

A∴A∴ publication in Class B

777

THE FOLLOWING is an attempt to systematise alike the data of mysticism and the results of comparative religion.

The sceptic will applaud our labours, for that the very catholicity of the symbols denies them any objective validity, since, in so many contradictions, something must be false; while the mystic will rejoice equally that the self-same catholicity all-embracing proves that very validity, since after all something must be true.

Fortunately we have learnt to combine these ideas, not in the mutual toleration of subcontraries, but in the affirmation of contraries, that transcending of the laws of intellect which is madness in the ordinary man, genius in the Overman who hath arrived to strike off more fetters from our understanding. The savage who cannot conceive of the number six, the orthodox mathematician who cannot conceive of the fourth dimension, the philosopher who cannot conceive of the Absolute—all these are one; all must be impregnated with the Divine Essence of the Phallic Yod of Macroprosopus, and give birth to their idea. True (we may agree with Balzac), the Absolute recedes; we never grasp it; but in the travelling there is joy. Am I no better than a staphylococcus because my ideas still crowd in chains?

But we digress.

The last attempts to tabulate knowledge are the *Kabbala Denudata* of Knorr von Rosenroth (a work incomplete and, in some of its parts, prostituted to the service of dogmatic interpretation), the lost symbolism of the Vault in which Christian Rosenkreutz is said to have been buried, some of the work of Dr. Dee and Sir Edward Kelly, some very imperfect tables in Cornelius Agrippa, the "Art" of Raymond Lully, some of the very artificial effusions of the esoteric Theosophists, and of late years the knowledge of the Order Rosæ Rubeæ et Aureæ Crucis and the Hermetic Order of the Golden Dawn. Unluckily, the leading spirit in these latter societies¹ found that his prayer, "Give us this day our daily whisky, and just a wee drappie mair for luck!" was sternly answered, "When you have given us this day our daily Knowledge-lecture."

Under these circumstances Daath got mixed with Dewar, and Beelzebub with Buchanan.

But even the best of these systems is excessively bulky; modern methods have enabled us to concentrate the substance of twenty thousand pages in two score.

The best of the serious attempts to systematise the results of Comparative Religion is that made by Blavatsky. But though she had an immense genius for acquiring facts, she had none whatever for sorting and selecting the essentials.

Grant Allen made a very slipshod experiment in this line; so have some of the polemical rationalists; but the only man worthy of our notice is Frazer of the Golden Bough. Here again, there is no tabulation; for us it is left to sacrifice literary charm, and even some accuracy, in order to bring out the one great point.

This: That when a Japanese thinks of Hachiman, and a Boer of the Lord of Hosts, they are not two thoughts, but one.

The cause of human sectarianism is not lack of sympathy in thought, but in speech; and this it is our not unambitious design to remedy.

Every new sect aggravates the situation. Especially the Americans, grossly and crapulously ignorant as they are of the rudiments of human language, seize like mongrel curs upon the putrid bones of their decaying monkey-jabber, and gnaw and tear them with fierce growls and howls.

The mental prostitute, Mrs. Eddy (for example), having invented the idea which ordinary people call "God," christened it "Mind," and then by affirming a set of propositions about "Mind," which are only true of "God," set all hysterical, dyspeptic, crazy Amurrka by the ears. Personally, I don't object to people discussing the properties of four-sided triangles; but I draw the line when they use a well-known word, such as pig, or mental healer, or dung-heap, to denote the object of their paranoiac fetishism.

Even among serious philosophers the confusion is very great. Such terms as God, the Absolute, Spirit, have dozens of connotations, according to the time and place of the dispute and the beliefs of the disputants.

Time enough that these definitions and their inter-relation should be crystallised, even at the expense of accepted philosophical accuracy.

2. The principal sources of our tables have been the philosophers and traditional systems referred to above, as also, among many others, Pietri di Abano,² Lilly, Eliphaz Levi, Sir R. Burton, Swami Vivekananda, the Hindu, Buddhist, and Chinese Classics, the Qúran and its commentators, the Book of the Dead, and, in particular, original research. The Chinese, Hindu, Buddhist, Moslem and Egyptian systems have never before been brought into line with the Qabalah; the Tarot has never been made public.

Eliphaz Levi knew the true attributions but was forbidden to use them.*

All this secrecy is very silly. An indicible Arcanum is an arcanum that *cannot* be revealed. It is simply bad faith to swear a man to the most horrible penalties if he betray . . ., etc., and then take him mysteriously apart and confide the Hebrew Alphabet to his safe keeping.³ This is perhaps only ridiculous; but it is a wicked imposture to pretend to have received it from Rosicrucian manuscripts which are to be found in the British Museum. To obtain money on these grounds, as has been done by certain moderns, is clear (and, I trust, indictable) fraud.

The secrets of Adepts are not to be revealed to men. We only wish they were. When a man comes to me and asks for the Truth, I go away and practice teaching the Differential Calculus to a Bushman; and I answer the former only when I have succeeded with the latter. But to withhold the Alphabet of Mysticism from the learner is the device of a selfish charlatan. That which can be taught shall be taught, and that which cannot be taught may at last be learnt.

^{*} This is probably true, though in agreement with the statement of the traducer of Levi's doctrine and the vilifier of his noble personality.

3. As a weary but victorious warrior delights to recall his battles—Fortisan hæc olim meminisse juvabit^{*}—we would linger for a moment upon the difficulties of our task.

The question of sacred alphabets has been abandoned as hopeless. As one who should probe the nature of woman, the deeper he goes the rottener it gets; so that at last it is seen that there is no sound bottom. All is arbitrary;[†] withdrawing out caustics and adopting a protective treatment, we point to the beautiful clean bandages and ask the clinic to admire! To take one concrete example: the English T is clearly equivalent in sound to the Hebrew \mathbb{R} , the Greek τ , the Arabic \Box and the Coptic τ , but the numeration is not the same. Again, we have a clear analogy in shape (perhaps a whole series of analogies), which, on comparing the modern alphabets with primeval examples, breaks up and is indecipherable.

The same difficulty in another form permeates the question of gods.

Priests, to propitiate their local fetish, would flatter him with the title of creator; philosophers, with a wider outlook, would draw identities between many gods in order to obtain a unity. Time and the gregarious nature of man have raised gods as ideas grew more universal; sectarianism has drawn false distinctions between identical gods for polemical purposes.

Thus, where shall we put Isis, favouring nymph of corn as she was? As the type of motherhood? As the moon? As the great goddess Earth? As Nature? As the Cosmic Egg from which all Nature sprang? For as time and place have changed, so she is all of these!

What of Jehovah, that testy senior of Genesis, that lawgiver of Leviticus, that Phallus of the depopulated slaves of the Egyptians, that jealous King-God of the times of the Kings, that more spiritual conception of the Captivity, only invented when all temporal hope was lost, that mediæval battleground of cross-chopped logic, that Being stripped of all his attributes and assimilated to Parabrahman and the Absolute of the Philosopher?

Satan, again, who in Job is merely Attorney-General and prosecutes for the Crown, acquires in time all the obloquy attaching to that functionary in the eyes of the criminal classes, and becomes a slanderer. Does any one really think that any angel is such a fool as to try to gull the Omniscient God into injustice to his saints?

Then, on the other hand, what of Moloch, that form of Jehovah denounced by those who did not draw huge profit from his rites? What of the savage and morose Jesus of the Evangelicals, cut by their petty malice from the gentle Jesus of the Italian children? How shall we identify the thaumaturgic Chauvinist of Matthew with the metaphysical Logos of John? In short, while the human mind is mobile, so long will the definitions of all our terms vary.

^{*} [*Lat.* approx. "perhaps it will be pleasant to remember these things one day."]

[†] All symbolism is perhaps ultimately so; there is no necessary relation in thought between the idea of a mother, the sound of the child's cry "Ma," and the combination of lines *ma*. This, too, is the extreme case, since "ma" is the sound naturally just produced by opening the lips and breathing. Hindus would make a great fuss over this true connection; but it is very nearly the only one. All these beautiful schemes break down sooner or later, mostly sooner.

But it is necessary to settle on something: bad rules are better than no rules at all. We may then hope that our critics will aid our acknowledged feebleness; and if it be agreed that much learning hath made us mad, that we may receive humane treatment and a liberal allowance of rubber-cores in our old age.

4. The Tree of Life is the skeleton on which this body of truth is built. The juxtaposition and proportion of its parts should be fully studied. Practice alone will enable the student to determine how far an analogy may be followed out. Again, some analogies may escape a superficial study. The Beetle is only connected with the sign Pisces through the Tarot Trump "The Moon." The Camel is only connected with the High Priestess through the letter Gimel.

Since all things whatsoever (including no thing) may be placed upon the Tree of Life, the Table could never be complete. It is already somewhat unwieldy; we have tried to confine ourselves as far as possible to lists of Things Generally Unknown. It must be remembered that the lesser tables are only divided from the thirty-two-fold table in order to economise space; *e.g.* in the seven-fold table the entries under Saturn belong to the thirty-second part in the large table.

We have been unable for the moment to tabulate many great systems of Magic; the four lesser books of the Lemegeton,⁴ the system of Abramelin, if indeed its Qliphothic ramifications are susceptible of classification, once we follow it below the great and terrible Demonic Triads which are under the presidency of the Unutterable Name;⁵ the vast and comprehensive system shadowed in the Book called the Book of the Concourse of the Forces,⁶ interwoven as it is with the Tarot, being, indeed, on one view little more than an amplification and practical application of the Book of Thoth.⁷

But we hope that the present venture will attract scholars from all quarters, as when the wounded Satan leaned upon his spear,

> " Forthwith on all sides to his aid was run By angels many and strong,"

and that in the course of time a far more satisfactory volume may result.

Many columns will seem to the majority of people to consist of mere lists of senseless words. Practice, and advance in the magical or mystical path, will enable little by little to interpret more and more.

Even as a flower unfolds beneath the ardent kisses of the Sun, so will this table reveal its glories to the dazzling eye of illumination. Symbolic and barren as it is, yet it shall stand for the athletic student as a perfect sacrament, so that reverently closing its pages he shall exclaim, "May that of which we have partaken sustain us in the search for the Quintessence, the Stone of the Wise, the Summum Bonus, True Wisdom, and Perfect Happiness.

So mote it be!

COL. XII. This arrangement is the basis of the whole system of this book. Besides the 10 numbers and the 22 letters, it is divisible into 3 columns, 4 planes, 7 planes, 7 planes, 7 planes, etc. etc.⁸

TABLE I	
---------	--

I.	II.*	III.	IV.*	V.*
Key	Hebrew Names		Consciousness	
Scale.	of Numbers	English of Col. II.	of the Adept.	God-Names in Assiah.
	and Letters.		or the macpu	
	Ain Ain	Nothing		
0	אין סוף Ain Soph	No Limit }		
	Ain Soph Aur אין סוף אור	Limitless L.V.X J		
I	* כתר Kether	Crown*	הוא	אהיה
2	* הכמה Chokmah	Wisdom)	
3	* בינה Binah	Understanding		יהוה אלהים
4	* Thesed	Mercy		%
5	* גבורה Geburah	Strength		אלהים גבור
6	* תפארת Tiphareth	Beauty		יהוה אלוה ורעת
7	Netzach	Victory		יהוה צבאות
8	Hod הור	Splendour		אלהים בצאות
9	* Yesod	Foundation		שרי אל חי
10	אלבור * Malkuth	Kingdom		ארני מלך
11	אלך Aleph	Ox		יהוה
12	Beth בית	House		אזבוגה (8)
13	Gimel גמל	Camel		רה (9) אלים (81)
14	Daleth רלת	Door		(7) NTN
15	Не П	Window	موال	
16	" Vau	Nail	٨ ملّ	
17	Zain	Sword	مو الله الا اللي الله الد مو	
18	Cheth הית	Fence		
19	Teth	Serpent	- III	
20	Yod TIT	Hand	F	
21	קד Kaph	Palm	76	(34) אל אב (4)
22	Lamed למר	Ox Goad		
23	Maim מים	Water		אל
24	אנח Vun	Fish		
25	Samekh כמך	Prop		
26	ערן Ayin	Eye		
27	Te Pé	Mouth		(65) ארני
28	Tzaddi צרי	Fish-hook		
29	קוף Qoph	Back of head		
30	Resh	Head		(36) אלה (36)
31	Shin שרן	Tooth		אלהי ם
32	Tau rau	Tau (as Egyptian)		אב (3) יה (15)
32 bis	Tau rau			ארני [הארץ]
31 bis	Shin שרן			יהשוה (אהיה : אגלא]

	VI.	VII.	VIII.*
	The Heavens of Assiah.	English of Col. VI.	Orders of Qliphoth.
0			
I	Rashith ha-Gilgalim הגלגלים	Sphere of Primum Mobile	(I) ראומיאל Thaumiel
2	Mazloth	Sphere of the Zodiac	(I) עוגואל Ghagiel
3	אבראי Shabbathai	Sphere of Saturn	(I) סאראריאל Satariel
4	Tzedeq	Sphere of Jupiter	(2) געסבלה (2) Gha'agsheklah
5		Sphere of Mars	(3) داخلت (1) Golachab
6	Shemesh	Sphere of Sol	(4) הגרירון (4) Thagiriron
7	Nogah	Sphere of Venus	(5) ערב זרק (ג) A'arab Zaraq
8		Sphere of Mercury	(6) Samael
9		Sphere of Luna	(7) Gamaliel
9 10	Cholem Yesodoth	Sphere of the Elements	(דילית (ד) Lilith
10		Air	[Elements. See Col. LXVIII.]
	[Planets follow Sephiroth,		
12	corresponding]	Mercury	[Planets follow Sephiroth]
13		Luna	
14		Venus	
15	Teleh תלה	Aries \triangle	* בעירירון Ba'airiron
16	Shar שור	Taurus ∀	Adimiron ארימירון
17	Teonim תאונים	Gemini	דצללימירון Tzalalimiron
18	Sarton	Cancer ∇	Shichiriron שיחרירון
19	Ari אריה	Leo 🛆	Shalehbiron שלהבירון
20	Betulah בתולה	Virgo 🛛	דפרירון Tzaphiriron
21		Jupiter	
22	Moznaim מאונים	Libra A	אבירירוז A'abiriron
23	Maim מים	Water	
24	עקרב Akrab	Scorpio ∇	Necheshthiron נחשתירון
25	Qesheth جسم	Sagittarius \triangle	Necheshiron נהשירון
26	Gedi	Capricorn ∇	Dagdagiron רגרגירון
27		Mars	
28	Deli רלי	Aquarius A	Bahimiron בהימירון
29	Dagim רגים	Pisces ∇	א כשימירון Nashimiron
30	· · · · · · · · · · · · · · · · · · ·	Sol	· · · · · · · · · · · · · · · ·
31	28 Ash	Fire	
32		Saturn	
32 bis	Aretz	Earth	
31 bis	Ath	Spirit	

	IX.	X.	XI.*	XII.*
	The Sword and the Serpent	Mystic Numbers of the Sephiroth	Elements (with their Planetary Rulers).	The Tree of Life.
0		0		
1 2 3 4	collows the the Sephir - to the hilt is in halkuth.	1 3 6 10	$\begin{array}{c} \text{Root of } \triangle \\ \text{Root of } \triangle \\ \text{Root of } \nabla \\ \nabla \end{array}$	1 st Plane, Middle Pillar 2 nd Plane, Right Pillar 2 nd Plane, Left Pillar 3 rd Plane, Right Pillar
5 6 7	The Flaming Sword follows the downward course of the Sephir oth, and is compared to the Lightning Fla sh. Its hilt is in Kether and its point in Malkuth.	15 21 28		3 rd Plane, Left Pillar 4 th Plane, Middle Pillar 5 th Plane, Right Pillar
8 9 10 11		36 45 55 66	∨ A ∀ Hot and Moist A	5^{th} Plane, Left Pillar 6^{th} Plane, Middle Pillar 7^{th} Plane, Middle Pillar Path joins $I - 2$
12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 32 bis	The Serpent of Wisdom follows the course of the paths or letters upwards, its head being thus in X , its tails in T , X , Z , and W are the Mother letters, referring to the Elements; Z , Z , Z , Z , A , and T , the Double letters, to the Planets; the rest, Single letters, to the Zodiac.	78 91 105 120 136 153 171 190 210 231 253 276 300 325 351 378 406 435 465 496 528	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
-				
31 bis				

TABLE I (continued)

	XIII.	XIV.	XV.*
	The Paths of the Sepher Yetzirah.	General Attribution of Tarot.	The King Scale of Colour (*).
0			
I	Admirable or Hidden Intelligence	The 4 Aces	Brilliance
2	Illuminating I.	The 4 Twos—Kings or Knights	Pure soft blue
3	Sanctifying I.	The 4 Threes—Queens	Crimson
4	Measuring Cohesive or Receptacular I.	The 4 Fours	Deep violet
5	Radical I.	The 4 Fives	Orange
6	I. of the Mediating Influence	The 4 Sixes—Emperors or Princes	Clear pink rose
7	Occult or Hidden I.	The 4 Sevens	Amber
8	Absolute or Perfect I.	The 4 Eights	Violet purple
9	Pure or Clear I.	The 4 Nines	Indigo
10	Resplendent I.	The 4 Tens—Empresses or Princesses	Yellow
11	Scintillating I.	The Fool—[Swords] Emperors or Princes	Bright pale yellow
12	I. of Transparency	The Juggler	Yellow
13	Uniting I.	The High Priestess	Blue
14	Illuminating I.	The Empress	Emerald green
0	Constituting I.	The Emperor	Scarlet
16	Triumphal or Eternal One	The Hierophant	Red orange
17	Disposing One	The Lovers	Orange
	I. of the House of Influence	The Chariot	Amber
19	I. of all the Activities of the Spiritual Being	Strength	Yellow, greenish
20	I. of Will	Hermit	Green, yellowish
21	I. of Conciliation	Wheel of Fortune	Violet
22	Faithful I.	Justice	Emerald green
23	Stable I.	The Hanged Man—[Cups] Queens.	Deep blue
24	Imaginative I.	Death	Green blue
25	I. of Probation or Tentative One	Temperence	Blue
26	Renovating I.	The Devil	Indigo
27	Exciting I.	The House of God	Scarlet
28	Natural I.	The Star	Violet
29	Corporeal I.	The Moon	Crimson (ultra violet)
30	Collecting I.	The Sun	Orange
31	Perpetual I.	The Angel or Last Judgement— [Wands] Kings or Knights.	Glowing orange scarlet
32	Administrative I.	The Universe	Indigo
32 bis		Empresses [Coins]	Citrine, russet, olive, and black (quartered)
31 bis		All 22 Trumps	White, merging Grey

	XVI.*	XVII.*	XVIII.*
	The Queen Scale of Colour (히).	The Emperor Scale of Colour (1).	The Empress Scale of Colour (쥐).
0			
г	White brilliance	White brilliance	White flecked gold
2	Grey	Blue pearl grey, like mother-of	White, flecked red, blue, and
	5	pearl	yellow
3	Black Blue	Dark brown	Grey flecked pink
4		Deep purple	Deep azure flecked yellow
5	Scarlet red	Bright scarlet	Red flecked black
6	Yellow (gold)	Rich salmon	Gold amber
7	Emerald	Bright yellow green	Olive flecked gold
8	Orange	Red-russet	Yellow-brown flecked white
9	Violet	Very dark purple	Citrine flecked azure
10	Citrine, olive, russet, and black*	As Queen scale, but flecked with gold	Black rayed yellow
11	Sky blue	Blue emerald green	Emerald flecked gold
12	Purple	Grey	Indigo rayed violet
13	Silver	Cold pale blue	Silver rayed sky-blue
14	Sky blue	Early spring green	Bright rose of cerise rayed pale yellow
15	Red	Brilliant flame	Glowing red
16	Deep indigo	Deep warm olive	Rich brown
17	Pale Mauve	New yellow leather	Reddish grey inclined to mauve
18	Maroon	Rich bright russet	Dark greenish brown
19	Deep purple	Grey	Reddish amber
20	Slate grey	Green grey	Plum colour
21	Blue	Rich purple	Bright blue rayed yellow
22	Blue	Deep blue-green	Pale green
23	Sea-green	Deep olive-green	White flecked purple
-	Dull brown	Very dark brown	Livid indigo brown (like a black beetle)
25	Yellow	Green	Dark vivid blue
	Black	Blue black	Cold dark grey near black
27	Red	Venetian red	Bright red rayed azure or orange
	Sky blue	Blueish mauve	White tinged purple
29	Buff, flecked silver-white	Light translucent pinksh brown	Stone colour
30	Gold yellow	Rich amber	Amber rayed red
31	Vermillion	Scarlet, flecked gold	Vermillion flecked crimson & emerald
32	Black	Blue black	Black rayed blue
32 bis	Amber	Dark brown	Black and yellow
Ŭ		The 7 prismatic colours, the	White, red, yellow, blue, black (the
31 bis	Deep purple (near black)	violet being outside	latter outside)
L	1	violet being outside	latter outside)

TABLE I (continued)

	X71X 7 4	1/1/	3737T 4
	XIX.*	XX.	XXI.*
	Selection of Fountian Code	Complete Practical Attribution of	The Perfected Man.
	Selection of Egyptian Gods.	Egyptian Gods.	The Perfected Man.
		Egyptian Gous.	
0	Harpocrates, Amoun, Nuith [[Nuit and Hadit]]	Heru-pa-Kraath	Nu—the Hair
I	Ptah, Asar un Nefer, Hadith [[Heru-Ra-Ha]]	Ptah) Disk (of Do) the Eco
2	Amoun, Thoth, Nuith [Zodiac]	Isis [As Wisdom]	Disk (of Ra)—the Face. [In Daath, Asi—the Neck]
3	Maut, Isis, Nephthys	Nephthys	J [III Daaui, Asi—uie Neck]
4	Amoun, Isis [[Hathoor]]	Amoun	Noith the Arms
5	Horus, Nephthys	Horus	<pre>Neith—the Arms</pre>
6	Asar, Ra [[On, Hrumachis]]	Ra	The Mighty and Terrible One—the Breast
7	Hathoor	Hathoor	The Lords of Kereba—the
8	Anubis	Thoth	Reins. Nuit—the Hips and Legs.
9	Shu [[Hermanubis, all exclusively phallic Gods]]	Shu	Asar and Asi—the Phallus and Vulva. Sati—the Spine
10	Seb. Lower (<i>i.e.</i> unwedded) Isis and Neph- thys. [[Sphinx as synthesis of Elements]]	Osiris	The Eye of Hoor—the Buttocks and Anus
11	Nu [[Hoor-pa-kraat as ATU 0]]	Mout	As 6
12	Thoth and Cynocephalus	Thoth	Anpu-the Lips
13	Chomse	Chomse	Hathor-the Left Eye
14	Hathor	Hathoor	Khenti-Khas-the Left Nostril
15	Men Thu	Isis	
	Asar, Ameshet, Apis	Osiris	Ba-Neb-Tattu—The Shoulders
17	Various twin Deities, Rekht, Merti, &c. [[Heru-Ra-Ha]]	The twin Merti	
18	Khephra	Hormakhu	
19	Ra-Hoor-Khuit, Pasht, Sekhet, Mau	Horus	As 6.
20	Isis [as Virgin]	Heru-pa-Kraath	
21	Amoun-Ra	Amoun-Ra	Apu-t-the Left Ear
22		Maat	
23	Tum, Ptah, Auramoth (as \bigtriangledown), Asar (as Hanged Man), Hekar, Isis [[Hathor]]	Ιε გջοσρεθ	As 24
	Merti goddesses, Typhon, Apep, Khephra	Hammemit	Sekhet-the Belly and Back
•	Nephthys	Nbmrebie	
26	Khem (Set)	Set	As 10, for y means Eye
27	Horus	Menθu	Khenti-Khas-the Right Nostril
	Ahepi, Aroueris	Nuit	The Lords of Kereba-the Reins
-	Khephra (as Scarab in Tarot Trump)	Anubi	
30	Ra and many others	Ra	Hathor-the Right Eye
31	Thoum-Aesh-Neith, Mau, Kabeshunt,	Mau	[Serqet-the Teeth.] As 6.
	Horus, Tarpesheth. Sebek, Mako	See Note *	Apu-t—the Right Ear
32 32 bis	Satem, Ahapshi, Nephthys, Ameshet	See INULE	Apu-ι—ine Right Ear
32 bis 31 bis	Asar		
31 018	715ai		

	XXII.	XXIII.*	
	Small selection of Hindu Deities.	The Forty Buddhist Meditations.	
0	AUM	Nothing and Neither P nor p' Space Consciousness	F F F
I	Parabrahm (or any other whom one wishes to please) [[Shiva, Brahma]]	Indifference	S
2	Shiva, Vishnu (as Buddha avatars), Akasa (as matter), Lingam	Joy	S
3	Bhavani (all forms of Sakti), Prana (as Force), Yoni	Compassion	S
4	Indra, Brahma	Friendliness	S
5	Vishnu, Varruna-Avatar	Death	R
6	Vishu-Hari-Krishna-Rama	Buddha	R
7	[[Bhavani, etc.]]	The Gods	R
8	Hanuman	Analysis into 4 Elements	А
9	Ganesha, Vishnu (Kurm Avatar)	Dhamma	R
-	Labahmi ka [Vundalini]	f Sangha	R
10	Lakshmi, &c. [Kundalini]	The Body	R
11	The Maruts [Vayu]	Wind	Κ
12	Hanuman, Vishnu (as Parasa-Rama)	Yellow	Κ
13	Chandra (as 🥪)	Loathsomeness of Food	Р
14	Lalita (sexual aspect of Sakti)	Dark Blue	Κ
15	Shiva	Bloody Corpse	Ι
16	Shiva (Sacred Bull)	Beaten and Scattered Corpse	Ι
17	Various twin and hybrid Deities	White	Κ
18	[[Krishna]]	Worm-eaten Corpse	Ι
19	Vishnu (Nara-Singh Avatar)	Gnawed by Wild Beasts Corpse	Ι
20	The Gopi girls, the Lord of Yoga	Bloated Corpse	Ι
21	Brahma, Indra	Liberality	R
22	Yama	Hacked in Pieces Corpse	Ι
23	Soma [Apas]	Water	Κ
-	Kundalini [[Yama]]	Skeleton Corpse	Ι
	Vishnu (Horse-Avatar)	Limited Aperture	К
	Lingam, Yoni	Putrid Corpse	Ι
27	[[Krishna]]	Blood-red	К
	[[The Maruts]]	Purple Corpse	Ι
		Conduct	R
30	Agni [Tejas], Yama [as God of Last Judgement]	Light	К
31	Surva (as \bigcirc)	Fire	К
32	Brahma	Quiescence	R
32 bis	[Prithivi]	Earth	K
0	[Akasa]	Breathing	R

TABLE I (continued)

	XXIV.	XXV	XXXIII.	XXXIV.
		XXV XXXII.	Some	ΔΛΛΙΫ.
	Certain of the Hindu and	АЛЛІІ.	Scandinavian	Some Greek Gods.
	Buddhist Results.		Gods.	
0	Nerodha-samapatti, Nirvikalpa-samadhi, Shiva darshana.			Pan.
ζı	Unity with Brahma, Atma darshana		Wotan	Zeus, Iacchus
2			Odin	Athena, Uranus [[Hermes]]
3			Frigga	Cybele, Demeter, Rhea, Heré, [[Psyché, Kronos]]
4			Wotan	Poseidon [[Zeus]]
5			Thor	Ares, Hades
6	Vishvarupa-darshana	betan		Iacchus, Apollo, Adonis [[Dionysus, Bacchus]]
7		L II	Freya	Aphrodité, Niké
8		ian	Odin, Loki	Hermes
9		logno		Zeus (as △), Diana of Epheus (as phallic stone [[and 🥪]]) [[Eros]]
10	Vision of the "Higher Self," the various Dhyanas or Jhanas	We have insufficient knowledge of the attributions of Assyrian, Syrian, Mongolian, Tibetan, Mexican, Zend, South Sea, West African &c.		Persephone, [Adonis], Psyché
II	Vaya-Bhawana	Syri &cc.	Valkyries	Zeus
12		can,		Hermes
13	Vision of Chandra	syri		Artemis, Hekaté
14	Success in Bhaktioga	f As	Freya	Aphrodité
15	Success in Hathayoga, Asana	, Wí		Athena
16	and Prana-yama	ttions of Assyrian, Sea, West African		[Heré]
17		South		Castor and Pollux, Apollo the Diviner [[Eros]]
18		d, S		Apollo the Charioteer
19		of th Zenu		Demeter [borne by lions]
20		nowledge of the Mexican, Zend,		[Attis]
21		/led_		Zeus
22		know Me:		Themis, Minos, Aeacus and Rhadamanthus
23	Apo-Bhawana	ent		Poseidon
24		fici		Ares [[Apollo the Pythean, Thanatos]]
25		Isuf		Apollo, Artemis (hunters) Pan, Priapus [Erect Hermes and
26		ive ir		Bacchus]
27		ha ha	Tuisco	Ares, [[Athena]]
28				[Athena] Ganymede
29				Poseidon [[Hermes Psychopompos]]
30	Vision of Surya			Helios, Apollo
31	Agni-Bhawana			Hades
32	Duithing Dhamar -			[Athena]
32 bis	Prithiva-Bhawana			[Demeter] [[Gaia]] Iacchus
31 bis	Vision of the Higher Self, Prana-yama.			Tacchus

	XXXV.	XXXVI.	XXXVII.
		Selection of Christian Gods (10);	Hindu
	Some Roman Gods.	Apostles (12); Evangelists (4)	Legendary
		and Churches of Asia (7).	Demons.
0			
I	Jupiter	God the 3 in 1) (
2	Janus [[Mercury]]	God the Father, God who guides Parliament	
3	Juno, Cybele, Hecate, &c.	The Virgin Mary	
4	Jupiter [[Libitina]]	God the Rain-make (<i>vide</i> Prayer-book), God the Farmer's Friend	
5	Mars	Christ coming to Judge the World	
6	Apollo [[Bacchus, Aurora]]	God the Son (and Maker of fine Weather)	
7	Venus	Messiah, Lord of Hosts (<i>vide</i> Prayer-book, R.	
8	Mercury	Kipling, &c.) God the Holy Ghost (as Comforter and Inspirer of Scripture), God the Healer of Plagues	
9	Diana (as ⇐) [[Terminus, Jupiter]]	God the Holy Ghost (as Incubus)	
10	Ceres	Ecclesia Xsti, the Virgin Mary	
11	Jupiter [[Juno, Æ olus]]	Matthew	
12	Mercury	Sardis	
13	Diana	Laodicea	_
14	Venus	Thyatira	ion
15	Mars, Minerva	[The Disciples are too indefinite]	nat
16	Venus [[Hymen]]		for
17	Castor and Pollux, [Janus] [[Hymen]]		Insufficient information.
18	Mercury [[Lares and Penates]]		fici
19	Venus (repressing the Fire of Vulcan)		Insuf
20	[Attis], Ceres, Adonis [[Vesta, Flora]]		
21	Jupiter, [Pluto]	Philadelphia	
22	Vulcan [[Venus, Nemesis]]		
23	Neptune [[Rhea]]	John, Jesus as Hanged Man	
24	Mars [[Mors]]		
25	Diana (as Archer) [[Iris]]		
26	Pan, Vesta, Bacchus		
27	Mars	Pergamos	
28	Juno [[Æ olus]]		
29	Neptune		
30	Apollo [[Ops]]	Smyrna	
31	Vulcan, Pluto	Mark	
32	Saturn [[Terminus, Astræ a]]	Ephesus	
32 bis	Ceres	Luke	
31 bis	[Liber] [[Bacchus]]	The Holy Ghost	

	XXXVIII.*	XXXIX.*
	Animals, Real and Imaginary.	Plants, Real and Imaginary.
0	[[Dragon]]	[[Lotus, Rose]]
I	God [[Swan, Hawk]]	Almond in Flower [[Banyan]]
2	Man	Amaranth [[Mistletoe, Bo or Pipal Tree]]
3	Woman [[Bee]]	Cypress, Opium Poppy [[Lotus, Lily, Ivy]]
4	Unicorn	Olive, Shamrock [[Opium Poppy]]
5	Basilisk	Oak, Nux Vomica, Nettle [[Hickory]]
6	Phœ nix, Lion, Child [[Spider, Pelican]]	Acacia, Bay, Laurel, Vine [[Oak, Gorse, Ash, Aswata]]
7	Iynx [[Raven, all carrion birds]]	Rose [[Laurel]]
8	Hermaphrodite, Jackal [[Twin serpents, Monoceros de Astris]]	Moly, Anhalonium Lewinii
9	Elephant [[Tortoise, Toad]]	[Banyan], Mandrake, Damiana [[Ginseng, Yohimba]]
10	Sphinx	Willow, Lily, Ivy [[Pomegranate, all cereals]]
11	Eagle, Man (Cherub of △) [[Ox]]	Aspen
12	Swallow, Ibis, Ape [[Twin Serpents, fish, hybrids]]	Vervain, Herb Mercury, Major-lane, Palm [[Lime or Linden]]
13	Dog [[Stork, Camel]]	Almond, Mugwort, Hazel (as ⇐), Moonwort, Ranunculus [[Alder, Pomegranate]]
14	Sparrow, Dove [[Swan, Sow, birds generally]]	Myrtle, Rose, Clover [[Fig, Peach, Apple]]
15	Ram, Owl	Tiger Lily, Geranium [[Olive]]
	Bull (Cherub of \forall) [[all beasts of Burden]]	Mallow [[all giant trees]]
17	Magpie, hybrids [[Parrot, Zebra, Penguin]]	Hybrids, Orchids
18	Crab, Turtle, Sphinx [[Whale, all beasts of Transport]]	Lotus
19	Lion (Cherub of △) [[Cat, Tiger, Serpent, Woman]]	Sunflower
20	Virgin, Anchorite, any solitary person or animal [[Rhinoceros]]	Snowdrop, Lily, Narcissus [[Mistletoe]]
21	Eagle [[Praying Mantis]]	Hyssop, Oak, Poplar, Fig [[Arnica, Cedar]]
22	Elephant [[Spider]]	Aloe
23	Eagle-Snake-Scorpion (Cherub of ∇)	Lotus, all Water Plants
24	Scorpio, Beetle, Crayfish or Lobster, Wolf [[all Reptiles, Shark, Crablouse]]	Cactus [[Nettle, all poisonous plants]]
25	Centaur, Horse, Hippogriff, Dog	Rush
	Goat, Ass [[Oyster]]	Indian Hemp, Orchis Root, Thistle [[Yohimba]]
	Horse, Bear, Wolf [[Boar]]	Absinthe, Rue
	Man or Eagle (Cherub of \triangle), Peacock	[Olive], Cocoanut
29	Fish, Dolphin [[Beetle, Dog, Jackal]]	Unicellular Organisms, Opium [[Mangrove]]
30	Lion, Sparrowhawk [[Leopard]]	Sunflower, Laural, Heliotrop [[Nut, Galangal]]
31	Lion (Cherub of Δ)	Red Poppy, Hibiscus, Nettle [[all scarlet flowers]]
32	Crocodile	Ash, Cypress, Hellebore, Yew, Nightshade [[Elm]]
	Bull (Cherub of $\overline{\nabla}$)	Oak, Ivy [[Cereals]]
31 bis	Sphinx (if sworded and crowned)	Almond in Flower

	XL.*	XLI.	CLXXXVII.
	AL.*	ALI.	
	Precious Stones.	Magical Weapons.	Magical Formulæ (see Col. XLI)
0	[[Star Sapphire, Black Diamond]]	[[No attribution possible]]	LASTAL. M M
I	Diamond	Swastika or Fylfot Cross, Crown [[The Lamp]]	
2	Star Ruby, Turquoise	Lingam, the Inner Robe of Glory [[The Word]]	VIAOV
3	Star Sapphire, Pearl	Yoni, the Outer Robe of Concealment [[The Cup, the Shining Star]]	BABALON. VITRIOL
4 5	Amethyst, Sapphire [[Lapis Lazuli]] Ruby	The Wand, Sceptre, or Crook The Sword, Spear, Scourge, or Chain	IHVH AGLA. ALHIM
6	Topaz, Yellow Diamond	The Lamen or Rosy Cross	ABRAHADABRA. IAO: INRI
7	Emerald	The Lamp and Girdle	ARARITA
8	Opal, especially Fire Opal	The Names and Versicles and Apron	
9	Quartz	The Perfumes and Sandals [[The Altar]]	ALIM
10	Rock Crystal	The Magical Circle and Triangle	VITRIOL
11	Topaz	The Dagger or Fan	
12	Opal, Agate	The Wand or Caduceus	
-	Moonstone, Pearl, Crystal	Bow and Arrow	ALIM
	Emerald, Turquoise	The Girdle	АГАПН
15	Ruby	The Horns, Energy, the Burin	
	Topaz	The Labour of Preparation [[The Throne and Altar]]	
	Alexandrite, Tourmaline, Iceland Spar	The Tripod	
18	Amber	The Furnace [[The Cup or Holy Graal]]	ABRAHADABRA
19	Cat's Eye	The Discipline (Preliminary) [[Phœ nix Wand]]	ΤΟ ΜΕΓΑ ΘΗΡΙΟΝ
	Peridot	The Lamp and Wand (Virile Force reserved), the Bread [[Lotus Wand]]	
	Amethyst, Lapis Lazuli	The Sceptre	
22	Emerald	The Cross of Equilibrium	
23	Beryl or Aquamarine	The Cup and Cross of Suffering, the Wine [[Water of Lustration]]	
24	Snakestone [[Greenish Turquoise]]	The Pain of the Obligation [[The Oath]]	AUMGN
25	Jacinth	The Arrow (swift and straight appli- cation of force)	ON
26	Black Diamond	The Secret Force, Lamp	ON
	Ruby, any red stone	The Sword	
28	Artificial Glass [[Chalcedony]]	The Censer or Aspergillus	
29	Pearl	The Twilight of the Place and Magic Mirror	
30	Crysolith	The Lamen or Bow and Arrow	IAO : INRI
31	Fire Opal	The Wand or Lamp, Pyramid of \triangle [[The Thurible]]	
	Onyx	A Sickle	
32 bis		The Pantacle or [[Bread and]] Salt	
31 bis	Black Diamond	[[The Winged Egg]]	

TABLE I (continued)

	XLII.*	XLIII.*	XLIV.*
	Perfumes.	Vegetable Drugs.	Mineral Drugs.
0	[[No attribution possible]]		Carbon
1 2 3	Ambergris Musk Myrrh, Civet	Elixir Vitæ Hashish [[Cocaine]] Belladonna, Soma	Aur. Pot. Phosphorus Silver
4 5 6	Cedar Tobacco Olibanum	Opium Nux Vomica, Nettle [[Cocaine, Atropine]] Stramonium, Alcohol, Digitalis, Coffee	
7 8 9	Benzoin, Rose, Red Sandal Storax Jasmine, Jinseng, all Odoriferous Roots	Damiana, Cannabis Indica [[Anhalonium]] Anhalonium Lewinii [[Cannabis Indica]] Orchid Root	Arsenic Mercury Lead
10 11	Roots Dittany of Crete Galbanum Mastic, White Sandal, [[Nutmeg]],	Corn Peppermint All cerebral excitants	Mag. Sulph. · · · · · · · · · · · · · · · · · · ·
12 13 14	Mace, Storax, all Fugitive Odours. Menstrual Blood, Camphor, Aloes, all Sweet Virginal Odours Sandalwood, Myrtle, all Soft Volup-	Jupiter, Pennyroyal, & all emmenogogues All aphrodisiacs	· · · · · · · · · · · · · · · · · · ·
16	tuous Odours Dragon's Blood Storax Wormwood	All cerebral excitants Sugar Ergot and ecbolics	
18 19	Onycha Olibanum Narcissus	Watercress All carminatives and tonics All anaphrodisiacs	
	Saffron, all Generous Odours Galbanum Onycha, Myrrh	Cocaine Tobacco Caseara, all purges	Sulphates
25 26	Siamese Benzoin, Opoponax Lign-aloes Musk, Civet (also 5ian Perfumes)	Orchis [Satyrion]	
28	Pepper, Dragon's Blood, all Hot Pungent Odours Galbanum	All diuretics All narcotics	
29 30 31	Ambergris [[Menstrual Fluid]] Olibanum, Cinnamon, all Glorious Odours Olibanum, all Fiery Odours	All narcotics Alcohol	Nitrates
32	Assafœ tida, Scammony, Indigo, Suł phur (all Evil Odours) Storax, all Dull and Heavy Odours		Lead Bismuth
	[[No attribution possible]]	Stramonium	Carbon

XLV.XLV.XLVI.Magical Powers [Western Mysticism].System of Taoism.•The Supreme Attainment [[Vision of No Difference]]The Tao or Great Extreme of the Yi KiIUnion with GodShang Ti (also the Tao)2The Vision of God face to face [[Vision of Antinomies]]The Yang and Khien3The Vision of Sorrow [[Vision of Wonder]]Kwan-se-on, The Yin and Khwan.4The Vision of Dower5The Vision of Power6Mysteries of the Crucifixion), [[Beatific Vision]]	ng.
o The Supreme Attainment [[Vision of No Difference]] The Tao or Great Extreme of the Yi Ki I Union with God Shang Ti (also the Tao) 2 The Vision of God face to face [[Vision of Antinomies]] Shang Ti (also the Tao) 3 The Vision of Sorrow [[Vision of Wonder]] Kwan-se-on, The Yin and Khwan. 4 The Vision of Love Kwan-se-on, The Yin and Khwan. 5 The Vision of the Harmony of Things (also the Mysteries of the Crucifixion), [[Beatific Vision]] Li 7 The Vision of Splendour [Ezekie] Li 9 The Vision of the Machinery of the Universe Khan 10 The Vision of the Holy Guardian Angel or of Adonai. Khan 11 Divination Sun 12 Miracles of Healing, Gift of Tongues, Knowledge of Sciences Sun 13 The White Tincture, Clairvoyance, Divination by Dreams Sun 14 Love-philtres Tui	ng.
IUnion with GodShang Ti (also the Tao)2The Vision of God face to face [[Vision of Antinomies]]The Yang and Khien3The Vision of Sorrow [[Vision of Wonder]]Kwan-se-on, The Yin and Khwan.4The Vision of Love	ng.
2The Vision of God face to face [[Vision of Antinomies]]The Yang and Khien3The Vision of Sorrow [[Vision of Wonder]]The Yang and Khien4The Vision of Love	· · · ·
3The Vision of Sorrow [[Vision of Wonder]]Kwan-se-on, The Yin and Khwan.4The Vision of LoveKwan-se-on, The Yin and Khwan.5The Vision of Power	· · · ·
4The Vision of Love5The Vision of Power6The Vision of Power6Mysteries of the Crucifixion), [[Beatific Vision]]7The Vision of Beauty Triumphant8The Vision of Splendour [Ezekiel]9The Vision of the Machinery of the Universe10The Vision of the Holy Guardian Angel or of Adonai.11Divination12Miracles of Healing, Gift of Tongues, Knowledge of Sciences13The White Tincture, Clairvoyance, Divination by Dreams14Love-philtres15Power of Consecrating Things16The Secret of Physical Strength7Prophecy	· · · ·
5The Vision of Power	· · · ·
JThe Vision of the Harmony of Things (also the Mysteries of the Crucifixion), [[Beatific Vision]]Li7The Vision of Beauty Triumphant	
0Mysteries of the Crucifixion), [[Beatific Vision]]L17The Vision of Beauty Triumphant	
7 The Vision of Beauty Triumphant	
8The Vision of Splendour [Ezekiel]	
9The Vision of the Machinery of the Universe	
IoThe Vision of the Holy Guardian Angel or of Adonai.KhanIIDivinationSunI2Miracles of Healing, Gift of Tongues, Knowledge of SciencesSunI3The White Tincture, Clairvoyance, Divination by DreamsKan and KhwanI4Love-philtresTui15Power of Consecrating Things	
IIDivinationSun12Miracles of Healing, Gift of Tongues, Knowledge of SciencesSun13The White Tincture, Clairvoyance, Divination by DreamsKan and Khwan14Love-philtresTui15Power of Consecrating Things	
12 Miracles of Healing, Gift of Tongues, Knowledge of Sciences Sun 13 The White Tincture, Clairvoyance, Divination by Dreams Kan and Khwan 14 Love-philtres Tui 15 Power of Consecrating Things	
12 Sciences Sun 13 The White Tincture, Clairvoyance, Divination by Dreams Kan and Khwan 14 Love-philtres Tui 15 Power of Consecrating Things	
13 Dreams Kan and Knwan 14 Love-philtres Tui 15 Power of Consecrating Things	
15 Power of Consecrating Things	
16 The Secret of Physical Strength Power of being in two or more places at one time, and of 17 Prophecy	
Power of being in two or more places at one time, and of Prophecy	
¹⁷ Prophecy	
Prophecy	
Power of Training Wild Beasts	••••
19 Power of Training wild Beasts 20 Invisibility, Parthenogenesis, Initiation (?)	••••
20 Invisionity, Partienogenesis, initiation (?)	•••
22 Works of Justice and Equilibrium	
23 The Great Work, Talismans, Crystal-gazing, & c. Tui	•••
24 Necromancy	
25 [Transmutations [[Vision of Universal Peacock]]	
26 The Witches' Sabbath so-called, the Evil Eye	
27 Works of Wrath and Vengeance Kăn	
28 Astrology	
29 Bewitchments, Casting Illusions	
30 The Red Tincture, Power of Acquiring Wealth Li and Khien	
31 Evocation, Pyromancy Kăn	
32 Works of Malediction and Death Khăn	
32 bis Alchemy, Geomancy, Making of Pantacles, [[Travels on the Astral Plane]] Kăn	
31 bis Invisibility, Transformations, Vision of the Genius	

	XLVII.	XLVIII.	XLIX.*
	Kings and Princes of the Jinn.	Figures related to Pure Number.	Lineal Figures of the Planets, &c., and Geomany.
0			The Circle
I 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27		The Cross The Triangle Tetrahedron or Pyramid, Cross The Rose Calvary Cross, Truncated Pyramid, Cube. A Rose (7 x 7), Candlestick Altar (Double Cube), Calvary Cross Calvary Cross Greek Cross (Plane), Table of Shew- bread Swastika Swastika Greek Cross Solid, the Rose (3 + 7 + 12) The Rose (5 x 5) Calvary Cross of 10, Solid	The Point The Line, also the Cross The Plane, also the Diamond, Oval, Circle, and other Yoni Symbols The Solid Figure The Tesseract
28 29 30 31 22			Laetitia * Hexagram Those of \triangle y Triplicity Triangle
32 32 bis 31 bis		· · · · · · · · · · · · · · · · · · ·	The set ∇ y Triplicity

	L.* Transcendental Marality	LI.		
	Transcendental Morality. [10 Virtues (1-10), 7 Sins (Planets), 4 Magick Powers (Elements).]	The Coptic Alphabet.	Numeration of Col. LI.	English equivalent of Col. LI.
	Waglek I Owers (Elements).]			
0				
I	Pyrrho-Zoroastrianusm (Accomplishment of Great Work)	33	6	St
2	Devotion	6' б		Sz
3	Silence	ታ ተ		Tt
4	Obedience	Ни	8	Æ
5	Energy	⊕ ⊕	500	Ph
6	Devotion to Great Work	ww	800	õõ (long O)
7	Unselfishness	Єε	5	Е
8	Truthfulness	વ વ	90	f, v
9	Independence	X x		J
10	Scepticism	Сс	200	S
11	Noscere	s a	I	А
12	Falsehood, Dishonesty [Envy]	ВВ	2	В
13	Contentment [Idleness]	7 7	3	G
14	Unchastity [Lust]	λ Δ	4	D
15		SS		Н
16		า ซ	400	U
17		ζζ	7	Z
18		b a		Ch
19		θθ	9	Th
20		Iл	10	I, y, ee
21	Bigotry, Hypocrisy [Gluttony]	Кк	20	K
22		λ λ	30	L
23	Audere	им	40	М
24		Nи	50	Ν
25		22	60	Х
26		0 0	70	0
27	Cruelty [Wrath]	Ππ	80	Р
28		Ψw	700	Ps
29		Хx	600	Q
30	[Pride]	Рр	100	R
31	Velle	ឃ្លួ យ្ល	900	Sh
32	Envy [Avarice]	Ĩт	300	Т
32 bis	Tacere			
31 bis				

	LII.	CLXXXIV.	LIII.	CLXXXV.	CLXXXVI.
	The Arabic Alphabet.	Numeration of Arabic Alphabet	The Greek Alphabet.	Numeration of Greek Alphabet	Diseases (Typical).
0					
I) Three Lost (31	Death
2	Fathers.		$[\sigma]$	200	Insanity
3	J ramers. (Dementia (Amnesia)
4	ث	500	[<i>ϵ</i>]		Dropsy
5	ć	600	$[\phi]$	500	Fever
6	٢	700	ω	800	Heart Lesions
7	ض	800	$[\epsilon]$		Skin Troubles
8	ظ	900			Nerve Troubles
9	غ	1000	x	600	Impotence
10	ź		3	900	Sterility
11	1	I	a	I	Fluxes
12	Ļ	2	β	2	Ataxia
13	5	3	γ	3	Menstrual Disorders
14	د	4	8	4	Syphilis, Gonorrhoea
15	d.	5	e	5	Apoplex
16	و	6	F	6	Indigestion
17	ذ	7	ζ	7	Phthysis, Pneumonia
18	ح	8	η	8	Rheumatism
10	ط	9	θ	9	Syncope, etc. Heart
20	ى	10	ı	10	Spinal weakness, Paralysis
21	ك	20	к	20	Gout
22	ل	30	λ	30	Kidney disorders
23	٩	40	μ	40	Chill
24	Ŭ	50	ν	50	Cancer
25	س	60	$\xi[\sigma]$	60	Apoplexy, Thrombosis
26	٤	70	0	70	Arthritis
27	ف	80	π	80	Inflammation
28	ص	90	ψ	700	Cystitis
29	ق	100	?	90	Gout
30	2	200	ρ	100	Repletion
31	ش	300	3	900	Fever
32	ت	400	τ	300	Arterio Sclerosis
32 bis			υ	400	Sluggishness
31 bis					Death (full Insanity)

TABLE II

	LIV.	LV.	LVI.	LVII.*	LVIII.
	The Letters of the Name.	and Senses	The Four Rivers.	The Four Quarters.	Supereme Elemental Kings.
11	1	A Air, Smell	Hiddekel הרקל	(E) מזרה Mezrach	Tahoeloj
23	n	∇ Water, Taste	Gihon בהרן	(W) מערב Maareb	Thahebyobeaatan
31	•	\triangle Fire, Sight	Pison פישון	(S) דרום Darom	Ohooohatan
32 bis	1	∀ Earth, Touch	Phrath פרת	(N) צפרן Tzaphon	Thahaaothahe
31 bis	w	Spirit, Hearing			

	LIX.	LX.	LXI.	LXII.
	Archangels of the Quarters.	The Rulers of the Elements	Angels of the elements.	Kings of the Elemental Spirits.
11	Raphael רפאל	Ariel אריאל	Chassan	Paralda
23	Gabriel גבריאל	Tharsis תרשים	Taliahad תליהר	Niksa
31	Michael מיכאל	Seraph שרף	Aral אראל	Djin
32 bis	Auriel אוריאל	Kerub ברוב	Phorlakh פורלאך	Ghob
31 bis				

	LXIII.	LXIV.	LXV.	LXVI.
	The Four Worlds.	Secret Names of the Four Words.	Secret Num- bers corre- sponding.	Spelling of Tetragrammaton in the Four Worlds.
11	יצירה Yetrizah, Formative World	Mah מה	45	יור הא ואו הא
23	Briah, Creative World בריאה	D Seg	63	יור הא ואו הא
31	אצילות Atziluth, Archetypal World	בע Aub	72	יוד הי ויו הי
32 bis	Assiah, Material World עשיה	ם Ben	52	יור הה וו הה
31 bis				

	LXVII.	LXVIII.	LXIX.*	LXX.
	The Parts of the Soul.	The Demon Kings.	The Alchemical Elements.	Attribution of Pentagram.
11	Ruach רוה	Oriens	¥	Left Upper Point
23	Neshamah בשמה	Ariton	θ	Right Upper Point
31	Chiah היה	Paimon	\$	Right Lower Point
32 bis	עפש Nephesh	Amaimon	θ	Left Lower Point
31 bis	יהירה Yechidah			Topmost Point

	LXXI.	LXXII.
	The Court Cards of the Tarot, with the Spheres of their Celestial Dominion—Wands.	The Court Cards of the Tarot, with the Spheres of their Celestial Dominion—Cups.
11	The Prince of the Chariot of Fire. Rules 20° \mathfrak{D} to 20° \mathfrak{P} , including most of Leo Minor.	The Prince of the Chariot of the Waters. 20° $\underline{\circ}$ to 20° M
23	The Queen of the Thrones of Flame. $20^{\circ} $ to $20^{\circ} $, including part of Andromeda.	The Queen of the Thrones of the Waters. 20° I to 20°
31	The Lord of the Flame and the Lightning. The King of the Spirits of Fire. Rules 20° M to 20° ⊀ ³ , including part of Hercules.	The Lord of the Waves and the Waters. The King of the Hosts of the Sea. 20° ≈ to 20° ¥, including most of Pegasus.
32 bis	The Princess of the Shining Flame. The Rose of the Palace of Fire. Rules one Quadrant of Heavens round N. Pole.	The Princess of the Waters. The Rose of the Palace of the Floods. Rules another Quadrant
31 bis	The Root of the Powers of Fire (Ace)	The Root of the Powers of Water.

	LXXIII.	LXXIV.
	The Court Cards of the Tarot, with the Spheres of their Celestial Dominion—Swords.	The Court Cards of the Tarot, with the Spheres of their Celestial Dominion—Pantacles.
11	The Prince of the Chariot of Air. 20° $\stackrel{1}{\searrow}$ to 20°	The Prince of the Chariot of Earth. 20° ° to 20° 8
23	The Queen of the Thrones of Air. 20° P to 20° $\underline{\Omega}$	The Queen of the Thrones of the Earth. $20^{\circ} \times^{7}$ to $20^{\circ} \times^{9}$
31	The Lord of the Winds and the Breezes. The King of the Spirits of Air. 20° 8 to 20° II	The Lord of the Wide and Fertile Land. The King of the Spirits of Earth. 20° ℜ to 20° №
32 bis	The Princess of the Rushing Winds. The Lotus of the Palace of Air. Rules a 3rd Quadrant.	The Princess of the Echoing Hills. The Lotus of the Palace of the Earth. Rules a 4th Quadrant of the Heavens about Kether.
31 bis	The Root of the Powers of Air	The Root of the Powers of Water.

	LXXV.	LXXVI.	CLXXXVIII.
	The Five Elements (Tatwas).	The Five Skandhas.	The Body.
11	Vayu—the Blue Circle	Sankhara	Breath
23	Apas—the Silver Crescent	Vedana	Chyle, Lymph
31	Agni or Tejas—the Red Triangle	Sañña	Blood
32 bis	Prithivi-the Yellow Square	Rupa	Solid structures, tissues
31 bis	Akasa—the Black Egg	Viñnanam	Semen, Marrow

	CXCI. The Four Noble Truths (Buddhism)		X. CXC.
			unctions.
11	Sorrow's Cause	Speaking	Though
23	Sorrow's Ceasing	Holding	Nutrition
31	Noble Eight-fold Path	Moving	Moving
32 bis	Sorrow	Excreting	Matter
31 bis		Generating	Magick

TABLE III

	LXXVII. LXXVIII.		LXXVIII.	CXCIV
	The Planets and their Intelligences of the Planets. Numbers.		Intelligences of the Planets.	(transliteration)
12	¥	8	תיריאל (260)	Tiriel
13	ð	9	מלכא בתרשישים וער ברוה שהקים (3321)	Malkah Be Tarshishim va A'ad Be Ruah Shehaqim.
14	Ŷ	7	הגיאל (49)	
21	4	4	יופיל (136)	Yophiel
27	ð	5	נראפיאל (325)	
30	\odot	6	נכיאל (111)	Nakhiel
32	ち	3	אגיאל (45)	Agiel

	LXXIX. Spirits of the Planets.*	CXCIII. (transliteration)	LXXX. Olympic Planetary Spirits.	LXXXI. Metals.	LXXXII. The Noble Eightfold Path.
12	תפתרתרת (2080)	Taphthartharath	Ophiel	Mercury	Samma Vaca
13	השמוראי (369)	Chasmodai	Phul	Silver	Samma Sankappo
14	קרמאל (175)	Qedemel	Hagith	Copper	Samma Kammanto
21	הסמאל (136)	Hismael	Bethor	Tin	Samma Ajivo
27	(325) ברצבאל	Bartzabel	Phaleg	Iron	Samma Vayamo
30	כורת (666)	Sorath	Och	Gold	Samma Samadhi
32	(45) זואל	Zazel	Arathron	Lead	Samma Sati and Samaditthi

	CXCII.	LXXXIII.
	English of Col. LXXXII	The Attribution of the Hexagram.
12	Right Speech	Left Lower Point
13	Right Aspiration	Bottom Point
14	Right Conduct	Right Lower Point
21	Right Discipline	Right Upper Point
27	Right Energy	Left Lower Point
30	Right Rapture	Centre Point
32	Right Recollection (in both senses of the word). Right View-Point.	Top Point

TABLE IV

-				
	LXXXIV.	LXXXV.	LXXXVI.	LXXXVII.
	Divine Names of Briah.	Angels of Briah.	Choirs of Angels in Briah.	Palaces of Briah.
0				
I) (Yehuel יהואל	Seraphim שרפים	
2	אל {	Raphael רפאל	Auphanim אופנים	Hekel Qadosh היכל קרוש קרשים Qadeshim
3	J	Kerubiel כרוביאל	Kerubim ברובים) Qadeshim
4	(sic) ydyd	Tzadqiel צרקיאל	Shinanim שיננים	H. Ahbah היכל אהבה
5	יהור	Tharshish הרשיש	Tharshishim תרשישים	H. Zakoth היכל זכות
6	יהוה	* מתתרון Metatron	Chashmalim השמלים	H. Ratzon היכל רצון
7	אלהים	Usiel וכיאל	Malakim מלכים	H. Etzem Shamaim היכל עצם שמים
8	מצפץ		Beni Elohim בני אלהים	H. Gonah היכל גונה
9	אל-ארני {	Yehuel יהואל *	Ishim ישי ם	H. Lebanath ha- Sanhir
10	} " " " {	Michael מיכאל	Aralim אראלים	Saphir

	LXXXVIII.	LXXXIX.*	XC.	XCI.
	Translation of Col. LXXXVII.	The Revolutions of אריה in Briah	The 42-fold Name which revolves in the Palaces of Yetzirah.	The Saints or Adepts of the Hebrews
0				
I		אהיה	אכ	Messias filius David
2	Palace of the Holy of Holies	אההי	גי	Mosheh
3	J	איהה	25	Enoch
4	P. of Love	ההיא	קרעשמז	Abraham
5	P. of Merit	ההאי	כגריכש	Jacob
6	P. of Benevolence	האהי	במרצתג	Elijah
7	P. of the Substance of Heaven	האיה	הקממנע	Mosheh
8	P. of Serenity	היאה	יגלפזק	Aaron
9	Palace of Crystalline (יאהה	שקי	Joseph (Justus)
10	Whiteness	יההא יהאה אל שרי	עית	David, Elisha

	XCII.	XCIII.	XCIV.
	The Angelic Functions in the World of Yetzirah.	The Heavens of Assiah.	English of Palaces (Col. XCIII).
0			
I	(
2	Above it stood the seraphim: six wings	Araboth ערבות	Plain
3	(
4	Six wings	מכון Makhon	Emplacement
5	One : with two	מערן Maon	Residence
6	he covered his faces: and with two he covered	Zebul זבול	Dwelling
7	his feet and	Shechaqim שהקים	Clouds
8	with two he was flying.	רקיע Raquia	Firmament
9	And one cried to the other and said: Holy,	Tebel Vilon תכל וילוץ שמים	Veil of the vault of
10	holy, holy, Lord of Hosts, the whole earth is full of his glory.	Shamaim	heaven

	XCV. Contents of Col. XCIV.	XCVI.* The Revol- utions of הוה in Yetzirah.	XCVII. Parts of the Soul.	XCVIII. English of Col. XCVII
0 I 2	Blessings, all good things	 יהוה יההו	יחירה Yechidah הירה ריה Chiah	
6	J Snow, rain, spirit of life, blessings Angels singing in Divine Presence Altar, Mikhael offering souls of just Millstones where manna for just is ground for future	יוחה הויה ההוי ההיו היהו	נשמה Neshamah רוח Ruach	The Intuition The Intellect
8 9 10	Sol, Luna, planets, stars, and 10 spheres Has no use. Follow 390 heavens, 18,000 worlds, Earth, Eden and Hell.	הוהי והיה ויהה { וההי אל יהוה) Nephesh נפש	The Animal Soul, which perceives and feeds.

	XCIX.* Archangels of Assiah.			CII.* The Revolutions of Adonai in Assiah.
0 1 2 3 4 5 6 7 8 9 10	מטטרון משטררן ארציאל Ratziel רציאל דצפקיאל Tzaphkiel צפקיאל Tzadkiel ארציאל ארמאל Tzadkiel כמאל Raphael רפאל Haniel האניאל Mikael גבריאל Sandalphon (מערכון)	היות הקרש Chaioth ha-Qadosh אופנים Auphanim היותלים Chashmalim השמלים Chashmalim השמלים Seraphim מלכים Malakim בוא Elohim בני אלחים Kerubim ברכים Ashim	Holy living creatures Wheels Active ones, thrones Brilliant ones Fiery serpents Kings Gods Sons of God Angels of elements Flames	ארני ארינ אניר אניר אינר רניא רנאי ריגא ריאנ ריגא
	(ממטרון) (Metatron)			ראינ אל ארני

	CIII.*	CIV.	CV.
	The Ten Divisions of the Body of God.	The Ten Earths in Seven Palaces.	English of Col. CIV.
0			
I	Skull	1	
2	Right brain	Aretz אריץ	Earth (dry)
3	Left brain	J	
4	Right arm	Adamah ארמה	Red earth
5	Left arm	💦 🕄 Gia	Undulating ground
6	The whole body from the throat to the holy member	Neshiah כשיה	Pasture
7	Right left	Tziah ציה	Sandy earth
8	Left leg	Arqa ארקא	Earth
9	Sign of the holy covenant	Tebhel תבל ן	Wet earth
10	Crown which is in Yesod	Cheled הלד	wetearm

	CVI. * The Ten Hells in Seven Palaces.	CVII. Translation of Hells.	CVIII.* Some Princes of the Qliphoth.	CIX.* The Kings of Edom.
0				
I) .	(Satan and Moloch	
2	Sheol שארל	Grave	כמאל ^י *	
3	J	ι	אשת זנונים	
4	Abaddon אברון	Perdition	Lucifuge	Jobab of Bozrah בצרה of יובב
5	Bar Shachath בארשהת	Clay of Death	אשתרום	Husham of Temani השמ תימני
6	Titahion מישהיון	Pit of Destruction	Belphegor NII	
7	Shaarimoth שערימות	Gates of Death	אשמראי	
8	Tzelmoth אלמות	Shadow of Death	בליאל Adramelek	Saul of Reheboth שאול רהבית
9	} גיהנם Gehinnom	Hell ∫	לילית	Baal-Hannan בעל הנן
10	} Geninnom		נעמה	Hadar of Pau

	CIX. (<i>continued</i>)* The Dukes of Edom.	CX. Elements and Quarters (Sepher Yetzirah).	CXI. Sephirothic Colours (Dr. Jellinek).
0 I			Concealed Light
2		Air	Sky Blue
3		Water and Earth	Yellow
4	Aholibamah אהליבמה	Fire	White
5	Elah אלה	Height	Red
6	Pinon פיכן	Depth	White-red
7	Kenaz	East	Whitish-red
8	Teman הימן	West	Reddish-white
9	Mibzar and Magdiel מכצר and	South	White-red-whitsh-red-reddish-white
10	Eram עירם	North	The Light reflecting all colours

	CXII. Alchemical Tree of Life (i.).	CXIII. Alchemical Metals (ii.).	CXIV. Passwords of the Grades.	CXV.* Officers in a Masonic Lodge.
0				
I	Ŷ	Metallic Radix.	Silence *)
2		5	(3) 38	Past Master
3	θ	đ	(6) רב	J
4	Ŭ	Ŭ	(10) 28	Worshipful Master
5	\odot	\odot	(15)	Senior Warden
6	ර්	්	(21) אהיה	Junion Warden
7	4	ğ	(28) כח	Senior Deacon
8	Ŷ	¢ ð	(36) אלה (36)	Junior Deacon
9	¥	¥	מה (45)	Inner Guard
10	Mercurius Philosophorum	Medicina Metallorum	נה (55)	Tyler and Candidate

	CXVI.	CXVII.	CXVIII.	CXIX.
	Egyptian Attribution of	The Soul	The Chakkras or Centres of Prana	The Ten Fetters
	Parts of the Soul.	(Hindu).	(Hinduism).	(Buddhism).
0	Hammemit			
I	Kha, or Yekh	Atma	Sahasrara (above Head)	Aruparga
2	Khai, or Ka	Buddhi	Ajna (Pineal Gland)	Vi <i>kk</i> ikika
3	Ba, or Baie	Higher Manas	Visuddhi (Larynx)	Rupraga
4 5 6	Aib	} Lower Manas	Anahata (heart)	Silabata Paramesa Patigha Uda <i>kkh</i> a
7		Kama	Manipura (Solar Plexus)	Mano
8	J l	Prana	Svadistthana (Navel)	Sakkya-ditti
9	9 Hati Linga Sharira		Muladhara (Lingam and Anus)	Kama
10	Kheibt, Khat, Tet, Sahu	Sthula Sharira		Avigga

	CXX.	CXXI.*			CXXII. The Ten Plagues of
	Magical Images of the Sephiroth.	ſ	The Grades of the Ord	Egypt.	
0		0°=0°	,		
I	Ancient bearded king seen in profile	10°=1□ 1	Ipsissimus	der	Death of First-born
2	Almost any male image shows some aspect of Chokmah.	9°=2□ 1	Magus	3 rd Order	Locusts
3	Almost any female image shows some aspect of Binah	8°=3□ 1	Magister Templi	l	Darkness
4	A mighty crowned and enthroned king	7°=4□ 4	Adeptus Exemptus) e	Hail and Fire
5	A mighty warrior in his chariot, armed and crowned	6°=5□ 4	Adeptus Major	2 nd Order	Boils
6	A majestic king, a child, a crucified god	5°=6□ 4	Adeptus Minor	μ β	Murrain
7	A beautiful naked woman	4°=7□ 1	Philosophus		Flies
8	An Hermaphrodite	3°=8□ 1	Practicus	rder	Lice
9	A beautiful naked man, very strong	2°=9⊓ 7	Theoricus	1 st Order	Frogs
10	A young woman crowned and veiled	1°=10° 2 0°=0° 1	Zelator Neophyte }	- (Water turned to Blood

	CXXIII. English of Col. VIII., Lines 1-10	CXXIV. The Heavenly Hexagram.	CXXV.* Seven Hells of the Arabs.	CXXVI. Their Inhabitants.	CXXVII.* Seven Heavens of the Arabs.
0 I 2	Dual contending Forces			Hypocrites	
2 3 4	Concealers Breakers in Pieces	↓ ⊌ [ち Daath] ♂	Jahim	5 1	Dar as-Salam
5 6	Burners Disputers	9 ⊙	Sakar Sa'ir	Guebres Sabians	Jannat al-Maawa Jannat al-Khuld
7 8	Dispersing Ravens Deceivers	· · · · · · · ·	Hutamah Laza	Jews Christians	Jannat al-Naim Jannat al-Firdaus
9 10	Obscene Ones The Evil Woman or (simply) The Woman		} Jehannum	Moslems	Jannat al-'adn or al-Karar

TABLE I (continued)

	CXXVIII. Meaning of Col. CXXVII.	CXXIX. Pairs of Angels ruling Wands.	CXXX. Pairs of Angels ruling Cups.	CXXXI. Pairs of Angels ruling Swords.
'	House of Glory, made of pearls { House of Rest or Peace, made of rubies and jacinths Garden of Mansions, made of yellow copper Garden of Eternity, made of yellow coral Garden of Delights, made of white diamond Garden of Paradise, made of red gold Garden of Paradise, made of red gold	רניאל והואל עממיה החשיה ניתאל ננאאל יליאל והואי עלמיה סיצאל ללהאל מחשיה	חבויה איעאל יבמיה ראהאל פהליה הוייאל יייאל נלכאל חהויה מלהכל ילהיה ווליה	מכהאל יולאל הקמיה הריאל כליאל לאויה חעמיה אניאל ייזאל רהעאל מיכאל הההאל יההאל ומכאל
9 10	Garden of Eden, or Everlasting Abode, made of red pearls or pure musk	שאהיה ירתאל אומאל רייאל	עריאל סאליה מיהאל עשליה	מחיאל ענואל מנקאל רמביה

	CXXXII. Pairs of Angels ruling Coins.	CXXXIII.* Titles and Attributions of the Wand Suit [Clubs]	CXXXIV. Titles and Attributions of the Cup or Chalice Suit [Hearts]
0			
1 2	 ושריה לכבאל	The Root of the Powers of Fire σ in Υ The Lord of Dominion	The Root of the Powers of Water ♀ in ∽ The Lord of Love
3	להחיה, יחויה	\bigcirc Υ Established Strength [Virtue]	♀ ⑤ Abundance
4	מנראל הוקיה פויאל מבהיה	Υ Υ Perfected Work [Completion] b N Strife *	 G Blended Pleasure [Luxury] ♂ 𝔑, Loss in Pleasure [Disappointment]
5 6	יילאל נממיה	4 R Victory	\odot M Pleasure
7	מצראל הרחאל	o θ Valour	♀ M. Illusionary Success [Debauch]
8	כהיאל אכאיה	¥ ≯ Swiftness	5 H Abandoned Success [Indolence]
9 10	אלריה הזיאל ההעיה לאויה	 ✓ メ Great Strength [Strength] ち メ Oppression 	 ↓ Haterial Happiness [Happiness] ♂ H Perfected Success [Satiety]

	CXXXV. Titles and Attributions of the Sword Suit			CXXXVI. Titles and Attributions of the Coin, Disc or Pantacle			
_			[Spades]				Suit [Diamonds]
0	 Tho E	· ·	of the Powers of Air	 ть	 	••••	of the Powers of Earth
I							
2	⊌ ir	1 11	The Lord of Peace Restored [Peace]	4	in	ζγ	The Lord of Harmonious Change [Change]
3	ち	<u>n</u>	Sorrow	ð		γs	Material Works [Works]
4	4	<u>n</u>	Rest from Strife [Truce]	\odot		γs	Earthly Power [Power]
5	Ŷ	\approx	Defeat	ğ		Я	Material Trouble [Worry]
6	¥	\approx	Earned Success [Science]	\lor		Я	Material Success [Success]
7	\forall	\approx	Unstable Effort [Futility]	ち		Я	Success Unfulfilled [Failure]
8	4	Π	Shortened Force [Interference]	\odot		₩	Prudence
9	ð	Π	Despair and Cruelty [Cruelty]	Q		₩	Material Gain [Gain]
10	\odot	Π	Ruin	ğ		₩	Wealth

TABLE V

	CXXXVII.	CXXXVIII.*	CXXXIX.	CXL.	CXLI
	Signs of the Zodiac.	Planets ruling Col. CXXXVII.	Planets exalted in Col. CXXXVII.	Twelve Banners of the Name	The Twelve Tribes.
15	Υ	ර	\odot	יהוה	Gad
16	б	Ŷ	$\boldsymbol{\forall}$	יההו	Ephraim אפראים
17	I	¥	ß	יוהה	Manesseh מנשה
18	9	$\boldsymbol{\forall}$	4	הוהי	Issachar רששכר
19	ନ	\odot	ъ	הויה	Judah ירורה
20	Π¢	¥	¥	ההוי	Napthali נפרלי
22	<u>n</u>	Ç	5	והיה	אשר Asshur
24	m.	ර්	Ŷ	וההי	Dan
25		4	ొ	ויהה	Benjamin בנימן
26	YS	ち	ර්	היהו	Zebulon זברלן
28	≈	ち	Ψ	היוה	Reuben
29	ж	4	Q	ההיו	Simeon שמער

	CXLII.	CXLIII.	CXXXIX.	CXL.
	Angels ruling Houses.	Twelve Lesser Assistant Angels in the Signs	Angel Lords of the Triplicity in the Signs by Day	Angel Lords of the Triplicity in the Signs by Night
15	Ayel איאל	Sharhiel שרהיאל	Sateraton כמרעתן	Sapatavi כפעמאוי
16	Toel מואל	Araziel ארזיאל	Rayel ראיראל	Totath מושת
17	Giel גיאל	Sarayel בראיאל	Sarash בערש	סגנרמען Ogameron
18	Kael בעאל	Pakiel פריאל	רערר Raadar	אכאל Akel
19	Oel עואל	Sharatiel שרטיאל	Sanahem כנהם	Zalberhith זלברהית
20	Veyel ۲۲۲۲	Shelathiel שלתיאל	Laslara לכלרא	Sasia
22	Yahel יהאל	Chedeqiel הרקיאל	Thergebon תרגבון	Achodraon אחורראון
24	Susul כוכול	Saitziel כאיציאל	Bethehon בתחון	Sahaqanab ⊂הקנ⊂
25	Suyasel כויעסאל	Saritiel כריטיאל	Ahoz 🛪	Lebarmin לברמים
26	Kashenyaiah כשניעיה	Samqiel שמקיאל	Sandali סנרלעי	Aloyar אלויר
28	Ansuel אנכואל	Tzakmiqiel צכמקיאל	עתור Athor	Polayan פלאון
29	Pasiel פשיאל	Vakabiel וכביאל	Ramara רמרא	Nathdorinel נתרורינאל

	CXLVI. Angels of the Decantes (Ascendant).	CXLVII. Angels of the Decantes (Succedent).	CXLVIII. Angels of the Decantes (Cadent).
15		פארהקי Behahemi	Satonder סמנרר
16	Kadamidi כרמרי	Minacharai מנהראי	Yakasaganotz
17	Sagarash כגרש	Shehadani שהרני	Bethon ביתון
18	Mathravash מתראוש	Rahadetz	Alinkir אלינכיר
19	Losanahar לוסנהר	זהעי Zachi	Sahiber כהיבר
20	Ananaurah אננאורה	Rayadyah ראיריה	Mishpar משפר
22	Tarasni מרסני	Saharnatz כהרנץ	Shachdar שחרר
24	Kamotz כמוץ	ענרוהר Nundohar	Uthrodiel ותרוריאל
25	Mishrath משראת	Vehrin	Aboha אכוהא
26	Misnim מסנרן	יסיסיה Yasyasyah	Yasgedibarodiel יכגריברוריאל
28	Saspam ככפל	Abdaron אבררון	Gerodiel ברוריאל
29	Bihelami בהלמי	Avron	Satrip כמריף

TABLE V (continued)

	CXLIX.	CL.
	Magical Images of the Decans (Ascendant).	Magical Images of the Decans (Succedent).
15	A tall, dark, restless man, with keen flame- coloured eyes, bearing a sword.	A green-clad woman, with one left bare from the ankle to the knee.
16	, , , , , , , , , , , , , , , , , , ,	A man of like figure (to the ascendant), with cloven hoofs like an ox.
17	A beautiful woman with her two horses	An eagle-headed man, with a bow and arrow. Wears crowned steel helmet.
18	A man with distorted face and hards, a horse's body, white feet, and a girdle of leaves	holds a lyre and sings of love and gladness.
19	A man in sordid raiment, with him a nobleman on horseback, accompanied by bears and dogs	A man crowned with a white myrtle wreath, holding a bow
20	A virgin clad in linen, with an apple or pome- granate	Tall, fair, large man, with him a woman holding a large black oil jar
22	A dark man, in his right hand a spear and laurel branch and in his left a book	A man, dark, yet delicious of countenance
24	A man with a lance in his right hand, in his left a human head	A man riding a camel, with a scorpion in his hand
25	A man with 3 bodies—1 black, 1 red, 1 white	A man leading cows, and before him an ape and bear
26	A man holding in his right hand a javelin and in his left a lapwing.	A man with an ape running before him
28	A man with bowed head and a bag in his hand.	A man arrayed like a king, looking with pride and conceit on all around him.
29	A man with two bodies, but joining their hand.	A grave man pointing to the sky.

	CLI.	CLII.	CLIII.	CLIV.
	Magical Images of the Decans (Cadent).	Perfumes (Ascendant).	Perfumes (Succedent).	Perfumes (Cadent).
15	A restless man in scarlet robes, with golden bracelets on his hands and arms	Myrtle	Stammonia	Black Pepper
16	A swarthy man with white lashes, his body elephantine with long legs; with him, a horse, a stag, and a calf	Costum	Codamorns	Cassia
17	A man in mail, armoured with bow, arrows, and quiver	Mastick	Cinnamon	Cypress
18	A swift-footed person, with a viper in his hand, leading dogs	Camphor	Succum	Anise
19	A swarthy hairy man, with a drawn sword and shield	Olibanum	Lyn Balsami	Muces Muscator
20	An old man leaning on a staff and wrapped in a mantle	Santal Flav	Srorus	Mastick
22	A man riding on an ass, preceded by a wolf	Galbanum	Bofor [?]	Mortum
24	A horse and a wolf	Opoponax	As for Asc.	As for Asc.
25	A man leading another by his hair and slaying him	Lign-aloes	Foi Lori	Gaxisphilium
26	A man holding a book which he opens and shuts	Assafœ tida	Colophonum	Cubel Pepper
28	A small-headed man dressed like a woman, and with him an old man	Euphorbium	Stammonia	Rhubarb
29	A man of grave and thoughtful face, with a bird in his hand, before him a woman and an ass	Thyme	Coxium	Santal Alb

		G D	CLV.		CLVI.
	Goetic Demons of Decans by Day (Ascendant).				Magical Images of Col. CLV.
15	I	\odot	באל	Bael	Cat, toad, man, or all at once.
16	4	\forall	במיגין	Gamigina	Little horse or ass.
17	7	Y	אמון	Amon	(1) Wolf with serpent's tail. (2) Man with dog's teeth and raven's head.
18	10	¥	בואר	Buer	Probably a centaur or archer.
19	13	\odot	בלאת	Beleth	Rider on pale horse, with many musicians. [Flaming and poisonous breath]
20	16	Ŷ	זאפר	Zepar	A soldier in red apparel and armour.
22	19	Ŷ	שאלוש	Sallos	Solider with ducal crown riding a crocodile.
24	22	ð	יפוש		Angel with lion's head, goose's feet, horse's tail.
25	25	ổ and ₽	גל א סלבול	Glasya-Labolas	A dog with a gryphon's wings.
26	28	Q	ברית	Berith	Gold-crowned soldier in red on a red horse. Bad breath.
28	31	¥	פוראש	Foras	A strong man in human shape.
29	34	ð	פורפור	Furfur	(1) Hart with fiery tail. (2) Angel.

		CLVII.			CLVIII.
	(Goetic Demons of Decans by			Magical Images of Col. CLVII.
		Day (Succedent).			ç ç
15	2	Q	אנאר	Agares	Old man, riding a crocodile and carrying a goshawk.
16	5	¥	מארב	Marbas	Great Lion.
17	8	Q	ברבמוש	Barbatos	Accompanied by 4 noble kings and great troops.
18	II	Q	ברסיון	Gusion	"Like a Xenopilus"
19	14	$\boldsymbol{\forall}$	לראיך	Leraikha	An archer in green
20	17	ổ and ∛	בומיש	Botis	Viper (or) Human, with teeth and 2 horns, and with a sword.
22	20	\odot	פורשון	Purson	Lion-faced man riding a bear, carrying a viper. Trumpeter with him.
24	23	Q	אים	Aim	Man with 3 heads—a serpent's, a man's (having two stars on his brow), and a calf's. Rides on viper and bears firebrand).
25	26	Ŷ	בים	Bimé	Dragon with 3 heads—a dog's, man's, and gryphon's.
26	29	Q	אשתרות	Asteroth	Hurtful angel or infernal dragon, like Berot, with a viper [breath bad].
28	32	\odot	אכמראי	Asmoday	3 heads (bull, man, ram), snake's tail, goose's feet. Rides, with lance and banner, on a dragon.
29	35	\forall	מרחוש	Marchosias	Wolf with a gryphon's wings and serpent's tail. Breathes flames.

			CLIX.		CLX.
	Go	etic Demo	ons of Deca	ans by Day	Magical Images of Col. CLIX.
		(Cadent).		
15	3	4	ושאנו	Vassago	Like Agares.
16	6	Q	ואלפר	Valefor	Lion with ass's head, bellowing
17	9	\odot	פאימון	Paimon	Crowned king on dromedary, accompanied by many musicians.
18	12	4	שימרי		Leapard's head and gryphon's wings.
19	15	Ŷ	אליבוש	Eligos	A knight with a lance and banner, with a serpent.
20	18	Ŷ	באתין	Bathin	A strong man with a serpent's tail, on a pale horse.
22	21	ổ and ∛	מאראץ	Marax	Human-faced bull.
24	24	Y	נבר	Naberius	A black crane with a sore throat—he flutters.
25	27	đ and ⊌	ריכוו	Ronove	A monster [probably a dolphin].
26	30	\forall	פורנאש	Forneus	Sea monster.
28	33	¥	געף	Gaap	Like a guide. To be kings.
29	36	4	ישמולוש	Stolas	Raven.

TABLE V (continued)

		CLXI.			CLXII.
		Goetic De	emons &	c. by Night	Magical Images of Col. CLXI.
		(A	Ascendan	it).	
15	37	$\boldsymbol{\forall}$	פאנץ	Phenex	Child-voices phœ nix.
16	40	ð	ראום	Raum	Crow.
17	43	\forall	שבנוך	Sabnock	Soldier with lion's head rides pale horse.
18	46	ð	ביפרו	Bifrons	Monster.
19	49	Q	כרוכל	Crocell	Angel.
20	52	Q	אלוך	Alloces	Soldier with red leonine face and flaming eyes; rides great horse.
22	55	4	אוראוב	Orobas	Horse.
24	58	¥	ארן	Amy	Flaming fire.
25	61	\odot and $rac{V}{2}$	1381	Zagan	Bull with gryphon's wings.
26	64	Q	האור	Haures	Leopard.
28	67	Q	אמרוך	Amdusias	(1) Unicorn. (2) Dilatory bandmaster.
29	70	4	שאר	Seere	Beautiful man on winged horse.

			CLXIII		CLXIV.
	Goetic Demons &c. by Night				Magical Images of Col. CLXIII.
			(Succeden		
15	38	ð	האלף	Halphas	Stock-dove with sore throat.
16	41	Q	פוכלור	Focalor	Man with gryphon's wings.
17	44	\forall	שק	Shax	Stcck-dove with sore throat.
18	47	Q	אראל	Uvall	Dromedary.
19	50	ち	פוך	Furcas	Cruel ancient, with long white hair and beard, rides a pale horse, with sharp weapons.
20	53	¥	כאין	Camio	 (1) Thrush. (2) Man with sharp sword seemeth to answer in burning ashes or coals of fire.
22	56	Q	גמור	Gamori	Beautiful woman, with duchess' crown tied to her waist, riding great camel.
24	59	\forall	וריאץ	Oriax	Lion on horse, with serpent's tail, carries in right hand two hissing serpents.
25	62	¥	רא ל	Volac	Child with angel's wings rides a two-headed dragon
26	65	$\boldsymbol{\forall}$	אנרראלף	Andrealphas	Noisy peacock.
28	68	\odot	בליאל	Belial	Two beautiful angels sitting in chariot of fire.
29	71	Q	רנטאל	Dantalion	Man with many countenances, all men's and women's, carries a book in right hand.

		CLXV.			CLXVI.
	Goetic Demons &c. by Night		by Night	Magical Images of Col. CLXV.	
			(Cadent).		
15	39	¥	מאלף	Malphas	Crow with sore throat.
16	42	Q	ופאר	Vepar	Mermaid.
17	45	$\mathtt{Q}_{\text{and}} \odot$	ריכא	Viné	Lion on black horse carrying viper.
18	48	¥	העגנת	Haagenti	Bull with gryphon's wings.
19	51	\odot	בעלם	Balam	3 heads (bull, man, ram), snake's tail, flaming eyes. Rides bear, carries goshawk.
20	54	♀ and ♂	מורם	Murmur	Warrior with ducal crown rides gryphon. Trumpeters.
22	57	¥	רישר	Oso	Leopard.
24	60	Q	נפול	Napula	Lion with gryphon's wings.
25	63	\forall	אנרר	Andras	Angel with raven's head. Rides black wolf, carries sharp sword.
26	66	\forall	כימאור	Kimaris	Warrior on black horse.
28	69	\forall	רכאוראב	Decarabia	A star in a pentacle.
29	72	ð	אנררומאל	Andromalius	Man holding great serpent.

	CLXVII. Egyptian Gods of Zodiac (Asc. Decans).	CLXVIII. Egyptian Names of Asc. Decans	CLXIX. As Col. CLXVII (Succedent)	CLXX. As Col. CXVIII (Succendent).	CLXXI. As Col. CXLVII (Cadent)	CLXXII. As Col. CXLVIII (Cadent)
15	Aroueris	Assicean	Anubis	Lencher	Horus	Asentacer
16	Serapis	Asicath	Helitomenos	Virvaso	Apophis	Aharph
17	Taautus	Thesogar	Cyclops	Verasua	Titan	Tepistosoa
18	Apoltun	Sothis	Hecate	Syth	Mercophta	Thuismis
19	Typhon	Aphruimis	Perseus	Sitlacer	Nephthe	Phuonidie
20	Isis	Thumis	Pi-Osiris	Thoptius	Panotragus	Aphut
22	Zeuda	Serucuth	Omphta	Aterechinis	Ophionius	Arepien
24	Arimanius	Sentacer	Merota	Tepiseuth	Panotragus	Senciner
25	Tolmophta	Eregbuo	Tomras	Sagen	Zeraph	Chenen
26	Soda	Themeso	Riruphta	Epima	Monuphta	Homoth
28	Brondeus	Oroasoer	Vucula	Astiro	Proteus	Tepisatras
29	Rephan	Archatapias	Sourut	Thopibui	Phallophorus	Atembui

CLXXIII.* Genii of the Twelve Hours (Levi).

- 15 Papus, Sinbuck, Rasphuia, Zahun, Heiglot, Mizkun, Haven
- 16 Sisera, Torvatus, Nitibus, Hizarbin, Sachluph, Baglis, Laberzerin
- 17 Hahabi, Phlogabitus, Eirneus, Mascarun, Zarobi, Butatar, Cahor
- 18 Phalgus, Thagrinus, Eistibus, Pharzuph, Sislau, Schiekron, Aclahayr
- 19 Zeirna, Tablibik, Tacritau, Suphlatus, Sair, Barcus, Camaysar
- 20 Tabris, Susabo, Eirnils, Nitika, Haatan, Hatiphas, Zaren
- 22 Sialul, Sabrus, Librabis, Mizgitari, Causub, Salilus, Jazar
- 24 Nantur, Toglas, Zalburis, Alphun, Tukiphat, Zizuph, Cuniali
- 25 Risnuch, Suclagus, Kirtabus, Schachlil, Colopatiron, Zeffar
- 26 Sezarbil, Azeph, Armilus, Kataris, Razanil, Bucaphi, Mastho

29 Tarab, Misran, Labus, Kalab, Hahab, Marnes, Sellen

CLXXIV.

The Mansions of the Moon.

[Hindu, Nakshatra] Arab, Manazil.

- 15 Υ Sharatan (Ram's head), Butayn (Ram's belly), and 0° -10° Suraya (the Pleiads)
- 16 \forall 10°-30° Suraya. Dabaran (Alldeboran), and 0°-20° Hak'ah (three stars in head of Orion)
- 17 I $20^{\circ}-30^{\circ}$ Hak'ah, Han'ah (stars in Orion's shoulder), and Zira'a (two stars above II)
- 18 S Nasrah (Lion's nose), Tarf (Lion's eye) and 0°-10° Jabhah (Lion's forehead)
- 10 \Re 10°-30° Jabhah, Zubrah (Lion's mane), and 0°-20° Sarfah (Cor Leonis)
- 20 D 20°-30° Sarfah, 'Awwa (the Dog, two stars in f), and Simak (Spica Virginis)
- 22 Ω Gafar (ϕ , ι , and κ in foot of \mathbb{P}), Zubáni (horns of \mathbb{N}), and \circ° -10° Iklil (the Crown)
- 24 \mathbb{M} 10°-30° Iklil, Kalb (Cor Scorpionis), and 0°-20° Shaulah (tail of \mathbb{M})
- 25 × 20°-30° Shaulah, Na'aim (stars in Pegasus), and Baldah (no constellation)
- ²⁶ Y3 Sa'ad al-Zábih (the Slaughterer's Luck), Sa'ad al-Bal'a (Glutton's Luck), and 0° -10° Sa'ad al Sa'ad (Luck of Lucks, stars in \approx)

 $_{28}$ $\approx \frac{10^{\circ}-30^{\circ}}{\text{the Urn}}$ Sa'ad al-Akhbiyah (Luck of Tents), and $0^{\circ}-20^{\circ}$ Fargh the former (spout of the Urn)

29 H 20°-30° Fargh the former, Fargh the latter (hind lip of Urn), and Risháa (navel of Fish's belly)

TABLE VI

	CLXXV.	CLXXVI.	CLXXVII.*	CLXX	KVII.*	CLXXIX.
	Hebrew Letters.	Numerical Value of Col. CLXXV.	Yetziratic Attribution of Col. CLXXV.	Geomantic I	ntelligences.	Numbers printed on Tarot Trumps
II	8	I	A			0
12	2	2	¥	רפאל	Raphael	I
13	2	3	\checkmark	גבריאל	Gabriel	2
14	٦	4	Ŷ	אכאל	Anael	3
15	n	5	ጥ	מלכיראל.	Melchiadel	4
16	٦	6	ъ	אסמוראל	Asmodel	5
17	7	7	Π	אמבריאל	Ambriel	6
18	Π	8	9	מוריאל	Muriel	7
19	23	9	ର	ורכיאל	Verachiel	II
20	•	10	Π¢	המלי א ל	Hamaliel	9
21	ך כ	20 500	4	כהיא ל	Sachiel	10
22	Ş	30	<u>n</u>	זוריאל	Zuriel	8
23	ם מ	40 600	\bigtriangledown			12
24	ז ב	50 700	m	ברכיאל	Barachiel	13
25	ם	60	\checkmark	ארוכיאל	Advachiel	14
26	Y	70	YS	הנאל	Hanael	15
27	ם ק	80 800	ර්	זמאל	Zamael	16
28	y z	90 900	~	כאמבריאל	Cambriel	17
29	P	100	ж	אמניציאל	Amnitziel	18
30	٦	200	\odot	מיכאל	Michael	19
31	27	300	△ ち			20
32	Ц	400	ち	כשיאל	Cassiel	21
32 bis	Ц	400	\forall			
31 bis	27	300	\`€			

	CLXXX.	CLXXXI.
	Title of Tarot Trumps.	Correct Design of Tarot Trumps.
11	The Spirit of $A_i\theta_{\eta\rho}$.	A bearded Ancient seen in profile *
12	The Magus of Power.	A fair youth with winged helment and heels, equipped as a Magician, displays his art *
13	The Priestess of the Silver Star.	A crowned priestess sits before the veil of Isis between the Pillars of Seth *
14	The Daughter of the Mighty Ones.	Crowned with stars, a winged goddess stands upon the moon *
15	The Son of the Morning, chief among the Mighty.	A flame-clad god bearing equivalent symbols *
16	The Magus of the Eternal.	Between the Pillars sits an Ancient *
17	The Children of the Voice: the Oracle of the Mighty Gods.	A prophet, young, and in the Sign of Osiris Risen *
18	The Child of the Powers of the Waters: the Lord of the Triumph of Light.	A young and holy king under the starry canopy *
19	The Daughter of the Flaming Sword.	A smiling woman holds the open jaws of a fierce and powerful lion
20	The Prophet of the Eternal, the Magus of the Voice of Power	Wrapped in a cloke and cowl, an Ancient walketh, bearing a lamp and staff *
21	The Lord of the Forces of Life.	A wheel of six shafts, whereon revolve the Triad of Hermanubis, Sphinx, and Typhon *
22	The Daughter of the Lords of Truth. The Ruler of the Balance.	A conventional figure of Justice with scales and balances
23	The Spirit of the Mighty Waters.	The figure of an hanged or crucified man *
24	The Child of the Great Transformers. The Lord of the Gate of Death.	A skeleton with a scythe mowing men. The scythe handle is a Tau.
25	The Daughter of the Reconcilers, the Bringer-Forth of Life.	The figure of Diana huntress *
26	The Lord of the Gates of Matter. The Child of the Forces of Time.	The figure of Pan or Priapus *
27	The Lord of the Hosts of the Mighty.	A tower struck by forked lightning *
28	The Daughter of the Firmament. The Dweller between the Waters.	The figure of a water-nymph disporting herself *
29	The Ruler of Flux and Reflux. The Child of the Sons of the Mighty.	The waning moon *
30	The Lord of the Fire of the World.	The Sun *
31	The Spirit of the Primal Fire.	Israfel blowing the Last Trumpet. The dead arising from their tombs *
32	The Great One of the Night of Time.	Should contain a demonstration of the Quadrature of the Circle *
32 bis		
31 bis		

	CLXXXII.	CLXXXIII.
	The Human Body.	Legendary Orders of Being.
11	Respiratory Organs	Sylphs
12	Cerebral and Nervous Systems	"Voices," Witches and Wizards
13	Lymphatic Systems	Lemures, Ghosts
14	Genital System	Succubi
15	Head and Face	Mania, Erinyes [Euminides]
16	Shoulders and Arms	Gorgons, Minotaurs
17	Lungs	Ominous Appearances, Banshees
18	Stomach	Vampires
19	Heart	Horror, Dragons
20	The Back	Mermaids (and H, its Zodiacal Opposite), Banshees
21	Digestive System	Incubi, Nightmares
22	Liver	Fairies, Harpies
23	Organs of Nutrition	Nymphs and Undines, Nereids, &c.
24	Intestines	Lamiæ, Stryges, Witches
25	Hips and Thighs	Centaurs
26	Genital System	Satyrs and Fauns, Panic-demons
27	Muscular System	Furies, Chimæ ras, Boars (as in Calydon), &c.
28	Kidneys, Bladder, &c.	Water Nymphs, Sirens, Lorelei, Mermaids (cf. P)
29	Legs and Feet	Phantoms, Were-wolves
30	Circulatory System	Will o' the Wisp
31	Organs of Circulation	Salamanders
32	Excretory System	Ghuls, Larvæ, Corpse Candles
32 bis	Excretory Organs, Skeleton	The Dweller of the Threshold, Gnomes
31 bis	Organs of Intelligence	[Socratic Genius]

Editorial Note: The Atus of Thoth

Liber AL, cap. I, v. 57 includes the statement: "All these old letters of my Book are aright: but \mathbf{x} is not the Star. This also is secret: my prophet shall reveal it to the wise." In Crowley's 'New Comment' on this verse, he observes:

I see no harm in revealing the mystery of Tzaddi to 'the wise'; others will hardly understand my explanations. Tzaddi is the letter of The Emperor, the Trump IV, and Hé is the Star, the Trump XVII. Aquarius and Aries are therefore counterchanged, revolving on the pivot of Pisces, just as, in the Trumps VIII and XI, Leo and Libra do about Virgo. This last revelation makes our Tarot attributions sublimely, perfectly, flawlessly symmetrical. The fact of its so doing is a most convincing proof of the superhuman Wisdom of the author of this Book to those who have laboured for years, in vain, to elucidate the problems of the Tarot.

This substituted attribution is alluded to in various places in *Liber Aleph* and *Magick in Theory and Practice*, but was not spelt out in full in published writings until *The Book of Thoth*. The tables from 777 are based on the old Golden Dawn attributions; to work with the reversed attributions, lines **15** and **28** should be exchanged on all columns based on the Zodiac or Tarot (*i.e.*, VI-VIII, XI, XIV-XX, XXII-XLVII, XLIX, CXXXVII-CLXXIV, CLXXVII-CLXXXII and CLXXXVI), <u>not</u> all columns throughout as the editors of 777 *Revised* state – T.S.

NOTES TO TABLE OF CORRESPONDENCES

Col. II: 0-10 are the names of the Numbers or Emanations; 11-32 the Letters spelt in full. LINE 1.—Some of the common titles of Kether are:— חוד בקרה פשות חוד דר בקרה בשות דור אשונה דור אשונה בקרה ראשונה הר דשונה דור אשונה בקרה ראשונה הוודה הוודה אשונה דור אשונה הוודה אוד בקרה ראשונה הוודה אוד בקרה ראשונה אחוד בקרה ראשונה אחוד אוד בשופל אוד בשופל הוודה אוד בשופל אוד בשופל הוודה אוד אוד אוד הווד אשר אוד הווד אשר אוד גווד אוד שופל הווד אוד שופן הווד אוד שופן אוד שופן גווד גווד גווד גווד גווד גווד אוד שופן גווד גווד גווד גווד גווד גווד <th>LINE 6.—Tiphereth has these additional titles:— גער אנפין Lesser Countenance. גער אנפין King. גער אנפין אוס. ביז אלמש. הרא ארם האר ארפין לאס. הרא ארש ארש הארש ארש ארש ארש ארש ארש הארש הארש ארש ארש הארש ארש הארש ארש הארש ארש הארש הארש הארש ארש הארש הארש הארש הארש הארש הארש הער אנין ארש הארש הארש הארש הארש הער הער הארש הארש הער הער הארש הארש הער הער הער הארש הער הער הער הארש הער הער הער הארש הער</th>	LINE 6.—Tiphereth has these additional titles:— גער אנפין Lesser Countenance. גער אנפין King. גער אנפין אוס. ביז אלמש. הרא ארם האר ארפין לאס. הרא ארש ארש הארש ארש ארש ארש ארש ארש הארש הארש ארש ארש הארש ארש הארש ארש הארש ארש הארש הארש הארש ארש הארש הארש הארש הארש הארש הארש הער אנין ארש הארש הארש הארש הארש הער הער הארש הארש הער הער הארש הארש הער הער הער הארש הער הער הער הארש הער הער הער הארש הער
דוא He.	Gate of Daughter of Mighty Ones.
The Head which is Not.	" Garden of Eden.
LINE 2.—Chokmah has additional titles:—	Also—
Power of Yetzirah. ¹	Inferior
of Tetragrammaton.	Mother—
אכא אכ	The Daughter.
It has also the Divine Name, ארידי. LINE 3.—Binah has these additional titles:— אמא The dark sterile mother. אלהים אלהים Divine Names. להים Throne. LINE 4.—Chesed has this additional title:— המא כחמה Majesty. LINE 5.—Geburah has these additional titles:— קורים Justice. Fear.	 The Queen. מלכת The Bride. מלכת The Virgin. מלכת COL IV.—This column may be equally well symbolized by any single entry, preferably in 0. The Monistic and Nihilistic conceptions are convertible. Hua may be equally named Tao, IAO, Noumenon, and the like. All language on this subject is necessarily feeble and hiero- glyphic. It is to name that which by definition has no name. COL. V.—These God-names are the "Grand Words" of the corresponding grades (see Col. CXXI.) except for 5°=6°, whose G.W. is much. The Zodiacal Gods are as for the Sephira, which corresponds to the Planet ruling. Apparently, in the numeration of Azbogah, line 12, only the AZ count.

That these following are only titles of the One Ineffable Name is shown by Koran xvii. 110. But monotheism is not true for the normal consciousness, but only for that of the adept.

- [99 names of God in Arabic; omitted owing to transcriber's ignorance of that language.]
- COL. VI., LINE **31**bis.—Essence, *cf.* α and ω .
- COL. VIII.—
 - LINES **1-10**.—Beth Elohim gives a quite different ten Qliphoth.

LINE 15.—

- In the midst of the Zodiacal Qliphoth are [Samael] and אכמראי [Asmodai].
- At SE corner, Man, Serpent, and the elder Lilith the wife of Samael.
- At NE corner, the Ox and Ass, and Aggereth the daughter of Machalath.
- At NW corner, the Scorpion, and אכימר,³ the Unnameable and כעמה.⁴
- At SW angle, the Lion and Horse, and the younger Lilith the wife of Asmodai.
- COL. IX.—The Cup of the Stolistes has its rim and 2 and 3 and its foot in 10.
 - The Caducceus is (easily) placed on the Tree and divided into \aleph , D, and w.

The Waxing Moon in 4; Waning in 5; Full in 6.

- COL. XI.—The elements, of whose nature the signs of the Zodiac partake, are shown by the symbol against them.
- COL. XII.—Let 45 be a straight line. On 45 erect the equilateral \triangle s 451, 459. From 4 and 5 draw straight lines 247, 358 \perp 45, and the straight lines 25 \perp 14, 43 \perp 15, 48 \perp 59, and 57 \perp 49, the points 2, 3, 7 and 8 marking the intersections. Join 19, 12, 13, 23, 78, 79, 89. Let 6 be the point of intersection of 19, 57, 48. On 78 erect an equilateral \triangle with its apex away from 1. Produce 19 to 10, join 7-10, 8-10. Daath is at the junction of 25, 34. See figure.

COLS. XV.-XVIII.—

- Daath—Lavender, Grey-white, Pure violet, Grey flecked gold. Herschel—Silver flecked white.
- COL. XVI, Line 10.—For \triangle , ∇ , \triangle , and ∇ .

- COL. XIX.—Urim and Thummim = Auramoth and Thoum Mou, Egyptian Gods. They are methods of divination by \triangle and $\overline{\bigtriangledown}$.
- COL. XX., LINE **32**.—These Gods preside over the pieces in "Rosicrucian Chess."⁵

$ \begin{array}{c} \nabla \text{ of } \Delta \\ \Delta \text{ of } \Delta \\ \overline{\nabla} \text{ of } \Delta \\ \overline{\nabla} \text{ of } \Delta \end{array} $	Queen Knight Pawn Castle	Θωστα αωοτ Ιεσεοτρέθ Ζπωστ φωήψ Κεβεξπετς Watwyie Φεοτρω		
$\begin{array}{c} \bigtriangleup \text{ of } \nabla \\ \nabla \text{ of } \nabla \\ \bigtriangleup \text{ of } \nabla \end{array}$	Bishop Queen Knight	Зоние ба мшот Оншотр ие мшот Сева зниоот датотр ие ба		
	Castle King Bishop Queen Knight Pawn Castle	Ψμωεν θα ις Πθα δαφμη-δμ <u>γ</u> ζω ωαμ βμωου θα Πεσμτ δ'ον βαλ		
$ \begin{array}{c} \nabla \text{ of } \overline{\forall} \\ \Delta \text{ of } \overline{\forall} \\ \overline{\forall} \text{ of } \overline{\forall} \\ \overline{\forall} \text{ of } \overline{\forall} \end{array} $	Queen Knight Pawn Castle	Swap		
The Pawns refer to \neg as the House of the Elements only, not to \neg as $\overline{\bigtriangledown}$.				

LINE 32.—Савадтиот Споте. Iстолиот and Дзефі: tutnato:Длесеt:Кавезпта⁶

COL. XXI.—The perfected Egyptian exlaims, "There is no part of me that is not of the Gods." This column gives the attribution in detail. The non-cherubic Zodiac signs are omitted, but follow their affinities.

COL. XXIII.—	Formless State (F)	=	4
	Sublime State (S)	=	4
	Reflection (R)	=	10
	Kashina (K)	=	10
	Impurity (I)	=	10
	Analysis (A)	=	I
	Perception (P)	=	I
			40

COLS. XXXVIII.-XL.—The vagueness and extent of these attributions is shown in this table from Agrippa,⁷ who is too catholic to be quite trustworthy.

Things under the Sun which are called Solary

 Among stones— I. The Eye of the Sun. 2. Carbuncle. 3. Chrysolite. 4. Iris (stone). 5. Heliotrope (stone). 6. Hyacinth (stone). 7. Pyrophylus (stone). 8. Pantaura. 	 9. Topazius. 10. Chrysopassus. 11. Rubine. 12. Balagius. 13. Auripigmentum and things of a golden colour.
Among plants—	
1. Marigold.	17. Mastic.
2. Lote-tree.	18. Zedoary.
3. Peony.	19. Saffron.
4. Sallendine.	20. Balsam.
5. Balm.	21. Amber.
6. Ginger.	22. Musk.
7. Gentian.	23. Yellow honey.
8. Dittany.	24. Lignum aloes.
9. Vervain.	25. Cloves.26. Cinnamon.
10. Bay-tree. 11. Cedar.	20. Chinamon. 27. Calamus.
11. Cedal. 12. Palm-tree.	27. Calanus. 28. Aromaticus.
12. 1 ann-uce. 13. Ash.	29. Pepper.
13. Asii. 14. Ivy.	30. Frankincense.
15. Vine.	31. Sweet marjoram.
16. Mint.	32. Libanotis.
Among animals—	3
I. Lion.	r Boor
2. Crocodile.	5. Boar. 6. Bull.
3. Spotted-wolf.	7. Baboon.
4. Ram.	7. Dabboon.
•	
Among birds—	
1. Phœ nix.	5. Cock.
 Eagle. Vulture. 	6. Crow.
4. Swan.	7. Hawk.
Among insects—	
1. Glow-worm.	2. Beetle.
Among fish—	
1. Sea-calf.	4. Star-fish.
2. Shell-fish.	5. Strombi.
3. Pullus.	6. Margar.
Among metals-	
I. Gold.	

COL. XL.—Aaron's breastplate is very doubtful; we advise reliance on columns Stones and Tribes, we having chosen Stones on bases of physical analogy to Signs, Colours, &c.

and COL. XLII.—The following table of sub-elemental perfumes is important:—

periumes is mig	jonum:		
$\begin{array}{cccc} & \textcircled{\baselinetwidth}{ll} & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangleup & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \bigtriangledown & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & \textcircled{\baselinetwidth}{ll} & Ar \\ & \cr & ef & ef \\ & ef & ef & ef \\ & ef & ef $	e Gall of the Rukh. acha. usk.		
	ılbanum. astick. orax.		
	amphor. amese Benzoin. digo.		
	over. Drax.		
	gn-aloes. d-sanders. d Sandalwood.		
drugs excitin	d XLIV.—And, generally, all g the parts of the body See Col. CLXXXII.		
COL. XLVI.—Each Trigram combines with itself and the others to make 64 Hexagrams, which partake of the combined nature. This attribution is the true key to the Yi King No			

partake of the combined nature. This attribution is the true key to the Yi King. No sinologist has had any idea of it, but it is obvious enough now that O.M. has solved it.

See Appendix I.

COL. XLVII.—

LINE **7**.—Has a monkey. LINE **19**.—Said to have a monkey.

COL. XLIX.—The Geomantic Figures of the Planets are those of the signs which they rule.

See the "Handbook of Geomancy," *The Equinox* I: 2, p. 137.⁸

COL. L.—The Catholic "seven deadly sins" in square brackets.

COL. LVII.-Egyptian Quarters.

- COLS. LVII., LIX., &c.—Beth Elohim gives:--Michael, Leo, and South to ∇ and \cdot . Gabrial, Bull, and North to \triangle and \overline{n} . Raphael, Man, and West to $\overline{\nabla}$ and \overline{n} . Uriel, Eagle, and East to \triangle and \cdot .
- COL. LXIX .---

Sattvas,	¥	,	In a close
Rajas, and	4	}	analogy
Tamas	θ	J	analogy

COL. LXXIX., LINE 13.-

Add (3321) שרברשהמעת שרחתן (Shadbarshehmoth Sharthathan), the Spirt of the Spirits of the Moon. The final is counted as 700, as are the final ם's in Col. LXXVIII., line 13.⁹

Col. LXXXV.— Line 6.—Or השמאל. Line 9.—Or גופניאל.

COL. LXXXIX.—Add Daath, היהא .

COL. XCIII., LINE 10.—Contains the Earth.

COL. XCVI.—Add Daath, היוה.

COL. XCIX.—Add among Archangels:— Azrael, Angel of Death (٦), Israfel, of Last Trump (٣). COL. C.—Our order of Angelic Choirs is from R. Mosheh ben Maimon. R. Ishmael and the book Pliah prefer:—

{	2. 3· 4· 5· 6. 7· 8.	Cherubim. Chasmalim. Chaioth. Aralim. Seraphim. Tarshishim. Auphanim. Auphanim. Aishim.
1	9.	1

And there are many other schemes.

COL. CII.—Add Daath, אנרי.

COL. CIII.—Add Daath, Cerebrum medium, cuius locus est in parte capitis postica.

But these have many other attributions, and each is itself divisible: thus Chesed and Geburah of Tiphareth are the breasts; Tiphareth the heart; Netzach and Hod the testicles; Jesod the membrum virile; and Malkuth, the anus. The signs of the Zodiac are variously given, and the Planets agree with the face: thus \mathfrak{H} and \mathfrak{H} , the ears; \mathfrak{J} and \mathfrak{Q} , the nostrils; \bigcirc and \mathfrak{G} , the eyes; and \mathfrak{P} , the mouth. The hand: thumb, \mathfrak{B} ; 1st finger, \mathfrak{A} ; 2nd, ∇ ; 3rd, ∇ ; 4th \mathfrak{A} . These, however, vary somewhat.¹⁰

COL. CVI.—These Abodes are enclosed in four circles: the Waters of Weeping, or Creation, of Oceanus, and the False Sea. Compare the classical four rivers of Hell.¹¹

COL. CVIII.—Incomplete and redundant owing to unconentrated nature of Qliphoth.

LINE 2.—Three Evil Forms before Samael are:

קמתיאל [Qemetial] לביאל [Belial] ערואל [Othiel]

The Thaumiel, also called Kerethiel

COL. CIX.—King בלע son of בעור, Dukes עלוה, and העלוה are all referred to Daath.

Edomite Kings and Dukes are taken e libro Maggid. and Gen. 36.

COL. CXIV., LINE **1**.—*I.e.*, simple breathing without articulation.

- COL. CXV.—The furniture, &c., is attributed as told in the ritual, here duly h—d, c—d, and n—rr—d.¹²
- COL. CXXI.—Add the "waiting" Grades of "Lord of the Paths in the Portal of the Vault of the Adept" between the 1st and 2nd Orders; and "Babe of the Abyss" between the 2nd and 3rd.
- COL. CXXV.—Burton gives these upside down. The true attribution is checked by the Fire-Worshippers (Guebres) in **5**. Yet, of course, the Kether Hell may be considered as more awful than the Malkuth.
- COL. CXXVII.—These and many other (rather far-fetched and irrelevant) attributions of various things are to be found in Burton's *Arabian Nights*, in the Tale of Abn al-Husn and his Slave-Girl Tawaddud.
- COL. CXXXIII.—The symbolic forms and Divination meanings of these cards can be readily constructed from considerations of their natures as here indicated.
 - LINE **5**.—This is the First Decan, and begins from Cor Leonis.
- COL. CXXXVIII.—Astrological symbols are derived from the primary forms—Cross, Crescent, Circle.
- COL. CLXXIII.—For meaning and special function, see original.¹³ They should, but do not, accurately refer to the divisions of each sign into 7 planetary parts.

Pietro di Abano¹⁴ gives:----

THE NAMES OF THE HOURS AND THE ANGELS RULING THEM.

The Names of the Hours.

	Hours of the day.	Hours of the night.
г.	Yayn	Beron
2.	Ianor	Barol
3.	Nasnia	Thari
4.	Salla	Athir
5.	Sadedali	Mathon
6.	Thamur	Rana
7.	Ourer	Netos
8.	Tamic	Tafrac
9.	Neron	Sassur
10.	Iayon	Aglo
11.	Abai	Calerua
12.	Natalon	Salam

TABLES OF THE ANGELS OF THE HOURS ACCORDING TO THE COURSE OF THE DAYS $^{\rm 15}$

Day:	\odot	Y	ð	¥	4	Q	ち
Day: Hour I. 2. 3. 4. 5. 6. 7. 8. 9.	· ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・	(Angel ♥ ħ ¥ ð ⊙ ♀ ♀	o s of the ♂ ♀ ♀ ♡ ♪ ↓ ♂	φ e Houn Σ ⁵ ⁴ ³ ² ³ ² ² ² ² ² ² ² ²	4 rs of th ↓ ♂ ⊙ ♀ ♀ ♡ 5 ↓	$\begin{array}{c} \varphi \\ \varphi $	᠀ᢆ᠊ᡮ᠌ᢩᠯ᠊ᡠᢆ᠊᠍᠊ᢒ᠊ᢩᡇ᠉ᡃ᠋ᡷ᠋ᢩᠯ᠊ᡈᡠᢆᢆ᠂ᢩᡇ
9. 10 11. 12.) • ¥ * * * * *	5 4 0 	0 ⊙ Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q	+)) ちょう	φ 0 0 0 0 0 0	+ ダ ッ ち よ	4 ♂ ⊙ ♀
I. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.	<u></u> よ で ⊙♀¤ ゚゚゚゚゚ <u></u> ゚゚゚ <u></u> ゚゚゚゚ ヽ よで⊙♀¤	Angels ♀♀ ゚゚゚゚゚゚゚゚゚゚゚゚゚゚゚゚゚ ちょ♂⊙♀♀ ゚゚゚゚゚゚゚゚゚゚゚ ちょ	rof the 5 4 0 0 0 2 2 € 5 4 0 0 0	Hour ○ ♀ ♥ ♥ Ҍ ϟ ♂ ⊙ ♀ ♥ ♥ Ҍ	s of the いちょる⊙♀♀ 》ちょる⊙	≄ hi v d o o o o o v y ち 4 d o o o v y) ち	१) ४) ५ ४ ४ ७ ० ४) ५ ४ ४

[The Angels of the Planets according to pseudo-Abano are:----

- Michael.
- Sabriel.
- ර් Samael.
- ¥ Raphael.
- 4 Sachiel.
- Q Anael.
- ち Cassiel.]

Note.—The first hour of the day, of every country, and in every season whatsoever, is to be assigned to the sun-rising, when he first appeareth arising in the horizon. And the first hour of the night is to be the thirteenth hour, form the first hour of the day.

THE YEAR¹⁶

The Spring: Taloi. The Summer: Casmaran. The Autumn: Adarael. The Winter: Farlas. The Angels of the Spring: Carcasa, Core, Amatiel, Commissoros.

The Head of the Sign of the Spring: Spugliguel. The Name of the Earth in the Spring: Amadai. The Names of the Sun and Moon in the Spring:

The Sun, Abrayen; The Moon, Agusita.

The Angels of the Summer: Gargatel, Tariel, Gaviel.

The Head of the Sign of the Summer: Tubiel.

The Name of the Earth in the Summer: Festatui.

The Names of the Sun and Moon in the Summer: The Sun, Athemay; The Moon, Armatas.

The Angels of the Autumn: Tarquam, Gualbarel. The Head of the Sign of the Autumn: Torquaret. The Name of the Earth in the Autumn: Rabianira. The Names of the Sun and Moon in the Autumn:

The Sun, Abragini; The Moon, Matasignias.

The Angels of the Winter: Amabael, Ctarari. The Head of the Sign of the Winter: Altarib. The Name of the Earth in the Winter: Gerenia. The Names of the Su and Moon in the Winter: The Sun, Commutaf; The Moon, Affarterim.

COL. CLXXVII.—Musulman attribution of Planets:—

Note that \square and not \square is the 7th of the double letters.

The Jesuit Kircher¹⁷ gives— $540 \bigcirc 94$

The order of the Planets is that of their apparent rate of motion. By writing them in their order round a heptagon, and tracing the heptagram unicursally, the order of the days of the week is obtained.

COL. CLXXVIII.—These intelligences are angelic in nature, but possessing material and even earthly dominion. Hence they preside over the geomantic figures, whose nature indeed expresses their relation to man.

COL. CLXXXI. —

LINE **11**.—He laughs; bearing a sphere containing illusion in his left hand, but over his right shoulder, and a staff 463 lines long

in his right. A lion and a dragon are at his feet, but he seems unaware of their attacks or caresses.

- LINE **12**.—His attitude suggests the shape of the Swastika or thunderbolt, the message of God.
- LINE **13**.—She is reading intently in an open book.
- LINE **14**.—She bears a sceptre and a shield, whereon is figured a dove as a symbol of the male and female forces.
- LINE **15**.—His attitude suggests \$, and he is seated upon the Cubic Stone, whose sides show the Green Lion and White Eagle.
- LINE **16**.—He is crowned, sceptred, and blessing all in a threefold manner. Four living creatures adore him, the whole suggesting a pentagram by its shape.
- LINE **17**.—He is inspired by Apollo to prophesy concerning things sacred and progane: represented by a boy with his bow and two women, a priestess and an harlot.
- LINE **18**.—He drives furiously a chariot drawn by two sphinxes. As Levi drew it.
- LINE **19**.—Before him goeth upright the Royal Uraus Serpent.
- LINE **21**.— $[{}^{\textcircled{a}}, {}^{\textcircled{a}}, and {}^{\varTheta{a}}, or Sattva, Rajas, and Tamas].$
- LINE 23.—From a gallows shaped like the letter \neg hangs by one foot a young fair man. His other leg forms a cross with the suspending one. His arms, clasped behind his head, form an upright \triangle , and this radiates light. His mouth is resolutely closed.
- LINE **25**.—A winged and crowned goddess, with flashing golden belt, stands, and pours from her right hand the flame of a torch upon an Eagle, while in her left hand she pours water from an horn upon a Lion. Between her feet a moon-shaped cauldron of silver smokes with perfume.
- LINE **26**.—Levi's Baphomet is sound commentary on this Mystery, but should not be found in the text.
- LINE 27.—Human figures thrown thence suggest the letter **y** by their attitude.
- LINE 28.—A woman, naked, and kneeling onher left knee, pours from a vase in her right hand silver waters into a river, by which grow roses, the haunts of coloured butterfiles. With her left hand she pours golden waters over her head, which are lost in her long hair. Her attitude suggests the Swastika. Above flashes a great star of seven rays.

- LINE **29**.—Below, a path leads between two towers, guarded by jackals, from the sea, wherein a Scarabæus marcheth landwards.
- LINE **30**.—Below is a wall, in front of which, in a fairy ring, two children wantonly and shamelessly embrace.
- LINE **31.**—An Angel blowing a trumpet, adorned with a golden banner bearing a white cross. Below a fair youth rises from a sacrophagus in the attitude of the god Shu supporting the Firmament. On his left a fair woman, her arms giving the sign of Water—an inverted ∇ on the breast. On his right a dark man giving the sign of Fire—an upright Δ on the forehead.
- LINE **32**.—An ellipse, composed of 400 lesser circles. At the corners of the card a Man, an Eagle, a Bull, and a Lion. Within the circles a naked shining figure in the sign of Earth—right foot advanced, fight hand advanced and raised, left hand lowered and thrown back. The hands grip each a ray of dazzling light, spiril, the right hand being dextro- and the left hand laworotary. A red scarf conceals the fact of male genital organs, and suggests by its shape the letter **>**. Such is the conventional hieroglyph.

APPENDIX I

THE TRIGRAMS OF THE YI KING

Attribution to Quarters.	Planetary Attribution.	Hindu Attribution.	Yetziratic Attribution.	Figure.	Name.	Part of body.	Key Scale
S.	\odot	Lingam.	+		Khien.	Head.	2 [and 30].
S.E.	ę	Apas.	<i>¤</i>		Tui.	Mouth.	14 [and 23].
E.	4	Mano (Prana).	⊙ r		Li.	Eyes.	6 [21 and 30].
N.E.	ර්	Tejas.	<u>م</u>		Kăn.	Feet.	27 and 31.
S.W.	¥	Vayu.	A 8		Sun.	Thighs.	11 [and 12].
W.	5	Akasa.)) 7		Khân.	Ears.	10 [13 and 32]
N.W.	\forall	Prithivi.	ע מ		Kăn.	Hands.	32 bis.
N.	Ľ	Yoni.	О п		Khwăn.	Belly.	3 and 13 .

The Trigrams should be considered as the symbols which combine these meanings, the Hexagrams as

combinations of these, chosen according to circumstances. Thus

is Fire of ⊖, or Energy

of 5, and might mean beginning to change, or force applied to obstruction, as it actually does.

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
1		+ of +	<i>Kh</i> ien	Heaven, &c. (+ for Lingam.)
2		\bigcirc of \bigcirc	Khwăn	Earth, &c. (〇 for Yoni.)
3		$rightarrow$ of Δ	<i>K</i> un	Danger and obscurity—γενος.
4		∇ of $rightarrow$	Măng	Youth and ignorance.
5		⊌ of +	Hsü	Waiting, sincerity.
6		+ of ⊌	Sung	Contention, opposition, strength in peril.
7		⊖of⊌	Sze	Multitude, age and experience.
8		⊌of⊖	Pî	Help.

THE HEXAGRAMS OF THE YI KING.

THE HEXAGRAMS

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
9		A of +	Hsiâo <i>K</i> hû	Small restraint.
10		$+ ext{ of } abla$	Lî	Pleased, satisfaction, treating, attached to, a shoe.
11		O of +	Thâi	Spring, tree course.
12		+ of ()	Phî	Decay, patience, obedience, autumn, shutting up, restriction
13		+ of 🖸	Thung Zăn	Union (of men).
14		⊙ of +	Tâ Yû	Great havings.
15		\bigcirc of \bigtriangledown	<i>Kh</i> ien	Humility.
16		Δ of \bigcirc	Yü	Harmony and satisfction.

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
17		$ abla$ of Δ	Sui	Following
18		∀ofA	Kû	Troublesome services, arrest of decay, hard work.
19		\bigcirc of ∇	Lin	Approach of authority, inspect, comfort.
20		A of ○	Kwân	Manipulating, contemplating.
21		\odot of Δ	Shih Ho	Union by gnawing, legal constraint.
22		∇ of \odot	Pî	Ornament, freewill.
23		\forall of \bigcirc	Ро	Overthrow, couch.
24		\bigcirc of \triangle	Fû	Returning, visit from friends.

THE HEXAGRAMS

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
25		$+ \text{ of } \Delta$	Wû Wang	Simplicity and sincerity, earnestness.
26		\forall of +	Tâ <i>Kh</i> û	Great accumulation.
27		∇ of Δ	Î	Nourishment, upper jaw.
28		∇ of A	Tâ Kwo	Great carefulness, weak beam.
29		⊌of⊌	Khan	Pit, defile, peril.
30		⊙of⊙	Lî	Inherent in, attached to, docility.
31		∇ of ∇	Hsien	Influencing to action, all, jointly.
32		∆ of A	Hăng	Perseverance, keeping to the path.

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
33		$+ \text{ of } \overline{\nabla}$	Thun	Returning, avoiding, retirement.
34		Δ of +	Tâ <i>K</i> wang	Violence, the Great Ram.
35		⊙of⊖	Tzin	To advance (good).
36		⊖of⊙	Ming Î	Intelligence, wounded.
37		Aof⊙	Kiâ Zăn	Household, wifely duty.
38		\odot of ∇	<i>Kh</i> wei	Disunion, family discord.
39		\subseteq of ∇	Kien	Lameness, immobility, difficulty.
40		Δ of \bowtie	<i>K</i> ieh	Unravelling (a knot, &c.).

THE HEXAGRAMS

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
41		∇ of ∇	Sun	Diminution.
42		A of A	Yî	Addition, increase.
43		∇ of +	Kwâi	Displacing, strength, complacency, tact.
44		+ of A	Kâu	Unexpected event, a bold woman.
45		$ abla$ of \bigcirc	Tzhui	Collected, docility.
46		O of A	Shăng	Advance and ascent.
47		$ abla { m of} \odot$	Khwăn	Straightened, distressed, Carcer, growth restricted.
48		rightarrow of A	Tzing	A well, self-cultivation.

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
49		$ abla$ of \odot	Ко	Change
50		⊙ of A	Ting	A caldron, a concubine, flexibility, quick ear and eye.
51		Δ of Δ	Kăn	Ease, development, moving power, thunder.
52		$\forall ext{ of } \forall$	Kān	Peace, a mountain.
53		${\rm A}$ of ${ m abla}$	Kien	Fortunate marriage, gradual advance, goose.
54		Δ of ∇	Kwei Mei	Unfortunate marriage (of a younger sister before the elder).
55		Δ of \odot	Făng	Large, abundant, progress.
56		\odot of ∇	Lü	Strangers.

THE HEXAGRAMS

	Figure.	Nature.	Name.	Divination and Spiritual Meaning.
57		A of A	Sun	Flexibility, penetration, vacillation, wind, wood, &c.
58		∇ of ∇	Tui	Pleasure, help from friends, still water.
59		Aof⊌	Hwân	Dissipation, dispersion, turning to evil.
60		\subseteq of ∇	<i>K</i> ieh	Joints of body, regular division.
61		∇ of \bowtie	Kung fü	Inmost sincerity.
62		Δ of ∇	Hsiao Kwo	Non-essential, success of trifles, a wonded bird, small divergences.
63		⊌of⊙	<i>K</i> i Tzi	Help attained, complete success.
64		⊙of⊌	Wei Tzi	Incomplete success, foolish impulse, failure.

Transcriber's notes

[The work as presented here is currently incomplete: owing to my complete ignorance of Arabic, one column (the Princes of the Jinn) and some endnote material (the 99 names of God) in that language have not been entered. Further proof reading is probably required.]

This electronic edition of 777 was prepared from the version of 777 *Revised* printed in 777 *and other Qabalistic Writings* (originally published as *The Qabalah of Aleister Crowley*). As far as I can tell this was a facsimile from the 1955 first edition of 777 *Revised*; while Crowley's original Preface was re-set in the 1955 edition, the Tables of Correspondence, Crowley's notes thereon, and the appendix giving the trigrams and hexagrams of the *I Ching* were (with minor exceptions) in their turn straight facsimiles from the original 1909 edition of 777.

In preparing the present edition I have included, besides the Preface, tables, notes and appendix from the original edition, the following additional material from 777 Revised:

- * The II additional columns (CLXXXIV CXCIV). These were originally appended at the end of Table VI. Six were explanatory of or supplementary to existing columns: (*e.g.* numerations of Greek and Arabic letters, transliterations or translations; the "magical formulæ" column was specifically referred to the column of magical weapons); these have been placed immediately after the appropriate column. The others have been appended to the end of the appropriate table. While they are hence "out of sequence" I feel this is unlikely to cause confusion as these additional columns are rarely if ever directly referenced by number in other works.
- * Additional correspondences as mentioned in Crowley's remarks on the various columns. They are inserted into the appropriate columns in double square brackets [[like this]].

Also added are:

- * Numeration of Coptic.
- * Transliterations of most Hebrew names. The more obscure of these are taken from *Godwin's Cabalistic Encyclopedia* (3rd edition, Llewellyn, 1994), henceforth 'Godwin'.

In order to keep the present document at a manageable size, it omits:

- * Yorke's editorial preface.
- * The essay on the Magical Alphabet
- * The Meaning of the Primes from 11 to 97.
- * The "Various Arrangements" (mostly from *The Book of Thoth*)
- * The "Explanations of the Attributions" a series of remarks, some developing almost into essays, on columns I-III, V-VIII, X, XI, XIII-XXII, XXXIV, XXXV, XXXVIII-XLIII, XLV, LVI-LXVIII, LXXVII-LXXXVI, and XCVII.
- * "What is Qabalah?"
- * "What is a 'Number' or a 'Symbol'?" (an extract from the New Comment on AL I.4)

This additional material is available in HTML format.

I have not preserved the original pagination of the tables of correspondence. While Crowley occasionally referenced 777 by page number, such references are usually coupled with reference to the column. For ease of reading, columns are arranged from left to right across a single page. Obvious typos have been corrected; other questionable readings are noted below.

Last revised and checked 08.12.2003; fixed a couple of errors in the column "numeration of Coptic alphabet;" added reference to *The Canon* re: attribution of Apostles to Zodiac; a few minor corrections and clarifications in the endnotes; still not done the Arabic.

Endnotes

Notes to Crowley's Preface

¹ S.L. "MacGregor" Mathers.

² The reference is probably to the *Heptameron seu* elementa magica, a 16th-century Grimoire of planetary magick (published with the Fourth Book of pseudo-Agrippa) deriving in part from the Solomonic cycle and in part from the Liber Juratus or Sworn Book of Honorius, a medieval work on magick (not to be confused with the early modern Grimoire of Honorius falsely attributed to the third Pope of that name). Its attribution to Pietro d'Abano (1253-1316) is generally recognised as spurious. The uncontested works of d'Abano do deal in part with astrological images and the medical / talismanic use of the same (vide Walker, Spiritual and Demonic Magic and Yates, Giordano Bruno), and he is occasionally cited as an authority by Renaissance writers such as Ficino and Agrippa; the material specifically attributed to d'Abano in 777 is from the *Heptameron*, although the images of the decans may be from his genuine works.

³ Probably a reference to the Golden Dawn. After swearing a long and tortuously phrased Oath of Secrecy, the Neophyte was issued a "Knowledge Lecture" which consisted of the names and symbols of the Elements, Planets and Signs along with the Hebrew Alphabet and the names of the Sephiroth in Hebrew.

⁴ The *Lemegeton* is a 17th-century compilation, probably English, of magical texts attributed to Solomon. The first book, *Goetia*, describes 72 "Evil Spirits" and gives instructions for evoking them (it derives variously from the *Key of Solomon*, the *Heptameron*, the *Fourth Book* of pseudo-Agrippa and the *Pseudomonarchia Dæmonum* published by Wier). Crowley published an edition of it in 1904. In 777 cols. CLV - CLXVI the spirits are referred to the Decans by day and night.

The second book, *Theurgia Goetia*, lists 31 principal spirits, with an astronomical number of subordinates of whom few are named; of the 31, 20 are referred to the points of the compass and the other 11 are said to wander and have no fixed place. They are said to be partly evil and party good, hence the apparently oxymoronic title. It is possible that the *Theurgia-Goetia* was based on the *Steganographia* of Trithemius by someone who did not realise that the latter was primarily a work of cryptography.

The third book, *Ars Paulina*, contains a catalogue of Angels for the 12 hours of the day and night, and for the 12 signs and 360 degrees of the Zodiac; they are also attributed to the seven classical Planets.

The fourth book, *Ars Almadel*, is probably of medieval origin: it divides up the powers it summons into four "Altitudes", seemingly referred to the cardinal points of the Zodiac.

The "fifth book of the Lemegeton", *Ars Nova*, is rather a kind of appendix which appears in one MS. where it occupies one and a half sides of a single folio leaf: it contains an extended prayer associated with the names on the circle and triangle of the *Goetia*, possibly intended to be spoken while drawing these, along with a short and garbled conjuration containing some highly corrupt Hebrew names, probably also connected with the *Goetia* as it mentions the brazen vessel; and finally, a lengthy curse targetted at anyone who steals the book.

The Ars Nova is sometimes confused with the Ars Notoria (Notary Art) attributed to Solomon, which latter rather appears to be a medieval magical derivative of classical art of memory, based around the contemplation of images or notæ while repeating prayers. The Ars Notoria was condemned by Aquinas (cited in Yates, Art of Memory) and various Renaissance writers such as Erasmus and Agrippa (in De vanitate &c.); Robert Turner produced an English translation which was made less than useful by the omission of the figures: this translation has been incorporated into some later MSS. and printed editions of the Lemegeton.

⁵ In *The Book of the Sacred Magic of Abramelin the Mage* (lib. II cap. XIX) are tabulated the names of various Evil Spirits: chief among these are the "Four Princes and Superior Spirits", to wit Lucifer, Leviathan, Satan and Belial who may perhaps be referred to the Elements (I would suggest Fire, Water, Air, Earth respectively); immediately below these are eight "Sub-Princes", namely Oriens, Paimon, Ariton, Amaimon (*vide 777* col. LXVIII), Astarot, Magot, Asmodee and Beelzebud (*sic*); a total of 316 named spirits are listed below the eight Sub-Princes, some subject to one of them, some shared between two or more.

⁶ The Book of the Concourse of the Forces is the title of a collection of Golden Dawn papers loosely based on the "Enochian" material which emerged from the ceremonial skrying of John Dee and Edward Kelly. Crowley later published a terse and incomplete abstract of this material as "A brief abstract of the symbolic representation of the Universe" in *Equinox* 1 (7-8). See also Regardie (ed.) *The Golden Dawn*, vol. IV.

⁷ This would not be a view generally shared by most serious practitioners and students of Dee and Kelly's magick. Unless Crowley is talking about the G.D. version of "Enochian Magic" in which case he has a point.

⁸ 4 Planes: the first consists solely of Kether; the second of Chokmah and Binah; the third of Chesed through to Yesod; the fourth of Malkuth only. These are identified by some with the Four Worlds. 3 Pillars / 7 Planes: see col. XII. 7 palaces: see col. LXXXVII et seq.

Notes to Table of Correspondences

Table I (the whole scale)

Col. VIII. The numbers after the Qliphoth of the Sephiroth represent which of the seven "palaces" they are referred to: see the arrangements in Col. LXXXVIII et. seq. Transliterations are as given in Crowley's remarks on this column in 777 Revised, although a few have been altered where they are not consistent with the Hebrew spelling.

Col. XIV. These represent G.D. attributions, before Crowley changed the titles of a number of the Trumps in *The Book of Thoth* and exchanged the attributions of the Star and Emperor based on AL I.57.

Col. XIX. Transliterations of Egyptian names have been left as in the first edition. These differ from both modern transliterations and those employed by early 20th-century writers such as Budge.

Line 1: Asar is better known by the Hellenized form Osiris: Asar-un-Nefer ("Osiris the beautiful") was a particular epiphet or title of this god. Hadith in this line (also Hadit in line 0) is not a historical Egyptian deity but refers to the entity described in cap. II of The Book of the Law; the name is a garbled or corrupt form of Heru-Behutet (Horus of Behutet), a solar-martial form of Horus symbolized by the winged disk. Heru-Ra-Ha is not a historical Egyptian deity but is mentioned in cap. III of The Book of the Law and is said to combine Hoor-par-Kraat (Horus the Child) Ra-Hoor-Khuit (Ra-Horus of the Two and Horizons).

Line 6: "On" was not an Egyptian deity but a transliteration into Hebrew (N or "N) of the name of the Egyptian solar cult-centre called Heliopolis by the Greeks. The confusion arose through a misreading by Freemasons of Genesis XLI, 45 and 50 where Joseph married "Asenath daughter of Poti-phera priest of On." ON spelt [Y as a formula is another matter entirely; see Col. CLXXXVII. Hrumachis is probably a variant spelling of Harmachis (Hor-Maku), said by Budge (Gods of the Egyptians vol. I p. 470) to be the Greek name for Heru-Khuti, Horus of the two horizons, who represented the sun from sunrise to sunset.

Line 13: Chomse also spelt Khons or Khensu. In one legend (cited by Budge, *op. cit.* I, 448) he is said to be the son of the cat goddess Bast who was also associated with the moon (to complicate matters Bast has solar aspects in some accounts).

Lines **16**, **32-bis**: Ahapshi is the Apis Bull (GD Coptic spelling). Ameshet is Amset (or Mestha), one of the Children of Horus.

Line **17**: The Rekti goddesses and Merti goddesses both appear to have been specific titles or epiphets of Isis and Nephthys. See above for Heru-Ra-Ha.

Line **19**: Pasht (according to Budge, *op. cit.* I, **51**7) is Pekh or Pekhit, a minor lioness goddess. Mau is onomatopœic Egyptian for 'cat' and appears to have been an epiphet of Ra.

Line 22: Ma is more usually spelt Maat or Ma'at.

Lines 23, 31: Auramoth and Thoum-aesh-neith were never Egyptian deities but were names constructed on Qabalistic principles by the Golden Dawn to refer to water and fire; similarly the name Tarpesheth (Tharpesht) is unknown prior to G.D. material, although she appears to be a hybrid of Bast and Sekhet.

Line **24**: Typhon was a Titan in Greek myth (son of Tartaros and Gaia), probably a personification of destructive forces of nature, who was identified with Set in late classical times. Add Selket, whose symbol was the scorpion. The attribution of Khephra is explained by Crowley's remarks on this line in the "Animals" column.

Line **25**: Add Neith (Net) who is traditionally depicted with a bow and arrows.

Line **26**: Khem is identified by Budge (*op. cit.*, I, 97) with the phallic god Min or Amsu, and was identified by the Greeks with Pan.

Line 28: Ahephi is Hāpi, one of the Children of Horus.

Line **29**: Add Hequet (Hekt).

Line **31**: Kabeshunt is probably Qebhsennuf, one of the Children of Horus.

Line **32**: I have no idea who 'Mako' is.

In the Golden Dawn Z1 paper the Children of Horus or Canopic Gods had 'invisible stations' in the corners of the Temple. The most immediate source for the elemental attributions, though, is the Golden Dawn paper on "Enochian Chess" where the four pawns of each side are referred to these God-forms. It is not clear why Crowley omitted Tuamutef for Water: (a G.D. Coptic form of this name is cited in connection with the "Eagle Kerub" in a ritual in Equinox I(3)).

In a myth recounted by Budge (*op. cit.* vol. I p. 158) these gods are said to have grasped the four pillars of heaven as sceptres: Amset the South, Hāpi the North, Tuamutef the East, and Qebhsennuf the West. They were also said to guard the Canopic Jars in which the internal organs of the deceased were preserved, and their G.D. attributions to the cross-quarters probably derive from a single find of an Egyptian tomb which had the four jars with the images of the gods disposed thus.

Col. XX.

Line **23**: Possibly a G.D. Coptic spelling of Ashtoreth (Astarte, Asherah) who according to Budge (*op. cit.*) was worshipped in Egypt in the later dynastic period.

Line 25: A G.D. Coptic spelling of Aroueris.

Col. XXI. All this is derived from the famous speech in cap. 42 of the *Book of the Dead*. Some minor errors have been corrected. The Planets are referred to the face according to the attributions in Agrippa (tom. II cap. x); hence the duplication of left and right eye, ear and nostril.

Line 15: Budge has "hands."

Line 32 bis: Alim Chayyim, "the living Gods."

Col. XXIII. "Nothing and Neither P nor p") and "Beaten and Scattered Corpse" each denote two different meditations.

Col. XXXIV.

Line **13**: Add Selēnē who was a personification of the Moon as distinct from the goddesses with lunar aspects such as Artemis, Hekatē, etc. Similarly Helios was a personification of the Sun. See Betz (ed). *The Greek Magical Papyri in Translation*.

Col. XXXV. Agrippa (*De occ. phil.* tom II cap xiv) in his "Orphic Scale of the Number Twelve" refers the twelve principle gods of Rome to the Zodiac:

Y	Pallas (Minerva)	<u>n</u>	Vulcan
Я	Venus	M,	Mars
Π	Phoebus	\checkmark	Diana
୭	Mercury	YS	Vesta
ନ	Jupiter	\approx	Juno
₩	Ceres	Ж	Neptune.

Crowley omitted Jupiter and Phoebus from these for some reason.

Col. XXXVI. The Evangelists follow the traditional attribution to the Kerubim. Godwin gives the Apostles thus (he does not state his source):

- ♈ Matthias
- 8 Thaddeus
- I Simon
- 95 John
- 8 Peter
- M Andew
- <u>∩</u> Bartholemew
- M. Phillip
- ✓ James son of Zebedee
- ソシ Thomas
- \approx Matthew
- ⋊ James son of Alpheus.

Stirling (*The Canon*, p. 102) gives a completely different arrangement.

Col. XXXVIII.

Line 7: Iynx: Grk., $Iu\gamma\xi$ (pl. $Iu\gamma\gamma\epsilon\varsigma$), the wryneck: a bird of the woodpecker family which had the misfortune to be used in early Greek love magick (hence the attribution); but in the *Chaldæan Oracles* the Iunges appear to have been a group of ministering powers who stood between the theurgist and the Supreme God (source: Lewy, *Chaldæan Oracles and Theurgy*), whence they are cited in the ritual of the Star Ruby. Not 'lynx' as it is sometimes misread; nor does it rhyme with "sphinx." As noted in the remarks on this column in 777 *Revised*, AC's source here was Levi.

Line **8**: Monoceros de Astris means "Unicorn from the Stars" and is a title of the grade of $3^\circ=8^\circ$ Practicus (referred to Hod) in the Golden Dawn.

Col. XXXIX. Will Parfitt in *Living Qabalah* (first edition) gives a much fuller version of this column, although some of his attributions are questionable.

Line 8: Anhalonium Lewinii (the peyote cactus, source of mescaline) is now known by the botanical name *Lophophora williamsi*.

Col. CLXXXVII. See *Magick in Theory and Practice* for a discussion of some of these formulæ. Another set of attributions of magical formulæ to the Tree of Life survives in one of Crowley's magical notebooks and may be studied in *Magick: Book 4 Parts I-IV* (editor's notes to Appendix V col. 34).

Line **0**: LASTAL is not necessarily an error for LAShTAL (for which see *Liber V vel Reguli*) but may be a variant form, the ST representing the Coptic *sou*, identified with the Greek *stau* and attributed to Kether (see Col LI and *Magick*, loc. cit.). M.... M probably refers to MUAUM, said (in a letter from C.S. Jones to Frank Bennet) to be the Word of a Neophyte of $A \therefore A \therefore$, representing the whole course of the breath. Spelt **DINID** in Hebrew, it adds to 93 (it also contains a concealed *yod*, not pronounced or counted in the numeration, which explains the fourth dot in M.... M and the greenish-yellow coloured band in the glyph for the word in *Pyramidos*).

Lines **1-9**: In *The Heart of the Master*, section *Aves* ('Birds'), nine magical formula are given as the voices of various symbolic birds, apparently referred to the Sephiroth 1-9, thus:

t(the Swan): AUMGN (one version has AUM)
 (the Phœnix):AL
 (the Raven): AMEN
 (the Eagle): SU
 (the Hawk): AGLA
 (the Pelican): IAO
 (the Dove): HRILIU
 (the Ibis): ABRAHADABRA
 (the Vulture): MU

Line **24**: Possibly ON (*ayin nun*) should also be referred here.

Col. XLVI. Crowley's later attributions of the Taoist principles and the trigrams of the *I Ching* to the Sephiroth are given in *The Book of Thoth* (Appendix II, diagram 'The Chinese Cosmos') thus:

0: Tao.

1: Tao Teh.

- 2: Yang.
- 3: Yin.

Daath: Khien.

- 4: Tui.
- 5: *K*ăn.
- 6: Li.

7: Kăn.

8: Sun.

9: Khân.

10: Khwăn.

Col. XLVIII. Most of these refer to symbols appearing in Golden Dawn rituals.

Line **26**: Possibly should read "Calvary Cross of 6, Solid" *i.e.* a cross composed of six cubes which will have a surface area of 26 squares.

Col L.

Line **31-bis**: Add *Ire* (to Go). See *The Book of Thoth*, Appendix 2, diagram 8. Note S.V.A.T.I., *Sub Umbra Alarum Tuarum Iehovah* (or Isis).

Col LI. This arrangement differs slightly from the G.D. attributions given in Regardie (ed.), *Complete G.D.* (buried in the Ring and Disk paper), in that τ and \bullet have been interchanged. In the printed edition of 777, Σ was given in line 1 as well as line 13, and ε in line 10 (**C** did not appear on the table). These have been corrected as compositor's errors; ε has been placed in line 1 and **C** in line 10 in accordance with G.D. attributions. For each letter, 'upper case' and 'lower case' forms are shown; there is a certain amount of variation in the orthography of Coptic.

The two un-numbered columns are extracted in this instance from Appendix V to the 'Blue Brick' edition of Magick, in turn deriving from Crowley's magical notebooks. Numbers seem in most cases to be those of the equivalent Greek letter; the 'English equivalents' do not necessarily represent the original phonetic value of the letters but rather refer to the transliterations employed in the Golden Dawn, where Coptic spellings of the names of various Egyptian Gods were constructed according to the Oabalistic attributions of the letters. The letter sou (Σ, ε) did not historically have a phonetic value as such but was rather used to fill out the numbering scheme by standing for 6; whence it was identified with the obsolete Greek letter stau which was also used for number 6, and given the value 'st.'

Col LII. The letters are shown in their 'isolated' forms; since Arabic is written cursively, letter forms vary slightly depending on whether the letter appears on its own, or in the beginning, in the middle, or at the end of a word. The repetition of one letter in lines 9 and 10 appears to be deliberate.

Table II (the Elements)

Col. LXVI. The numerical value of each of these spellings gives the number in Col. LXV, which, rendered in Hebrew letters, gives the "secret name" in Col. LXIV.

Line **31**. Originally given דו היה דיו אויר איז, which adds to 82 rather than 72. The reading here is from Mathers' introduction to *Kaballah Unveiled*.

Table III (the Planets)

Col. LXXVIII.

Table IV (the Sephiroth)

Col. LXXXVIII. These originally given in Latin; I have translated them into English.

Col. XCII. The original had this in Latin; it was a slight garbling of the Vulgate of Isaiah VI, 2-3. I have translated it into English as it appeared.

Col. XCIV. Despite being headed "English of Palaces" this column was originally in Latin. The translations of the Seven Heavens are mostly from *Godwin's Cabalistic Encyclopedia*, s.v. "Heaven."

Col. CIII. This column originally printed in Latin.

Col. CVIII. For what it's worth (probably not much; see Crowley's note), here are transliterations of the Hebrew names in this column:

Line 2. Samael ("poison of God" or "blind god"). $T = 13I = \Pi a\nu$.

Line 3. Isheth Zanunim (Woman of Whoredom), said to be the wife of Samael. אשת דנרנים = 864 = אשת דנרנים, *Qadosh Qadeshim*, Holy of Holies. Doubtless there is an Arcanum concealed here, possibly along the lines of "you can prove anything with Gematria if you try hard enough."

TRANSCRIBER'S ENDNOTES

Line 5. Ashteroth. Historically a Middle Eastern goddess (a.k.a. Ishtar, Astarté, Asherah, *etc.*), denounced and maliciously mis-spelt by Old Testament writers and given an inexplicable sex change by medieval demonologists.

Line 6. Chiva, the Beast; said to be the offspring of Samael and Isheth Zanunim (see Mathers' introduction to *Kaballah Unveiled*, para 61). Only a hideous fudge (to wit (*a*) mis-spelling the name as $\pi\pi\pi\pi$, (*b*) writing each letter out in full and (*c*) counting $h\dot{e}$ in full as $\pi\pi$ rather than the more usual $\pi\pi$) can get this name to add to 666.

Line **7**. Asmodai. Appears in the apocryphal Book of Tobit. Sometimes also known by the Latinised form Asmodeus. The name is possibly a modification of Aeshma Deva, an evil spirit from Persian mythology.

Line 8. Belial. Said to be the chief of the evil spirits in some late Jewish apocalyptic literature (*e.g.* the Testament of the 12 Patriarchs), but in the Old Testament the name was a mere term of abuse meaning "masterless" or "worthless."

Line 9. Lilith. She gets everywhere.

Line **10**. Naamah. The sister of Tubal-Cain (see Masonic symbolism); but in the *Zohar* she gets turned into another version of Lilith.

Col. CIX. Rather than use planetary symbols to distinguish the Kings and Dukes as in the printed edition, I have split this column. For Daath add King Bela son of Beor (בלע בן בעור) and Dukes Timnah (עלוה), Alvah (עלוה) and Jetheth (רברי).

Col. CX.

Line 1. Ruach Elohim Chayyim, the Spirit of the Living Gods. The first edition of 777 had as a subtitle אחת רוה אלחים היים *Achath Ruach* Elohim Chayyim ("one [is] the Spirit of the Living Elohim"), a line from the Sepher Yetzirah which adds to 777.

Cols. CXII – CXIII. These sets of attributions were extracted by the Golden Dawn from the first volume of *Kabbala Denudata*. The symbols in **7** and **8** apparently represent "hermaphroditic Brass."

Col. CXIV. The numbers are an addition; each password adds to the "mystic number" of the Sephirah corresponding. *Vide* Col. X.

Col. CXV. The entries in this column were originally given as initials only.

Col. CXXI. These are Golden Dawn titles. The A:A: titles in the r^{st} order differ slightly; $o^\circ=o^\circ$ is Probationer, $r^\circ=ro^\circ$ is Neophyte, $2^\circ=g^\circ$ Zelator and the "waiting" grade between Philosophus and Adeptus Minor is called Dominus Liminis.

Cols. CXXIX – CXXXII. These are the Angels of the Shem ha-Mephorash or 72-fold Divided Name of God, a full explanation of which would be beyond the scope of this footnote. See Godwin, *s.v.* "Shem ha-Mephorash." On each row, the name on the left rules the card in question by day, the one on the right by night.

Cols. CXXXIII – CXXXVI. Words in square brackets are the *Book of Thoth* keywords for these cards where these differ from the titles.

Table V (the Zodiac)

Col. CXXXIX. The outer planets – Uranus (\mathfrak{F}), Nepture (\mathfrak{P}) and Pluto (\mathfrak{P}) and the Nodes of the Moon were not given in this table in 777, but appeared in these positions in the table "The Essential Dignities of the Planets" in *The Book of Thoth*. In *Magick* Crowley added an additional column, the "Superior Planetary Governers" of the signs; initially this referred the Cardinal signs to the "Primum Mobile", the Kerubic signs to Uranus and the Mutable signs to Neptune; in *The Book of Thoth* the Cardinal signs were referred to Pluto (discovered in the 1930s).

While on the subject of the outer planets, there is evidence in *The Book of Thoth* that Crowley for a time (possibly prior to the discovery of Pluto) referred Neptune to Kether and Uranus to Chokmah (*vide* the table "the Triple Trinity of the Planets", included in "Various Arrangements" in 777 *Revised*) but later changed this arrangement, referring Pluto to Kether, Neptune to Chokmah and Uranus to Da'ath (see the description of ATU XXI, *ibid* p. 110).

Cols. CXLIX – CLI. Agrippa (tom. II cap. xxxvii) gives a somewhat different set of images for the decans, along with the significance of each. It is believed Agrippa derived from Latin translations of the *Picatrix*, a medieval Arabic work on magic. The images given here are close to those printed by Regardie in *Complete Golden Dawn*, and thus probably represent those circulating in the G.D. (possibly deriving from Petro d'Abano), though Regardie also gave the signification of each image (similar but not always identical to those in Agrippa).

Cols. CLV – CLXVI. I have added transliterations of the names of the spirits and numbers according to the order in which they appear in the *Goetia*. Planetary symbols indicate the rank of the spirit and the material from which its seal is to be made (some spirits have two ranks), thus (the original text has the seals of Earls made in mixed copper and silver; Mathers suggests copper/silver or silver/mercury alloy for the Presidents):

LIBER 777

Rank	Planet	Metal
Knight	Saturn	Lead
Prince	Jupiter	Tin
Earl	Mars	Iron
King	Sol	Gold
Duke	Venus	Copper
President	Mercury	Mercury (hmm)
Marquis	Luna	Silver

In rendering the names of the demons into Hebrew, some suffixes like -ion, -ius, *etc.* have been dropped.

An alternative set of attributions and Hebrew spellings can be found in *The Sword and the Serpent* by Denning and Phillips, and *Godwin's Cabalistic Encyclopedia*.

Cols. CLXVII – CLXXI. A completely different set of names for the dekans and the gods referred to them may be found in Budge's *Gods of the Egyptians*, vol. ii pp 304-310. I am unaware of Crowley's source for these attributions: generally the names seem at the very least somewhat Hellenized.

Notes to Crowley's notes

¹ Because מה *Koch*, Power, and is the "secret name" of Yetzirah (*vide* Col. LXIV).

² *i.e.*, the Hebrew word for "ten."

³ The G.D. Qliphoth lecture as published by Zalewski, etc.) has אברון, Abaddon; Crowley's reading matches that in *Kabbala Denudata* (tom. i. pars. iv. fig. xvi. (Y)); although this entity is there described as *innominatus*, 'nameless' or 'unnamed'; 'unnamable' would be *innomindandus* (cf. the *magnum innominandum* mentioned by H. P. Lovecraft in *The Whisperer in Darkness.*)

⁴ Possibly an error for לעמה, Naamah or Nahemah. The G.D. Qliphoth lecture as printed by Zalewski (1994) has "Maamah" which itself may be a misprint. Von Rosenroth (*loc. cit.*) which is the source for this as for so much else in 777 has נעמה.

⁵ "Rosicrucian Chess" is also known as "Enochian Chess" although its connection with Dee and Kelly's magick is tenuous at best; it is a four-handed game also used as a system of divination, loosely based on an ancient Indian game called Chaturanga, but with pieces representing Egyptian Gods, played on an 8 by 8 boards which supposedly represents one of the four Watchtowers (with about half the squares omitted to get it the right size). It was probably created by W. Wynn Westcott. For a more detailed account see Zalewski, *Enochian Chess of the Golden Dawn* (Llewellyn).

Rather than attempt to transliterate and then decipher the Coptic names given by Crowley (some of which I suspect are corrupt or misprinted) I will give the versions of these names as listed in Regardie (ed.), *Complete G.D.* (tom. x pp. 113-4). In many cases these are not reasonable transliterations of the names printed in 777.

Fire:

Bishop: Toum. Queen: Sati-Ashtoreth. Knight: Ra. Castle: Anouke (possibly Ankhet, a title of Isis) King: Kneph (Khnemu).

Water:

Bishop: Hapimon (the Nile god)

Queen: Thouerist (Ta-urt the hippopotamus goddess) Knight: Sebek

Castle: Shu

King: Osiris

Air:

Bishop: Shu

Queen: Knousou

Knight: Seb

- Castle: Tharpesht (a G.D. amalgam of Bast and Sekhet)
- King: Socharis (Seker; an early god who became identified with Ptah, and later with Osiris)

Earth:

Bishop: Aroueris Queen: Isis Knight: Hoori (Horus) Castle: Nephthys King: Aeshoori (*i.e.* Osiris again)

Pawns

Knight's pawn: Kabexnuv (Qebhsennuf) Queen's Pawn: Tmoumathph (*sic*) (Tuamutef) Bishop's Pawn: Ahepi (Hāpi) Rook's Pawn: Ameshet (Mestha)

⁶ I cannot identify the first three of these names. I believe the remaining four were intended to be G.D. Coptic spellings of Hapi (Ahephi), Tuamutef (Toumathph), Mestha (Ameshett) and Qebhsennuf (Kabexnuv), the Sons of Horus, and have corrected them accordingly.

⁷ De. occ. phil. lib. I cap xxiii. The following six chapters list various things said to be under the power of the other six classical planets. See also cap. xxii which gives general attributions for the planets and the theory behind all this, and cap. xxxii, "What things are under the Signs, the Fixed Stars, and their images."

⁸ On typographic and chronological evidence this line was an addition in 777 *Revised*.

⁹ As noted above, this last is a fudge which was probably made necessary by someone miscopying the name of the Intelligence of the Intelligences of the Moon so it no longer added to 3321.

¹⁰ The Golden Dawn lectures give a slightly different attribution of the fingers, based on the points of the Pentagram, thus: the thumb to Spirit, the index to Water, the medius to Fire, the third finger to Earth and the little finger to Air.

¹¹ In the Golden Dawn diagram (in turn derived from a figure in plate XVI in tom. i of von Rosenroth's *Kabbala Denudata*) from which Col. CVI. was derived, the seven Earths of Col. CIV. were also enclosed by the four seas. Godwin refers the Infernal Rivers to the Elements thus: Air, Cocytus; Water, Styx; Fire, Phlegethon; Earth, Acheron.

¹² "heled, concealed, and never revealed." See the Oath of an Entered Apprentice Freemason.

¹³ The names appear in a supplement to the *Rituel de Haute Magie* as part of an "explanation" of the "Nuctemeron of Apollonius of Tyana." In cap. XVII of the *Rituel* Levi gives the names and characters of another 24 Zodiacal genii, two for each sign. The latter are here omitted.

¹⁴ *i.e.*, the author of the *Heptameron* (see note to Preface on this point). But much of the following derives from the *Liber Juratus* in any case.

¹⁵ I have reduced this into a single table to save space, representing each day and Angel with the corresponding planetary symbol.

¹⁶ The names here have been conformed to the version of the *Heptameron* printed in the Lyons edition of Agrippa's *Opera*. Crowley, possibly because he was working from a corrupted copy, stated that none were given for Winter; although the names he gave for the Sun and Moon in Autumn were those referred to Winter by pseudo-Abano.

¹⁷ Probably in his *Oedipus Ægyptiacus*. It is this book (late r_7^{th} century) which as far as I am aware contains the earliest known appearance of the version of the Tree of Life used by the G.D. and Crowley, and in fact most modern Western occultists (the version printed by Kircher is not proportioned to a 60° mesh as the modern version is; Stirling in *The Canon* argues that Kircher's figure is rather proportioned so a Vesica can be inscribed in it, the points in Kether and Malkuth, and the sides touching the left and right pillars). Other Tree of Life arrangements are discussed by Aryeh Kaplan in his translation of the *Sepher Yetzirah*, and in an appendix to the third edition of *Godwin's Cabalistic Encyclopedia*.

Appendix: the Yi King

Transliterations of Chinese names follow the system used by Legge in *Sacred Books of the East*, which is not in general current use. In particular, note that consonants have different phonetic values when italicised (*K* is "thin (*tenuis*) modified guttural"). ă represents the 'neutral' vowel sound. Where Crowley has 'tz', Legge used a character something like a stylised 3; but as far as I can tell from the table of transliteration conventions, this is equivalent to the Hebrew \mathbf{S} (described helpfully as "Spiritus asperrimus 2" under dental consonants).

While this may be a little awkward and confusing, I would submit it is to be preferred to a transliteration scheme which manages to give the same transliteration for two different Chinese characters (*vide* the Wilhelm-Baynes *I Ching*, s.v. Hexagram 63).

The main traditional glosses to the trigrams are:

Heaven, sky

- Water (marsh or lake)
- Fire, sun, lightning
- Thunder
- Wind and wood
- Water (rain, clouds, springs), moon
- Hill or mountain
- Earth

Additional traditional correspondences can be found in the "Eighth Wing" (Appendix V. in the Legge edition, "Shuo Kwa / Discussion of the Trigrams" in Part II of the Wilhelm-Baynes edition).

