HOW TO USE THE PSALMS EFFECTIVELY

Bishop Benedictus

IT HAS LONG BEEN KNOWN that mystical power is hidden in the Psalms and their use is recommended to strengthen an action and thereby obtain better results. Very effective operations can be accomplished through correctly using the Psalms.

(1) PREPARATION

You will need an Altar. This can be any small table or a shelf. You will cover it with a clean white cloth. You need two candlesticks with new (previously unburned) white candles; an incense burner with coals; incense; a snuffer and matches; a small glass or ceramic container with clean water (rain water would be ideal), and of course the Book of Psalms. These are the basic requirements, you can enhance your altar further, in any way you wish. For example: you may place fresh flowers, etc., ... it's up to you.

Place the incense burner in the center of the Altar, place one candle in front of the incense burner and the other one behind it. Place before the altar a chair. Any other items you place according to your own preference.

Regarding personal attire, be dressed as you please, the traditional way would be to wear an alb but this is not essential.

When you are ready to begin, be seated before the Altar. Begin to examine yourself on the motive for which you are proposing to operate. How do you feel about it? Are you comfortable in your mind that it is right and proper? Do you consider it ethical and moralistic? What are your feelings telling you? IF YOU HAVE ANY FEELINGS OF UNCERTAINTY, GET UP FROM THE CHAIR AND ABANDON ALL PLANS OF PROCEEDING. REMEMBER: IF YOUR CONSCIENCE IS AGAINST THE OPERATION AND YOU GO AHEAD NONETHELESS ... YOU CAN EXPECT IT TO REBOUND UPON YOU. 

(2) THE RITUAL

If you do decide to proceed, light the coals and place some incense upon them. Standing before the Altar, light the candle farthest from you and say “In the Name of Eheieh (Aye-hay-yeah)” -- now light the candle nearest you -- and say “and Malkuth.” Select the correct Psalm for the Operation from the index that follows and open the Book of Psalms to the one you are going to use. Be seated. Close your eyes and see and feel in your imagination exactly what you want accomplished. See it clearly. FEEL IT. Hold the visualization for about three minutes. Then inhale a deep breath, exhale. and end your visualization. Now stand. take the Book of Psalms in your hands, and read the Psalm. You can read it silently or aloud. It is best to say it softly. Replace the Book of Psalms, open, on the Altar. Be seated again.

Close your eyes and be at peace. Feel at peace. Do not allow any trivial thoughts to enter your mind. Pray silently for the welfare of Mankind. and for the Reintegration of Humanity. After a short while, when you feel comfortable within yourself and that it is time to close. stand AND MOVE THE CANDLE THAT IS BETWEEN YOU AND THE INCENSE BURNER TO THE LEFT OF THE INCENSE BURNER. Then move the one that is farthest from you to the right OF THE INCENSE BURNER.

Take the snuffer and, in silence, extinguish the candle to your left. Then extinguish the one to your right. Now close the Book of Psalms, say “Amen” and leave the Table. Go and drink a glass of water, then return and dismantle the Altar if it is not possible to keep it permanently set up.

End of Operation

3. INDEX OF PSALMS

Actions of Grace 18, 56, 95, 116.

Adoration 28, 94.

Adversity 33, 101.

Afflictions 56.

Air Travel 138.

Alliances 107.

Ambitions 100.

Anemia 21, 37, 72.

Anger 4, 36, 37.

Animals, protection of 35, 134.

Bad dreams 90.

Bad language, evil talk 5, 63, 90, 119.

Beasts, domestic 103, 106.

Beasts, savage 57,90, 123.

Birds 49, 103.

Bites 21, 31.

Blasphemy (against) 14, 23, 113.

Blessed oil 103.

Blood, diseases of 6, 123.

Bones, diseases of 6, 21,33, 101.

Broken limbs 37.

Calumnies (against) 4, 14, 37, 39, 51, 56, 62, 71, 108, 118, 139.

Cancer 37.

Cattle 49, 113.

Character, good 20, 21.

Charity 11, 14, 32.

Chastity, purity of life 11, 23.

Chest, diseases of 21, 72.

Child (to have one) 36, 10 1, 112, 126.

Child, retarded 15.

Child, sick 8.

Children, protection of 35, 70, 113, 114, 126, 147.

Choice in life 24, 142.

Clouds, (against) 103.

Cold 147.

Commerce 104.

Confidence, (good) 105.

Conscience, good 99.

Convalescence 65.

Cows, raising of 49.

Criminals, (finding out) 35.

Crops 4, 36, 62, 103, 104.

Cure, gift of 102.

Deafness 37.

Death (good one) 17, 38.

Death, natural 113.

Debtors 36, 69.

Demonic practices (against) 105.

Denunciations, unjust 68.

Despair (against) 3, 15, 24, 41, 42, 54, 56, 67, 68, 89, 101, 106, 113, 118, 147.

Detours, 11.

Difficult people, 80.

Dignity, 89.

Diminishing of mortality, 67.

Disasters, unforeseen 40, 106, 142.

Discipline 118.

Discoveries 106.

Diseases (in general) 29, 87, 114.

Disinterestedness 38, 48.

Divine justice and equality 57, 60, 71, 72, 88, 105, 110.

Divine Light 142.

Dogmas 80.

Domestic affairs 100.

Donations 18.

Dumb 38.

Ears, diseases of 93, 113

Earth (planet) 95.

Earthquakes 54.

Enemies 3, 24, 26, 30, 55, 68, 85, 107, 141.

Energy 43, 91.

Epidemics 77.

Epilepsy 16, 37.

Evil spirits, demons, larvae, etc. 37, 54, 73, 90, 95, 114, 139,140,141.

Example, good 111.

Excesses 77.

Exiles 38, 41, 60, 125, 136.

Eyes, diseases of 6, 10, 12, 37, 113, 122, 130, 145.

Faith 11,46, 115, 149.

False friendships 54.

Famine 36, 104.

Fatherland, protection of 32, 41, 43, 61.

Fear (in general) 12, 26, 54, 88.

Fear of death 38, 48, 54.

Fear of God 118.

Fecundity of animals 143.

Fevers 13, 15, 16, 17, 34, 37.

Fidelity to religion and justice 26, 59, 122.

Fields (gardens), protection of 36, 49, 84, 95, 103, 106.

Fierce persecutions 7, 34, 36, 54, 67, 70, 142.

Fire, dangers of 10, 16, 17, 82.

Hattery 140.

Hocks (herds) 67.

Hoods 17, 31, 73, 76, 92, 113.

Food 101.

Forces of Nature 92.

Forgiveness of errors committed 16,37,50,72,94,102,117,118.

Fruits of the earth 77. 103, 104.1 06,143.

Gangrene 37.

Gifts 89.

Glory to God 135, 148, 150.

Gold, reign of 134.

Good hearing 91.

Good spirits (entities) 98. 102.

Good spirits, loyalty 26. 85.

Good weather 10, 73. 103. 104.

Grace (seeking for) 106.

Hands, diseases of 113.

Hatred (against) 30.

Haunted houses 47, 90.

Headaches 3, 7.

Health, good 104.

Heart, diseases of 13, 21. 72, 93.

101 Heaven 41, 114, 118.

Hell, 17. 114.

Heritage (to recover) 24, 60.

Holiness 130.

Holy Ghost 103. 147.

Home 106, 126. 127, 143.

Honesty, honest people 50. 100, 105, 124. 128.

Horses, health of 49.

Humanity. quality of ] 38.

Humility 73, 88, 105. 112, 113, 114.120.130.137.

Hunting 103.

Husband (union with) 30.

Ignorance 17, 104, 106.

Incredulity 13. 52, 108.

Incubi 90.

Incurable diseases 9, 21.

Infidelity (personal or national) 59.
Infinite goodness of God 117, 118.

Infirmity 6, 15.

Inimicality 54.

Initiate 104.

Injuries 14, 68, 101, 118.

Injustice 100.

Insects. harmful 77, 104.

Insomnia 62, 76, 90,101, 126.

Instruction 143.

Intelligence 54, 91, 118.

Internal desolation 29, 114.

Intuition 16.

Invocation of Saints 115.
Jealousy 51, 111.

Jesus Christ 108, 131.

Judgment of people and beings 95.

Judgment. wrong 25, 51, 70.

Judges and Tribunals 93.

Justice, divine 57, 60, 71, 72, 88, 105, 110.

Justice. just people 81. 105, 111, 121, 134.
Kidneys, diseases of 15, 72.
Language, gift of 80.

Languor 31, 101.

Laziness (against) 5, 68.

Legs, diseases of 93. 113.

Liberty, true 71.

Lies (against) 11, 33, 57, 108, 115.

Light. Divine.

142 Limbs, diseases of 16, 72.

Loss of children 20.

Loss of parents 20.

Love, honest 43, 142.

Love. wrong, upsetting 40.

Love of God 114, 118.

Luxury 143.
Malediction, unmerited 61.

Maliciousness. hypocrisy. perversion 5, 30, 34, 52, 53, 54, 62, 100, 118, 124, 128, 139.

Marriage 142.

Masses 115.

Masters and patrons 104.

Meditations 80, 150.

Missionaries 147.

Monarchy 134.

Moon. influence of 120.

Mountains 103.

Mouth. diseases of 113.

Musicians 80. 150.

National welfare and force 146.

Navigators and seamen 103. 106.

Nervous diseases 12, 37.

Nightmares 90.

Night spirits 90.

Nose, diseases of 113.

Obsession by a demon 21.

Occult intrigues 25.

Occult science 50, 138.

Old age. happy 29, 30. 77, 89. 91. 127.

Old people 70, 113.

Oppressed people 9, 93.

Oppressors of people 37, 58, 79.

Orphans 26. 34,67.81, 145.

Pains 77.Paralysis 50, 94, 107, 117, 118.

Paupers, protection of 81, 87, 112, 131, 145.

Peace 36, 45. 71, 75, 119, 121, 132,143,147.

Peace of mind 20.
Peace of soul 6. 31. 37. 50. 101, 129. 147.

Penitence 6, 31, 37. 50, 101. 129, 142.

Perjury 62.

Perseverance in good 61.

Personal protection 35.

Perverted activities 11.

Pests 17.

Pits 113.

Places 61, 142.

Poverty, diminishing of 9. 30, 34, 39, 67, 69, 71, 101.

Pride 11, 17, 28, 70, 88. 100, 118, 127, 130.

Priests (to have good ones) 15, 83, 104, 105, 131, 133, 134.

Prisoners (action for them) 26. 67, 101. 145.

Protection or punishment of People 134.

Providence 138.

Prudence, reserve 48, 118, 140.

Public disasters 16,45, 143.

Purity of life 100, 118.

Rage (personal) 31.

Rain (to get it) 62, 71, 134. 146.

Redeemer 88, 114.

Reign of Jesus Christ 97.

Religious man 133.

Repentant alcoholics 68.

Respect, human 140.

Resurrection 49.

Revelation of secret things 16, 31, 129.

Rheumatism 15,31, 129.

Ruin, or danger of it 11, 24.

Sadness, afflictions 56.

Science (human) 18, 93, 118.

Sea. danger from 17. 73.

Sea sickness 106.

Secrets. certitude of 31.

Serpents 13. 37.

Shameful vices 72.

Shipwreck (to avoid) 67, 68.

Sight, good 91.

Silkworms 77.

Sinners. conversion of 35, 76. 100.

Sins 103. 113.

Slander 4, 37, 51, 56, 100, 108, 139.

Slavery 104.

Sleep, refreshing 131.

Soul, greatness of 85.

Souls, salvation of 17.

Souls suffering on the other side 129.

Sources, discovery of 73, 103, 113.

Speech. gift of 50, 110.

Spine, diseases of 106.

Spiritual science 48.

Spiritual troubles 20, 29, 38, 41, 59.68,76.89,118.

Sportsmen 17, 92.

Sterility 112.

Stomach, diseases of 13, 21.

Storms 10. 17. 28, 49, 67, 76. 88, 106, 147.

Strangers 145.

Study, love of 30. 31.

Stupidity (against) 130.

Success in business 19.20, 33, 36, 69. 71. 142.

Succubi 90.

Sunstroke 120.

Teeth, pains in 3.

Temptations 13. 50.

Temporal affairs 22.

Theft, thieves, assassins (to defend against them) 5, 11, 26, 36,54, 61, 68, 147.

Throat, pains in 2, 68, 113.

Thunderbolts 17, 28, 76, 103.

Travels 67.

Treachery, abandonment 21, 26, 30, 34, 68, 87.

Treasures 32.

Tribulations 4, 16, 22, 29, 45, 61, 65, 89.

Tyranny (against) 2, 57, 58, 75, 88, 149.

Universal Fraternity 32, 45, 71, 75, 132.

Unjust accusations 7, 25.

Usurers (against) 14,54,71.

Vanity (people of) 11, 30, 93, 100, 118.

Vengeance (against) 93.

Vengeance, secret 51, 63.

Vine 79, 103.

Vineyards, protection of 49, 77, 104, 106.

Virginity 11, 123.

Visions 88.

Visions, devilish 21, 90.

Voice, preservation of 32, 68.

Volcanoes 16, 17.

War 2, 43, 75, 78, 88,143.

Weakness (general) 37, 72.

Widows 34, 67, 145.

Will, force of 30, 50.

Wind, good 106, 134.

Witchcraft (against) 31, 34, 37, 51, 57, 139.

Wounds 37.
