

Egyptian Magick

By Kuriakos

© 2007 Kuriakos

All Rights Reserved

This book may not be reproduced in whole or part by
electronic or other means without permission.

Printed in the USA

ISBN: 978-1-4357-0296-7

Table of Contents

Introduction

I. Egyptian Magick Evocation Ritual

II. Egyptian Spirits

III. Book of Shadows

Caveat

This text deals with astral and physical forces that can be dangerous if misused or used carelessly. It is important that the reader know his or her own physical, emotional, and psychological limits before undertaking the studies within this book. The exercises herein and techniques discussed are not to be used in lieu of the services of trained and qualified professionals such as physicians or psychologists. The reader is responsible, in every way, for his or her actions involved in using the rituals in this book and the author, publisher and the distributor of this text are not responsible for any undesirable outcomes from the use of this book.

List of Books by the Author

To buy more of the Author's books please go to
Kuriakos.biz

Available in print and download versions.

Magickal Evocation Rituals

Luciferian Magick

Angel Magick

The Necronomicon Ritual Book

Goetia Magick

Astrology Magick

Numerology Magick

Tarot Magick

Rune Magick

Voodoo Magick

And many more..

Introduction

This Egyptian Magick book is the most powerful and yet simple Egyptian Magick you will ever do! You only need a candle, bell, rope, incense and 10 minutes to do each ritual. In chapter 1, The Egyptian Magick Evocation Ritual shows you step by step how to easily summon these Egyptian spirits to visible appearance! And in chapter 2 there is a complete list of all the Egyptian spirits specifically chosen for your every request of money, health, love, information and many more things as well. Chapter 3 is a Book of Shadows to record your rituals and results. From my personal experience many of these Egyptian spirits will appear to you in visible form and you may see, feel, hear or sense these spirits so please do not be alarmed as you do your ritual. However, for your protection, please always stay inside the circle until the ritual is completed. After the ritual pay attention in the next few days to feelings, ideas and thoughts and follow all of these ideas etc. as these are the answers to your

request from the Egyptian spirits! Unlike spells which require a belief system, these evocation rituals don't require you to believe in them at all as these spirits are doing your bidding for you!

I. Egyptian Magick Evocation Ritual

The Egyptian Magick Evocation Ritual

Temple Set Up

Put on Robe

Put cloth on altar, with bell, lit candle and sandalwood incense on it

Put rope circle around you and the altar and face East

Read description of Spirit and write Request

Opening Rituals

Ring Bell-*"this temple is now open"*

Opening Prayer: *"Before me is Raphael, behind me is Gabriel, on my right side is Michael and on my left side is Auriel. For around me shines the Pentagram and within me shines the six-rayed star"*

Spirit Communication

Close your eyes and visualize your request

Say this 3 times: *"I summon and evoke thee, (name of spirit), to visibly appear before me and answer my request of (request).*

Close your eyes and visualize request completed.

Closing Rituals

License to Depart: *"I thank thee, (spirit name), this ritual is now done. All forces, Entities and Energies shall go about their business until again I call. In the Ultimate Name, go in peace to do my bidding. Harm nobody and none and nothing that I have, that I like and love. So mote it be."*

Ring bell-*"this temple is now closed"*

Record in Book of Shadows.

End.

II. Egyptian Spirits

Amun (The Elusive God) Health, Protection And Fertility Ritual

Amun, a god of the air and wind, is a bearded god with light blue colored skin and wears a crown with two plumes coming out of a sun disc on his head with a staff in his hand. Summon Amun for great health, protection of any kind and fertility.

Anubis (Reader of the Scales) Justice and Occult Information Ritual

Anubis, a god of death, occult information and justice. His face is that of a jackal with a body of a human, a long muzzle for a nose, ears pointed up and a long tail curling out from a magickal collar around his neck. Summon Anubis for Occult information or Magick help of any kind and to settle legal disputes.

Aphophis (The Evil God) To Get Back At An Enemy Ritual

Aphophis destroys enemies and represents dark forces. He appears as a coiled snake ready to kill anything in his path. Summon Aphophis to get back at an enemy.

Atum (The Complete One) Necromancy Ritual

Atum created the world and will destroy it someday as well. Atum helped raise the Egyptian kings from the dead. He appears as a bearded man wearing a twin crown with a staff in his hand. Summon Atum when you want to summon the dead.

Bes (The God of Music) Wealth, Fertility, Good Luck And Music Ritual.

Bes is one of the most popular Egyptian gods. He appears as a bearded stocky dwarf with shaggy hair and feathers coming out of his hair and often is sticking out his tongue. Ancient Egyptians placed statues of him at their bed or painted him on their bedroom walls to encourage sexual activity. Summon Bes for any help with music, fertility help, and good luck in your life in any situation or to bring specific amounts of wealth into your life.

Geb (God of the Earth) Agriculture Ritual

Geb, a god of the earth, causes earthquakes to occur and plants to grow. He appears as a god with a goose head and a body that is a green plant color and he is often lying on a pillow. Summon Geb for any agriculture help of any kind.

Hathor (The Celestial Cow) Beauty And Love Ritual for Women

Hathor, the daughter of the sun god Re, created cows and takes care of all farm animals and livestock. She helps women look beautiful and find lovers as well and was worshiped all over Egypt. She appears as a beautiful woman holding a mirror. Ancient Egyptian women put her picture on the back of their mirrors they used for grooming. Women should summon Hathor for amazing beauty as well as to find a lover or to help with a relationship.

Horus (The Falcon-Headed God) Protection Ritual

Horus, a solar god, wards off evil spirits and protects humans. He appears as a falcon-headed man with wings on both sides of his solar disk and walks with a staff. Summon Horus for protection against evil spirits or people.

Isis (The Great Mother) Magick and Healing Ritual

Isis, a very popular goddess in southern Egypt, Greece and Rome, is a great healer and magician. She appears as a goddess in tight clothes and has an Egyptian head band around her head and with her hands in front of her performing Magick. Summon Isis for any healing or health issues and for any help or question with Magick.

Khepri (The Scarab God) Protection Ritual

Khepri, the sun god of dawn on the eastern horizon, created the earth from his spit. He appears as a gigantic scarab or dung beetle.

Summon Khepri for protection or wear his symbol on a necklace for protection.

Khnum (The divine Potter) Fate Ritual

Khnum made the first man and woman as well as created a ladder that reached to the heavens. He appears as a flat-horned ram with a staff in his hand. Summon Khnum for questions on life and death.

Khonsu (The Wanderer) Healing And Know The Past, Present And Future Ritual

Khonsu, a god of time, travels across the sky every night. He appears as a prince with a lock of hair over his right shoulder and carrying a scepter with the symbols for life and stability inscribed on it.

Summon Khonsu for healing and to know the past, present and future.

Maat (The Goddess of Truth) Justice Ritual

Maat, the goddess of truth and justice, keeps order in the universe and helps out judges and all court officials. She appears as a woman with a long upright ostrich feather attached to each arm as if she has wings. Summon Maat for any legal disputes, contracts, or business agreements to resolve.

Min (The Firm One) Lover and Protection Ritual

Min, a fertility god, protects hunters, migrant workers and travelers. He appears as a black man standing up with his legs bandaged like a mummy and one hand extended in front of him and the other hand under his cloak with his erect penis pointing straight out. Men should summon Min for sexual help of any kind as well as for protection.

Montu (The Warrior God) Strength and Healing Ritual

Montu, a god of war with great strength, heals all kinds of health problems and diseases. He appears as a winged man with a falcon's head with a solar disc on top. Summon Montu for any health problem or for great strength.

Mut (The Divine Mother) Public Speaking And Leadership Help Ritual

Mut, the great mother goddess, was the mother of the Egyptian kings. She appears as a lion or a powerfully dressed Egyptian woman. Summon Mut for help with public speeches or any kind of leadership help.

Neith (The Hunter) Courage Ritual

Neith, the mother of the sun God Re, a bisexual woman and a goddess of war and hunting. She appears as a woman wearing a loom on top of her head. Summon Neith for any kind of courage you need to fight any situation in your life.

Nekhbet (Protector of Kings) Fertility

Nekhbet, a vulture goddess worshiped by the West Nile people, was responsible for the birth of all human babies. Summon Nekhbet for any help with fertility.

Nephthys (The Friend of the Dead) Necromancy

Ritual

Nephthys, sister of Osiris, protects coffins of the dead. She appears as a woman or as a hawk.

Summon Nephthys for any help in summoning the dead.

Nun (The Sky Goddess) Knowledge Ritual

Nun, the mother of all heavenly bodies, represents death and rebirth. She appears as a giant cow or a naked woman with vulture's wings and a container on her head. Summon Nun for any knowledge you need in your life.

Osiris (The Judge of the Dead) Fertility and Necromancy

Osiris, ruler of the underworld, judged the dead and holds the key to eternal life. He appears as a green skinned god with his feet bound together and holding a scepter in his hand. Summon Osiris for fertility or summoning the dead.

Ptah (The God of Crafts) Business/Trades Ritual

Ptah, a craftsman of the gods, made the heavens.

He appears as a man appearing like a mummy

wearing a tight head cap and a staff in his right

hand. Summon Ptah for any help in your business

or profession.

Re (The Sun God) Help With Magick Ritual

Re, the sun god and creator, was the supreme God of the Egyptians. His symbol is the sun and appears as a god with gold flesh, silver bones, a falcon head wearing a solar disc and lapis lazuli hair. Summon Re for any help with Magick.

Seth (The Desert God) Dark Magick Ritual

Seth, the god of evil, represents chaos and violence. He appears as a god with an ass's head and a knife sticking out of his head. Summon Seth for any kind of work in doing dark or evil magick.

Shu (The Holder of the Sky) Leadership Help Ritual

Shu, a king of Egypt, ruled for many generations.

He appears as a king with a staff in his hand.

Summon Shu for any help in any leadership role
in your life.

Sobek (God of Crocodiles) Conflict Help Ritual

Sobek, a benevolent god, had a temple with a live crocodile. He appears as a crocodile. Summon Sobek to fight an enemy or with any help with a conflict.

Sokar (God of Goldsmiths) Money Ritual

Sokar, a goldsmith, also was associated with perfumes and ointments used in Egyptian rituals. He appears as a man with a hawk's head and standing on a winged boat. Summon Sokar for any specific money request.

Tawaret (Goddess of Pregnancy) Fertility Ritual

Tawaret is an ugly goddess who scares away evil forces that might harm women in child birth. She appears as part woman and part hippopotamus with human arms, legs, breasts, with a pregnant belly, crocodile tale and hippopotamus head.

Summon Tawaret for any help with child birth.

Tefnut (Goddess of Dew) Justice Goddess

Tefnut, goddess of moisture, appears on some tomb walls as a pair of lips producing spit. She appears as a human figure with a lioness head and wearing a serpent and solar disc on her head.

Summon Tefnut for any need of justice in your life.

Thoth (God of Wisdom) Magick And Knowledge Ritual

Thoth, god of Wisdom and Magick, is also a god of mathematics, accounting, astronomy, and languages. Thoth appears as a bird with mighty wings. Summon Thoth for any knowledge on any subject and any help with Magick.

Wadjet (The Cobra Goddess) To Attack Enemies

Ritual

Wadjet, the snake goddess, fought off enemies with her venomous fire. She appears as a cobra snake. Summon Wadjet to fight off enemies.

Wepwawet (The War God) Courage or Necromancy Ritual

Wepwawet was closely linked to all the Egyptian kings as he led the way into battles. He appears as white or gray headed jackel. Summon Wepwawet for courage or for help with summoning the dead.

III. Book of Shadows

Book of Shadows

