72-fold Name of God

By Uri Raz

An opening comment - this article was originally written in Hebrew for Hebrew speakers. Hence all verse numbers refer to the bible in Hebrew, and not to any translation of the bible to Hebrew. Where I saw fit, I quoted the KJV translation of the appropriate verses for the benefit of the many English speakers who do not know Hebrew.

Some of the materials I've used for this article were written in English, I brought those materials in the article, or provided links to on-line versions of them.

Yet, in some places I had no reasonable choice to a Hebrew font. I've written the original article with the MS-Windows font most people use in Israel, and which I figure most surfers could easily install as well.

The 72 names are derived from Exodus 14:19-21, which in the original Hebrew have 72 letters each. The original Hebrew text is -

יט וַיִּסַע מַלְאַךְ הָאֱלֹ־הִים, הַהֹּ לֵךְ לִפְנֵי מַחֲנָה יִשְׂרָאֵל, וַיֵּלֶךְ, מֵאַחֲרֵיהָם; וַיִּסַע עַמּוּד הָעָנָן, מִפְּנֵיהָם, וַיַּצְמֹ־ד, מֵאַחְרֵיהֶם כ וַיָּבֹ'א בֵּין מַחֲנָה יִשְׂרָאֵל, וַיְהִי הָעָנָן וְהַח שֶׁךְ, וַיָּאֶר אֶת-הַלְּיִלָה; וְלֹ א-קָרַב זָה אָל-זָה, כְּל-הַלָּיְלָה רָנִים עַזָּה בָּל-הַלַּיְלָה, וַיָּשֶׁם אֶת-הַיָּם לְּחָרָבָה; וַיִּבְּקְעוּ, הַמְּיִם כא וַיֵּט מ שֶׁה אֶת-הָיָם לְחָרָבָה; וַיִּבְּקְעוּ, הַמְּיִם כֹא וַיֵּט מ שֶׁה אֶת-הַיָּם לְחָרָבָה; וַיִּבְּקְעוּ, הַמְּיִם כֹא

And the KJV version is as following -

19 And the angel of God, which went before the camp of Israel, removed and went behind them; and the pillar of the cloud went from before their face, and stood behind them: 20 And it came between the camp of the Egyptians and the camp of Israel; and it was a cloud and darkness to them, but it gave light by night to these: so that the one came not near the other all the night. 21 And Moses stretched out his hand over the sea; and the LORD caused the sea to go back by a strong east wind all that night, and made the sea dry land, and the waters were divided.

The names are derived by writing the letters of the three verses one above the other, with no vowel points, spaces, or punctuation marks, the first from right to left, the second from left to right, and the third from right to left. The names are then read top down.

Rabbi Abraham Abulafia describes in his book "Chayey Ha'Olam Ha'Bah" a Qabalistic method of meditating on the 72 names. I will not include the details in this article, but only the method of marking the names with vowel points the letters.

Each Hebrew letter has a name, as do the letters of other languages. In Hebrew, the name of each letter's name starts with that letter, that is Aleph's name starts with an Aleph, Bet's name starts with a Bet, etc. The letters in the 72 fold name of God are given the same vowel points as they are given in the letters' names. As the Aleph in Aleph's name is marked with a Kamatz, all the Alephs in the 72 fold name of God are marked with a Kamatz, etc. The result is given in the following table -

	The 72 Names with Vowel Points						
וָהֻיָּן	د څړد.	קישׁ	עָּלְ <u>ב</u> ּוּ	בוהש	ڂۛڔڂؚؾ	Ϋ́ÇĶ	خٰتہٰٹ
74.	אָלָב	ڂٟڰ۬ڶ	בָּהַלֶּע	دؠٞٙٛڎؚ	בּובּה	וֹאַרֵרי.	הַקבּנ
ڂٟڰ۬ڶ	څڅړ.	ڂؙؚڶؚۯ	פֿֿבל	ؠٞڂؙڔڂ	רלל.	בּולָה	تيتز
֓֞֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	KK	ּלֹבַרֶּבָ	שָּאָה	בלני.	אָנְב <i>ֵּנ</i>	ڂؚڂڐ	וָשָּׂרֵ
לֹוֹזֹנְ	<i>ڂ</i> ؚؾۺ	<u>څ</u> رځ	בֿנצַב	がな	זוּעָבּנ	בה'עָ	ללי
	בֵּויֹכָ	ڶؙڶۯۛ	د څړت	םׁאָכָ	עָרי	עָשִּׁלָ	בּויה
וָהֻיָּן	ַדַ בַּנִי	הווש	עָבובו	ķ	בָֿלּידָּ	בּגבֵה	בַוָּל.
<u>גַ</u> בּובֵוּ	ددر	וביבונו	בֵּוֹצְׂוֵר	ַרָב <i>ֵו</i> בֵ	۲ الم	עָצָנְ	בַּנזוֵזיל.
<u>דַבּוּב</u>	בּנגַּק	אָיעָ	זַזִבֶּנָ	ראָת	י ֹבֵב <i>ו</i>	ז <u>י</u> ללל	בּוּנְבֵּוּ

In Athanasius Kircher's Oedipus Aegyptiacus there's a table of the 72 names and an appropriate verse from the book of Psalms for each of them, except for the 70th name, which is given the first verse from Genesis.

The logic behind the match is as following - each name is given a verse which contains the 4 letters name of God (YHVH) as well as the three letters of the name itself. If the name contains Yod, Heh, or Vau, they must appear somewhere beside the 4 letter name.

The 70th name is given the first verse from Genesis, which does not contain the 4 letters name of God, but does contain the three letters of the 70th name. Two other

names are given verses which in the Hebrew bible (at least the one I have) do not contain the 4 letters name of God, so I brought the version from Oedipus Aegyptiacus as well. The 36th name is given a verse which does not contain the 4 letters name in either the Hebrew bible or the version brought in Oedipus Aegyptiacus.

A translation of the verse to English is available in Mather's article, which appears in in various places, e.g. Zalewski's book given in the bibliography.

Verse from Oedipus Aegyptiacus	Verses from the Book of Psalms 72 Verse in Hebrew	Verse number	Name
	וְאַתָּה יְהנָה, מָגֵן בַּעֲדִי; כְּבוֹדִי, וּמֵרִים ר´אשִׁי.	3:4Psalms	הו
	וְאַתָּה יְהנָה, אַל-תִּרְחָק; אֱיָלוּתִי, לְעָזְרָתִי חוּשָה.	Psalms 22:20	7,7
	אֹ מֵרלֵיהנָה, מַחְסִי וּמְצוּדָתִי; אֱלֹ הֵי, אֶבְטַח-בּוֹ.		יט
	שוּבָה יְהוָה, חַלְּצָה וַפְשִׁי; הוֹשִׁיעֵנִי, לְמַעַן חַסְדֶּךָ.	6:5Psalms	למ
	דָּרַשְׁתִּי אֶת-יְהנָה וְעֶנָנִי; וּמְכָּל-מְגוּרוֹתַי הָצִּילָנִי.		הש
	זַמְרוּלַיהנָה, י שֵׁב צִּיּוֹן; הַגִּידוּ בָעַמִּים, עֲלִילוֹתָיו.		ה
	ַרַחוּם וְחַנּוּן יְהנָה; אֶרֶךְ אַפַּיִם וְרַב-חָסֶד.	Psalms 103:8	בא
	בּ אוּ, נִשְׁתַּחָנֶה וְנַכְרָעָה; נִבְרְכָה, לְפְנֵי- יְהנָה ע' שֵׁנוּ.		הת
	ֹזְכ´ר-רַחֲמֶידָ יְהנָה, וַחֲסָדֶידֵ: כִּי מֵעוֹלָם הַפָּה.	Psalms 25:6	, יר זי
	ָיָהִי-חַסְדָּךָ יְהנָה עָלֵינוּ: כַּאֲשֶׁר, יִחַלְנוּ לָךְ.	Psalms 33:22	לד
	חֵי-יְהנָה, וּבָרוּךְ צוּרִי; וְיָרוּם, אֱלוֹהֵי יִשְׁעִי.	Psalms 18:47	או
	ַ לָמָה יְהוָה, תַּצְמ ^י ד בְּרָחוֹק; תַּעְלִים, לְעִתּוֹת בַּצָּרָה.		הע
	הריעוּ ליהוה. כּל-הארץ: יצחוּ ורננוּ	Psalms	ל

	וָזַמֵּרוּ.	98:4	
	וִיהִי יְהוָה מִשְׂגָב לַדָּךְ; מִשְׂגָב, לְעִתּוֹת בַּצָּרָה.		מבה
	וַיְהִי יְהוָה לִי לְמִשְׂנֶּב; וֵאל ֹהֵי, לְצוּר מַחָסִי.	Psalms 94:22	הרי
	הוֹדִיעַ יְהוָה, יְשׁוּעָתוֹ; לְעֵינֵי הַגּוֹיִם, גִּלְּה צִדְקָתוֹ.		הקמ
	יְהנָה אֲד ֹנֵינוּ מָה-אַדִּיר שִׁמְדֶ, בְּכָל- הָאָרֶץ; אֲשֶׁר תְּנָה הוֹדְדֶ, עַל-הַשָּׁמִיִם.	8:2Psalms	לאו
	שָׁפְטֵנִי כְצִּדְקְךָ, יְהוָה אֱלֹ הָי; וְאַל- יִשְׂמְחוּ-לִי.	Psalms 35:24	כלי
	קוֹ ה קוִּיתִי יְהוָה; וַיֵּט אֵלֵי, וַיִּשְׁמַע שַׁוְעָתִי.		לוו
	א שִׁיר, הַמַּעֲלוֹת: אֶל-יְהוָה, בַּצֶּרָתָה לִּי קֶרָאתִי, וַיִּעֲנִנִי. ב יְהוָההַצִּילָה נַפְשִׁי, מִשְּׁפַת-שֶׁקֶר: מִלָּשוֹן רְמִיָּה.		פהל
	וַאָנִי, עָלֶיךָ בָטַחְתִּי יְהוָה; אָמַרְתִּי, אֱל [ֹ] הֵי אָתָה.	Psalms 31:15	נלכ
	יְהוָה שׁ ֹמְרֶךָ; יְהוָה צִּלְּדָ, עַל-יַד יְמִינֶּךָ.	Psalms 121:5	ררר
	יְהנָה, יִשְׁמָר-צֵאתְדָ וּבוֹאֶדֶ מֵעַתָּה, וְעַד- עוֹלָם.	Psalms 121:8	מלה
	יִירָאוּ מֵיְהוָה, כָּל-הָאָרֶץ; מִמֶּנוּ יָגוּרוּ, כָּל- י´שְׁבֵי תַבֵל.		חהו
	אוֹדֶה יְהוָה, בְּכָל-לִבִּי; אֲסַפְּרָה, כָּל- נִפְלְאוֹתֶידָ.	9:2Psalms	נתה
	קָרָאתִי בְכָל-לֵב, עֲנֵנִי יְהוָה; חֻקֶּיךָ אָצֹּרָה.	Psalms 119:141	האא
	חַלְצֵנִי יְהוָה, מֵאָדָם רָע; מֵאִישׁ חֲמָסִים תִּנְצְרֵנִי.		ירת
אֱלֹ הִים, אַל-תִּרְחַק מִמֶּנִּי; אֱלֹ הַי יְהוָה, לְעֶזְרָתִי חוּשָׁה.	אֱלֹ הִים, אַל-תִּרְחַק מִמֶּנִּי; אֱלֹ הֵי לְעֶזְרָתִי חישָה (חוּשָה).		שאה
הָנֵּה אֶל הִים, ע זֵר לִי; יְהנָה, בָּס מְכֵי נַפְשִׁי.	הָנֵּה אֱלֹ הִים, עֹ זֵר לִי; אֲד ֹנָי, בְּס ֹמְכֵי נַפְשִׁי.	Psalms 54:6	ריי
	פּי-אתּה תקותי: אדֹני יהוה. מבטחי	Psalms	אומ

ī

	מָנְעוּרָי.	71:5	
	אָבוֹאבִּגְבֵרוֹת, אֲדֹ נָי יְהוָה; אַזְכִּיר צִדְקָתָרָ לְבַדָּרָ.		לכב
	כִּי-יָשֶׁר דְּבַר-יְהנָה; וְכָל-מַעֲשֵׂהוּ, בָּאֱמוּנָה.		ושר
	יְהנָהיֹדֵעַ, מַחְשְׁבוֹת אָדָם: כִּי-הַמֶּה הַבֶּל.	Psalms 91:11	יחו
	יַחֵל יִשְׂרָאֵל, אֶל-יְהוָה מֵעַתָּה, וְעַד- עוֹלָם.	Psalms 131:3	להח
	אָהַבְתִּי, כִּי-יִשְׁמֵע יְהוָה אֶת-קוֹלִי, תַּחֲנוּנָי.	Psalms 116:1	כוק
	יָהנָהאָהַרְתִּי, מְעוֹן בֵּיתֶדָ; וּמְקוֹם, מִשְׁכַּן כְּבוֹדֶדָ.		מנד
-	אֱלֹ הִים צְבָאוֹת הָשִׁיבֵנוּ; וְהָאֵר פָּנֶידֶ, וְנִנָּשֵׁעָה.		אני
	ּכִי-אַתָּה יְהנָה מַחְסִי; עֶלְיוֹן, שַׂמְתָּ מְעוֹנֶךָ.	Psalms 91:9	חעם
	ַּשְׁמֵע-יְהוָה וְחָבֵּנִי; יְהוָה, הֱיֵה-עֹ זֵר לִי.	Psalms 30:11	רהע
	לָמָה יְהוָה, תִּזְנַח נַפְשִׁי; תַּסְתִּיר פָּנֶידֶ מִמֶּנִי.	Psalms 98:15	יין
	יַכְרֵת יְהוָה, כָּל-שִּׁפְתֵי חֲלֶקוֹת לָשׁוֹן, מְדַבֶּרֶת גְּדֹ לוֹת.		ההה
	יְהנָה, יִשְׁמַרְדֶ מִכָּל-רָע: יִשְׁמֹ ^י ר, אֶת- נַפְשֶׁדָ.	Psalms 121:7	מיכ
	וַאָנִי, אֵלֶידָ יְהנָה שָׁוַּעְתִּי; וּבַבּ ֹקֶר, תְּפִלֶּתִי תְקַדְּמֶדָ.	Psalms 88:14	וול
	נִדְבוֹת פִּי, רְצֵה-נָא יְהוָה; וּמִשְׁפָּטֶיךֶ לַמְדֵנִי.	Psalms 119:108	ילה
	אָם-אָמַרְתִּי, מָטָה רַגְלִי; חַסְדְּדֶ יְהוָה, יִסְעָדֵנִי.	Psalms 94:18	סאל
	טוֹב-יְהוָה לַכֹּל; וְרַחֲמָיו, עַל-כָּל-מַעֲשָׂיו.	Psalms 145:9	ערי
	מַה-גָּדְלוּ מַעֲשֶּׁידָ יְהוָה; מְא ֹד, עָמְקוּ מַחְשָׁב ֹתֶידָ.		עשל

הוֹדִיעַ יְהוָה, יְשׁוּעָתוֹ; לְעֵינֵי הַגּוֹיִם, גִּלְּה Psalms צִּדְקָתוֹ.	מיה
נָדוֹל יְהוָה וּמְהַלֶּל מְא ֹד; וְלִגְדֵלָתוֹ, אֵין Psalms 145:3	והו
Psalms תַּנּוּן וְרַחוּם יְהנָה; אֶרֶךְ אַפַּיִם, וּגְדָל-חָסֶד 145:9	דני
יְהִי כְבוֹד יְהנָה לְעוֹלָם; יִשְׂמֵח יְהנָה Psalms 104:3 בְּמַעֲשָׂיו.	החייו וו
אוֹדָה יְהוָה כְּצִדְקוֹ; וַאֲזַמְּרָה, שֵׁם-יְהוָה Psalms קלִיוֹן.	עממ
יַדַעְתִּי יְהוָה, כִּי-צֶדֶק מִשְׁפָּטֶידָ; וֶאֱמוּנָה, 119:75 עִּנִּיתָנִי.	ווא וו
יְהנָהבַּשָּׁמֵיִם, הַכִּין כִּסְאוֹ; וּמַלְכוּתוֹ, 103:19 בַּכֹּל מָשֶׁלָה.	
וְאַתָּה יְהוָה, לְעוֹלָם תֵּשֵׁב; וְזְכְרְדָ, לְד´ר 102:13 נְד´ר.	
סומֶךְ יְהנָה, לְכָל-הַנּ ֹפְלִים; וְזוֹקֵף, לְכָל- 145:14 הַכְּפוּפִים.	תור וו
יָרְאֵי יְהוָה, בִּטְחוּ בֵיהוָה; עֶּזְרָם וּמָגִנָּם Psalms 115:11	נממ
וְנַפְשִׁי, נִבְהַלָּה מְא [ֹ] ד; וְאַתָּ (וְאַתָּה) יְהנָה, עַד-מָתִי.	ייל ilms
אָמֶלָר, שֵׁם Psalms מִמְּזְרַח-שֶׁמֶשׁ עַד-מְבוֹאוֹ מְהַלֶּל, שֵׁם יָהוָה.	הרח
צַדִּיק יְהנָה, בְּכָל-דְּרָכָיו; וְחָסִיד, בְּכָל- 145:17 מַצֲשָׂיו.	מצר מצר
יְהִי שֵׁם יְהוָה מְב ֹרֶךְ מֵעַתָּה, וְעַד- 113:2 עוֹלָם.	ומב
רָאֵה, כִּי-פִקּוּדֶיךָ אָהָרְתִּי; יְהוָה, כְּחַסְדְּדֶ 119:15 חֵיֵנִי.	
עָבְדוּ אֶת-יְהוָה בְּשִׂמְחָה; בּ`אוּ לְפָנָיו, 100:2 בִּרְנָנָה.	עבו
הָנֵה עֵין יְהנָה, אֶל-יְרֵאָיו; לַמְיַחַלִּים אָל-זָרֵאָיו; לַמְיַחַלִּים 33:18	מחי
Psalms שוּבָה יְהוָה, עַד-מָתָי; וְהִנָּחֵם, עַל-עֲבָדֶיךֶ 90:13	דמב

אַל-תַּעַזְבֵנִי יְהוָה: אֱלֹ הֵי, אַל-תִּרְחַק מִמֶּנִי.	Psalms 38:22	מנק
וְהָתְעַנַּג עַל-יְהנָה; וְיִתֶּן-לְרָ, מִשְׁאֲל [`] ת לִ כָּ רָ.	Psalms 37:4	איע
הַלְלוּ-יָה: הוֹדוּ לֵיהוָה כִּי-טוֹב כִּי לְעוֹלֶם חַסְדּוֹ.		חבו
יְהנָה, מְנָת-חֶלְקִי וְכוֹסִי אַתָּה, תּוֹמִיךְ גוֹרָלִי.		ראה
בְּרֵאשִׁית, בָּרָא אֱלֹ הִים, אֵת הַשֶּׁמַיִם, וְאֵת הָאָרֶץ.	1:1Gensis	יבמ
אוֹדֶה יְהנָה מְא´ד בְּפִי; וּבְתוֹךְ רַבִּים אֲהַלְלֶנּוּ.	Psalms 109:30	היי
שוּבִי נַפְּשִׁי, לִמְנוּחָיְכִי: כִּי-יְהוָה, גָּמֵל עָלָיְכִי.	Psalms 116:7	מומ

Card	1st Angel	2nd Angel	Decan	
2 Wands	והואל	דניאל	Mars	
3 Wands	החשיה	עממיה	Sun	Aries
4 Wands	ננאאל	ניתאל	Venus	
5 Pentacles	מבהיה	פויאל	Mercury	
6 Pentacles	נממיה	יילאל	Moon	Taurus
7 Pentackes	הרחאל	מצראל	Saturn	
8 Swords	ומבאל	יההאל	Jupiter	
9 Swords	ענואל	מחיאל	Mars	Gemini
10 Swords	דמביה	מנקאל	Sun	
2 Cups	איעאל	חבויה	Venus	
3 Cups	ראהאל	יבמיה	Mercury	Cancer
4 Cups	הייאל	מומיה	Moon	
5 Wands	והויה	יליאל	Saturn	
6 Wands	סיטאל	עלמיה	Jupiter	Leo
7 Wands	מהשיה	ללהאל	Mars	
8 Pentacles	אכאיה	כהתאל	Sun	Virgo

9 Pentacles	הזיאל	אלדיה	Venus	
	-			_
10 Pentacles	לאויה	ההעיה	Mercury	
2 Swords	יזלאל	מבהאל	Moon	
3 Swords	הריאל	הקמיה	Saturn	Libra
4 Swords	לאויה	כליאל	Jupiter	
5 Cups	לוויה	פהליה	Mars	
6 Cups	נלכאל	יייאל	Sun	Scorpio
7 Cups	מלהאל	חהויה	Venus	
8 Wands	נתהיה	האאיה	Mercury	
9 Wands	ירתאל	שאהיה	Moon	Saggittarius
10 Wands	רייאל	אומאל	Saturn	
2 Pentacles	לכבאל	ושריה	Jupiter	
3 Pentacles	יחויה	להחיה	Mars	Capricorn
4 Pentacles	כוקיה	מנדאל	Sun	
5 Swords	אניאל	חעמיה	Venus	
6 Swords	רהעאל	ייזאל	Mercury	Aquarius
7 Swords	הההאל	מיכאל	Moon	
8 Cups	ווליה	ילהיה	Saturn	
9 Cups	סאליה	עריאל	Jupiter	Pisces
10 Cups	עשליה	מיהאל	Mars	

The attribution is based on Chaldean astrology and a simple running order.

The minor arcana cards (2-10 in each of the four suits) are matched thus - the numbers in the range of 2-10 are matched to 9 consecutive decans starting with the 1st decan of aries, and then repeat themselves 3 more times, and the suit is taken from the decan's sign's elements. Thus the 1st decan of Libra, the cardinal air sign, is assigned 2 of Swords, and the 2th decan of Cancer, 5 decans down the way in a watery sign, is assigned 6 of Cups.

The 72 names are assigned conecutively to 5 degrees of the zodiac, but now starting with Leo, rather than Aries, which is where rosicrucian have the zodiac start. Thus each decan has 2 names assigned to it.

Decan rulers are assigned in a similar fashion - the seven planets are ordered according to their apparent velocity across the fixed stars, and then assigned according to this order in a cyclic order to the decans, starting with the 1st decan

of Aries. As there are 7 planets and 36 decans, each planet is assigned to five decans, with Mars assigned to the last remaining decan.

	Powers and Characteristics of the Names
Name	Powers and Characteristics
Vehuaiah	Subtle spirit. Endowed with great wisdom, enthusiastic for science and the arts, capable of undertaking and accomplishing the most difficult things.
Jeliel	To quell popular uprisings. To obtain victory over those who attack unjustly. Sprightly spirit, agreeable and courteous manners, passionate for sex.
Sitael	Against adversities. Protects against weapons and wild beasts. Loves truth, will keep his word, will oblige those in need of his services.
Elemiah	Against mental troubles and for the identification of traitors. Governs voyages, sea travels. Industrious, successful, keen for travel.
Mahasiah	To live in peace with everyone. Governs high science, occult philosophy, theology, the liberal arts. Learns easily, keen for honest pleasures.
Lelahel	To acquire knowledge and cure disease. Governs love, renown, science, arts and fortune. Features (include) ambition, fame.
Achaiah	Governs patience, secrets of nature. Loves learning, proud to accomplish the most difficult tasks.
Cahetel	To obtain the benediction of God and to drive away evil spirits. Governs agricultural production. Inspires man to rise towards God.
Aziel	Mercy of God, friendship and favor of the great, execution of a promise made (sic). Governs good faith and reconciliation. Sincere in promises, will easily extend pardon.
Aladiah	Good for those guilty of hidden crimes and fearing discovery. Governs rage and pestilence, cure of disease. Good health, successful in his undertakings.
Lauviah	Against lightning and for the obtainment (sic) of victory. Governs renown. Great personage, learned, celebrated for personal talents.
Hahaiah	Against adversity. Governs dreams. Mysteries hidden from mortals. Gentle, witty, discreet manners.
Iezalel	Governs friendship, reconciliation, conjugal fidelity. Learns easily. Adroit.
Mebahel	Against those who seek to usurp the fortunes of others. Governs

	instice to the liberty Delivers the commerced and anti-state and
	justice, truth, liberty. Delivers the oppressed and protects prisoners. Loves jurisprudence, affinity for law courts.
Hariel	Against the impious. Governs sciences and arts. Religious sentiments, morally pure.
Hakamiah	Against traitors and for deliverance from those who seek to oppress us (sic). Governs crowned heads, great captains. Gives victory. Frank, loyal, brave character, sensitive to points of honour, an affinity for Venus.
Lauviah	To be invoked while fasting. Against mental anguish, sadness. Governs high sciences, marvelous discoveries. Gives revelations in dreams. Loves music, poetry, literature and philosophy.
Caliel	To obtain prompt aid. Makes truth known in law suits, causes innocence to triumph. Just, honest, loves truth, judiciary.
Leuviah	To be invoked while facing South. To obtain the grace of God. Governs memory, human intelligence. Amiable, lively, modest, bearing of adversity with resignation.
Pahaliah	Against enemies of religion, for the conversion of nations to Christianity (!). Governs religion, theology, morality, chastity, purity. Ecclesiastical vocation.
Nelebael	Against calumniators and spells and for the destruction of evil spirits. Governs astronomy, mathematics, geography and all abstract sciences. Loves poetry, literature, avid for study.
Ieiael	Governs fortune, renown, diplomacy, commerce, influence on voyages, discoveries, protection against storms and shipwreck. Loves business, industriousness, liberal and philanthropic ideas.
Melahel	Against weapons and for safety in travel. Governs water, produce of the earth, and especially plants necessary for the cure of disease. Courageous, accomplishes honorable actions.
Hahuiah	To obtain the grace and mercy of God. Governs exiles, fugitives, defaulters. Protects against harmful animals. Preserves from thieves and assassins. Loves truth, the exact sciences, sincere in word and deed.
Nith-Haiah	For the acquisition of wisdom and the discovery of the truth of hidden mysteries. Governs occult sciences. Gives revelations in dreams, particularly to those born on the day over which he presides. Influences those who practice the magic of the sages.
Haaiah	For the winning of a law suit. Protects those who search after truth. Influences politics, diplomats, secret expeditions and agents.
Jerathel	To confound wrong-doers and liars and for deliverance from one's

	enemies. Governs propagation of light (sic), civilization. Love (sic) peace, justice, science and arts; special affinity for literature.
Seeiah	Against infirmities and thunder, protects against fire, the ruin of buildings, falls and illnesses. Governs health, simplicity. Has much judgment.
Reiiel	Against the impious and enemies of religion; for deliverance from all enemies both visible and invisible. Virtue and zeal for the propagation of truth, will do his utmost to destroy impiety.
Ornael	Against sorrow, despair and for the acquisition of patience. Governs animal kingdom, watches over the generation of beings. Chemists, doctors, surgeons. Affinity for anatomy and medicine.
Lecabel	For the acquisition of knowledge. Governs vegetation and agriculture. Loves astronomy, mathematics and geometry.
Vasariah	Against those who attack us (sic) in court. Governs justice. Good memory, articulate.
Iehuiah	For the identification of traitors.
Lehahiah	Against anger. Known for his talents and acts, the confidence and fervor of his prayers.
Chevakiah	To regain the favor of those one has offended. Governs testaments, successions and all private financial agreements. Loves to live in peace with everyone. Loves rewarding the loyalty of those in his service.
Menadel	To retain one's employment and to preserve one's means of livelihood. Against calumny and for the deliverance of prisoners.
Aniel	To obtain victory and stop the siege of a city. Governs sciences and arts. Reveals the secrets of nature, inspires philosophers, sages. Distinguished savant.
Haamiah	For the acquisition of all the treasures of heaven and earth. Against fraud, weapons, wild beasts and infernal spirits. Governs all that relates to God.
Rehael	For the healing of the sick. Governs health and longevity. Influences paternal and filial affection.
Ieiazel	For the deliverance of prisoners, for consolation, for deliverance from one's enemies. Governs printing and books. Men of letters and artists.
Hahahel	Against the impious, slanderers. Governs Christianity. Greatness of soul, energy. Consecrated to the service of God.
Mikael	For safety in travel. For the discovery of conspiracies. Concerned

	with political affairs, diplomatic.
Veuahiah	For the destruction of the enemy and deliverance from bondage. Love glory and the military.
Ielahiah	Success of a useful undertaking. Protection against magistrates. Trials. Protects against armies, gives victory. Fond of travel and learning. All his undertakings are crowned with success; distinguished for military capabilities and courage.
Sealiah	To confound the wicked and the proud, to exalt the humiliated and the fallen. Governs vegetation. Loves learning, much aptitude.
Ariel	To procure revelations. To thank God for the good he sends us. Discovers hidden treasure, reveals the greatest secrets of nature, causes the object of one's desire to be seen in dreams. Strong subtle mind, new and sublime thoughts, discreet, circumspect.
Asaliah	For the praising of God and the growing towards him when he enlightens us. Governs justice, makes the truth known in legal proceedings. Agreeable character, avid for the acquisition of secret knowledge.
Michael	For the preservation of peace and the union of man and wife. Protects those who address themselves to him, gives premonitions and secret inspirations. Governs generation of beings. Avid for love, fond of walks and pleasures in general.
Vehuel	Sorrow, contrariness. For the exaltation of oneself for the benediction and glory of God. Sensitive and generous soul. Literature, jurisprudence, diplomacy.
Daniel	To obtain the mercy of God and consolation. Governs justice, lawyers, solicitors. Furnishes conclusions to those who hesitate. Industrious and active in business, loves literature and is distinguished for eloquence.
Hahasiah	For the elevation of the soul and the discovery of the mysteries of wisdom. Governs chemistry and physics. Reveals the secret of the Philosopher's Stone and universal medicine. Loves abstract science. Devoted to the discovery of the properties of animals, plants and minerals. Distinguished in medicine.
Imamiah	Destroys the power of enemies and humbles them. Governs voyages in general, protects prisoners who turn to him and gives them the means of obtaining their freedom. Forceful, vigorous temperament, bears adversity with patience and courage. Fond of work.
Nanael	Governs the high sciences. Melancholy humor, avoids rest, meditation, well-versed in the abstract sciences.

Nithael	To obtain the mercy of God and live long. Emperor, king, and prince. Renowned for writings and eloquence, of great reputation among the learned.	
Mabaiah	Beneficial for obtaining consolation and compensations. Governs morality and religion. Distinguished by good deeds and piety.	
Poiel	For the fulfillment of one's request. Governs renown, fortune and philosophy. Well esteemed by everyone for his modesty and agreeable humor.	
Nemmamiah	For general prosperity and the deliverance of prisoners. Governs great captains. Drawn to the military; distinguished for activity and the courageous bearing of fatigue.	
Ieialel	Protects against sorrow and care and heals the sick, especially afflictions of the eyes. Influences iron and those in commerce. Brave, frank, affinity for Venus.	
Harahel	Against the sterility of women and to make children obedient to their parents. Governs treasure and banks. Printing, books. Love of learning, successful in business (especially money market).	
Mizrael	For the cure of mental illness and deliverance from those who persecute us. Virtuous, longevity.	
Umabel	To obtain the friendship of a given person. Fond of travel and honest pleasures; sensitive heart.	
Iah-hel	For the acquisition of wisdom. Governs philosophers, illuminati. Loves tranquility and solitude, modest, virtuous.	
Anianuel	For the conversion of nations to Christianity. Protects against accidents, heals the sick. Governs commerce, banking. Subtle and ingenious, industrious and active.	
Mehiel	Against adversities. Protects against rabies and wild beasts. Governs savants, professors, orators and others. Distinguished in literature.	
Damabiah	Against magic spells and for the obtainment (sic) of wisdom and the undertaking of successful ventures. Governs seas, rivers, springs, sailors. Sailor; amasses a considerable fortune.	
Manakel	For the appeasement of the anger of God and for the healing of epilepsy. Governs vegetation, aquatic animals. Influences dreams. Gentleness of character.	
Itaiel	To obtain consolation in adversity and for the acquisition of wisdom. Influences occult science. Makes the truth known to those who call on him in their work. Enlightened requirements of the spirit of God. Fond of solitude, distinguished in higher sciences.	

Chabuiah	For the preservation of health and the healing of the sick. Governs agriculture and fecundity. Fond of the countryside, hunting, gardens and all that is related to agriculture.
Rochel	To find lost or stolen objects and discover the person responsible. Distinguished in the judiciary, morals and customs of all peoples.
Iabamiah	Governs the generation of beings and phenomena of nature. Protects those who wish to progress spiritually. Distinguished by genius; one of the great lights of philosophy.
Haiel	To confound the wicked and for deliverance from those who seek to oppress us (sic). Protects those who call upon him. Influences fire. Brave.
Mumiah	A divine talisman should be prepared under favorable influences with the name of the spirit on the reverse side. Protects in mysterious operations, brings success in all things. Governs chemistry, physics and medicine. Influences health and longevity. Doctor.

The Seals of the 72 Names			
וָהֵנְיָה	י־לָי־אֵל		
BIT C	I TALL		
סָי ֹטֵאֵל	עָלָמֵיָה		
V 3 H	3 5		
מַהַשִּיָה	לָלָהַאֵל		
	4-2-9-9		
אָכָאָיָה	כָהַתָּאֵל		
<u>∞ X 17</u> 3 %	2°1 3°1 € € X		
הַזָי אַל	אָלֶדַיָה		
° 1 ♦ 1° 71°			
לָאָנְיָה	הַהַעָיָה		
	4,4,1		
י` זָלָאֵל	מַבַהַאַל		
af (4449		

הַהַבָּאַל	מֵי ֹכָאֵל
Frefre	Hill XX
·	
וָנְלָיָה	י'לָהֵיָה
	المالم والمبالمان
סָאָלָיָה	עָרֵי ֹאֵל
201107 (0)	
עָשִלְיָה	מִי הַאֵל
	₹ _H ₹ 1%%
נָהַנָאֵל	דָנִי אֵל
Wiff of	AND THE
	بإكبا
הָחֵשָיָה	עָמֵמֵיָה
~\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Hofi Tiffier iti
נָנָאָאַל	נֵי ֹתָאֵל
	0 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
	<u>ૈ</u> નું

As far as I can tell, those seals were all taken from an 18th century manuscript by the well known 16th century cryptographer Blaise de Vigenere. I know not the logic used to create those seals. Robert Ambelain warns in his book that, based on his personal experience, those seals represent the mirror images of the angel's powers, and thus of evil powers. I brought the seals for completeness' sake, with a warning to those who intend to put the seals to use.

Bibliography

- The Bible, in Hebrew.
- The KJV Bible.
- Kabbalah of the Golden Dawn, by Patrick Zalewski.
- Meditation and Kabbalah, by Aryeh Kaplan.
- Book T, by S. L. Mathers.
- Aaron Leitch's lecture on the Shem ha-Mephoresh.
- The Practical Kabbalah, by Robert Ambelain, translated by Piers A. Vaughan.