THE VERY DARK AND FORBIDDEN SPELLS OF HELL"

OLIVER BOWES

STARLIGHT BOOKS

THE GRIMOIRE OF OLIVER PART TWO:

"THE VERY DARK AND FORBBIDEN SPELLS OF HELL!"

OLIVER BOWES

Copyright © STARLIGHT BOOKS 2010

The opinions in this book do not necessarily correspond with those of the publisher.

I DEDICATE THIS BOOK TO LORD SETH WHO HAS TAUGHT ME SO MUCH

INTRODUCTION TO PART TWO

Those who have my first book, "THE GRIMOIRE OF OLIVER", well this follows on from that one, in this one I go to my darker psyche and write another master piece, its funny how things fall in to place, one action could lead to an even more greater state of affairs. This book is about white and black magic mixed together as In grey magic, but to me magic Is magic regardless what colour you use.

Many books go on about theory, but I say where are the rituals, always when I was 13 years old I searched for the perfect book, never found It, so I quit going to book stores, even some works my Crowley were good, but to much written rubbish just to get passed another page, but I stopped searching when I used my powers to write theses successful books, in my books I give you the stuff, my approach Is different I also tell you what It means, I don't bore you with story, s of success as do other writers, as for it is you who needs this information and I you can test It for yourself, I must have wasted a lot of money buying other books, but the real knowledge for me came from my sprit guides and my inner self and great occult ancient manuscripts, but I tell you the truth when I write like, I feel someone is guiding me as In trying to control me in what I am writing, but the rest of the book and all my books the spells come from supernatural beings that reside In Egypt which is where my powers come from, maybe one day I may tell you more.

Lord SETH has been very good to me, do not abuse his power, and I guess that refers to some of my early books by startight booklets, there are some very powerful people on this planet who have in some way used the occult to become successful, I would not follow god, as he always lets us down and then we learn a mistake, I rather say lets have what we want now and get the hell on with It.

I don't mean to upset people who follow the catholic god, but I used to be one and I have found that from the moment I used black magic after I got better from my illness that I get everything I want now, before I was not in control, now I am and that is what you have to do now, so don't tell anyone, get on the path and starlight booklets Is a great place to start as I know in this decade It is going to be very successful.

Please do not be offended by my use of words in the rituals as they provoke strong emotion which really to the sleeping mind conjures plenty of occult power, but this is not for the faint hearted, so don't be offended please, I mean this book is written to help you as a last resort, I mean I write stuff on JESUS, but really I like to justify myself as I am a kind honest guide those who have emailed me know of this and from my files I can see a lot of the people I have helped have succeeded, you just have to approach a ritual with the right state of mind, those who fail need to sort themselves out, but no one should fall given my instructions.

This then is my second book in the series of "THE GRIMOIRE OF OLIVER", and let your emotions be your guide and let the dark forces that reside somewhere in this universe be your friends.

Your search for the perfect book is over as these rituals do not Involve chakra rituals like the first book, but are In fact different rituals page to page and the descriptions are very shocking to some people, but their power is contained and you can use it as you desire—good or evil !!! So who you ever were before it is time to move on, make all the books I have written for finbarr and starlight your mission to obtain in life as I do deliver my promise, so please free of charge e mall me at the following e mall address, thank you god bless, from Oliver Bowes.....

THE RESERVE OF THE PARTY OF THE

of the holy virgin MARY, may (name of lover) and I be lovers and enjoy hours of forbidden passion and embark on many dark hours of sexual lust, and in the grand majesty of thy spirit LUCIFER, our emperor and in front of prince BEELZEBUTH we (name of lover) and I shall have sex, I ask thee SATAN bare witness tonight that all spirits of sexual slavery shall bring (name of lover) to me in to my arms, O demon of love ROSIER let (full name of desired lover) soul and my soul become knotted end tied together forever lost in the eternal ocean of hell for eternity and where we both shall crawl together in to SATANS mouth, may you (full name of desired lover) desire no one else but me and to come to me tonight and to be with me right to the end and let us have meny nights of dirty endless pleasure and passion under the invisible eyes of the sick evil demon of obscenity CARNIVEAN. Amen".

5. Allow 14 days for results, repeat nightly for three nights.

The following ritual was tried and tested by Anthony from America, he succeeded in passing an exam, he felt at lease like he never did before.

AN EASY SATANIC RITUAL TO PASS AN EXAM (s)

- 1.Relax, the night before the exam burn sweet smelling incense.
- 2. Lie down or sat up is better as you will be using a mirror for this ritual, close eyes, take ten slow deep breaths through the nose, hold, then let it out through the mouth, now focus on different parts of your body from toe to head relaxing, notice the care freeness of you relaxing here.
- 2. Now behind your closed eyes, notice the darkness before you, now recite the lords prayer once before visualizing a doorway as big as a red triangle on your bedroom wall, focus on this image which is big enough for someone to walk through, whilst you are chanting the name "SATAN" for three minutes approx over and over again.
- 3. Now imagine as vivid as you can yourself walking through this symbol on the walt and see yourself at the table finding the exam easy in a room full of others, as if your watching yourself and others tomorrow morning wonder round the room, see and feel yourself now flying through the exams, knowing all the time that SATAN will let you pass. See yourself smile, this is easy. Do this for five minutes.
- 4. Now open eyes, look up arms raised in front of a mirror paying attention to your whole face and eyes, so recite three time with clear authority and power the following, say it slowly with feeling

"o lord LUCIFER, o lord of lords, o king SATAN, king of kings, I (your full name) conjure thee all your mighty powers of hell on this dark evil hour, please dear forces of darkness, embrace, let me pass my exam (s), let me have and know the knowledge of everything, in the name of the holy virgin MARY, help me always, give me great ideas, I say and command this before the dead body of JESUS CHRIST! I invoke thee! I invoke thee! Let me win and succeed, hall prince Lucifer! Hall I". after third recitation, then say "amen".

- Really believe in yourself, enter the ritual in a right mood and do not rush things, remember that!
- Go to sleep now feeling utter glory knowing you will answer each question easy and have a photo like memory of everything you have done, be excited.
- 7. You may even dream of the exam, which to me is a very high possibility

PICKING IDEAS OUT OF THE UNIVERSE

I use this method everyday, I come up with most of my creative ideas from it, but it is best used after a weeks silencing the mind or chakra meditation such as the stuff in the first part of the "GRIMOIRE OF OLIVER", check it out. This method is also an advanced version of the "All knowing, all seeing ritual" from my booklet by starilight booklets called "The visualizations of Satan and Jesus Christ"...

- Close your eyes in a place of silence, relax, now focus on the problem for a minute or so or the answer or information you require and consider the nature of the devil and heaven.
- 2. Now thinking of nothing reach your imaginary arm up above, see a wall of clouds then with your mind pierce it open then reach up and take some of the blue sky as light in to the top of your head, important knowing all the time this is the answer, then forget about it after a moment accepting it is with you, end of exercise.
- When you are not thinking your idea, answer or inspiration will appear in your mind. Have
 you ever forgotten something and tried to remember but you could not, then forgetting about it
 and remembering it later.
- 4. I am used to that exercise, don't try to hard, just flow and allow time to take over. Soon you could have a new psychic power like me.

OCCULT MEMORY BOX

This method is about three boxes, one red, one green and one blue, in these three boxes you put thoughts in, lock them up and return to them later.

- 1. Relax in a silent place, are there any certain thoughts or things you want to remember like going out to get something from the shop, a phone number, a message, well now we should close our eyes, visualize a white space for two minutes, a bit like outer space, but not black.
- 2. Now see a green box, small with a name you have invented for it on the front, it could be the name of a demon or spirit you like or someone famous, something you like.
- 3. Now focus on this box for two minutes.
- 4. Do the same for the blue and red boxes.
- 5. Now you have a key to all three of them, choose your most liked colour out of the three boxes and open it, write on a piece of imaginary paper in your mind what you want to remember, put the paper in the box in your mind, lock it and accept that you will remember what, s in when you unlock it and remember as you put it in to put away or you pull it out, keep hearing the word "SATAN" aloud in your head echoing everywhere, hear this imagined voice really loud in your mind, feel its vibrations knowing you can open the boxes and retain the information.

The two genuine methods above are great in the gaining of psychic powers such as remote viewing and clairvoyance, you may even get to a certain place where your powers become greater by creating day to day events In your mind, by picking them out of the sky, placing in your world in your mind or you find your memory powers are better than everyone else in result you may remember things in the past that you once forgot or even remember past lives or use the boxes to delve in to the minds of others, telepathy, you may take this in any direction, yes it is very exciting.

MAKING AN ENEMY MAGICKLY SUFFER FOR ETERNITY IN MIND, BODY AND SPIRIT

- On a midnight hour, I want you to sit before a black candle on black silk, burning musk incense.
- Recite the lords prayer backwards three time, all the while focusing on your enemy, now for five minutes visualize their eternal suffering as you stare in to the burning flame, now slowly recite the following three times over

Say it in a real evil commanding tone, gritting your teeth.

"burn thou evil one, burn thou evil one, burn (name of victim) my enemy in the name of the dark goddess, goddess of fire, goddess of fire. I invoke thee, serpent of the deep, raise! I conjure and command thee sement of the deep, sement of hell and as I look at my reflection in the mirror in the name of thou mighty CHORONZON, demon of hell and of eternal evil dark suffering, make this sinning bastard (full name of victim) suffer. suffer and suffer, I command it so as I call thee demon CHORONZON. I also command thee goddess of fire now, before thee. (shout out "behold", the next word in this confuration, you put your hand up, saving it louder and quicker as if you were passing a friend on the street, then continue with the invocation.) behold! prince LUCIFER, and the coming of the moming star and I invoke thee serpent of the deep as the son of SATAN walks from and out of the fires of hell and walks the earth, may JESUS be defeated and rejected, and I also command this by the all mighty name of BEELZEBUTH may the moming star shine bright in VENUS, as we walk the earth and that you once more LUCIFER may walk the earth again as well as I kneel before thee and one and only goat of ageless MENDES master, prince, beauty, my lover, BAPHOMET and I shall spill my blood before my master, and show myself naked before thee one and only true living god of earth SATANAS LUCIFER, ruler of death and life, ruler of darkness and light and I call ye again o thou queen goddess of fire rise, goddess of hell and earth, rise, rise, before I in the sacred names of ADONAI, TZABAOTH, EL, ELOHIM and SHADDAI and EHEIEH, YOD HE VAU HE and the great god of the worlds TETTRAGRAMATON and may this be so within the four letters of creation, the four letters of god forming the secred word INRI where on the cross JESUS CHRIST bled for what seemed like eternity and then died, let ve my enemy (full name of enemy) feel nothing but helplessness just like JESUS did, feel the pain of your sins o ye sick bastard (enemy sfull name) and I shall devour thee with my own spit and deform you for eternity in mind , body and spirit, and whose soul shall become nothing in the eternal fires of hell, I command it in the name of the holy virgin MARY and before your GOD and your soul shall become infected o (enemy s full name) and your body shall rot and ve shall suffer and as I stand before JESUS CHRIST, may ye receive what you gave me and let it come back to you a thousand fold, created by your own sick and evil worst fears and worst nightmares, in the name and authority of LUCIFUGE ROFOCALE who over rules over creation, earth, the heavens and the entire universe, may ye (your enemy s full name) be cursed for eternity with total damnation and to suffer the pain full fires of hell from now to etemity. As I will, so shall it be." after third recitation, make the sign of the cross, then say to conclude. "amen".

If your hate is genuine and the deed is so, then you will only have to perform it once, never show any pity for your enemy and when your desired has come true, give thanks to the dark forces.

I let most of my enemy s escape from me, they hurt me badly, being suffering emotional and physical and some sexual abuse while I was in child care hospitals when I was really iii, I tried to drown myself in the bath, I tell you no one like that would come in to my life again, otherwise they would learn of true suffering, but I guess I would not do anything magical towards them because I am to soft and to nice, but there would be someone out there who is in dire need of such a revenge ritual. But another reason why I myself would not use it is because the affect that it would have on the enemy would be even more worse than what they did to me, which would not be fair.

Another reason why not would be who ever hurt you, may already have psychic protection around them, then rebound, but anyway if your hate is genuine it is good to use, say if someone like a stranger has killed a member of your family, then please use it.

But that's what my spirit guides say anyway.

BEFORE GOD HIMSELF

To meet with god himself, get two incense burners, burn ether side a white candle on gold silk, Bow your head and stay silent for five minutes.

It is good to have a cross in your hand, really pour your heart out to him, you need him, he is your help, your last resort from the forces of evil, spend a lot of time like this.

Light candle after that, get ready as if you are meeting the most important person in your life, call dead loved ones to be with you, feel a great sense of fear in you to do this, as fear attracts energy of an emotional nature, remember you are going to meet the creator of heaven, earth and hell.

Gaze in to flame for five minutes without feeling everything, take the element of fire within you, now close your eyes, you will see the flame, now with eyes closed think of a mist coming from above, now raise your head up, and in your imagination rise quickly in to the heavens, seeing blue, pink candles, golden lights and blue sky night stars, keep going up, for two minutes, now chant "INRI" for five minutes.

Then see an old man with a big beard in black and white with a crown on his head, say to him, "GREETINGS", let him respond in his own way, give him time, focus on him for a while before Speaking out loud the following, if you cannot remember every word, open your eyes, bow your head down, look at the book read it in the candle light, then speak once seeing in your mind his face as if he was sitting above you there before you, feel his is really there without looking with your eyes, recite-

"On my knees before my god, my lord, my salvation, before the great multitude of heavenly witnesses, I offer my soul, body and mind to thee eternal spirit of god, I am naked as I stand before my creator, In body, mind and spirit, I bow down to your justice, protect me from sin, let me find comfort within ye, under the cross where your only son gave life for everyone and I ask for your healing that I seek, I seek your heavenly salvation, give me all your grace o lord, give me all your wisdom, let the evil in my life leave, fill love in my heart, mind and soul, as I reject the evil of the devil and I accept ye as my god, guard my every thought and action, always teaching and guiding me on the path of light and in the goodness of man kind, please dear lord save me from evil, protect my very being as I ask for you to make my soul in to your hands and accept me in your kingdom for eternity, let me live a good just life in every life I leave, let me have followers of every kind, let me guide others to the light in different ways, I swear on your son JESUS CHRIST who died on the cross under the sacred name known to all, INRI, the one I love that meens the world to me, may my very life be accepted by you, may you open a door in heaven so my speak to you, willing you to answer my questions, as I

British and the second