

THE PLANETARY TALISMANS

ARNAUD VINCOTE

The Planetary Talismans

By

Arnaud Vincote

Content

The Planetary Talismans

The First Ritual

What Does the Talisman Looks Like?

The Table of Correspondences

List of Planetary Attributions

Empowering the Talismans

Other Ways to Use the Talismans

The Planetary Powers in Details

FAQ

Closing Words

Disclaimer

Consider the content in this book speculative, for entertainment purposes only and to be used at your own risk. Success depends on many factors and results may vary depending on the integrity of your work as well as the conditions of your life. No guarantees are made and the author implies no advice. The content in this book should not replace conventional methods for financial or medicinal purposes. The author does not advocate violence or malice of any kind and the information herein contained is provided on the understanding that you will use it in accordance with the laws of the country in which you reside.

Cover Design by Jareth Tempest, sigils and talismans drawn by Drake and Arnaud.

Dedicated to my magical partner, my students, and all the friends who shared a bit of this magical journey with me.

The Planetary Talismans

This book will enable you to empower physical talismans, and use them for different magical intents such as the following: Attunement to the planetary spheres, manifestation of desires, creating elixirs, blessing places, and most importantly, inner work.

Once drawn on a sheet of paper, or even printed from your computer, the talisman only needs an easy empowerment ritual, requiring no other tools, fold the paper, carry the talisman in your pocket or wallet, and you will be able to experience the energy and power of the planet and see your magic manifest into the world and yourself.

In order to do so, the talisman channel three different forces, working in harmony to produce the desired result. These three forces are the energy of the chosen planet itself, its attributed Olympic Spirit, and its corresponding Archangel.

Planetary magic has always been my favorite type of magic, and this book is only a tiny aspect of it. If you have never performed planetary magic and are curious about the realms of planetary power, then I am confident the magic listed in this book will serve as an excellent primer. If you have only but dabbled; or if you are an occultist experienced in planetary magic, what you will find here is an exclusive, never before seen, never before published and thoroughly tested system of planetary magic.

Dive into this seven faced work, and you'll reap great rewards.

The First Ritual

When I began designing this system, the first goal I had in mind was to create talismans provoking personal change, for example, empowering a Solar talisman to get a sense of centered calm and well being. The talisman, being a physical medium, would act as a gateway to the powers of the planets and its spirits, and carrying the said talisman would channel directly this energy within the whole being of the magician. These talismans are not useful only for personal change, but they work **through** you to bring your desire, they are best used to manifest a goal when your efforts are involved. Further, my advice is that when first using the system I'm offering here, you should empower a talisman for what we commonly call inner work, you should seek personal improvement. Why am I suggesting beginning with this aspect of the magic? Well because often, this is one of the easiest things to achieve in the context of this talismanic magic, and most importantly, you will feel and experience the energy of the planet you're invoking. That way, your confidence toward this magic will grow, and your awareness of the innate power of planetary magic will develop, not to mention, thanks to that process, you will understand the planets more readily, and that will lead you to deeper communion and in turn, deeper understanding, of these forces.

What Does the Talisman Looks Like?

Below is an illustration of the Talisman. I channeled it from an angel by the name of Beigia

I will provide all seven talismans in their complete form in the following chapter but you should become familiar with the basic foundations of a talisman. You will notice three distinct circles labeled “A”, “B”, and “C” in red coloring. The first one labeled “A” is where the sigil representing the planet is meant to be. The second circle labeled “B” should contain the sigil of the Olympic Spirit. Lastly, the third (oval-shaped) labeled “C” should contain the Archangel’s sigil (also called signature). The shapes around the three circles (as weird-looking as they might be) are designed to work as enhancers for the sigils. All you need is to commit the “A”, “B”, and

“C” representation to memory. This way, you know which sigil you are looking and channeling your magic towards.

The Table of Correspondences

To effectively work the magic in this book, you will need to know what spirits are attributed to which planetary sphere, color, and the divine names linked to the planet, in addition to the corresponding talisman. This following table will give you all talismans with their respective correspondence. No need to learn it by heart. You only need to remember the associations and names of the sphere you are working with during the ritual. That means remembering a Divine Name, a color, the name of the Olympic Spirit, the name of the Archangel, and you're ready to work the magic.

The Moon (Luna)

Divine Name: SHAH-DYE-EL-RR-AYE

Color: Silver

Olympic Spirit: Phul (FULL)

Archangel: Gabriel (GAH-BREE-YEL)

Talisman of the Moon.

Mercury

Divine Name: EL-OH-HIM-TZA-BAH-OH-TH

Color: Orange

Olympic Spirit: Ophiel (OH-FEE-YEL)

Archangel: Raphael (RAH-FAH-EL)

Talisman of Mercury

Venus

Divine Name: YOD-HEH-VAV-HEH TZ-AH-BA-OTH

Color: Green

Olympic Spirit: Hagith (HAH-GITH)

Archangel: Anael (AH-NAH-EL)

Talisman of Venus

The Sun (Sol)

Divine Name: YOD-HEH-VAV-HEH-EL-OH-AH-V'DA'ATH

Color: Yellow

Olympic Spirit: Och (OH-RR)

Archangel: Michael (MEE-KAH-EL)

Talisman of the Sun

Mars

Divine Name: EL-OH-HIM-GIH-BOAR

Color: Red

Olympic Spirit: Phaleg (FAH-LEG)

Archangel: Samael (SAH-MAH-EL)

Talisman of Mars

Jupiter

Divine Name: EL

Color: Blue

Olympic Spirit: Bethor (BETH-OAR)

Archangel: Sachiel (SAK-EE-EL)

Talisman of Jupiter

Saturn

Divine Name: YOD-HEH-VAV-HEH EL-OH-HIM

Color: Black

Olympic Spirit: Arathron (ARH-AH-TH-RON)

Archangel: Cassiel (KAH-SEE-EL)

Talisman of Saturn

List of Planetary Attributions

In this chapter, you'll find on which domains each planet can act upon. Reading the different attributions of a planet will help you understand its nature. Practice, however, will remain the ultimate teacher. The correct way to go about this is to read the attributions first, that will help you understand intellectually what the chosen planet represent, and only then, you will get a subtle and more complete understanding of the planet through practice.

Know that if a domain is stated, it applies in many ways, for example, Saturn has the sinister attribution of Death. This means that Saturn can do anything related to death, even positive things like help yourself coping with the death of a relative. If you see an attribution, it can be used in any way, literally. Thus, what I choose to provide here are whole domains the planetary spheres can act upon, instead of giving you specific powers they have, that would be too restrictive.

In a later chapter, if you are willing to delve into theory a little bit more, I'll cover with further details the attributions and nature of each planet, but it's perfectly fine to trust this list and leave the bulk of the theory for later if you want to practice right now. Especially since it is my opinion that detailed explanation is likely to be thoroughly understood only after you experienced the energy of the planet in several ways.

Some planets have the same attributions, do not consider this apparent repetition as something useless. Indeed, each planet has its specific way to deal with these intents, and this can change everything. Mercurial creativity is for example oriented toward something structured and intellectual, Solar creativity is more about infusing inspiration and original ideas, making you see beauty. If you understand the planets, through this book and practice, you will see soon enough how these differences work. One clue is that all attributions can be seen as linked intents part of a whole. If there is one attribution that puzzle you, read the others from the same planet to understand how exactly they would work. The later chapter detailing a list of planetary attributions will help you in understanding the planets as a bigger picture.

Saturn : Limits, curses, inhibition, overcoming obstacle, overcoming addiction, self-discipline, occult wisdom, sense of details, binding magic, healing, general wisdom, protection, death, endings, structures, power, karma, time, authority, long-term projects.

Jupiter : Growth, abundance, good fortune, luck, legal decisions, politics, power, money, pleasure, confidence, success, social prestige, accomplishment.

Mars : Vitality, aggressiveness, war, strife, masculinity, protection, curses, sport, competition, authority, sexuality, assertiveness, ambition, victory.

Sun : Health and healing, well being, feeling of being whole, ability to face adversity, happiness, assertiveness, charisma, leadership, success, money, spiritual illumination, the holy guardian angel, confidence, creativity, peace, virility, fame.

Venus : Pleasure, kindness, femininity, harmony, abundance, seduction, being social, love, friendship, confidence, charisma, art.

Mercury : Healing, intellect, mental effort, trading, communication, language, influencing people, cunning, creativity. memory, perception, eloquence, poetry.

Moon : Femininity, sexuality, intuition, divination, feelings, dreams, the astral plane, fertility, cycles, water, family, the unconscious, emotions, clairvoyance, imagination, secrets.

Empowering the Talismans

To use this magic, you will need to empower your talisman. You can draw or print the talisman on a sheet of paper, or any medium you see fit. Below is the empowerment ritual. The words in parenthesis are the phonetic pronunciations. The words in square brackets are to be replaced with the names that are listed in the essential table. This information was provided in the earlier chapter "The Table of Correspondences".

1° With the talisman before you, in your field of view, say with conviction: "I place this operation under the name of Silmari (SEAL-MAH-REE) Flovia (FLOH-VEE-AH) Esteran (ESS-TEH-RANN) Imna (HYMN-AH)" say this with the awareness that you are opening your work.

2° Look at the planetary sigil and say "In the name of [Divine Name], I consecrate every corner of this talisman with the power of [Planet Name.]" See the talisman glowing with the color of the planet and know it is filled with the power of the planet. Let the color fade away.

3° Look at the Olympic Spirit sigil and say "In the name of [Divine Name], I invite the presence of the Olympic Spirit [Olympic Spirit's Name] in every corner of this talisman." See the talisman glowing with the color of the planet and know that the Olympic Spirit is now present. Let the color fade away.

4° Look at the Archangel sigil, and say "In the name of [Divine Name], I invite the presence of the Archangel [Archangel's Name] in every corner of this talisman." See the talisman glowing with the color of the planet and know that the Archangel is now present. Let the color fade away.

5° Focus mentally on your problem, the reason why you want to perform this ritual, feel the current lack of magical results, the negative feelings you have concerning this issue, knowing that what you wish to happen is still absent right now, then formulate a sentence to the Olympic Spirit and the Archangel about the lack you have, while looking at their sigils, for example, "Ophiel and Raphael, I don't have clear enough communication with people." Don't forget you are talking to these spirits, and that they can hear you.

6° Now, still focusing on their sigils, say to the spirits what you wish to achieve, for example, "Ophiel and Raphael, give me clear communication with people through this talisman!" and feel that it has already been granted, you feel that the talisman worked powerfully and has given you great and clear communication with people, and you allow a strong feeling of gratitude to emerge as if it is already the case. This talisman *has* given you what you wanted.

7° Look at the talisman as a whole and imagine you are much older than you are now, you have aged, but you are content, because you think about that ritual you did a long time ago, and you know it was resolved, the goal you had at that time appears as if it was so easy to reach, allow yourself to feel that, and feel grateful that "of course" the problem was easily solved, that you had

what you wanted through this talisman easily. Say the Divine name once more, and see the talisman glowing with its attributed color.

8° Come back to the awareness of the current moment and say "I seal this talisman, with force, power, and magic with the word Filaista-Amarao (FEEL-AH-EE-STAH-AH-MAH-RAH-OH)" while thinking you are sealing the power of the talisman, and that it will radiate its beneficial energy upon you with force.

That's all there is to know about empowering the talismans. When the ritual is done, carry it with you, forget about the magic, get on with your day, and the talisman will radiate its energy on yourself. You might want to repeat the ritual every week to renew its force if your goal hasn't been fulfilled, or if you want a constant effect.

Other Ways to Use the Talismans

This chapter will give you alternative ways to work with the seven Talismans. It is so short that it may seem trivial, but I consider this chapter a very important part of the book. You can open up yourself to a world of new possibilities with this chapter, so treat the information here as a potent way to work with the planetary talismans.

Attunement to the planetary spheres

I considered replacing “attunement” by “initiation” in the title of this sub-chapter. However, initiation usually requires an intense experience, while these talismans work at a steady pace and are unlikely to produce violent effects, this is not to say that this method isn’t effective, I had great results with the Solar attunement. You can consider the method in this chapter as a minor initiation, but I would rather call it attunement here.

Attunement is a way to get the energy of the chosen planet definitively in the soul of the practitioner. The benefit of such an operation will consist of obtaining more magical power, an energetic body and aura enhanced, a more balanced state of mind, and an overall gain of the qualities of the planet, that last point is the most important.

You can get attuned to any planet in any order you see fit, but the traditional, and even "logical" way to do this, would be to get attunement in this particular order: Luna, Mercury, Venus, Sol, Mars, Jupiter and finally Saturn. This is the traditional Kabbalistic order, from the closest planet to the most remote, spiritually speaking. What it means is that Luna would be the most accessible, while Saturn would be the most advanced.

To get this attunement, you should empower the talisman with the intent to receive it, formulate the two sentences, as usual, mentioning the word “attunement” in your phrasing. Once the talisman is empowered, carry it all day, and pay attention when something related to its planetary sphere comes up in your life. What exactly is happening? What planetary domain is involved? How do you respond to the situation? Has something changed in the way you react to this? At the end of the day, try to list all the changes you think it has made on yourself. You can do this for a single day, or span this passive communion on a whole week, or even more if few things related to the planet happened. When enough days have passed, and if you are certain that you have really gained from this experience, take the talisman, visualize a ray of the corresponding planetary color beaming from it and filing you with its energy, and say "In the name of [Divine Name], I am now attuned to the planetary sphere of [Planet's Name.] For this blessing, I thank you, forces of [Planet's name!]" try to feel the energy of the planet as much as you can, try to make it a strong conclusion of that work, and then, if you feel this whole process has changed you, you can now consider yourself attuned into the planetary sphere you chose.

Note that this is a more mystical way of working with the seven planets, you are not seeking a practical result, (even it will bring some indirectly) but rather, a way to improve your relationship to powerful celestial forces, and a way to take on their power in your soul. And this is something valuable in its own, spiritual way.

Creating Elixirs

There is one way to use this system to infuse water with the power of the planets. This is an alternative way to experience their energy, and you should try it for creating change in yourself. Empower a talisman with the intent that it will infuse its energy into the water you will provide, for your desired purpose, then put a glass of water on it, and let the talisman work on it for several minutes up to a whole night. Water is the most receptive element, it will absorb anything you want from the planetary sphere. Once you will drink it, all the qualities you asked for will be assimilated by your body. Drinking it should be an intense experience in itself.

Blessing Places

You can empower a talisman with the intent that it radiates its energy in a room, basement, home, public place, street or any place as you see fit. Pick the planet for the intended purpose and empower the talisman with your goal. Here are some concrete examples: If you want to improve the relationship of family matters in a household, use Venus. If you want to stimulate intellectual abilities in the workplace, work with Mercury. If you aim for general blessing, use Jupiter as it is the best planet for this.

The Planetary Powers in Details

If you decided to commit yourself to understand this chapter, know that it will be a gradual, step by step endeavor. The goal of this chapter is to help you understand the overall energy/role of the planets by showing you some relevant aspects of them. I won't develop all the attributions previously mentioned in this book, only some that can help you understand the bigger picture. If you never worked with planetary magic, you may read one explanation and feel I'm just developing or even simply defining obvious terms. These statements have been carefully constructed, and reading them will give you insight into the inner nature of the planets. You might even come back to this chapter months later after you had an impacting experience with a planetary sphere, and say to yourself "Oh, I understand what it means now!" Indeed, even if you do understand these explanations the very first time you read them, reading them again after a strong planetary experience will give an even deeper meaning to these words. Let this chapter help you get closer to the truth of the planets.

Saturn

Some refer to it as the "Greater Malefic." But if you want my opinion, I would rather call this force the "Greater Magnificent." The overall negative nature of Saturn is extensively detailed in astrology, but in planetary magic, the rules aren't the same, we don't have a passive relationship to these forces. It is my opinion that Saturn has a stronger positive side than its dark counterpart. I'm not denying its shadows as it is clear that Saturn is linked to some serious, negative and nasty things. But if you focus only on this aspect, you will miss the mark and ignore the importance of this mighty and incredible planet, which can bring a strong sense of happiness if used properly.

Limits: If there is one thing Saturnine consciousness has taught me, it's that limits and boundaries are necessary, whether it's within the human mind, or to rule and organize external reality. True freedom is to acknowledge boundaries and to work within them, and even **with** them. If there is something you really can't get rid of, but which would be relevant to limit and restrain, call upon this aspect of Saturn. Likewise, if there is something you want to keep, but want to change the rules by establishing boundaries within or in it, Saturn can do that.

Healing: Saturnine healing is something too often overlooked. Since Saturn is known for its radical nature, one would expect this planet to purge violently illness out of the body. It can also inhibit them until they are reduced. If you suffer from an illness, get medical treatment, and call upon Saturn to help the process.

Self-discipline: Mastery over our own human nature is one of the best things one can aspire to. Saturnine energy will help you confront your ultimate enemy: Yourself! Through this self-discipline power, you will learn to restrict negative behavior, and become a more balanced and empowered person.

Death: Working with Saturn can sometimes wield astonishing effects. When I began getting serious about doing advanced work with this planet, I developed a "Death consciousness". Let's say that I got a strange awareness that I would die someday and that it is both sad and right. It is

sad, because it is the utmost separation, from our loved ones and everything we've known on this plane of existence, and it is right, because it follows the rules of our very universe, and also, because it isn't *the* end, but *one* end. That's what I believe.

The Sun (Sol)

If there is a planet I would claim to be the most enjoyable to experience, that would easily be the Sun. Getting immersed in Solar energies will bring an incredible amount of well-being to the practitioner, a true, genuine sense of bliss, far from any artificial feeling. Interestingly enough, for various reasons, the absence of sunlight can have dramatic effects on one's mood, and plunge one into depression. It's as if even beyond metaphysical concerns, the Sun is essential for our mind to function properly.

Feeling of Being Whole: Once you have communed with the Sun in a strong experience, you will feel powerful, as if your being is whole and you don't need anything else than yourself, to feel good in life. This feeling is one of the most fulfilling things possible for your mind, reaching it will change your life, your relationship to reality and others, in a way that places you as a strong, independent being.

Ability to Face Adversity: When the mind feels good, there's nothing that can stop it. The feeling of being whole we've just talked about give an immense strength: an ability to handle correctly the difficulties of life. When the Sun is present in your mind, body, and soul, you won't panic when danger or crisis happens, you will feel you have more than enough resources to face it. Know this, the Sun smile at adversity! In this previous sentence is concealed a cunning secret...

Jupiter

Lo and behold! The planet of majesty, power, growth, and abundance. This one is really interesting to experience, especially when knowing that in kabbalah, this planet corresponds to Chesed on the tree of life, a Sephirah known for its energy of mercy and goodness. The attentive reader would notice some attributions of this planet are already embodied by Sol and Venus, such as confidence and abundance. I urge you to experience this planet directly to make up your mind about it, it is very likely that you will be charmed by Jupiter's power, and that you will find how Jupiter represents these attributes in its own fashion, with different applications.

Money: Traditionally speaking, Jupiter is the planet of money, because it is the marriage of power and abundance, two main attributions of this planet. Manifesting money with magic is something that works only if the practitioner has a good relationship with it. You need to feel in the flow of money, to be far from any feeling of scarcity and have the pleasure to receive and to spend. The good news is that you can use a talisman to get in the money mindset. Something you should do before trying to manifest money, if you never worked prosperity magic previously, it is almost mandatory.

Growth: Most likely the very essence of Jovial energy itself. Jupiter can bring growth to anything because this Planet is never-ending abundance. When a king is on a throne, and accept

his very power and fulfillment, he gains even more abundance. Go ahead and create this virtuous circle!

Venus

Pleasurable. This is the one word that suits this planet nicely. If you want to grasp the Venusian gnosis, picture a beautiful woman, charismatic in every move she does, filled with love and a craving for social interactions, this is what we are talking about here. Venus is a true delight, even Anael, the archangel of Venus, gave me an impression quite unusual when I evoked him to visible appearance, a strong sensation of grace emanated from this archangel.

Charisma: You can invoke this planet in your life to enhance your personal magnetism, know that it won't be all about projecting charisma, but it will also have an effect on your inner being. You might find that you are more at ease, that you speak with more elegance and that you are in a state of blissful harmony. Venus is, as I said, a pleasurable planet.

Love: Love is not secret to Venus. It may be its purest expression, know that anything related to love can be handled by Venus, you want to meet a fine man/woman and live happily ever after? Call on Venus. Do you want to fix a relationship? Venus is here. Do you want to understand your bond with love? Venus will do the job. Venus is the single most powerful emotional force, something great to dive in and experience.

Mercury

One of my favorite planet with Sol and Saturn, Mercury, among other things, is the intellect at work. Get ready to think deeply and effectively when calling upon this planetary force. It is also the classical healing planet, the planet of creative arts, of mental effort, cunning, and exchanges of all kinds. Mercury has many applications, most of them are incredibly useful, it's absolutely certain that it is one of the most interesting planets to work with.

Healing: Mercury is the bearer of the caduceus, the doctor. It can be invoked to relieve from pain and illness, generally speaking, it doesn't work the same way as Saturn on these matters, rather, it will heal more gently and bring relief. As with all health magic, don't neglect conventional treatment.

Language: Whether it's for writing, public speaking, or influencing people, Mercury can guide you to a powerful use of language. You will feel that you're using your mind with the talent to express your ideas or communicate your art, writing poetry after invoking Mercury's power is an interesting thing to do to see its power, because it implies art, structure, and language, something very akin to Mercury's energy.

The Moon (Luna)

The most subtle of the planetary forces, and one of the most mysterious. The Moon rules femininity, receptivity, and cycles. I am yet to understand the full extent of Moon magic, this sphere is multi-faced, and contains mysteries at all level. The nodes of the Moon are also used as

specific forces you can call upon, giving an even more complex side to our lady Luna, but the nodes won't be part of this work. Getting in tune with the Moon's energy can be a slow endeavor, but Luna has far too important powers to be discarded!

Divination: The Moon can enhance psychic and divination skills. You can become able to perceive more things intuitively in your day to day life, or if you wish to have a better ability in pendulum or tarot skills, Luna can help. Anything related to finding hidden information.

Dreams: Subtle, strange, vague, but enchanting, dreams are a powerful expression of the Lunar sphere. My first success with the Moon was to manifest lucid dreams, something you might consider by putting the talisman under your pillow at night, and reading about lucid dreams before sleep time. Mastering this art can be interesting, and lead to astral projection if one wishes it. The Moon represents the astral plane, so it's completely under her domain.

Mars

A very masculine planet. Mars embodies the energy of competition and assertiveness. It is a planet of violence and effort. Useful when motivation has waned, it can reinvigorate the practitioner to a combative state. Mars has long been considered a planet reserved for the advanced practitioner, its energy is massive, and has common points with Saturn, the other advanced planet.

Vitality: If you want to be full of an aggressive sense of vitality, Mars is up to the task. Either for competition or to bring back a sense of harsh motivation in your life. This will make yourself surpass yourself, and committed to the effort.

Aggressiveness: Remember what I said about the attributions, they can be used in any way. With this one, you can manage your aggressiveness and reduce it if you feel you can't control it properly. You can also do the opposite and catalyze it to a purpose where it is needed.

Assertiveness: "Dare to live." Mars can help you make decisions that require self-confidence, if there is something you've meant to do but haven't yet built the courage to undertake it, surrender to the gnosis of Mars, and it will deliver. You will stop overthinking, you will act.

FAQ

Can I curse someone using this system?

Technically speaking, you could, but you have to empower the talisman yourself, and somehow give it to the target so that it really works. Empowering something projecting a curse would place you in a tricky situation, let alone carrying it until you give it to the target. Even if you specify that it should only hurt your target, I wouldn't try it, the talisman will *exude* the negativity of the curse.

This system has never been made to curse anyone, and trying it is hazardous.

Can you tell me more about the angel that gave the talisman's design?

Beigia is an angel of the planetary sphere of Mercury and has the knowledge of making talismans, among other things. This angel is not known at all, and the only work I saw him figuring in, which was a modern grimoire heavy in sensible content, has been made unavailable as far as I can tell.

Why did you choose these spirits for the talismans?

Because I know them well, this is as simple as that. Planetary magic has always been a strong interest for me, and these spirits are familiar to me. I knew they would fit perfectly.

What size should be the talisman on paper?

Large enough to see the sigils of the planetary sphere and spirits. As long as you can see them clearly, the talisman will work.

Where are the words from the beginning and end of the ritual? What do they mean?

The words were given to me by Beigia, they don't have any meaning, and are meant to empower the work, the opening words connect your ritual to the power of this magical system, and the last word seal it and end the ritual connecting one last time with the magic itself.

Isn't Filaista-Amarao two words technically?

Consider it somehow a two-fold name. But it's only one name in the context of the ritual.

Is this system most suited for inner work?

There's no reason you couldn't use it for external manifestation, as long as your own being is involved in the process. If I emphasize inner work in this book, it's mainly because this is the project I had in mind: talismans for inner work. The talismans are most suited to manifest results through a change that happens in you, so this is not only about inner work. If you want to manifest money, the talisman will change you in order to lead you to increased wealth. Please keep in mind that you should first do at least one ritual for personal change before anything else, and remember, the talisman works *through* you, so if you want to manifest a desire, be prepared

to be led to your goal in a way that always implies changing yourself.

Can I reuse a talisman after its purpose has been achieved?

You can, you may want to cancel the previous effect of the talisman first, just stare at it, and formulate your desire that its effect should stop, focusing on your desire to do so. Then empower the talisman with its new goal.

Isn't the archangel of Venus Haniel? Also, isn't Samael evil?

Usually, archangels have different names representing different aspects of their power. Thus, Haniel and Anael is the same archangel. However, I'm used to work with this angel under the name Anael. Although I have also worked with the name Haniel. Both would work, but it seems more sensible to include the name Anael here.

Samael, in this system, is the archangel of Mars, the same being as Khamael. Know that different spirits and forces have the name Samael. There is Qlipha and a demon having that name for example, but none of these forces will be called during the ritual, you will only deal with Samael, the archangel of Geburah and Mars.

Can I use the talisman on my phone or tablet?

These talismans have been designed to work on a physical object. Technically, you can use them on a screen only if the screen is never turned off... But of course, this is far from being convenient. I don't recommend using it on a screen. A sheet of paper you would fold into your pocket is the best option.

How do you pronounce the "RR" sound?

It's like the French "R" in "Paris" or the "CH" sound in German (like the word "Achtung.")

Closing Words

I hope this short book brought you interesting perspectives on planetary magic and a new practice to your magical arsenal.

I would like to thank Mario Martin for helping me correcting and adapting this text since I'm not a native English speaker, his help was precious. Thanks to Jareth Tempest for the book cover, and Drake for the images of the talismans and sigils. You are true friends.

I also thank the Gallery of Magick for inspiration, I don't actually know them, but their work influenced me, (this can be easily guessed through the pages of this book) and in my opinion, launched an entire new wave of practical magic in the occult community. Congratulations, you've inspired thousands of people. You really achieved something!

This short free book is only the beginning of my work, and you can visit my website for my projects and magic.

www.arnaud-vincote.com

Above all, I want sincere people to experience the magic and find their own way, hopefully, my work will help you do that.

Practice what is offered here, and achieve your goals!

In LVX, Love, and Devotion.
Arnaud Vincote