

Curses

By Christine Mindree

The information in this booklet was intended for the curious only. If you decide to cast any curse from this booklet, you do so alone and of your own free will. You are solely responsible and take responsibility for any and all Karma resulting from you actions.

Table of Contents

Cursing items	2
Cursing Oil	3
Cursing Incense	3
Cursing Chant	4
Simple Curse	4
Voodoo Curse	5
To Ruin Someone's Life	6
To Make Someone III	7
Curse of Hecate	8
The Lemon Curse	9
Breakup a Relationship	10
Revenge For A Jilted Woman	11
To Make Someone Move	12
To Bind Another	13
Black Magic Altar and General Use	14
Charm Bag to Hex	15
Voodoo Doll	16
To Cause Evil Entities to Haunt Someone	
17	
To Seal a Spirit in a Candle for Later Use	
18	

Cursing Items

The following items may be used in creating your own curses. They all have negative energies inside.

Graveyard Dirt Patchouli Herb Black Candles Sulfur Thorns Black Feather Lemons Lava Rock Black Cat Hair Bittersweet Herb

Other items used in curses:

Pictures of the Person
Hair strands from the Person
Clothing from the Person
Mandrake Herb
Bloodstones
Red Candles
Knotweed Herb
Pins

Cursing Oil

Items you will need:

Cooking Oil (preferably Virgin Olive Oil)
Patchouli Herb
Graveyard Dirt
Dragon's Blood Herb
Sulfur

Mix all the Items into the oil.

Let the mixture set for 24 Hours.

Strain the herbs from the oil.

Place the oild in a dark place.

The oild will be ready to use after 3 days of mulling in the dark.

Cursing Incense

Items you will need:

Patchouli Herb
Dragonblood Herb
Bonset Herb
Mandrake Herb
A bag
1 black candle

Mix all these ingredients together and place them in a bag. Place the bag in a dark place for 24 hours. Light the black candle next to the herbs as you chant:

"I invoke the spirits of darkness to fill these herbs."

Let the candle burn out. The incense is ready for use.

Cursing Chant

This chant is short but sweet. The trick is to visualize the curse working and chat at the same time. Beware if your mind wonders or for whatever reason your chant is disrupted, the curse could come after you! Be Cautious with this one and respect its simple strength.

Chant this in 30 minute intervals, whenever you can spare the time. You can do this many times a day, but at least once per day until you are satisfied with the results.

The Chant

"Nessa Kiblo Gilrino Curse, Curse, Curse Malda Heen Filbot"

Simple Curse

Items you will need:

1 black candle

The Spell

Select a time at which you will be performing this spell each night. Light the black candle.

Mediate on your victim's body.

Visualize a bubble around this person.

Mentally fill this bubble with an evil color black as long as you can.

Blow out the candle.

Repeat this spell each night at the same time until the candle burns out. This spell will cause negative energies to flock this person.

Each negative energy that attaches itself attracts others.

Eventually, this person's life will become a living hell.

Voodoo Curse

Items you will need:

6 black candles Musk incense Hair strands from the person to be cursed A picture of the person to be cursed A black glass cup Vinegar

The Spell

Light the incense.

Light the black candles and say:

"I conjure and summon the Loas of destruction."

Pour some vinegar in the cup.

Look at the picture and feel your anger rise.

Visualize and imagine this person's life being cursed and miserable.

Place the picture into the cup and say:

"Spirits of darkness find (person's name).

Destroy (his/her) life."

Drip some wax from each of the six black candles into the cup while saying:

"Find (person's name) spirits of destruction. Fill his/her mind with torture and pain."

Place the person's hair into the cup while saying:

"I conjure thee (person's name), may destruction and pain be your only life. May the spirits of darkness fill your body with their vengeance."

Leave your altar setup for one week.

Repeat the above invocation each night though that week.

To Ruin Someone's Life

(also known as a "Diablo Hex")

Items needed:

1 black candle
A picture of the person to be hexed
Musk incense
Graveyard dirt
A bowl

The Spell

Light the incense and conjure the rage you have for this person. Light the black candle and continue letting your rage build. Look at this person's picture and say: "(Person's Name) I curse you I summon, call and conjure all the dark one to Fill your mind with rage, To ruin your life, To pull you apart, vein from vein, I command this"

Feel again the rage you have for this person building.

Allow it to fester and boil inside you.

Place the picture into the bowl.

Pour the graveyard dirt over the picture as you visualize your hatred for this person.

Place the candle in the bowl on top of the graveyard dirt. At the top of your lungs scream:

"Destroy!"

Put the candle out. Each night after, light the candle. Feel your rage for this person and scream:

"Destroy!"

Put out the candle.

Continue this each night until the candle burns out.

To Make Someone III

Items you will need:

1 black candle 1 white candle

A sock belonging to your victim

A needle
Thread
Scissors
Stuffing
Musk incense

The Spell

Carefully lay the sock flat.

While visualizing the person, cut out a doll shape from the socks' layers.

You should end up with two identical sides for the doll.

Put them together and sew all of the edges except the neck and head. Stuff the doll with the stuffing, then finish sewing the neck and head. Light the white candle and say:

"This is your health and light (person's names)."

Light the black candle and say:

"Darkness begins to fill you life."

Light the incense.

Hold the doll over the incense, while saying:

Your llight becomes dim. Your protection and health is gone."

Blow the white candle out and break it.

Let your anger rage.

When your anger reaches its peak, stick the pin in the doll and say:

"May your health decrease and diminish."

Light the black candle and visualize the victim becoming ill each night thereafter until the candle burns out.

Curse of Hecate

(Use this curse to invoke the wrath of Hecate.)

Items Needed:

1 black chalice

A picture of the person to be hexed

1 large black candle

Cursing oil (see page 2)

Matches

Self-lighting charcoal for the incense

Incense mixture of: Bonset herb, Dill Seed, Agar Agar herb, Bitter Sweet

The Spell:

Light the black candle with a match while chanting:

"Hecate hear me, conjured be."

Light the incense with a match and chant:

"Hecate I invoke you, hear me, conjured be."

Fill half the chalice with cursing oil as you chant:

"By Hecate, queen of the underworld,

I fill your grave <person's name>."

Rub some oil on your hands as you chant: "Hecate hear me, conjured be."

Rub your hands all over the picture as you chant:

"I present to you Hecate <person's name>.

Fill <him/her> with your wrath.

Bring <him/her> your pain."

Place the picture in the chalice as you chant:

"Hecate hear me, conjured be.

I summon you to curse, harm and torture <person's name>.

I conjure you in the names of power.

Tetra Gramma Ton Elhom Aheana.

Go to the home of <person's name> and fill <him/her> with your rage.

Hecate hear me, conjured be."

Light a match and set the picture in the cup on fire as you chant:

"Burn <person's name> by the power of Hecate."

Chant this over and over until the picture burns out.

Let the candle burn out.

Take the burnt candle stub, oil, burnt picture and bury them at a cross-road.

The Lemon Curse

Items you will need:

1 Lemon

1 black candle

9 nails

Cursing oil (see page 3)

A picture of the person to be cursed

A knife

A bowl

The Spell

Light the black candle.

Cut a slit into the lemon

Place the picture of the person inside the slit.

Take one of the nails and let your anger rise.

Pierce the nail into the lemon.

Do the same for each of the remaining nails.

With each nail, make your anger for this person rise more and more.

When you reach the last nail, place the lemon in the bowl.

Pour cursing oil on the lemon.

Fill the bowl so the lemon is half covered with the oil.

Let the lemon rot in the bowl.

As the lemon rots, so will the life and luck of this person.

Break up a Relationship

Items you will need:

2 black candles Cursing oil (see page 3) Two pictures - one of each person Patchouli or cursing incense

The Spell

Light the incense.

Rub oil on one of the candles as you visualize this person and chant.

"This is (one of the lover's names) It represents him/her in every way."

Rub oil on the other candle as you visualize the other person and chant.

"This is (one of the lover's names) It represents him/her in every way."

Light both candles and visualize these people breaking apart. Visualize for at east 30 minutes.

Move the candles one-inch away from each other Extinguish the candles

Perform this curse each night

Each night move the candles another inch apart.

When the candles have reached the edge of your altar, let them burn out. On that same night take the pictures of both the people and burn them in their respective candle flames.

Revenge for the Jilted Woman

Use this spell to fix a man's nature - stop him from performing altogether. Items you need:

Witch's Grass herb

The Spell

Pour sand into the metal bowl.

Place some of the self-lighting charcoal on the sand.

Light the black candle and tear up the picture with as much anger as you can.

Mix the torn picture parts, the herbs and the hair together as best you can.

Light the charcoal and feel your anger rise.

Form nine little lumps from the mixture you made.

Take the first lump and toss it on the charcoal as you chant:

"(his name), I bind you from being happy."

As the lump burns. Feel anger towards this man as best as you can.

When that lump is almost burnt, toss the second lump on and chant:

"(his name), you will never enjoy sexual pleasure again."

Let that lump burn as you feel your anger, let it rise.

When that lump is almost burnt, toss the third lump on and chant:

"Take his happiness, take his peace."

Let that lump burn as you let your anger rise even more.

When that lump is almost burnt, toss the fourth lump on and chant:

"(His name", I curse you by the name of Rarabus, Cernon, and Hades.

Feel your anger as the lump burns, then toss the fifth lump on the charcoal as you chant: "As your person burns so shall your soul.

Let that lump burn as you let your anger rise, then toss on the sixth lump on as you chant:

"Burn by the powers of darkness (his name).

You are cursed by the names of Rarabus, Cernon, and Hades"

Let the lump burn completely.

By this time your anger should be at it's peak; to the point where if he we were in roam, you would kill him. Toss the seventh lump the charcoal and chant:

"I invoke Rarabus, Cernon, Hades, Shiva, and Hecate,

And the spirits of darkness to fill (his name) with darkness.

Fix his nature, his being his life.

I summon you all in my hour of need.

Arise and travel to (his name) and bring him pain,

By the names invoked, this is down."

Put Charcoal and candle out.

Take the last 2 lumps and sprinkle them outside to the north and south.

To Make Someone Move

Items you will need:

1 cup cooking oil

Patchouli herb Mandrake herb

Sulfur

A piece of paper

Pen

A bottle with a secure lid

1 black candle

The Spell

Light the black candle.

Pour the cooking oil into the bottle.

Write the name of person you want to move away on the piece of paper.

Put all of the herbs in the bottle with the oil and shake the bottle well.

Begin chanting:

"(person's name), you will live by the bottle. You will follow the bottle. Where the bottle resides, so shall you."

Place the paper in the bottle and seal the lid. Take the candle and bottle to a river and toss them in. Say:

"So may it be done."

To Bind Another

Binding is a form of forcefully stopping or hindering the actions of another. While binding is most commonly performed with good intentions, it is important to remember that performing a spell that affects someone without their express permission is indeed Black Magick.

Items you will need:

A picture of the person to be bound 3 black candles Black Yarn Patchouli incense

The Spell

Light the incense.

Light the black candles and say:

"(person's name) I bind you (command the purpose of the binding).

Roll up the picture.

Wrap the black yarn around the rolled up picture while chanting:

"I bind you (command the purpose of the binding).

Let the candles burn out.

Repeat the chanting over the picture once per day for as long as you wish the binding to hold.

Charm Bag to Hex

Items you will need:

1 black bag made of silk or velvet

1 thorn from a rose bush

1 pinch of pepper Patchouli herb 1 black feather

1 ruby or bloodstone

1 piece of paper

A pen

1 black candle

Patchouli or dragon's blood incense

The Spell

Light the incense and candle.

Place all the items (except the pen and paper) into the bag.

As you place each item into the bag,

Allow your feelings of hatred for this person to build.

Write the name of this person on the paper.

Place the paper into the bag.

Hold the bag in your hands.

Visualize every negative thing you possibly can happening to this person.

Feel your hatred rise.

Pass the bag over the candle and incense as you say:

"I charge you bag of evil Bring (person's name) nothing but evil Each time he/she comes into contact with you."

Let the bag sit next to the candle for 30 minutes.

Bury or hide the bag in a place where the person will walk over it daily.

Voodoo Doll

Items you will need:

Clothing belonging to the person to be cursed

6 black candles 14 needles Black thread Stuffing

Patchouli or Dragon's blood incense

Graveyard dirt

Dirt from a cross road

Scissors A picture of the person to be cursed

The Spell

Light the 6 black candles.

Light the incense.

From the clothing, cut out two identical figures as you visualize the person to be hexed.

Put the two figures together and begin sewing them together with one of the needles.

Continue visualizing the person to be hexed throughout the making of this doll.

Sew all edges together, leaving the head open to stuff through.

Stuff the doll with the stuffing and both kinds of dirt.

Sew the picture of the person on the doll's face.

Finish sewing the head together to complete the doll.

Visualize the person and chant:

I give birth to (person's name).
I give you your soul and mind.
You are named (person's name)
And may you be connected as one."

Put the candles and incense out.

Come back to the working area 24 hours later.

Re light the candles and incense.

Meditate for a few minutes on the hatred you feel for this person.

Visualize what you want to happen to this person.

When you feel you are at you peak,

Stick one of the needles into the doll (anywhere you choose).

Put the candles and incense out.

Repeat this spell every 24 hours until all of the needles are in the doll.

After all the needles are in the doll, bury the doll with the following chant:

"As to life so become death (person's name) you are cursed Your life is over.
You will have no more control. Amen

To Cause Evil Entities to Haunt Someone

Items you will need:

A piece of the victim's clothing

A picture of the victim

1 black candle

1 red candle

Graveyard dirt

Dirt from a church yard

A black bottle with a lid

Cursing or Invocation incense (see page 3)

Opal or Bloodstone

The Spell

Light the black and red candles, then light the incense. Sprinkle some cursing or invocation incense on the victim's clothing. Begin to chant this invocation:

I conjure the night creatures.

I call the night to fill the home of (victim's name) with your presence.

Arise by the names of power that are found in the heavens. Go to the home of (victim's name) and torture his/her soul, life and happiness.

This I command to be done.

Place the clothing, stone churchyard dirt and graveyard dirt in the bottle. Light the picture on fire from the black candle flame as you chant.

"Peace you shall have no more.
From this day forth, the night creatures will fill
Your home, your peace, your happiness.
Arise from the lower realms.
Arise from the bottomless pit.
Bring your wrath and fury to (victim's name)."

Place the ashes from the picture in the bottle and chant:

"Fill the (victim's name) with your presence."

Seal the bottle.

Let the candles burn out.

Take to the person's home and bury it in his/her yard.

To Seal A Spirit in a Candle for Later Use

Items you will need:

1 black candle
1 symbol of the spirit (located in most Grimoires)
Lemon verbena herb
Mandrake herb
A Crystal
Salt
Evocation incense

The Spell

Place the symbol under the black candle. Light the incense. Mix the herbs with the salt. Light the black candle and chant:

"(Spirit name) I summon you from your depths I call you tonight.
Come inhabit this candle; make it your home. I command you to enchant this candle.
By the power of all light, you must obey."

With as much force as you can chant:

(Spirit name) come to me. Be conjured to this candle. I evoke thee. I command you to come, fill this candle. By the power of all light, you must obey."

Now sprinkle the mixture of herbs and salt in a circle around the candle. Make sure there are no breaks in the circle. Place the crystal on the north point of the herb/salt circle and chant:

(Spirit name) I welcome you."

Put out the candle flame.
Leave your altar set up. (Cleaning it off would release the spirit.)
When you are in need of a quick spell:
Light the candle and tell the spirit what it is you want done.
Tell the spirit also that after the spell is complete,
He/she is free to go back to where they came.
Let the candle burn out. Then you may clean your area/altar up.
Many Occultist trap spirits just to have a spell handy for later use.
You will find this most common in Voodoun.