SATAN'S MAGICKAL SQUARES

Joy of Satan Ministries

Satan's Magickal Squares

Joy of Satan Ministries

Publishing House

© Copyright 2011 Joy of Satan Ministries Library of Congress Number: 12-16457

www.joyofsatan.com

Contents

Preface	5
The Sun [3rd Chakra]	9
The Moon [6th Chakra/3rd eye]	13
Mercury [5th – Heart Chakra]	17
Venus [4th – Throat Chakra]	21
Mars [2nd – Sacral Chakra]	25
Jupiter [7th – Crown Chakra]	29
Saturn [1st – Base Chakra]	31
Planetary Hours Shortcuts	35 37

Preface

For many years, I have come across the use of 'Kabalistic Squares' sometimes called 'Magical Squares.' Truth be known, these like nearly everything else of the occult, originated in the Far East.

Sadly, because of the massive destruction of spiritual knowledge, the true way to use these has been destroyed and corrupted. Given several different sources, each presented a lame explanation of these powerful squares on how to correctly use them. Western occultism corrupted by Jewish filth instructs taking the numbers and converting them [according to the Hebrew version of numerology] into their versions of 'sigils.'

Other sources from books on mantras [from Far Eastern authors] instruct to 'draw the planetary square on a piece of paper and carry it with you.' Other sources pretty much echo these two examples. It is glaringly obvious that is not the correct way to use these.

On 11/28/10, Demons gave me the real formula for using these powerful squares. First, they are called 'Kabalistic Squares.' Now, most of you know the TRUE Kabalah is for making use of the chanting of sound and vibration to invoke certain energies and/or to produce certain desired results in the material world. So, both of the above from popular sources is obviously bullshit explanations at trying to replace the loss of true spiritual knowledge.

In studying from Eastern sources, I have found that these squares are included in books that have mantras [mantras are words of power], BUT there are no real instructions on how to effectively use them. It is a given that certain mantras [words of power] are to be recited a certain number of times for a certain number of days and so forth. Point being, this is what a Kabalistic/Magickal Square reveals.

The Kabalistic/Magickal Square reveals a certain sequence for the recitation of a specific mantra. These workings are the most powerful I have ever done, and are not for those who are new to meditation. They can generate an extreme amount of energy, especially in the chakra the particular square represents. All of your chakras should be open, in having performed the chakra opening meditations on the Joy of Satan Meditation webpage or in Volume 1 of the Power Meditation books [Opening the Soul].**

The energy seems to build and becomes exceptionally strong about halfway into the working. It is imperative not to skip any days in the working, as this will ruin the entire working and you will have to start over again. It is also very important that you are exact and precise in the number of repetitions given for each day.

For example:

In using the Kabalistic Square of the Sun, one would want to recite a mantra for the Sun six hundred and sixty-six times, as this is the total sum of the numbers of the Square of the Sun. The mantra would be recited/vibrated a number of times for a period of 36 days, as there are 36 squares for the Sun.

Kabalistic/Magickal Square of the Sun for empowering chakras, strengthening a debilitated Sun, and for help in health and overall spiritual advancement related to the Sun

So as in the illustration for the Square of the Sun at right, you would begin on the first day with vibrating the mantra 31 times for that day. You begin in the lower right hand corner of the square and go from right to left, then shift from left to right in the next row, as the arrows illustrate.

The following day, you would recite the specific solar mantra you are using a total of 2 times; the next day 4, and so on until you reach the sixth day where you would vibrate the mantra a total of 36 times and the 7th day, you would switch to the immediate above row and vibrate the mantra 25 times, then the following day, 29 times and so forth, ending on the 36th day at square 1, where you would vibrate the mantra only once, as instructed in the square.

Kabalistic/Magickal Square of the Sun for material success, prosperity, and earthly [non-spiritual] affairs

For material success, prosperity, and progress in earthly [non-spiritual] affairs, the mantra should be recited from top to bottom as shown in the example square of the Sun at left. You would begin on the first day with vibrating the mantra 1 time for that day. You begin in the upper right hand corner of the square and go from top to bottom- 1, then the next day 30, the third day 24, fourth day 13, fifth day 12, sixth day 31, then the next day on to next row, as the arrows illustrate with 2, the next day 26 and so forth, ending on the 36th day at square 6,

where you would vibrate the mantra 6 times, as instructed in the square. In continuing the example for using the Sun Square, you would want to begin the mantra when the Sun is strong, either in its sign of exaltation [Aries] or home sign of Leo. NEVER do any solar rituals or work when the Sun is in Libra [sign of its fall] or Aquarius [sign of its detriment].

All solar rituals and workings for the Sun should be started on a Sunday [day of the Sun] and during the hours of the Sun. You can find the hours of the Sun by downloading the Chronos Program: http://chronosxp.sourceforge.net which is indispensible. The Sun working should ideally be started during daylight hours when the Sun is high in the sky and strong, like between 10:00 am and 14:00 [2 pm], if possible.

Each day, the mantra chosen for the Sun should be recited during the hours of the Sun.

These are standard Sanskrit Mantras that have been used for thousands of years. You should feel the energy almost immediately.

When you are finished with the vibration, if you are working on tangible prosperity [non-spiritual] goals, it is important to direct the energy you raised by stating an affirmation several times while visualizing your goal in the present reality and present tense.

These workings should be performed, both the spiritual and the material, before and during hard Saturn transits to strengthen the planet/s being hit and also to offset the misfortune caused by Saturn.***

*While there are some texts and doctrines that claim the third chakra is ruled by the planet Mars, we disagree. The reason being is that the root [Bija] mantra/vibration for the third chakra has always been 'RAM,' which is a variation of 'RA' as in AMON RA, the Egyptian God of the Sun. The word 'God' is also a term for the chakras.

**Each of the seven planets rules over and influences a chakra. This is ancient and does not include Uranus, Neptune, or Pluto. Traditionally, Mars co-rules the sign of Scorpio, Saturn co-rules Aquarius, and Jupiter co-rules Pisces.

***Obviously, one must have a working knowledge of astrology to know when one's planets are being hit by Saturn, but even if one does not know astrology, when one is down on one's luck or going through a bad time, these mantras can be very helpful, and offer protection.

Planetary transits and hours are given in the appendix of this book on page 25

The Sun 666

Kabalistic/Magickal Square of the Sun for empowering chakras, strengthening a debilitated Sun, and for help in health and overall spiritual advancement related to the Sun.

Kabalistic/Magickal Square of the Sun for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for the Sun is for 36 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when the Sun is strong in its home sign of Leo, or when it is in its exalted sign of Aries. These times are ideal, but the mantra can be done when the Sun is in other signs as well.

DO NOT begin this mantra when the Sun is in the signs of Aquarius [detriment] or Libra [its fall].

Begin the mantra on a Sunday, during the hours of the Sun.

Begin during daylight hours when the Sun is shining, preferably.

Ideally, each day, the mantra chosen for the Sun should be recited during the hours of the Sun for that day. This is ideal, but regardless, never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for the Sun:

Confidence, fame, success in gambling, pleasure, securing popularity/charisma, increasing health and vitality, healing, protection, success, magickal power and riches. The Sun rules the third chakra, and of course the Sun in the astrology chart.

Parts of the Body ruled by the Sun: The heart, spine, diaphragm, arteries, veins, and eyes, over-all health and vitality.

Diseases: Low vitality, fatigue, all diseases of the heart, arteries, high/low blood pressure, vision problems, jaundice, meningitis, all back and spinal problems, seizures. [Debilitated/weakened/afflicted Sun]

Professions: Acting, all theatre occupations, persons in authority positions (bosses, supervisors, noblemen, kings, emperors), those who work with gold, judges, magistrates, people in charge of huge sums of money, money lenders. The Sun is your ego, personality, self-esteem, vitality, leadership ability, health, fame, and honor.

The Sun rules: Your father, the men in your life, your children, your health/vitality, your will, ambition, your self-esteem, and self- expression, your confidence, and your third [solar] chakra. Precious metals, things of value, gold, all persons in authority/power, the wealthy, the government,

In your astrology chart: The house the Sun is posited in, along with the house/s that has the sign of Leo on the cusp.

The Kabalistic/Magickal planetary square working empowers the third [solar] chakra and strengthens a weakened/debilitated Sun in one's astrology chart and helps in the affairs ruled by the house/s with the sign of Leo on the cusp/s and the house containing the Sun.

MANTRA FOR THE SUN:

AUM HRAAM HRIM HRAUM SAU SURYAE NAMA:

One can replace with NAMA with SVAHA \cdot [S-VAH-HAH] \cdot when working for spiritual goals

AHH-UUU-MMM · H-RR-AH – AH-MM · H-RR-EE-MM · H-RR-AH-UU-MM · SAH-UUU · SUUU-RR-YAH-YAY · NAH-MAH

AH rhymes with Saw \cdot UUU rhymes with Too \cdot All R's need to be rolled \cdot YAY rhymes with Say

The Moon 3,321

Kabalistic/Magickal Square of the Moon for empowering chakras, strengthening a debilitated Moon, and for help in health and overall spiritual advancement related to the Moon.

Kabalistic/Magickal Square of the Moon for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for the Moon is for 81 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when the Moon in its full phase, is strong in its home sign of Cancer, or when it is in its exalted sign of Taurus. The Moon is at its most powerful when it is full.

DO NOT begin this mantra when the Moon is in the signs of Scorpio [its fall] or Capricorn [its detriment].

Begin the mantra on a Monday, during the hours of the Moon.

Begin during night hours, when the Sun is completely set and it is dark, and the Moon is visible, the brighter the Moon, the better.

Ideally, each day, the mantra chosen for the Moon should be recited during the hours of the Moon for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for the Moon:

The home and family, food and drink, restaurants, hotels and inns, water and liquids, domestic affairs, women, early childhood, the mother, the public, emotions, feelings, instincts, the memory, unconscious, habits, childbearing, moods, the psyche, early memories.

Parts of the Body ruled by the Moon: The breasts, the womb, lymphatic and other non-blood body fluids, perspiration and saliva, the stomach, and the digestive organs.

Diseases: Excessive or deficient body fluids, manic/depressive, menstrual problems, colitis, diseases of the bowels.

Professions: Cooks, culinary, hotel/hospitality workers, restaurant workers, all common employment, children's nurses, midwives.

The Moon rules: Your mother, the women in your life, your family, your home, your emotions, moods, feelings, and intuitions, silver, and your third eye.

In your astrology chart: The house the Moon is posited in, along with the house/s that has the sign of Cancer on the cusp.

The Kabalistic/Magickal planetary square working empowers the third eye, and strengthens a weakened/debilitated Moon in one's astrology chart, helping in the affairs ruled by the house/s with the lunar sign of Cancer on the cusp/s and the house containing the Moon.

MANTRA FOR THE MOON:

AUM ŞRAAM ŞRIM ŞRAUM SAU CHANDRAMASE NAMA
One can replace with NAMA with SVAHA • [S-V-AH-HAH] • when working for spiritual goals

AHH-UUU-MMM · SH-RR-AH — AH-MM · SH-RR-EE-MM · SH-RR-AH-UU-MM · SAH-UUU · CH-AH-NN-D-RR-AH-MM-AH-SAY · NAH-MAH

AH rhymes with Saw ⋅ UUU rhymes with Too ⋅ All R's need to be rolled ⋅

CH is properly pronounced as the German Ich, there is no English equivalent. The CH sound is made in the soft palate towards the throat, not in the front/hard palate as in English. An example is given on the CD for this mantra.

Mercury 2,080

Kabalistic/Magickal Square of Mercury for empowering chakras, strengthening a debilitated Mercury, and for help in health and overall spiritual advancement related to Mercury.

Kabalistic/Magickal Square of Mercury for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for Mercury is for 64 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when Mercury is strong in its home signs of Gemini or Virgo, or when it is in its exalted sign of Aquarius.

DO NOT begin this mantra when Mercury is in the signs of Leo [its fall] or Sagittarius or Pisces [its detriment].

Begin the mantra on a Wednesday during the hours of Mercury.

Ideally, each day, the mantra chosen for Mercury should be recited during the hours of Mercury for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for Mercury:

Communication, writing, speech, words, education, neighbors, messengers, the mind, intellect and intelligence, mentality, books, newspapers, magazines, computers and software, coordination and agility, manual dexterity, the media, movement, short distance travel, youth, speed. The mental/mind aspect of the soul.

Parts of the Body ruled by Mercury: All sensory organs, the lungs, arms, hands, reflexes, the brain, nerves, and nervous system.

Diseases: Nervous disorders, speech disorders, asthma [along with Mars], tremors, tuberculosis.

Professions: Journalism, writers, accountants, teachers, speakers, interpreters, secretaries, messengers, postal workers, printers, booksellers, librarians, clerks.

Mercury is where your intellectual abilities and interests are. Mercury rules the young, the youth, books, pictures, writing materials, and anything connected with education and communication.

In your astrology chart: The house Mercury is posited in, along with the houses that have the signs of Gemini and Virgo on the cusps.

The Kabalistic/Magickal planetary square working empowers the heart chakra and strengthens a weakened/debilitated Mercury in one's astrology chart and helps in the affairs ruled by the house/s with the signs of Gemini and Virgo on the cusp/s and the house containing Mercury.

MANTRA FOR MERCURY:

AUM BRAAM BRIM BRAUM SAU BUDHAAYA NAMA

One can replace with NAMA with SVAHA • [S-V-AH-HAH] • when working for spiritual goals

AHH-UUU-MMM · BB-RR-AH — AH-MM · BB-RR-EE-MM · BB-RR-AH-UU-MM · SAH-UUU · BUU-DD-HAH-AH-YAH · NAH-MAH

AH rhymes with Saw · UUU rhymes with Too · All R's need to be rolled ·

Venus 1,225

Kabalistic/Magickal Square of Venus for empowering chakras, strengthening a debilitated Venus, and for help in health and overall spiritual advancement related to Venus.

Kabalistic/Magickal Square of Venus for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for Venus is for 49 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when Venus is strong in its home signs of Taurus or Libra, or when it is in its exalted sign of Pisces.

DO NOT begin this mantra when Venus is in the signs of Virgo [its fall] or Scorpio or Aries [its detriment].

Begin the mantra on a Friday during the hours of Venus.

Ideally, each day, the mantra chosen for Venus should be recited during the hours of Venus for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for Venus:

Money [lesser than the Sun], jewelry, ornaments, beautiful clothing, and decor. Social activities, art, beauty, luxury, pleasure, comfort, sexual intercourse with love and affection, dancing, singing, acting, cosmetics, hairdressing, cosmetology and glamour. Venus rules the women in a Man's chart, along with the Moon.

Parts of the Body ruled by Venus: The throat, the thyroid gland, the voice, the sense of touch, and the kidneys. Also the hair and skin in the cosmetic and beauty sense.

Diseases: Blood impurities that poison the system, tonsillitis, measles, smallpox, kidney disease, venereal diseases.

Professions: Ambassadors of peace, artists, musicians and poets, acting, theatre careers, cosmetologists, clothing designers, entertainers, interior decorators, jewelers, botanists and creators and composers of beauty.

In your astrology chart: The house Venus is posited in, along with the houses that have the signs of Taurus and Libra on the cusps.

The Kabalistic/Magickal planetary square working empowers the throat chakra, strengthens a weakened/debilitated Venus in one's astrology chart, and helps in the affairs ruled by the houses with the signs of Taurus and Libra on the cusps and the house containing Venus.

MANTRA FOR VENUS:

AUM DRAAM DRIM DRAUM SAU SHUKRAYA NAMA

One can replace with NAMA with SVAHA • [S-V-AH-HAH] • when working for spiritual goals

AHH-UUU-MMM · DD-RAH – AHMM · DD-RR-EE-MM · DD-RR-AHH-UUU-MM · SAH-UUU · SHH-UUU-KKK-RR-AH-YAH · NAH-MAH

AH rhymes with Saw · UUU rhymes with Too · All R's need to be rolled

Mars 325

Kabalistic/Magickal Square of Mars for empowering chakras, strengthening a debilitated Mars, and for help in health and overall spiritual advancement related to Mars.

Kabalistic/Magickal Square of Mars for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for Mars is for 25 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when Mars is strong in its home signs of Aries or Scorpio, or when it is in its exalted sign of Capricorn.

DO NOT begin this mantra when Mars is in the signs of Cancer [its fall] or Libra or Taurus [its detriment].

Begin the mantra on a Tuesday during the hours of Mars.

Ideally, each day, the mantra chosen for Mars should be recited during the hours of Mars for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for Mars:

War, violence, anger, hatred, fighting, combat, strength in athletics, competition, steel, cutlery, sharp instruments, weapons of war, fire, fevers, quarrels, ambitions, energy, adventures, passions, hurts by violence, male relations, enemies, strife, glory in battle, energy and vitality [along with the Sun].

Parts of the Body ruled by Mars: The head and face, the brain [along with Mercury], sex organs and red blood cells.

Diseases: Headaches, migraines, fevers, acute infections, inflammations, sharp pains, burns, scalds, toothache, sinusitis, earaches, high blood-pressure.

Professions: Athletes, military, surgeons, iron and steel workers, blacksmiths, dentists, gunsmiths, butchers, barbers, common employment.

In your astrology chart: The house Mars is posited in, along with the houses that have the signs of Aries and Scorpio on the cusps.

The Kabalistic/Magickal planetary square working empowers the sacral chakra and strengthens a weakened/debilitated Mars in one's astrology chart and helps in the affairs ruled by the houses with the signs of Aries and Scorpio on the cusps and the house containing Mars.

MANTRA FOR MARS:

AUM KRAAM KRIM KRAUM SAU BHAUMAYA NAMA

One can replace with NAMA with SVAHA \cdot [S-V-AH-HAH] \cdot when working for spiritual goals

AHH-UUU-MMM · KK-RR-AH – AH-MM · KK-RR-EE-MM · KK-RR-AH-UUU-MM · SAH-UUU · BB-AHH-UUU-MM-AH-YAH · NAH-MAH

AH rhymes with $Saw \cdot UUU$ rhymes with $Too \cdot All R$'s need to be rolled \cdot K is vibrated in the back of the throat.

Jupiter 136

Kabalistic/Magickal Square of Jupiter for empowering chakras, strengthening a debilitated Jupiter, and for help in health and overall spiritual advancement related to Jupiter.

Kabalistic/Magickal Square of Jupiter for material success, prosperity, and earthly [non-spiritual] affairs

The mantra for Jupiter is for 16 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when Jupiter is strong in its home signs of Sagittarius or Pisces, or when it is in its exalted sign of Cancer.

DO NOT begin this mantra when Jupiter is in the signs of Capricorn [its fall] or Gemini or Virgo [its detriment].

Begin the mantra on a Thursday during the hours of Jupiter.

Ideally, each day, the mantra chosen for Jupiter should be recited during the hours of Jupiter for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for Jupiter:

Spirituality, good luck and fortune, long distance travel, higher education, philosophy, prosperity, optimism, expansion, benevolence, sports, recreation, the outdoors, abundance, happiness, good timing, wealth, weight gain, law, foreigners, foreign cultures and lands, indulgence, pleasure.

Parts of the Body ruled by Jupiter: The liver, hips, thighs and pancreas.

Diseases: Diabetes, blood sugar disorders, jaundice, obesity, and diseases of the hips.

Professions: College Professors, Judges, clergymen, bankers, philanthropists, and legislators.

In your astrology chart: The house Jupiter is posited in, along with the houses that have the signs of Sagittarius and Pisces on the cusps.

The Kabalistic/Magickal planetary square working empowers the crown chakra and pineal gland, and strengthens a weakened/debilitated Jupiter in one's astrology chart and helps in the affairs ruled by the houses with the signs of Sagittarius and Pisces on the cusps and the house containing Jupiter.

MANTRA FOR JUPITER:

AUM GRAAM GRIM GRAUM SAU GURUAVE NAMA

One can replace with NAMA with SVAHA • [S-V-AH-HAH] • when working for spiritual goals

AHH-UUU-MMM · GG-RAH – AH-MM · GG-RR-EE-MM · GG-RR-AH-UUU-MM · SAH-UUU · GG-UUU-RR-UUU- AH-VAY · NAH-MAH

AH rhymes with $Saw \cdot UUU$ rhymes with $Too \cdot All R$'s need to be rolled \cdot G is vibrated in the back of the throat.

Saturn 45

Kabalistic/Magickal Square of Saturn for empowering chakras, and spiritual workings related to Saturn

Kabalistic/Magickal Square of Saturn for material and earthly [nonspiritual] affairs related to Saturn

NOTE: BE AWARE OF THIS WORKING, AS SATURN CAN BRING UNFORTUNATE CIRCUMSTANCES INTO YOUR LIFE. SOME HAVE USED THIS WORKING AND HAVE HAD NO BAD EFFECTS, BUT JUST BE AWARE.

The mantra for Saturn is for 9 days in a row. It is important never to skip any days, as this will cancel out the entire work.

Begin the mantra when Saturn is strong in its home signs of Capricorn or Aquarius, or when it is in its exalted sign of Libra.

DO NOT begin this mantra when Saturn is in the signs of Aries [its fall] or Cancer or Leo [its detriment].

Begin the mantra on a Saturday during the hours of Saturn.

Ideally, each day, the mantra chosen for Saturn should be recited during the hours of Saturn for that day. This is ideal, but regardless never skip any days, regardless of the hour.

Ritual/Magickal Rulerships for Saturn:

Suffering, misery, loss, endurance, the father, the aged, discipline, recluses, restrictions, poverty, delay, defects, fatalities, misers, those who fast or starve, ascetics, denial, debts, the widowed, corpses, graves, fear, insecurity, disease, grief, long ties, duty, limitations, time and clocks, patience, serious, skeptical, pessimistic, learning from mistakes the hard way.

Parts of the body ruled by Saturn: Bones, knees, the ears (hearing, balance), the spleen, the skin, the teeth.

Diseases: Chronic wasting diseases, diseases of the skin, bones and teeth, deafness, vertigo, tinnitus (ringing in the ears), depression, blockages, blood clots, stagnation, kidney stones, arthritis, immune deficiencies.

Professions: Builders, jailers, gravediggers and morticians.

In your astrology chart: The house Saturn is posited in, along with the houses that have the sign of Capricorn on the cusp.

The Kabalistic/Magickal planetary square working empowers the base chakra. The Saturn mantra when vibrated eases bad Saturn energies and transits, and directs and sublimates the Saturn energies. Saturn when properly directed brings a positive sense of self-discipline, endurance, and organization. Saturn also can bring success and advancement through hard work, especially in the career.

MANTRA FOR SATURN:

AUM PRAAM PRIM PRAUM SAU SHANISWARA NAMA

One can replace with NAMA with SVAHA • [S-V-AH-HAH] • when working for spiritual goals

AHH-UUU-MMM · P-RR-AH – AH-MM · P-RR-EE-MM · P-RR-AH-UUU-MM · SAH-UUU · SH-AH-NEE-SS-VAH-RR-AH · NAH-MAH

AH rhymes with Saw \cdot UUU rhymes with Too \cdot All R's need to be rolled

PLANETARY HOURS

The tables below are for those of you who do not have access to the ChronosXP program. Research has proven that the Ancient Chaldean planetary hours are extremely accurate. I strongly encourage you to download the Chronos program from this website: http://chronosxp.sourceforge.net/en/

If this is not possible, the tables below are traditional for the planetary hours, but not as accurate given exact locations and daylight savings time changes. The hours given below are for local times, and do not need to be adjusted.

13:00= 1 pm	17:00= 5 pm	21:00= 9 pm
14:00= 2 pm	18:00= 6 pm	22:00= 10 pm
15:00= 3 pm	19:00= 7 pm	23:00= 11 pm
16:00= 4 pm	20:00= 8 pm	

Hours	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Midnight	Venus	Jupiter	Sun	Moon	Saturn	Mercury	Mars
1:00	Mercury	Saturn	Venus	Jupiter	Mars	Moon	Sun
2:00	Moon	Mars	Mercury	Saturn	Sun	Jupiter	Venus
3:00	Jupiter	Sun	Moon	Mars	Venus	Saturn	Mercury
4:00	Saturn	Venus	Jupiter	Sun	Mercury	Mars	Moon
5:00	Mars	Mercury	Saturn	Venus	Moon	Sun	Jupiter
6:00	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
7:00	Venus	Jupiter	Sun	Moon	Saturn	Mercury	Mars
8:00	Mercury	Saturn	Venus	Jupiter	Mars	Moon	Sun
9:00	Moon	Mars	Mercury	Saturn	Sun	Jupiter	Venus
10:00	Jupiter	Sun	Moon	Mars	Venus	Saturn	Mercury
11:00	Saturn	Venus	Jupiter	Sun	Mercury	Mars	Moon
Noon	Mars	Mercury	Saturn	Venus	Moon	Sun	Jupiter
13:00	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
14:00	Venus	Jupiter	Sun	Moon	Saturn	Mercury	Mars
15:00	Mercury	Saturn	Venus	Jupiter	Mars	Venus	Sun
16:00	Moon	Mars	Mercury	Saturn	Sun	Mercury	Venus
17:00	Jupiter	Sun	Moon	Mars	Venus	Moon	Mercury
18:00	Saturn	Venus	Jupiter	Sun	Mercury	Jupiter	Moon
19:00	Mars	Mercury	Saturn	Venus	Moon	Saturn	Jupiter
20:00	Sun	Moon	Mars	Mercury	Jupiter	Mars	Saturn
21:00	Venus	Jupiter	Sun	Moon	Saturn	Sun	Mars
22:00	Mercury	Saturn	Venus	Jupiter	Mars	Venus	Sun
23:00	Moon	Mars	Mercury	Saturn	Sun	Mercury	Venus

Shortcuts

Below are shorter versions of the mantras for the magickal squares. These definitely work, and can be useful when one is short on time, and/or in working the larger squares such as the Moon and Mercury. Remember to stay with the mantra you are using [shorter or longer version] to the completion of the working. You cannot change to a longer or shorter mantra once you have begun the working.

Sun: AUM SURYAE [NAMA or SVAHA]

AHH-UUU-MMM · SUUU-RR-YAH-YAY · NAH-MAH or S-V-AH-HAH

Moon: AUM CHANDRAMASE [NAMA or SVAHA]

AHH-UUU-MMM · CH-AH-NN-D-RR-AH-MM-AHSAY · NAH-MAH or S-V-AH-

HAH

Mercury: AUM BUDHAAYA [NAMA or SVAHA]

AHH-UUU-MMM · BUU-DD-HAH-AH-YAH · NAH-MAH or S-V-AH-HAH

Venus: AUM SHUKRAYA [NAMA or SVAHA]

AHH-UUU-MMM · SHH-UUU-KKK-RR-AH-YAH · NAH-MAH or S-V-AH-HAH

Mars: AUM BHAUMAYA [NAMA or SVAHA]

AHH-UUU-MMM · BB-AHH-UUU-MM-AH-YAH · NAH-MAH or S-V-AH-HAH

Jupiter: AUM GURUAVE [NAMA or SVAHA]

AHH-UUU-MMM · GG-UUU-RR-UUU- AH-VAY · NAH-MAH or S-V-AH-HAH

Saturn: AUM SHANISWARA [NAMA or SVAHA]

AHH-UUU-MMM · SH-AH-NEE-SS-VAH-RR-AH · NAH-MAH or S-V-AH-HAH