BEZOAR STONES

Knowledge Paper X

Copyright © 2003 Bezoarstones

Bezoarstones Home Page: http://www.bezoarstones.com/

License | About Us

Table of Contents

Preface

General Instructions Aladdin's Magick Ring

Genie-Conjuration Empowerment
The Jaljalut Prayer Talisman I
Magickal Love Potion

Magickal Love-Potion

Magickally Disband a Gang of Crooks Occult Methods for Stopping Child Crankiness

How to Acquire Information from A Khodam Informant

How to Prevent One's Husband from Having Illicit Sexual Activities

Open Locks and Break Chains with the Help of Al Burduqal

How to Shield Oneself Against Wild Animals

Liberation from Prison with the Help of a Divine Name How to Stay in Office with the Aid of a Divine Name

Magickal Power for a Debt Collector Acquire Mercy with a Divine Name How to Conjure the Angel Marqayail How to Conjure the Angel Hahyail How to Conjure the Angel Af'ayail

Beauty Mantra

How to Conjure a Genie with the Nur Buat Prayer How to Transmute Sea Water into Potable Water

How to Meet with Prophets in Dreams How to Transmute Turmeric into Gold Magickal Prayer for a Youthful Countenance

The Prayer for Wealth

A Key-Method for Acquiring Divine Powers

Secrets of the Ismul A'dhum Prayer

A Powerful Healing Method to Clear Malicious Psychic

Implants

Mystical Prayer for the Eternal Light The Staff of Moses Love Spell

Love Talisman I Love Talisman II

The Jaljalut Prayer Talisman II

The Al-Fatah Talisman
The Anuuru Talisman

Preface

The present work is a compilation of occult knowledge acquired from diverse sources of the Ilmu Al-Hikmah, or the Islamic occult tradition here in Indonesia. The majority of these teachings represent the legacy left to us by the spiritual Islamic adepts of the Middle East. Elements of Indonesian Shamanism and Kejawen may also be found in the occult knowledge presented in this ebook and others of these series. The latter tradition is one of the other major occult streams to be found in the island of Java.

Most of the occult teachings of the exercises, rituals, rites, spells, etc., to be found in these series of ebooks have been gathered from the numerous metaphysical Islamic lodges here in Indonesia. Not all of these are spiritually oriented, some are decidedly "black" in nature. We trust that the readers of these ebooks are spiritually mature and will not use or apply these teachings for any negative purposes. We present them basically for educational purposes and as literary curios. We hold no

responsibility for their misuse or abuse.

This paper is especially directed to the seasoned-practitioner of magick, as the various keys to making them work will not be explained herein. The keys may be discovered through personal search, study, contemplation and experimentation. It is said that by simply possessing the keys any system of magick may be successfully applied. The compiler believes that the practitioner of these teachings would have a good percentage of success in their application with the appropriate knowledge at hand.

The occult practitioner with years of experience to his credit will find this and other compilations of this series to be extremely valuable. The fact that the prayers and mantras are in Arabic should not deter the magician from practicing them. Sincerity and seriousness in the work would open up doors of literal and spiritual understanding. One does not have to be a Muslim to work Islamic magick--it is initially sufficient to live the spiritual precepts and truths as to be found in all religions. We can devote ourselves to the Deity using any language as media--fundamentalism and fanaticism should not be part of any occult student's attempt to reach out to the Divine Omneity. Understanding Arabic and the meaning of the prayers, though, would be beneficial. The reader ought to keep in mind that the pure concentrated intent of the magician is a powerful factor in making these rites work.

TOP

General Instructions

Perform all occult exercises and disciplines in a clean, quiet room or in a retreat especially consecrated for occult/metaphysical work. There should be enough ventilation in the room. All work should be done on the floor or ground, on a suitable carpet chosen for the purpose.

Practice deep breathing for 7-7-7 counts--inhale 7 counts, hold for 7 counts, and then exhale for another 7 counts. While holding the breath imagine energy accumulating in the psychic center below the navel. The exact location is about three-finger breadth beneath the navel. Generally, the occult exercises and rites should be preceded by this breathing practice. One of the keys to occult development and a successful performance of a rite is the amount of psychic energy we accumulate and channel. Breathing exercises are just one of the many systems of psychic energy accumulation.

Before performing any occult rite, a spiritual cleansing or holy wash is necessary to rid oneself of psychic toxins and dross matter. There are many occult rites designed for this purpose, but the simplest technique is just to visualize a flood of brilliant white light pouring over you while you shower. Imagine all of the psychic dirt from your physical and etheric body as being washed down the drain. Recite a simple personal prayer while showering. In the Name of the Almighty, and your true Self, request the angelic intelligences to transform yourself to an immaculate state.

Fasting is generally required during, and several days prior to the conducting of the exercises or rites. Fast from dawn to dusk, consuming no meat and eating nothing with any taste--for instance, just plain rice or bread. This fasting method is called "mutih" by Javanese occultists. You may

break your fast at dusk and may eat several meals outside of the designated fasting period. This fasting is quite strenuous but essential to conditioning the physical-etheric body towards interaction with higher forces and as a fit receptacle for the generated or invoked forces to dwell.

Believe and have faith in the efficacy of the occult work and exercises, for the right mental and spiritual attitude open psychic portals to the infinite realms. Have faith in your Creator most of all. Conduct prayers often and have a strong focus upon the exercises and rites. Do not be distracted by frivolous matters. The spiritual life aids in attunements with cosmic forces. Physical and etheric purity only gives one access to the astral/etheric realms. Mental and emotional purity transforms us into a vessel of light fit to receive the Holy Spirit. Obey the precepts of the Spirit and the Cosmic laws as these will pave the way for the quantum leap to the next level of evolution.

Meditate often so as to acquire the skill needed to slip into an altered state of consciousness. In the name of your true Self, request the angelic forces through decrees, prayers and invocations, to open-up the spiritual centers in your etheric body.

TOP

Aladdin's Magick Ring

According to the "Arabian Nights," Aladdin not only had a genie-lamp, he also had a ring that could conjure the spirit-being associated with it. Below we present an occult method whereby a magickal practitioner may acquire a ring such as Aladdin's. The genie of the ring that one acquires in this rite is the khodam of the Divine Name, "Allah."

For this rite you have to remain indoors, preferably in your room for 30 days. Your room and place of practice ought to be hidden from the haunts of men--a faraway retreat would be appropriate. It should be clean and quiet. During the retreat only vegetarian foods are permissible--fasting from dawn to dusk is recommended. During your stay in the retreat you may have a caretaker in the morning to look after your food; if no indoor toilet facilities are available, you may go outdoors for awhile.

During the hours of the magickal operation, which consists of recitations, you have to wear clean clothings. Prior to the recitation you will have to undergo an ablution--a purifying wash.

Now every night for 30 days while in your room, with incense burning, you will have to recite "Allah," for 7,000x. After completing the chanting, conclude with the following prayer which should be recited for 100x:

"Allaahumma innii as aluka bihaail hidaayati wabidaalid daimuumiyyati wabialifil wahdaaniyyati antaskharalii damrayaaiilal malakar ruuhaaniyya as aluka ayyuhal malakur ruuhaaniyyu wa aqsamu 'alaika bihaail ihaathati wabilmalaaikatil ladziina yaduuruuna haulal baitil ma'muuri wahum waahimuuna wadzik ruhum min haitsut tajallii huwa huwa wamin haitsut taraqqii haa haa wabinnahrid daairi dauraanal haai wabi'azhamati mukawwiril 'aalimal 'ulwiyyi wassufliyyi minal 'arsyi ilalfarsyi mitslul kurati wamaa fiihimaa wamaa bainahumma

qadiltaqamahumal malaku fii fiihi wahuwa muntazhirun liamril malikil haadii wabil ismil maktuubi 'alaa jabhatihii wabilhuruufil marquumati hunaaka wabilbuhuuril 'adzbati walmilhatil latii tajrii illaa maa ajabtanii ayyuhar ruuhaaniyyu wamaa amrunaa illaa maa ajabtanii ayyuhar ruuhaaniyyu wamaa amrunaa illaa waahidatun kalamhin bilbashari au huwa aqrabu innallaaha 'alaa kulli syai-in qadiir if'aluu maa tu'maruun." 100x

On the 30th night, at midnight, a khodamic-spirit of the Divine Name would appear. Do not be afraid. After greeting him ask for the silver ring that he wears on his finger. The Divine Name, "Allah," (in Arabic script) is inscribed upon this ring.

The khodam will give this ring to you but with certain conditions that you will have to fulfill. After agreeing to his conditions, place the ring on one of the fingers of your right hand. Now whenever you need the khodam's help, just play about with the ring on your finger--turn the ring left and right, or hold it still and move your finger. By doing this, the khodam of Allah would surely appear to serve you. You may request the genie for all sorts of things such as bringing you food, drink, gold, get rid of an uninvited guest, etc. If God so wills it, the khodam would be able to fulfill your requests.

TOP

Genie-Conjuration Empowerment

If you have tried to conjure and evoke genies in the past without any success, then you should first empower yourself with this rite. If you are successful with this rite you would be magickally empowered and surely have more success conjuring genies and spirits without too much effort.

Method:

Fast from dawn to dusk for 9 days. During non-fasting hours, do not eat any meat or animal products. The fasting should begin on the first Sunday of the Hijriyyah (Islamic calendar) month. During the 9-days, recite the prayer verse below for 900x after every obligatory prayer:

"Wakadzaalika nurii ibraahiima malakuutas samaawaati wal ardhi waliyakuuna minalmuuqiniin." 900x

The operation above should take place in a quiet, clean retreat. If this rite is done seriously and with all sincerity, on the last night you may find a reddish-orange mark about the size of a coin on your hand. This mark may or may not appear--but the result is the same--you will have been empowered to easily conjure and evoke spirits and genies.

TOP

Whosoever inscribes the *wifiq* below on parchment and have the following Jaljalut prayer verse written in arabic 5 times around it, and then hang it somewhere in one's shop above the commodities for sale, one would attract customers from all points of the compass and one's sales and profit would increase tremendously.

فكن ياالهى كاشف الضروالبلا بهى جلاهي بهلى للهلت

TOP

Magickal Love-Potion

If you desire a certain woman to love you, a woman who is to be your bride, as in an arranged-marriage, then do the following:

Burn some incense while inscribing the magick-square below with za'faron ink on a piece of virgin parchment or paper.

All around the magick-square, write the verse below 7x:

After completing the inscription, run the talisman through the incense-smoke. Do this for about 10 minutes. Then steep the parchment in a glass of water for another 10 minutes. When the 10 minutes are up, remove the parchment and give the water to your fiancee to drink. By the Grace of Allah, the woman would soon be glad to love and marry you.

TOP

Magickally Disband a Gang of Crooks

If you have acquired information regarding a gang of crooks plotting to commit some criminal acts together and you wish to stop them, you may do so by causing them to violently disagree with one another and to finally disband.

Method:

Inscribe the talismanic-figure below using za'faron ink on a virgin piece of parchment or paper. The inscription has to take place preferably on the last Saturday of the Hijriyah (Islamic calendar) month. After the inscription, steep the talisman in a vessel of water for a moment and then sprinkle the water in the vicinity where the gang normally gather. If God so wills it, the members of the gang will get into arguments and break-up never to re-group

TOP

Occult Methods for Stopping Child Crankiness

If you have a child that is cranky and will not stop crying no matter what you do, then you may try the following magickal method:

Inscribe carefully and neatly the verse below using za'faron ink on a piece of virgin parchment or paper. When you have completed the inscription, fold the parchment, wrap it up in a black cloth and secure it with a thread; then attach a string to the bundle and let the child wear it around its neck as a pendent. By the Grace of Allah, the child will stop crying.

عيسى ولدلياة السبت لاكلب ينبغ ولاريج يلغ و لا شيطان يسبح ارقد ايها الطفل الى ان تصبح بالف الف لاحوك ولا قوة الابا الله العلى العظيم .

Another talisman that may be used for the above purpose is the one below. While putting this talismanic pendant around the neck of the child, recite the prayer,

"Wakhasya'atil ashwaatu lirrahmaani falaa tasma'u illaa hamsaa."

الوكييل	ونعم	الله	حسينا
ونب	الله	حسينا	الوكييل
الله	حسبنا	الوكييــل	ونعم
حسبنا	الوكىيىل	ونعم	الله

TOP

How to Acquire Information from A Khodam Informant

To acquire information on occult subjects or things unperceived by the physical senses or awareness, recite the following verse 100x every day for 40 days after every one of the 5 obligatory prayers. On the 40th day, if it pleases Allah, the khodam of the verse would appear and inform you of the things that you need to know.

The verse to be recited:

"Al'aliimul wahhaabu saaruuhin 'ailaathin naudin." 100x

TOP

How to Prevent One's Husband from Having Illicit Sexual Activities

Concerned wives should find this spell interesting. It prevents their husband from having adulterous relationships.

Method:

Inscribe the verse below with za'faron ink on a white, virgin piece of paper/parchment; then fold the parchment and bury it in front of the main door to your home.

Fill the first empty space with the name of your husband and the second empty space with the name of his mother keeping in mind that arabic is written from right to left.

TOP

The occult technique below conjures a khodam by the name of *Al Burduqal*. He is one of the spirits that would teach you how to magickally open all sorts of locks and to break chains.

Method:

This rite should take place in a clean, quiet room, preferably in a retreat in the wilderness--the duration of the rite is 7 days. Every day, incense should be burning during the prayer-recitation which should be chanted after every one of the five obligatory prayers of the day. The prayer should be chanted 7x in all.

"Aqsamtu 'alaikum yaa jamaa'atal 'afaariitith thayyaarati walmuluukil ardhiyyati bil ismil maknuunil mahzuunil ladzii idzaa du'iya bihii ajaaba waidzaa suila bihi a'thaa wabil asmaais suryaaniyyati 'anjazin yadyaahin kariirin thauraaniin namuu syalakhin ahyan syaraahiyan ashbaauti wabil ismilladzii yuhyi bihii 'iisabnu maryama 'alaihis salaamu aina dakhiibalatin wadzabiilatin warabaanatin wayaabuu syaibatin anziluu yaa banaati muluukil jinni wahbithuu waftahuu kulla qaflin wasilsilatin waqaidin adhmartu bihii 'alaikum wamaa amrunaa illaa waahidatan kalamhin bilbashari. Walaqad ahlaknaa asyyaa'ahum fahal min muddakir. Wakullu syai-in fa'aluuhu fizzubur. Wakullu shaghiirin wakabiirin mustathar. Innal muttaqiina fii jannaatin wanahar. Fii maq'adi shidqin 'inda maliikin muqtadir. Aina ya'quubul arzaaqu aina abuu ya'quubab nul ahmari wakhuddaamuhuu aina barqaanu wa'asaakiruhuu waquwwaatuhuu aina syamhuurisyin wa ahlu thaa'atihii ainal abyadhul amiiru wa ahlu mamlakathihii aina maimuunul amiitu wa ahlu bisaathihii aqbiluu ayyuhal muluukus sab'atu antum wajunuudukum warumaatukum wabanuukum ahraarukum wa'abiidukum dzukuurukum wainaatsukum shaghiirukum wakabiirukum waftahuu kulla qaflin adhmartu bihii 'alaikum in kaanat illaa shaihatan waahidatan faidzaahum jamii'un ladainaa muhdharuun. Ainal ajnaadul qawiyyatuf tahuu kulla qaflin adhmartu bihii 'alaikum min ayyi rahthin kaana min hadiidin au min 'uudin au gaidin au aghlaalin al'ajalal 'ajala.

"Ayyuhal khuddaamuf 'aluu maa amartukum bihii wa wakkaltukum 'alaihi bihaqqi haadzihil asmaai 'alaikum syaruuhun thaahin yanuuukhin kaiduurin maniilatin karyuudin namuu syalakhin haaluuhin yasyrabuuna syabratin faaruudatin shaushaatin saasyin aina shaahibus silsilati ainal 'afaariitul kibaarul ladziina yathiiruuna bainas samaai wal ardhi ainaljaa-iluuna fii aqthaaril ardhi ainar raakibuuna 'alaa khuyuulin syahbin aina ashhaabuz za'iiqi wal 'awiiqif'aluu ma amartukum bihii fii fathi kulli qaflin ghaliiqin waqaidin wamaa amrunaa illaa waahidatan kalamhin bilbashari fii fathi haadzihil maghaaliiqi au huwa agrabuf tahul agfaala wal aghlaala bisur'atin yaa jamaa'atal 'afaariiti ashhaabul fi'li wassirri khudzuu biquwwatikum wabisur 'atikum waijaabatikum wa ajiibuu limaa da'autukum ilaihi wawakkaltukum 'alaihi ainal burduqaalu shaahibul aqfaali wal aghlaaliftah iftah wa'ajjil 'ajjil aluuhan aluuhan assaa'ah. Aina banunna'maanif tahuu maa aghlaqathul yadaani bihaqqi syaithaahin faasyin wakuuzin banuu dahaarisyin yaa jamaa'atal arwaahil 'ulwiyyatit thaahirati sa altukum billadzii khalaqakum minal anwaari waja'alakum khazaainal asraari illaa maa fatahtum haadzihil quyuudi bihaggil 'uhuudi fain lam taf'aluu maa amartukum bihii fatalzamukumul 'uguubatu wannakaalu ainas sayyidi maithathayuunin imaamul muluukil 'ulwiyyati wassufliyyatil ladzii idzaa 'ashaa ahadun minkum asmaa-allaahi wa abaa an laayujiiba filfi'li arsala ilaihi ruuhaaniyyatan ghilaazhan syidaadan laa ya'shuunallaaha maa amarahum wayaf'aluuna maa yu'maruun. Amadduhum bissiyaathi wa anwaa'il 'adzaabi 'alaaman 'ashaa minkum haadzihil

asmaa-a syamaaluukhin bairuukhin naukhin ahyan syaraahiyan fainnii aqsamtu 'alaikum bil asmaaissuryaaniyyati wabikullismin fittauraati wal injiili wazaabuuri walfurqaani illaa maa fatahtum kulla qaflin bihaqqi kullismin min asmaaillaahi ta'aalaa 'allamahuu nabiyyahuu aadama 'alaihis salaamu wakullu waahidin minarrusuli da'aaka bikullismin sakhkhiralii khuddaama haadzihil asmaa-a liyaqdhuu haajatii wayasra'uu fii thalabi bughyatii watahshiili iraadatii wahuwa hasbunallaahu wani'mal wakiil." 7x

On the seventh night Al Burduqal would appear in the form of a dog. He will greet you--return the greeting cordially. Then request of him the power to open-up locks and to break chains. He will fulfill your request but with certain conditions which you yourself would have to fulfill; you may agree so long as they do not violate moral and spiritual principles. The khodam would then teach you the occult methods for opening up locks or breaking chains. After receiving the knowledge and transmission of power, to open-up locks or break chains all you have to do is to place your hand on them and they would open or fall apart.

TOP

How to Shield Oneself Against Wild Animals

A variation of the mantra below for protection against wild animals, appears in a previous knowledgepaper. Below is another method of application of the same mantra for similar purposes.

To acquire the power of protection against wild animals, chant the following verse 50x every day. The power which functions automatically, also silences those that would cause harm. If the verse were to be chanted over a handful of sand/soil and then thrown in the direction of a mob or a gang of aggressors, they would flee in confusion.

The verse:

"Washmum wabkum tsumma a'mi aduwwana wakhrus-hum yaa dzal jalaali bihausamat." 50x

TOP

Liberation from Prison with the Help of a Divine Name

If you wish to free yourself from prison then recite the Divine Name, "Ya Lathifu" 1000x after every one of the 5 obligatory prayers of the day; however, after the Isya (approx. 8pm) prayer, chant the Divine Name continuously throughout the night until you fall asleep. Do not recite anything else or speak to anyone. Should you awaken in the middle of the night, continue with the recitation for countless times until you fall asleep again. By doing this you would soon be freed from prison.

How to Stay in Office with the Aid of a Divine Name

If you are someone in a firm or you are a government official with a good position and wish to maintain it even in the face of opposition, then do the following:

After every one of the 5 obligatory prayers of the day, recite the Divine Name "Ya Baqqiu" for countless times. By the Grace of God, those that plot to oust you from office will not succeed.

TOP

Magickal Power for a Debt Collector

If you are a debt collector or have to request people to pay up their loans to you, you will have greater success if you were to chant the Divine Name "Ya Mudzillu" for countless times after every one of the 5 obligatory prayers of the day.

TOP

Acquire Mercy with a Divine Name

If you wish to wipe your slate clean of all sins, karma and their effects, then simply recite the Divine Name "Ya Ghofuuru" for countless times after every one of the 5 obligatory prayers of the day. Mercy and pardon would be shown unto you but your repentance would have to be sincere and you must promise to yourself never to repeat your sins--your mistakes. If all is well and you are diligent in chanting the Divine Name above, you would be given signs of God's mercy and know divine secrets--angels would communicate with you and you may request them to help you administer your life.

TOP

How to Conjure the Angel Marqayail

To conjure the Angel Marqayail do the following:

Prepare a dark, quiet room for this magickal operation. Conduct your daily obligatory prayers (Muslim) in this room. After each of the 5 daily prayers, recite the chant below for 351x.

"Ya Raffiu." 351x

Conclude the chanting with the prayer below:

"Allaahumma antarraafi'ul ladzii rafa'tal anbiyaa-a wal auliyaa-a binuurika ilaahii wa

antalladzii kamulatnufuusu ahlil mahabbati walwidaadi bisabahaati wajhika wajanaabikal a'laa wa antalladzii tuzhhirut ta'awwuda wattajarruda fii quluubi auliyaaika lil ihaathathi bi'awaalimil asyyaa-i wa antalladzii rafa'ta darajaatil 'irfaani waqadra ahlii 'irfaani wal iimaani 'indanfisaakhizh zhulumaati wazhuhuuri sirril ijtilaai as aluka bisirril kaafi wannuuni wasirri asraaril 'ilmi ma'aaninnuuni bimaknuunaatin huruufil khafdhi firraf'il muujibati ajran ghaira mamnuunin wabisirri dhamaairi daurinaaf'i 'indankisyaafil hukmil mashuuni antarfa'a musyaahadatii 'anilmuhsinaati wa araanii 'an na'iimisysyahawaati warfa'nii ilaika 'alaa akmalil haalaati watabdiilis sayyiaati as alukallaahumma antaj'ala nii mutadzalli-lan baina yadaika fiddunyaa ma'a kamaalil 'ilmi wal'ibaadati muqbilan 'alaika fil 'uqbaa 'inda basthi anwaaris sa'aadati wassiyaadati saajidan laka maqaama iraadatii mutalabbisan binuuril hikmati wazzahaadati hattaa laa antasiba lighairika dzaatan washifaatan innaka fa'-'aalun limaa turiidu wa anta 'alaa kulli syaiin qadiir."

This operation should be repeated for consecutive days until the Angel Marqayail appears (after several months). Let the angel know what you desire.

The operation should begin with ablutions, and clean clothings should be worn; thoughts and intention should be pure. Only food that which is permitted by the Islamic dietary laws should be eaten.

TOP

How to Conjure the Angel Hahyail

To conjure the Angel Hahyail do the following:

Prepare a dark, quiet room for this magickal operation. Conduct your daily obligatory prayers (Muslim) in this room. After each of the 5 daily prayers, recite the chant below for 1,386x.

"Ya Ghafuuru." 1.386x

Conclude the chanting with the prayer below:

"Yaa ghaffaaru antalladzii tasyturu 'alaa ahlil kamaalii shafaa-ahum wa af'aalahum hatta laa yusyaahiduuna siwaaka wa antal ladzii nawwarta quluubahun wa 'uquulahum hattaa laa ya 'iiduuna illa iyyaaka atmamta 'uquulahum waquluubahum binbisaathil 'ilmi wahallamta bilba'sil hilmi atsbat-ta'ibaadatan luthfan liqabuuli sirril iimaani wal ihsaani wal ihaathathi bi'awaalimil amni wal amaani as alukallaahumma bijamiili aushaafika wajamii'i munaajaatika antusahhila 'alaththaa'aatil basyariyyati waljahriyyati waddarajaatil 'ulyati wal'ilmiyyati wa antaj'alanii majdan fii aalaai syukrika bilaa fatratin wahfizhnii binuurikaattaammi wafadhlikal 'aammi an asta'iina bini'matikallatii tuba'-'idunii 'anka warzuqnii qadaman sawiyyan saabiqan fii tahshiili maraadhiika fa antalqaadiru 'alaa kulli amrin waddaafi'u likulli dharrin allaahumma wahfizhnii binuurikattaammi yaa dzaljalaali wal ikraam."

This operation should be repeated for consecutive days until the Angel Hahyail appears (after several months). Let the angel know what you desire.

The operation should begin with ablutions, and clean clothings should be worn; thoughts and intention should be pure. Only food that which is permitted by the Islamic dietary laws should be eaten.

TOP

How to Conjure the Angel Af'ayail

To conjure the Angel Af'ayail do the following:

Prepare a dark, quiet room for this magickal operation. Conduct your daily obligatory prayers (Muslim) in this room. After each of the 5 daily prayers, recite the chant below for 232x.

"Ya Kabiiru." 232x

Conclude the chanting with the prayer below:

"Yaa kabiiru antalladzii azhharta kibriyaaika fii quluubi ahlittauhiidi basathta jalaaila ni'amika fii 'uquuli ahlit tajriidi wattafriidi bika zhahara kullu jalaalin fil akwaani wa ilaika raja'a nihaayatu kulli ihsaanin. As alukallaahumma bi'ilmikal muhiithi fii khalqika wabiqudratikan naafidzati fii barrika wabahrika antaj'alanii kabiiran bil'ilmi wal irfaani bi asraari wahdatika fii jamii'il azmaani warzuqnii fathan jaami'an wanuuran laami'an wasam'an saami'an hattaa laa asma'a illaa minka walaa aquula illaa 'anka walaa askana illaa ilaika fa antalmaujuudu bikulli makaanin alma 'buudu bikulli lisaanin fii kulli makaanin wazamaanin."

This operation should be repeated for consecutive days until the Angel Af'ayail appears (after several months). Let the angel know what you desire. Also ask how you may quickly conjure him.

The operation should begin with ablutions, and clean clothings should be worn; thoughts and intention should be pure. Only food that which is permitted by the Islamic dietary laws should be eaten.

TOP

Beauty Mantra

To appear beautiful and attractive, do the following as often as you can.

Chew on the leaves of the betel vine (Family: *Piperaceae* Classification: *Piper betle*) for several minutes while reciting mentally the mantra below continuously:

- "Bismillahirrohmannirrohim
- "Niat ingsun arep nginang,
- "Suruhku ulo gadung,
- "Jambeku pendudut-e ati,
- "Gambirku pengasih-e ati,
- "Nyetku penguteké ati,
- "Ora ono wong nginang liyan-e aku de-we,
- "Teka welas, teko asih,
- "Asih kersan-e Allah."

Then spit the leaves out.

TOP

How to Conjure a Genie with the Nur Buat Prayer

If you desire to conjure a virtuous genie, then recite the Nur Buat prayer 40x for consecutive nights (for an indefinite period), in a dark, quiet place. If it pleases God, not long after a genie would appear before you and you may begin to communicate with the genie. Be careful not to offend the feelings of the genie as they are like humans and some are sensitive. If you form a friendship with this genie, there may be times when he would assist you out of tight spots.

The Nur Buat Prayer (also called the "Nurun Nubuwwah" prayer):

"Alahumma dzissulthaanil 'azhimm. Wadzil mannil qadiim. Wadzil wajhil kariim. Wawaliyyil kalimaatit taammaati wadda'awaatil mustajaabati 'aaqilil hasani wal husaini min anfusil haqqi 'ainil qudrati wannaazhiriina wa'ainil insi waljinni wain yakaadulladziina kafaruu layuzliquunaka bi abshaarihim lammaa sami'udz dzikra wayaquuluuna innahuu lamajnuun. Wamaa huwa illaa dzikrul lil'aalamiin. Wamustajaabu luqmaanal hakiim. Wawaritsa sulaimaanu daawuda 'alaihimas salaamul waduudu dzul 'arsyil majiid. Thawwil 'umrii washahhih ajsaadii waqdhi haajatii wa aktsir amwaalii wa aulaadii wahabbib linnaasi ajma'iin. Watabaa'adil 'adaawata kullahaa min banii aadama 'alaihis salaamu man kaana hayyan wayahiqqal qaulu 'alalkaafiriin. Waqul jaa-al haqqu wazahaqal baathilu innalbaathila kaana zahuuqaa. Wa nunazzilu minal qur'aani maa huwa syifaa-un warahmatun lilmu'miniin. Walaa yaziiduzh zhaalimiina illaa khasaaraa. Subhaana rabbika rabbil 'izzati 'ammaa yashifuun. Wasalaamun 'alal mursaliin. Walhamdu lillaahi rabbil 'aalamiin." 40x

TOP

How to Transmute Sea Water into Potable Water

If you are at sea and in grave need of potable water then do the following rite:

Put some sea water in a vessel and place it before you. As you sit before the vessel of sea water,

recite over it the Nur Buat prayer below for several times. The water will then be transformed into fluid that may be consumed.

The Nur Buat prayer:

"Alahumma dzissulthaanil 'azhimm. Wadzil mannil qadiim. Wadzil wajhil kariim. Wawaliyyil kalimaatit taammaati wadda'awaatil mustajaabati 'aaqilil hasani wal husaini min anfusil haqqi 'ainil qudrati wannaazhiriina wa'ainil insi waljinni wain yakaadulladziina kafaruu layuzliquunaka bi abshaarihim lammaa sami'udz dzikra wayaquuluuna innahuu lamajnuun. Wamaa huwa illaa dzikrul lil'aalamiin. Wamustajaabu luqmaanal hakiim. Wawaritsa sulaimaanu daawuda 'alaihimas salaamul waduudu dzul 'arsyil majiid. Thawwil 'umrii washahhih ajsaadii waqdhi haajatii wa aktsir amwaalii wa aulaadii wahabbib linnaasi ajma'iin. Watabaa'adil 'adaawata kullahaa min banii aadama 'alaihis salaamu man kaana hayyan wayahiqqal qaulu 'alalkaafiriin. Waqul jaa-al haqqu wazahaqal baathilu innalbaathila kaana zahuuqaa. Wa nunazzilu minal qur'aani maa huwa syifaa-un warahmatun lilmu'miniin. Walaa yaziiduzh zhaalimiina illaa khasaaraa. Subhaana rabbika rabbil 'izzati 'ammaa yashifuun. Wasalaamun 'alal mursaliin. Walhamdu lillaahi rabbil 'aalamiin."

TOP

How to Meet with Prophets in Dreams

Whosoever wishes to meet with the prophets of God in dreams the following rite is suggested:

Before retiring to bed at night recite the Nur Buat prayer for 100x. After the recitation do not speak a word to anyone, simply close your eyes and slumber-off. If it pleases God, you will meet with the prophets in dreams and they will give you spiritual guidance.

The Nur Buat prayer:

"Alahumma dzissulthaanil 'azhimm. Wadzil mannil qadiim. Wadzil wajhil kariim. Wawaliyyil kalimaatit taammaati wadda'awaatil mustajaabati 'aaqilil hasani wal husaini min anfusil haqqi 'ainil qudrati wannaazhiriina wa'ainil insi waljinni wain yakaadulladziina kafaruu layuzliquunaka bi abshaarihim lammaa sami'udz dzikra wayaquuluuna innahuu lamajnuun. Wamaa huwa illaa dzikrul lil'aalamiin. Wamustajaabu luqmaanal hakiim. Wawaritsa sulaimaanu daawuda 'alaihimas salaamul waduudu dzul 'arsyil majiid. Thawwil 'umrii washahhih ajsaadii waqdhi haajatii wa aktsir amwaalii wa aulaadii wahabbib linnaasi ajma'iin. Watabaa'adil 'adaawata kullahaa min banii aadama 'alaihis salaamu man kaana hayyan wayahiqqal qaulu 'alalkaafiriin. Waqul jaa-al haqqu wazahaqal baathilu innalbaathila kaana zahuuqaa. Wa nunazzilu minal qur'aani maa huwa syifaa-un warahmatun lilmu'miniin. Walaa yaziiduzh zhaalimiina illaa khasaaraa. Subhaana rabbika rabbil 'izzati 'ammaa yashifuun. Wasalaamun 'alal mursaliin. Walhamdu lillaahi rabbil 'aalamiin." 100x

TOP

How to Transmute Turmeric into Gold

The Nur Buat prayer produces many magickal effects. One of these is the transmutation of turmeric into gold. If you wish to alchemically produce the precious metal, you may try the following:

Have at hand a piece of the turmeric root. Recite over it the Nur Buat prayer, then bury the root in the ground. Do not speak a word to anyone what you have done. If God wills it, after two months or so the turmeric root would have changed into pure gold. Dig it up and find out if it has been transmuted; if not, rebury it and wait for another 8 months. After which time, if it pleases God, it would have changed into the metal and will not re-assume its former nature.

The Nur Buat prayer:

"Alahumma dzissulthaanil 'azhimm. Wadzil mannil qadiim. Wadzil wajhil kariim. Wawaliyyil kalimaatit taammaati wadda'awaatil mustajaabati 'aaqilil hasani wal husaini min anfusil haqqi 'ainil qudrati wannaazhiriina wa'ainil insi waljinni wain yakaadulladziina kafaruu layuzliquunaka bi abshaarihim lammaa sami'udz dzikra wayaquuluuna innahuu lamajnuun. Wamaa huwa illaa dzikrul lil'aalamiin. Wamustajaabu luqmaanal hakiim. Wawaritsa sulaimaanu daawuda 'alaihimas salaamul waduudu dzul 'arsyil majiid. Thawwil 'umrii washahhih ajsaadii waqdhi haajatii wa aktsir amwaalii wa aulaadii wahabbib linnaasi ajma'iin. Watabaa'adil 'adaawata kullahaa min banii aadama 'alaihis salaamu man kaana hayyan wayahiqqal qaulu 'alalkaafiriin. Waqul jaa-al haqqu wazahaqal baathilu innalbaathila kaana zahuuqaa. Wa nunazzilu minal qur'aani maa huwa syifaa-un warahmatun lilmu'miniin. Walaa yaziiduzh zhaalimiina illaa khasaaraa. Subhaana rabbika rabbil 'izzati 'ammaa yashifuun. Wasalaamun 'alal mursaliin. Walhamdu lillaahi rabbil 'aalamiin."

TOP

Magickal Prayer for a Youthful Countenance

The prayer below is called *Shalawat Syifa'*. When recited regularly everyday it gives health and vitality to the physical body. It makes the body immune to diseases. It regenerates the system and even makes the aged appear youthful once again. The power of the prayer clears wrinkles and increases one's enthusiasm for life. Fatigue and pain will no longer be felt, and one would experience happiness and joy.

The Shalawat Syifa' prayer:

"Allaahumma shalli alaa sayyidinaa muhammadin thibbil quluubi wadawaaihaa wasihhatil abdaani wa'aafiyatihaa wanuurul abshaari wadhiyaaihaa waquwwatil ajsaadi waghidaaihaa wa'alaa aalihii washabbihii wasallam."

TOP

The Prayer for Wealth

Below is a *Baburrizqi* prayer (prayer for wealth). It is said that whosoever recites the prayer once after every 5 of the obligatory prayers of the day, Allah would bless him with wealth. And whosoever recites the prayer-verse after the Friday afternoon prayers, his debts will be quickly paid and he will feel himself as one of the richest among the rich. The wealth gained should be used for the common good and a reasonable portion ought to be given to charity.

The Baburrizqi prayer:

"Allaahumma yaa ghaniyyu yaa hamiidu yaa mubdiu yaa mu'iidu yaa rahiimu yaa waduudu aghninii bihalaalika 'anharaamika. Wakfinii bifadhlika 'amman siwaaka, washallallaahu 'alaa sayyidinaa muhammadin wa aalihi wa shahbihii wasallam."

TOP

A Key-Method for Acquiring Divine Powers

If you would like Allah to bestow upon you divine powers or have divine intelligences come to your aid when you need protection against aggressors, oppressors, and tyranny then do the following:

First purify your consciousness and character of any negative traits and qualities and replace them with spiritual virtues worthy of God. Increase your faith and devotion to Truth, Love, Life, and Light. Be harmless in everything you do. Then while treading the path of such spirituality, fast from dawn (fajar) to dusk (maghrib) for 7 consecutive days. During the 7 fasting days, recite the verses below 70x after the obligatory prayers of the morning and evening.

"Naruddu bikal a'daa'a min kulli wijhatin wa bil ismi narmiihim minal bu'di bisy syatat fa anta rojaa'ii yaa ilaahi wa sayyidii fafarraiq lamiimal jaisyi in romaa bii gholat." 70x

After having done the above as instructed and in full faith, you would have generated and accumulated a certain magickal power within you. Those that desire to harm you would become paralyzed. If you were to shout at them, they would become deaf and dumb. If you were to give them a strong stare, they would go blind. If you were to recite the verse in the presence of wicked tyrants, they would tremble with fear. The person that constantly recites the prayer acquires self-confidence, courage and a strong personality.

TOP

Secrets of the Ismul A'dhum Prayer

The Ismul A'dhum prayer of Syaikh Taqiyuddin al Dimsyaqi when chanted often has many benefits. Among these are the following:

- When the Ismul A'dhum prayer is chanted for 100x daily, Allah will make a saint of the chanter.
- Constant recitations of the prayer blesses the chanter with prosperity.
- When chanted for 1000x every day for consecutive days, the chanter would be given financial blessings directly from the magickal realms.
- The power of the prayer returns lost objects and runaways.
- The prayer helps one to overcome one's enemy.
- The power of the prayer makes it easy for one to pay-off debts.
- When chanted over a glass of water and given to the sick to drink, the power of the prayer helps to heal their ailments. It also helps women to have an easy labour.
- The prayer when recited in a certain place, clears the area of negative jinns and demons.
- The prayer removes difficulties in life.
- The prayer improves business and sales.
- One acquires a soul-mate easily with the constant recitation of the prayer.
- When chanted before retiring for sleep it helps one to meet with prophets and masters in dreams.
- The power of the prayer heals the effects of black magick, psychic attack, etc.
- One's dreams are easily attained with the constant chanting of the prayer.

The prayer has many more virtues which is unnecessary to mention.

The Ismul A'dhum prayer:

"Allaahumma innii as-aluka bis-mikal-a'dhomiil maktuubi min nuuri wajhikal-a'laal mu-a'bbadiddaa-imiil-baaqi, al-mukholladi fii qolbi nabiyyika wa rosuulika Muhammad. Wa as-aluka bismikal-a'dhomil waahidi biwahdatil-aahad, al-muta'aali 'an wahdatil-kammi wal a'adadil-muqoddasi 'an kulli ahad, wa bihaqqi, bismillahir-rohmaanir-rohiim, Qull huwallaahu ahad, allaahush-shomad, Lam yalid walam yuulad, Wa lam yakul-lahu kufuan ahad. An-tushollia 'alaa sayyidinaa Muhammadin sirri hayaatil wujuudi wassababil 'a-dhoomi likulli maujuudi sholaatan tusyabbitu fii qolbiil-iimaana watuhaffidhuuniil qur-aana watufahhimunii minhul 'aayaati wataftahulii bihaa nuuroo jannaati wanuuroon-na 'iimi wanuuroon-nadhori ilaa wajhikal kariim. Wa a'laa aalihi washohbihii wasallim wal hamdulillaahirobbil 'aa-lamiin."

TOP

A Powerful Healing Method to Clear Malicious Psychic Implants

To get rid of malicious psychic implants in a person's body, do either one of the methods below.

First Method

Have at hand 7 duck eggs and inscribe upon them using any writing implement the designated verses from the Quran.

Inscribe on the first egg verse 116 of Surah Al A'raaf:

Inscribe on the second egg verse 118 of Surah Al A'raaf:

Inscribe on the third egg verse 81 of Surah Yunus:

Inscribe on the forth egg verse 30 of Surah Al Anbiyaa:

Inscribe on the fifth egg verse 3 of Surah Al Fath:

Inscribe on the sixth egg verse 11 of Surah Al Qomar:

Inscribe on the seventh egg verse 21 of Surah Al Mujaadilah:

After all of the eggs have been inscribed, cook them by having them steamed--this method of cooking will preserve the inscriptions. After the eggs are cooked, have the patient eat the 7 eggs--all seven of them have to be consumed. If God so wills it, the patient with the malicious implants will be cured.

Second Method

Have at hand a glass of water, then recite over it the following verse:

"Allaahumma iimaanan bika, wa tash-diqon bikitaabika, wa wafaa-an bi'ahdika, wa itbaa'an binabiyyika muhammadin shollallaahu'alaihi wa sallam. Wa qul jaa-al haqqu wa zahaqol baathilu innal baathila kaana zahuuqon. Wa nunnazzilu minal quraani maa huwa syifaaun wa rohmatun lil mu'miniin. Wa laa yaziidudh dhoolimiina illaa kho saaron. Wadz-kur-robbaka idzaa nasiita wa qul'asaa an yahdiyanii robbii li aqroba min haadza rosyadan. Wakaanal laahu bil mu'miniina rohiiman."

After reciting the verse, blow upon the water in the glass. Visualize a brilliant white light as flowing with your breath and as impregnating the water. See the water glow with vitality. Then have the patient with the malicious implants drink the water--the water should be consumed till the last drop. If God so wills it, the patient will recover. Administer this mystical medication daily if necessary. The medication is best given before the patient retires for bed.

The recitation should be done by the operator after undergoing personal cleansing--physical and psychological.

TOP

Mystical Prayer for the Eternal Light

The prayer below, called "Nuurul Qiyaamah," fills one with the Eternal Light of God. It especially protects one during the "last days," which may be interpreted in various ways. The prayer is believed to have been found inscribed on a rock by Sayyid Ahmad al Shaawi. It is said that the walis (saints) of Allah claim the power of the prayer when recited once, to be equivalent to 14,000 "shalawat"-prayers.

The Nuurul Qiyaamah prayer:

"Allahumma sholli 'alaa sayyidinaa muhammadin bahri anwaarika, wa ma'dini asroorika, wa 'aruusi mamlakatika. Wa imaami hadlrotika, wa thiroozi mulkika, wa khozaaini rohmatika, wa thoriiqi syarii' atika, al mutaladzdzidzi bitauhiidika, insaani 'ainil wujuud, was sababi fii kulli

maujuud, 'aini a'yaani kholqika, al mutaqoddimi min nuuri dliyaaika, sholaatan taduumu bidawaamika, wa tabqoo bidaqooika, laa mintahaa lahaa duuna 'ilmika, sholaatan turdliika wa tudliihi wa tardloo bihaa 'annaa yaa robbal 'aalamiin."

TOP

The Staff of Moses Love Spell

If you wish to attract and be loved by someone, then inscribe the following diagram, the talisman of the Staff of Moses, on a piece of clothing belonging to the person; then make a torch out of the clothing. The person that you wish to attract will soon be at your side in the blink of an eye.

Another method is to inscribe the talisman of the Staff of Moses on a raw, unburnt roof-tile made out of clay. Make two of these. Place each one near the top ridge of the roof of your house and hers. By doing thus, you will soon have results.

Love Talisman I

To be loved by all those you meet, construct the talisman below and carry it with you at all times.

TOP

Love Talisman II

Another talisman that attracts and causes others to love and have sympathy is the one below. It empowers the one that carries it to be honored by people. Construct it according to the rules of talisman-making and then carry it with you at all times.

TOP

The Jaljalut Prayer Talisman II

Should the magickal diagram below be inscribed upon a piece of virgin parchment with the following Jaljalut prayer verse written 5x around it, and then placed somewhere in one's shop, one's sales and profit would soar! Customers would be attracted to the shop from all points of the compass. If the talisman is placed in one's home, one would have untold blessings. If it is placed in one's boat it shall not sink. If it is carried by someone who is in jail, he shall soon be free.

الاواقض يارباه بالنور حاجتى وبالشمخ جليا سويعا قدانقضت.

TOP

The Al-Fatah Talisman

Whosoever inscribes the magickal diagram below (which contains the beginning verses of "Surah Al-Fatah or Al-Fath" of the Quran) on a piece of virgin parchment and then hung somewhere in one's store amidst the commodities to be sold, it will attract customers and eventuate in the increase of sales--and one's profits would soar! The power of the talisman would also attract luck and protect the store from molestation.

TOP

The Anuuru Talisman

To ensure that one never runs out of cash, inscribe the magickal diagram below consisting of the letter "Nun" and the Divine Name "Annuuru An-Naafi'u," and place it where one normally keeps one's money, be it a drawer, a safe, or a cash register. By doing this, one will never run out of money.

TOP

Pronunciation Guide to the Mantras/Prayers/Chants

A = Ah as in father

C = Ch as in choose

E = a as in pay

G = Gh as in grape

I = ee as in tree

U = oo as in tool

Letters not mentioned are pronounced as in the English language.

For magickal product, amulets, talismans, and other items, please visit:

Bezoarstones Home Page: http://www.bezoarstones.com/

