

These are actual unsolicited testimonials received from clients who purchased Renaissance Astrology talismans. They are in order starting with the most recent and I try to update them regularly.

1/4/23 Sirius talisman

Really nice looking talismans! Stunning quality, we're really happy with them thus far. The instruction booklets are also a real pleasure to behold. The coloured depictions I will happily get framed and put upon the altars.

HR

12/30/22 Jupiter talisman

Hello Christopher Warnock,

I bought a Jupiter planetary table talisman from you a few months ago. I would like to give a feedback today. (I just wanted to wait and see the effects before writing back to you. That's why it took awhile.)

I wore the talisman during university final exams and also in a regular basis. I saw that the subject I feared I would fail, I passed with a better than expected scores. Anything I feared there'd be struggles, for example getting stuck in the traffic or getting lost while going to university, got elevated. I was able to be on time and things ran smoothly.

About wealth, I'm still going through a personal period where Saturn's influence is very strong but I felt that Jupiter worked hard to pierce through the darkness. I'm still unemployed after big downfall, but I've become hopeful because Jupiter manifested himself as knowledge and a teacher who taught me how to create my own wealth. My acquaintance whom I met at the former university through an academic event, started sharing her own success as a medical student who also manages her own business clothing line. It helped her to become a millionaire at a young age. Normally, if I buy books about business and finance they tend to be difficult for me to see all actionable steps of how to create a business. (My family has no business background at all.)

She created a group seminar online that only 8-9 people (who know her) attended. I attended it. It gave me so much knowledge that would be so basic for other people but very fundamental and vital for me. She shared her business experiences, how to research and contact manufacturers, marketing tricks, platforms, and analyses of other businesses. I noticed that after getting the talisman, beneficial knowledge and wisdom came to me gently but very enlightening. I really hope that very soon after the Saturn period has passed, these knowledge will propel me to a better financial situation and being able to create my own wealth.

So, I am very happy I got this talisman. Heavy Saturn can feel like being lost in the dark, not knowing anything, nor seeing anyway out. This Jupiter talisman really said "knowledge is the key to wealth". Even though I did not get my salary raised or a promotion due to unemployment, Jupiter still delivered. And I became hopeful once again.

Thank you Christopher Warnock.

TO

12/27/22 Algol talisman

Thank you Mr. Warnock! Just want to let you know that about 4 minutes after I received [the emailed receipt for buying the Algol talisman] we got a power outage on the college campus I work at. Algol is already at work, it's unbelievable!

NW

12/23/22 Mercury Al-alim and Jupiter Al-alim talismans

good morning Chris,

just wanted to report that in the months of using both the jupiter and mercury Al-Alim wisdom talismans my understanding of my magic and its effectiveness, especially off-the-cuff/outside of ritual/ceremonial context, has greatly progressed with many seemingly intuitional and light-bulb style insights in the moment they are needed, with the mercurial benefit coming through to help the insights take cognitive root. A powerful pairing that has definitely helped me break out of a leaden lack of magical spontaneity!

JR

12/14/22 Algol talisman

Hi Christopher, The talisman is beautiful and arrived quickly and although I read your disclaimer, Algol's arrival has definitely been startling. In the past few days both of our cars have started having electrical issues and we had a neighborhood power outage last night. Even more humorous is that my friend was planning to pick me up from the repair shop this morning when her car battery died! I haven't even had a chance to do a ritual yet, but when I do I hope I have enough enemies to keep Algol busy, geesh!

Thanks again,

JB

12/13/22 Agate Mercury Lion talisman

I love my Green Agate Mercury talisman. No extraordinary results to report, I just feel more aware of and connected to Mercury, and more aware of his gifts in my life. These things also kind of feel like they become part of you . . . which is abstract to say but also just the truth .

I never want any explicit gifts from a talisman. I do like the greater connection I feel toward the spirit. Oh yeah and I like necklaces.

CP

11/27/22 Astrological Magic Course talisman testimonials

1. Third Mansion Talisman (all good things) - I made a third mansion talisman in March of 2022. Ever since making that talisman I have done an invocation whenever the moon enters the 3rd mansion. Like you mentioned in one of your videos, I just put it on my phone calendar and make time to do it every month. Initially there were no noticeable effects from the talisman. On Monday November 7 2022 when the Moon was in her 3rd mansion I did the invocation as usual. Later in the day I went to check the mail and we received a check for \$950 from my wifes former employer for payroll mistakes they had made.

2. Deneb Algedi (increasing all manner of riches in the home) - I made a fixed star Deneb Algedi fixed star talisman on October 5, 2022. My wife is a licensed social worker and does marriage counseling with couples virtually from our home part time. Two days after making this talisman the agency that she works for told her that they want to increase the advertising budget for my wifes services at their expense so that she can see more clients. Ever since then her business has noticeably increased and she has far fewer appointment cancellations.

3. Sirius Talisman (granting good will and favor of men) - I made a Sirius Talisman on November 12, 2022. Sirius conjunct the Moon trine the Sun. Moon was waning but otherwise it was a great election. Two days later I had to take my brother in law to an allergist to prove he wasn't allergic to peanuts so that he could get into the Navy. To make a long story short the entire process was going to cost us about \$850 to \$1,000. My brother in law is uninsured and unemployed so he doesn't have the means to help so my wife and I were going to pay. After the initial appointment, the doctor just wrote a letter stating that my brother in law wasn't allergic to the peanuts and was fit for military service. That appointment cost us \$185 so we saved several hundred due to the good will of this doctor.

With just these three occurrences the class has paid for itself several times over!

JY

11/7/22 Jupiter and Algol talismans

The Jupiter in Pisces talisman, when I wear it, often acts like a moralistic voice in my head. Sometimes when I wear it, I feel like I am being told to stop using cannabis and get my life in order. Which is interesting, because I assumed from my background in modern astrology that Jupiter was the non-judgmental planet that just gives you things while Saturn is the one who wants you to get your life on track.

When wearing the Jupiter talisman, I also feel a great deal of emotion, maybe because of the Pisces component.

The Algol talisman is very intense. Even with a white altar covering and white candles during the consecration, it caused an injury (non-permanent, but one that takes a while to heal) to someone who was arguing with me. Because of that, I am keeping it hidden away in case of emergency. It is something that I am glad to own, as someone "on-the-spectrum" who could be easily taken advantage of, but that I do not want to make liberal use of.

I enjoy playing around with how I mentally conceptualize Algol. Sometimes I view her as a protective maternal figure. Other times I view her as an insane and obsessed lover, similar to the yandere archetype found in anime.

WW

10/30/22 Aldebaran and Mercury Peacock talismans

By the way, I would like to leave feedback about the Aldebaran talisman, that I bought for my husband in January, 2021. It started working about six months after the first consecration (in February, 2021) - during this time, my husband constantly established contact with him, and it slowly got involved in the work. In just a year, his income has almost doubled compared to what it was before the purchase of the talisman. Also, the

number of students has increased in his work, which also brought both income and some fame. Although at first it seemed that nothing happens after the purchase, but now we see and feel its effect very clearly, month after month. As my husband says, he now feels its influence and power each time when he concentrating on it in the morning, very materially, if it can be said so - as if some sort of unstoppable power, the movement of which seems to only intensify and intensify.

As about Mercury peacock talisman that I bought for myself, also last year (on March, 2021) - it started working almost immediately, both in studying and in work, and in money. Immediately after I bought it, I had the opportunity to undergo course of study, which I had dreamed of for many years. It was some sort of a miracle I couldn't even imagine. Every time I need financial help, either students or clients - in a very short period, after concentration, everything happens: money, clients, or students appear. I do not overuse its help, turning only when I feel an urgent need. So, I can say that it really works so well.

NG

10/26/22 Venus 3 Graces

the +9 Venus 3 Graces talisman I purchased this summer has been unexpectedly helpful to me. This is also the only talisman I have where my written thoughts on it apparently caused a handful of people to go find and buy it from your website in the last few months. Wow!

I found this out after several folks started thanking me in a discussion on a forum I frequent. A few were crediting me for their decision to go look at your Venus talismans and buy this one in particular. Yet, I simply said I owned the talisman and gave some honest feedback on it in a couple of Venus talisman-related discussions over the past few months.

It seems like no coincidence that the description mentions "love, grace, and beauty, good fortune, and profit." I have seen enough social effects from this talisman to take note, in addition to seeing some ongoing word-of-mouth profit generation in a side venture I have.

Several friends I've made in the forum community I mentioned above have shown others and myself pictures of this talisman too (the talisman appears well-loved in the shared photos).

ES

10/25/22 Mercury Al-Alim, Mercury Head, Sufi Fomalhaut

The mercury alim definitely seems to float understanding to me with a little more ease and fluidity than the jupiter alim which makes sense given my Jupiter in Virgo, although the friction I experience with that one is pretty minimal!

Mercury Head again feels very smooth and fluid to me, my mind feels much more *clearly* active than active with static (ADD generation checking in!) and as expected gives a boost to my communication, we've had an uptick in walk-ins at the shop as well and this is all before doing a personal consecration with the talisman.

I've also been wearing the Sufi fomalhaut extensively for the past year or so. it's easily the least tangible to describe but the one I feel the most pull to have with me. As a lot of my conflicts take place when sleeping/in dreams I've found that his deep watery approach alleviates the stress with a steadiness and assuredness when facing things- as opposed to a 'armoring up' and subsequent tenseness with say Algol or Mars (for me!) both of which are energies that at least with me dislike being worn to bed, whereas fomalhaut seems eager to be worn during sleep and visioning. I guess I'd say it helps one occupy a state of detached observation even in the vivid immediacy of spiritual attack either in dream or waking, so what abilities I do have ritually or otherwise can be more calmly and steadily put to use.

JR

10/22/22 Algol talisman

I'm back with the Algol talisman, I forgot that it creates animosity and instills in you the courage, bravery and aggression necessary to keep the bad people at bay.

I was thinking what the hell, I suddenly became unpleasant out of the blue... The dogs were barking the hell out at me on the streets, damn it, but one of them didn't come near me, the neighbors with their sick, old and noisy dog suddenly stopped being a nuisance and now I notice strongly how much he protects me, and punishes, people have phenomenal bad luck and some even cried.

I find that it gives me an aura of social invisibility and only people compatible with me are attracted to me. He is a true reliable friend. I don't give up on him/her.

I honor the spirits and the jewel, I wear it almost 24/24. I think he helped me to understand some psychological notions and I have an increased supply of general stamina, sexual vitality and a specific energy of resistance in the body.

When it comes to sex, out of respect, I take it down and keep it in a black velvet bag away from us. I am an ordinary woman, I have no modesty, but this talisman gives me a constant desire for sex, and my husband is satisfied and amuzed.

He has gates of guaranteed protection, luck from nowhere and animosity from people, they don't "like" him, especially women. It's incredibly funny.

AR

10/12/22 26th Mansion talisman

Hi Chris,

I wanted to share my experience with the 26th Mansion talisman I purchased from you, in case you'll find this useful or interesting.

I consecrated it recently, per your instructions. I've been wearing it ever since.

Yesterday, the man I've been dating for 5 months told me he loves me, and I shared that I do too. This relationship has been nothing but green flags so far, by far my best one yet.

Ever since consecrating it, I've had some good realizations and self-reflections. I'd been treating my journey for love like it's a quest for one person, when it is actually an ongoing and never-ending purpose that goes beyond romantic love. I compared it to my commitment to spend the rest of my life fighting for systemic justice. I'd like to approach love in this way, too.

My friendships have strengthened this week, too. I articulated feeling underappreciated by a friend, and he immediately called me to share how much he appreciates me. That was healing, not only to hear that from him but to articulate that need and be listened to.

And this is all within a week of consecrating the talisman. Thank you!!

PR

10/11/22 Mercury Peacock talisman

As you recall, I purchased the Talisman to give to a 95 year old friend who is going through a divorce. There's a massive amount of drama and personal stuff there that isn't mine to tell. But, the primary concern was that she would be unable to clearly remember and communicate facts while family members were actively working to upset her. Today was the initial hearing. All the attempts that her husband and the children siding with him blew up in their faces and everyone was forced to agree that she was mentally clear. She was able to state dates and eloquently respond to all questions. She had no problems with expressing herself and did not at any point get confused or frustrated. This was a massive win for her. I am hoping that now that she is past this stressful time it the talisman will continue to serve her well.

I am firmly of the belief that this was all the grace of the Divine, but I likewise believe that your talisman was a vehicle for that grace, the same as the kindness of a stranger or the skilled hands of a surgeon. I will send more updates as they are available. In the meantime, I'm perfectly happy to have this added to the heaps of testimonies upon your site.

MB

10/9/22 Mercury Winged Foot and Venus 3 Graces talismans

Hi Christopher. I want to give you a little update on the Mercury Winged Foot and Venus Three Graces Talismans. As a preliminary note, it's really stunning how the two seem to have totally different characters - their effects show up in ways very consistent with their respective namesakes. Mercury's results usually come on fast (shockingly so) and perhaps with a flash; whereas Venus always arrives gently, subtly, often almost without my realizing it.

I wasn't having the best results with them for the first month or so, but I realized a lot of that was due to insufficiently cultivating a personal relationship with the planetary spirits. Once I got the knack for meditating with them things picked up a lot, and I also found a symbolic use of the talisman post-consecration to be wildly effective. As an example: a few weeks ago (I estimate about half a month) I consecrated the Mercury talisman with the intent of helping me to relocate to a city I'd been having trouble finding a place in. I decided to put the talisman on my hat-hook, thereby effecting where I called home - in other words, "where I hung my hat". Yesterday, I put down a security deposit and signed a lease for a place perfectly located for me and exceptionally well-priced. It took almost no time at all, where before I'd been searching and searching to absolutely no avail. I'm still a little bit in disbelief, but nevertheless most grateful to you, your jeweler, and of course Hermes himself.

The Venus talisman is also quite something. My music career is going very well now - I'm only playing gigs I like and feel great about doing and the money is nothing to shake a stick at. I feel intuitively and effortlessly connected to so many of the women I encounter. I've been spurred from within into a new direction in my musical work and though in its very early stages I can feel how full of promise it is. I hope to be able to write you again soon with more updates, but for now please accept my immense thanks. You're doing amazing work.

DT

10/8/22 Sufi Great Wealth talisman

Thanks Chris, I love this talisman. Day before I picked it up, while it was sitting nearby at the PO box, I had one of the more powerfully energetic and clear dreams of recent memory, involving two distinct angelic women, who I then realized were related to the spirits of this talisman. They already taught me so much!

DL

10/6/22 Algol talisman

I can say that today is the first day I wore it, I love it, I feel strongly how it takes care of me, today I had a fantastically easy day and all the mean people stayed away from me, I'm a smoker, I can say that I have an "aura" that kept many smokers at a distance, I almost smoked alone during breaks and it gave me increased energy, we women suffer drastically during the menstrual period, I was afraid that he would be aggressive, as if I had a very kind and loving invisible friend, and the shitty people were kept at a distance and avoided eye contact, a somewhat insensitive and abusive boss almost severed a tendon of her hand with a knife because she tried to abuse and accuse me unfairly, and another colleague was one step away from having an entire batch returned to her, blocked and rechecked again.

Most people did not come closer than the minimum distance of 2 meters from me. A colleague who has only been in the company for 1 month, I noticed that she always liked to sit at a distance of at least 1 and a half meters and towards the end of the program almost touching our shoulders.

At the end of the program, when I had to leave the shift, it was empty at the turnstiles, something that never happens, there is always a rush, a discreet curse whispered and a sneaky ugly look, in the toilets the same, some electronic malfunctions, compressed air to some colleagues who like to take on new inexperienced ones or others who haven't been on a certain post for a long time.

AR

9/29/22 Jupiter Ram Head talisman

Chris, I really felt drawn to share this testimonial.!

I recently ordered the Ram's head, Jupiter Talisman.
I'm currently selling my house, and already moved across country.

To be honest, this was an expensive move, and had issues selling my house.

Once ordering my Talisman, not only did I have much interest in my house, but had several offers come in.

Yesterday, I received the Talisman.
3 hours later, I had an AMAZING offer come through, which I accepted!

To keep this shorter, I'll leave it at that.
However, there's a lot of great financial gains coming in. All in a matter of days.

Thank you!
CH

9/23/22 Winged Venus talisman

The Venus Talisman arrived today, on Venus day, during the planetary hour of the Sun :) Thank you for offering these beautiful, powerful and authentic talismans and also for sharing your wisdom on traditional astrology in all of its aspects!

DR

9/19/22 Talismans

Thank you for being thoughtful, Chris. Excellent service as usual!

About no coincidence, I received the payment receipt in Mars hour! Unbelievably magical.

By the way, even though I have not given you any feedbacks on each of the talismans I previously purchased from you, I must say that they are life-changing. Even for Saturn and Moon talisman, which are supposed to be a yellow flag in my natal chart (Saturn retrogradation in Aquarius, Moon in Capricorn) but they work out the best for me. A lot of inner work and changes but it is for the better.

I love all of the talismans I bought from you. The synchronicity of the effects and workings are simply amazing and magical. I don't wear them except during regular reconsecration as instructed in the given booklet. After the ceremony, I put them back into the box. Of course, I do daily planetary practice that you generously provided for free on your website. I have been doing it for around 5 months now. Devotional practice with the celestial spirits work very effectively for me.

Chris, I am grateful for these wonderful talismans made by you and your team. Please help to send my thanks and best wishes to your team members.

I wish you and your team good health, prosperity, joy, good life, many successes and happiness! May the angelic spirits bless you all, always!

TX

9/13/22 Sun Lion

Dear Christopher,

I've enjoyed the sun talisman greatly over the past year and feel that it has impacted me in ways that I am still only coming to terms with.

RS

9/5/22 Spica and Venus 3 Graces talismans

I've received my Spica talisman about a year ago now, and it's changed my life for the better. Soon after I received it, I started making a lot of money and receiving a lot more clients than previously in my business. It has gotten popular and thrived ever since, and I am immensely grateful for this!

Last fall, I was anxious about being able to go to Australia to start my studies, as the borders had been closed for nearly two years at that point. Soon after I consecrated the talisman, it was announced the borders would reopen right on time for me to go, for qualified workers and students! I also applied for a visa, which was said to be granted between 2-5 months. They gave me the visa within 3 DAYS! In my experience, Spica helps a lot with anything that has to do with administrative processes, which I see as the modern iteration of the "victory in lawsuits" part.

I was also apprehensive about moving back to my home city for a few months. Soon after I moved back, I reconnected with an old friend and ended up volunteering at the charity he was interning at. We have become best friends ever since, and I have met wonderful people and picked up on hobbies and passions which have given a profound meaning to my life. I feel like Spica has given me the tools to build a joyful and fulfilling life that was clouded by a lot of worries since. For that, I am eternally grateful. I ended up successfully moving to Australia, excelling in my studies and building a very successful business, which is all wonderful.

For Venus: I purchased the talisman and it took about 2 months to arrive due to custom issues — apparently this has been common with people getting Venus talismans around me, delays with getting it! I believe it is connected to its purpose. I was notified that it was moving along towards the end of December. Right then, I met my current partner at a New Year's Eve party, during a New Moon on my natal Venus. My previous relationships have been full of problems and hardships, and at that point I hadn't been on a date in about 6 months. Despite me leaving for Australia a month after, we fell in love and he came to visit me in May. We are currently together and it's the best relationship I've had, full of love, passion and a healthy one (at last!). I am extremely grateful for this, and couldn't believe it happened so fast.

Apart from that, I've had a multitude of signs from Venus to this day. After I got it, I always saw swans everywhere. Every time I sit next to a river, at least 2-3 swans are there and move towards me. I've had countless times where friends and family offered me free food and invited me to a restaurant, and a friend gave me a full bag of expensive clothes that she didn't wear anymore because they didn't fit her. The Three Graces have

been loud as well: I moved into a house with two other women, or saw a random group of three young girls with beautiful voices singing on the tram, for example!

I've received a fair bit of attention and often got compliments on my appearance and style in the past, but this talisman has taken it to the next level. Random people stopping me and asking to become my friend, telling me I looked like a model, getting a LOT of attention (romantic as well), being invited to events and on dates. I believe Venus has brought me a lot of business and profit as well, and my sales took off like never before. I could go on and on, but this is the **real** deal. From what I have seen, Venus seems to bring to life true desires in one's heart, even if you may not be totally honest with yourself about what you want. A friend of mine has decided to leave a well-paid but unfulfilling job to pursue her true passion after getting the talisman, and it seems to be along that vein.

In any case, I cannot thank you enough for this wonderful magic. My practice has really grown and I feel so fulfilled and happy cultivating this magical practice. I pray and tend to my altars about every week for each one, and this has been a wonderful experience. Thank you again Mr. Warnock, your work is invaluable and **truly** magical.

Take care, and have a wonderful day!

HM

9/1/21 Jupiter Ram Head talisman

I just got it a few hours ago, it was much sooner than I expected. It was interesting that it came on my solar return. I was actually feeling it's energy since Monday afternoon and experiencing what are so far minor, but still very noticeable occurrences of good luck. I will probably do the consecration tomorrow evening during the hour of Jupiter. Thank you for the very rapid delivery!

WW

8/18/22 Spica talisman

I know that some people report that a talisman they have brought but not received yet seems to be already working for them, well, six days after I bought the talisman I was given the opportunity to live in a lovely cottage in the middle of the country rent free in exchange for being it's caretaker for as long as I liked, we've set up a 'licence' for a two year period for now. Well, that is definitely a form of wealth, being the equivalent of around £9,000 in rent per year for as long as I like....Cool.

LD

8/17/22 Jupiter Al-Alim talisman

Thank you so much Chris! This talisman is amazing. My sagittarius sun in the 5th ruling my chart could not be more delighted and inspired to have a big cup of domiciled jupiter to pull from. As soon as it arrived a friend came in from out of town and i spent few hours reading her chart and channelling such deep insights... so excited to have jupiter shams in my toolbelt. Thanks for your amazing magic as always!

MF

8/3/22 Mercury Peacock talisman

1) I've noticed a tendency to feel active and alert (as if I have a good, sustaining mental energy level) with the Mercury Peacock talisman on. This is noticeable enough that I try to remember to take the talisman off when I need to be less active or rest. However, this is really helpful because I occasionally experience some low points in physical energy due to a health condition. With more mental energy, I'm more encouraged to keep working on whatever activity I'm engaged in.

2) I have made more progress in the first four weeks of an LSAT class than I expected. For example, I took a practice exam two weeks into the class and my score was 12 points higher than it had been previously. This was encouraging and showed I was gaining understanding of what I needed to learn through applied effort. I'd like to think the talisman helped, especially due to how it seems to supplement or support my ability to focus with its active nature.

3) I had a random woman repeatedly try to teach me investing long distance in late July, which was certainly not something that had happened to me before. I was at first thinking she meant to scam me somehow, so I kept declining. However, I did ask some questions because she was willing to answer them. The encounter at least made me aware of a new-to-me type of investing and provided some free bits of useful information.

I hope that is helpful! Thanks again.

Best regards,

ES

7/26/22 Saturn Enthroned talisman

Hi Chris,

I hope you're well! Thank you for all your work and dedication in creating these wonderful items. I wanted to write to you and send in a review of the Saturn Talisman I purchased recently. I'm very content with it and the other talismans of yours I have as

well. I'll be sending in those respective reviews soon but first, I wanted to recognize Saturn.

Early one Saturday morning on Saturn's day, I ordered my Enthroned + 10 Saturn in Aquarius Talisman. From the moment I made the decision intending to order the talisman, I felt a distinct gravitas descend over me. As if with my choice, I grounded myself deeper into the earth. Held steady by Saturn's heavy but firm hand upon my shoulder. For almost a whole year I'd been working on myself and I'd felt Saturn's heavy presence in my day to day life and my job but, it felt like a veil was still there between us. I couldn't see exactly what Saturn had been working me towards. I knew there was work to be done though. I respected the work, I expected the work, and I believed in the work but, I couldn't see the work. I have a natal Saturn in domicile in Capricorn and before my Saturn Return, I had felt this way as well but back then it felt more like I had barely just entered into Saturn's domain. I had barely initiated my Saturn experience and overall understanding.

In my previous experience, Saturn has helped me "cut the fat"; metaphorically and literally. Long ago when Saturn transited over my natal Mercury and ascendant ruler, I perfected a vigorous and concentrated exercise regimen that whipped me into the best shape of my life. I joined a local gym, helped my teammates rank in competitions, and even set my own personal records in obstacle course racing. I loved the feeling of climbing up a mountain on a long hike and pushing through those long miles and arduous training sessions. Especially when I saw the progress I had achieved through steady consistent effort reflecting in my outward appearance. My discipline lapsed considerably after my Saturn Return though; Saturn and Pluto stationing and retrograding right over my natal Saturn for a good bit was a heavy dosed reality check that put me squarely in my place. Now Saturn is here again years later making a sextile to that natal Mercury, and currently retrograding back. I'd been meaning to get back into that old exercise routine that was so helpful for my health and confidence for a good while now and the contact between the two planets reminded me of what I had started all those years ago. It will make another pass forward but the difference is that now, I feel like I'm truly ready and understand it so much better. I have a natal Mars Rx as well and reviewing, reassessing, realigning is something I'm acquainted with and always expect. I was very pleased when I found this talisman as I feel it assists my Mars Rx and know the effort I'm putting in will be worth it in the long run. I'd been making slow and steady effort in my day to day, health, and also in my work this Saturn in Aquarius transit and I wanted to order this Talisman to aid me in my efforts and make those endeavors bear successful fruit. So much so that before my Talisman even arrived, I found myself really leveling with that knowledge and said, "It's time. You've got to own this. Commit fully now to yourself on what exactly you want to achieve because there's no going back once we start."

When my Talisman arrived, I felt the internal shift much more distinctly too. When I opened the package, I paused in silence to fully take it in. The Talisman image was beautiful and it invoked in me a profound regard right away. I found myself contemplating the image of the enthroned man with the face of a crow and the scythe in

his hand and thought, 'Heavy is the head that wears the crown'. That same day, I cut out the excuses and started putting in the work. I tackled my long to do list, knocked out a rigorous free weight training home workout and even added in a mile run outside with my dog. Another Saturn endeavor I've come to realize as I adopted him last year from the animal shelter. They estimated he was 8 years old but he is a husky and is very active still. He is a wonderful companion that loves to spend time with me outside on my nightly walks/runs. I then spent that evening meal prepping healthy meals and making a focused effort to make those improvements I'd been wanting to do for so long. Since that day, I've been continuing those efforts and am slowly but surely making progress. I'm very happy with my Talisman choice and appreciate the consultation on what Talismans would be best based on my natal chart. I can definitely see how Saturn is aiding me in being more responsible for my life. The relationship I have with my Talisman has encouraged that tremendously. If you're looking for a Talisman that will help you in your undertakings, then this is for you but, be prepared to do the work. :) Thank you Chris for this amazing talisman and for your work. It is very much appreciated!

NB

7/23/22 Agate Venus Three Graces talisman

Hi Chris,

just wanted to report that as soon as i ordered the talisman from you there have been great advances surrounding venereal matters indeed (things have been stale indeed). I've just received it yesterday and haven't even consecrated it yet... I wore it ystd night and dreamt of nubile young maidens talking about carnal things in a v innocent, venusian way, and my tastes + attentton to sensual things in general (bought ceremonial ccacao w rose petals out of nowhere lol) have really been magnified!

lots of little things have to taken care of re grooming and interior design (the hassle in the beginning you were talking about)

very curious to see how things develop once consecrated.

anyway: just wanted to say thanks +

K

7/22/22 Algol talisman

Hi Christopher,

talisman arrived safely...

However, it also made its arrival known by setting off a fire alarm in my building. It was literally when I was about to go to pick the package from the mailing address. This was something unusual because all of the elevators weren't working. It's a tall building, so a huge deal.

The talisman itself is an amazing piece of work. I felt immediately drawn to it. Thank you also for the necklace.

PM

7/19/22 Algol & Venus talismans

Dear Sir

I have 3 talismans by you, Algol and 2 of Venus since 1 March 2021, and during 2022 I had started to giving up on them a bit.

I had some things asking but nothing looked in a positive way.

I was feeling Algol thou by my side from time to time . Recently, while I was chatting with a lady who proved not nice I was noticing a problem with my router without a reason and I thought " is this Algol" when this individual proved so negative and toxic. Since the end of June 2022 , something happened.

All the love issues I was trying to make easier and positive with my 2 Venus talismans all suddenly landed in an unbelievable way.

I was asking my Venus Talismans to help me for the love of a specific person.

His life took some crazy turns the last months and he knocked on my door offering me his commitment.

The events that happened to his life and all are over reality.

And every step into this unbelievable thing he started to live was leading him to me.

The story is really long but I have witnessed some of the last weeks as well.

I do not know if this happened because of my Talismans. They can be described like multilayered miracles.

I m not sure indeed but this supernatural (kind of) daily story looks amazing

If my Venus Talismans participated in this, it is beyond whatever I could expect.

So, I'm sending this mail to you just to say that miracles are all over and sometimes they can cover us ...

Once more, thank you for these wonderful Talismans which I ll keep as unique treasures.

F

7/17/22 Mercury Frog

Hi Chris,

I wanted to report on the Mercury Talisman which I had also purchased (the Frog talisman). While waiting for your report, I looked into your pages and considered my

notes from the lecture and determined that I would experience good results with it, and since I was starting a course on "esoteric knowledge" it made sense at the time.

Just before NORWAC (like an hour before I left for Seattle), I had an interview for a job that I particularly wanted and, apparently, it was a good interview (the hiring manager told me so as I was leaving). Here is a timeline of events:

I had ordered the talisman on June 6th. On June 7th, I was informed I got the job. After receiving the Talisman, I waited until the following Wednesday to charge the talisman. That day, while wearing it at my old job, I was informed that I was getting a raise for the new position above the original offer (and I haven't even started the job yet). A week later, at the new post, my admin credentials (it's a tech job) are "adminname8". My phone extension reduces to 8. My new manager has been full of praise as I've been self-directing my on-boarding, so she's had little to do on my behalf and, as such, was free to focus on her other duties during what was a really busy week for her. This is just after the first week of the talisman.

On the esoteric knowledge side of things, my renaissance philosophy library has massively expanded in the last couple of weeks - much of the required reading for your course, I already had - several editions of the various versions of the Picatrix (I have an old beat up copy of yours - which is why I opted to pay the extra fee for a fresh copy, the Ouroboros press edition and the other more scholarly edition by Athell & Porecca), Ficino's Three Books on Life, and multiple editions of Agrippa (including Eric Perdue's excellent translation). In addition to those, a number of other texts on Renaissance philosophy have also come into my hands with remarkable ease.

Since you also did my Mage reading, it is interesting to note that with such a dominant Mercury, I moved from one state agency as a tax collector to a different state agency as a computer tech.

As testimonials go, it may not be as spectacular as some, but I am struck by the notable presence of the Mercurial influences in my world at the moment. Thanks for offering a remarkable product.

Thanks,

CS

7/15/22 Algol Talisman

Dear Chris,

I'm very happy with the Algol Talisman. I've seen effects starting on the first day.

H

7/15/22 Jupiter Cazimi and 5th Mansion talismans

The two talismans (5th Moon Mansion and Jupiter Cazimi) arrived today. They are very beautiful! Nothing but praise for how you and Muhammed have elected, designed, and cast these. Moreover, wouldn't you know it, around the same time they arrived today, my boss contacts me out of the blue and asks me if I prefer receiving a merit-based bonus in cash or as a time-off award! I chose the former of course! Again, here I am witnessing the mystery you've often mentioned of whether these objects "announce" events or "cause" them. We may never know the answer given our vantage point in physical reality. But I have to admit that I have so much fun observing the consistently positive and protective effects of every talisman my family and I own. It's like reality winking back at us.

Much appreciate the heads up on what's upcoming. I'm always perusing your site for items to help my folks and me. You always have interesting choices and supporting write-ups. As time passes and I gain more experience with usage and effects, I become more appreciative of other special offerings you have as further gateways to building relationships with powerful spirits. I understand that there comes a point where you realize the real power is not so much in the object itself as in the connection you forge with the intelligent energies they represent and emanate.

DC

7/3/22 Algol talismans

Good afternoon Christopher,

I wanted to reach out to give you an update and to ask for the consecration date for the Algol talisman that I bought. I am speechless because since I received it a couple of days ago, I just felt an immense sense of peace and my anxiety has decreased. I no longer have that sense of persecution that I have had for years. I just feel immense nurturing love which is odd because I was not expecting that feeling at all. I was a bit nervous about the Algol talisman because my house already has a mind of its own and I have several electrical issues that randomly present themselves with lights going on and off. So I was not sure what was going to happen in the last couple of days. I also drive an electric car so I was a bit hesitant. So a few minutes ago I tried to close the garage door because it was not closing and then it stop working. I don't know what happened. I guess that is how Algol is manifesting the energy. Not quite sure...I have reached out to people all over the world and have never felt the peace that I feel with Algol and probably the Mars talisman as well. So I have complete faith that my life will change for the better now with this protection. Seriously I feel so grateful that I discovered your site. Thank you...

Absolutely, Christopher, you are free to use my testimonial because your process and knowledge regarding the creation of the Talisman absolutely work. There is no way that this can be a placebo effect. The effects are pretty obvious. Mars helped me feel safe but Algol has this sense of nurturing love that I have not felt in probably the past 7 years. That is when I realized that the curse has probably been active, which explains how the previous remedies were not strong enough to remove it and were only temporary. I have absolute faith that my life will start to change from now on. I will keep you post it.

My favorite part of this experience was when my son wore his Algol Talisman for the past two days. He told me yesterday, that he felt Algol as a fatherly figure. He stated that he felt Algol's energy similar to his father who passed away when he was 2 1/2 years old. He reported that he felt protected which is so important to me. Eternally grateful. Seriously, words are not enough to express my gratitude.

SB

6/28/22 Venus Apple talisman

Hi Christopher,

I hope you are well. I purchased the Bronze Venus Apple talisman at the start of May 2022 and Holy Venus it is supporting immense change in my life in terms of relationships and my sense of self and essentially how I conduct my life (It's now end of June 2022). My life is being recalibrated toward the next steps in my career and things are starting to fall into place, in addition to relationships old and new blossoming. I've been digging into life and have had a lot of hard shifting to do regarding living in my values which are aligned with Venus's trusting and loving nature, so its not always easy to make such internal shifts. At times it was painful to feel Venus's fire, however I know it was burning through layers of trauma and stuck energy that were preventing me from aligning with with her and our mutual desires. I'm back to being a loving person (I lost that part of me for a long time). I see a lot of support in the world for me as well as manifestations of things on my list out of the blue. Thank you for your work and thank you Holy Venus.

ES

6/23/22 Jupiter Lion Head talisman

Hello—

Thank you for the Jupiter talisman. It was my first time working with such an item, and I had no idea what to expect. Maybe I still don't, but it feels like you've provided me with a miracle! An ocean of clarity. I start to fall into anguish, and then I stop. I just stop. The best way I can describe it is a hug from the Cosmos.

Wow! I must sound absurd....

Yours in infinite gratitude,

CH

6/22/22 3rd Mansion talisman

Hey Christopher,

I will say I already had an activation from it that you might find interesting. The day after it arrived I received an email from a Ph.D. scholar sharing with me some of his translations in the works from the arabic about the moon in the context of dream horary. It was totally random and unprompted! I know Abu Ma'shar has delineations for the mansions in a natal context and he says that those born under the 3rd mansion (as am I) "will find favor among scholars, rulers and priests" so it was just very clear to me it was probably the talisman saying hello.

OD

6/22/22 Sufi Jupiter talisman

A day or two after the Sufi Jupiter talisman was shipped and headed toward me, I tweeted that I would love to own this expensive academic book and jokingly asked if anyone would buy it for me. I got a message on Twitter from someone who follows me, but I have never spoken to who gifted me a \$300 amazon gift card to buy it. I was floored. I notice now after owning four talismans that they begin to work as soon as you finalize payment. The spirits are aware at that very moment so you often see them working for you before the talisman even arrives at your doorstep.

OD

6/18/22 Sun Aries Talisman

Hi Chris,

I was able to receive the Sun Aries talisman a while back. While I still haven't been able to consecrate it, I've noticed that bringing it to my acupuncture sessions has helped improve the result of the sessions. My chronic pain has lessened and I have more energy these days.

LD

6/10/22 Sun Divine Name talisman

My talisman just can like 30 or 45 minutes ago!!!!
Leaping llama balls Batman!!!! I can't believe how beautiful it is!!!
I picked it up just to feel the weight
Of it and WOW!!! The energy of it was intense!!!
Marcus and I are gonna consecrate it when he's not as busy as a one
legged one man in an arse kicking
Contest!! It's been a very VERY long time since I have felt such
energy off of an object!!!
Sir, I CANNOT THANK YOU ENOUGH FOR THIS!!!
I'm pretty new to Cmagick but with my mentor Marcu helping me I'll be
turning people into frogs
In no time flat!!! I'm just a simple old (56) country boy but IF you
should ever want or need ANYTHING
PLEASE DO NOT HESITATE TO ASK ME!
Take care and the light of the Divine shine brightly upon you and
yours!!! SO MOTE IT BE!

Thank you so very much!!!!

JD

6/9/22 Venus Three Graces talisman

Thank you and your Pakistani colleague for this wonderful talisman. The benefits have a broader, more pervasive effect than expected. Not flashy stuff like huge amounts of money coming in, but tangibly greater enjoyment of life and overall joy.

TS

6/6/22 Sun Aries talisman

Hello Chris,

I hadn't reached back out to let you know how the Sun Talisman I purchased earlier this year manifested in my life but wanted to share my story. The TL;DR version of my experience with it was it kicked ass and I feel like I'm on a better, more authentic track in my life.

The job situation I wrote about initially is 180 degrees opposite now (bad boss, too much travel). I ended up getting a job that is local with no travel doing the same type of service

engineering role for the children's hospital in Colorado. Before I ended up quitting, the boss I had been struggling with got fired so the whole team actually benefited, the new boss was a much better leader, very good at taking care of his team. I also am finding it helps a lot with spiritual matters and has helped bring many important patterns to light. I started seeing a therapist to address patterns related to authorities and had a past life regression with my therapist that was extremely helpful and cathartic with fears/irrational emotions around authority. Can't wait to work with more talismans in the future.

We can't "hear" planets actually speaking to us, or maybe some people could hah but the Sun talisman really helped bring about better times after really forcing me to make some choices in predicaments but all for the best.

Thanks!

JE

5/31/22 Cazimi Moon talisman

Greetings Christopher,

I'm sitting here thinking back and the day the Cazimi Moon Talisman was delivered to me I wore it while visiting a man I considered a friend. I drive up to his place of work and he's standing outside on the sidewalk talking to some people while in clear view of anyone who enters the parking lot. I get out my car and walk over to him and he looks twice before acknowledging me and he said to me, "hey sis I didn't see you coming". It made question if the talisman made me invisible to him up until the last minute where I was standing directly in front of him. It also made me think, could he perhaps be a suspected foe instead of a friend and Algol making it clear to me by making me invisible to him.

I know how sharp he is intellectually and he sees damn never everything. So to mention he didn't see me up until I'm in his face really gave me pause. Anyway thanks again for your service.

QN

5/24/22 Algol talisman

Good day Christopher,

I received the Algol talisman yesterday and wore it all day. Last night I had a lucid dream and this woman was trying to use some magic against me and she looked at me and said I have a spirit around me. I got excited and woke up. Lol.

Thanks for your service to the community.

QN

5/20/22 Algol talisman

Honored Algol yesterday for my birthday since this is her time. She's still keeping negative situations and people away from me. Thanks again!

when I was waiting for the Algol talisman, Siouxsie and The Banshees' Turn to Stone was my soundtrack for it. Soon as I got in, maybe a day or two later, I had a powerful dream where Algol made contact with me as the Medusa head and a woman in a banquet with a mix of Indian and Greco-Roman aesthetics along with dancing beforehand. Turn to Stone played in the background.

BB

5/19/22 Horary and 2nd Mercury Pentacle

You've done a few readings for me in the past that were all excellent and the insight helped provide context thru a few adventures, especially with the business (hoary reading). The business exploded and did well, but the issues you pointed out as potentials were...actual issues (that and Covid) and ultimately I let the business go and stuck with corporate.

My work during that time however was with the 2nd Pentacle of Mercury (ordered from you). All the synergies around the explosion of growth initially were really, really interesting and, I feel, directly related to the working WITH Mercury. I hit \$40K in revenue within the first 4 months. It was nuts. Buuuuut consistent consumers was tough as it was something of a luxury purchase for that demographic (which was nichy to begin with). Still, it was noticeable. There was a difference in how RIGHT everything went, even if you couldn't quite put your finger on it.

CB

5/15/22 Triple Tree talisman

A Testimonial About the Triple Tree Talisman

Two and a half years ago, I invested a small fortune into a scam arranged by three women I trusted so much that I could never have imagined them as being unethical. After signs arose that the "project" I'd invested in was actually a scam, and that there was very little chance of my money returning to me without me taking action, I got the email from Mage Warnock announcing the Triple Tree Talisman. Immediately I felt that having it

would help me get my money back (in retrospect I think that in the feeling there was an intuition or subconscious knowledge that the Mars and Saturn dimensions of the talisman were just right for recovering a fortune lost through a dirty scam).

Three days after I received the talisman and consecrated it—on a Tuesday during an Hour of Venus—a small army of women, beginning with one of my sisters and extending to include the rest of them and a lawyer of exemplary boldness and integrity—started to form and rise to my rescue, without me directly appealing to any of them for help. They helped me with an amazing level of diligence, commitment, protectiveness, and generosity of spirit, and thanks to the brilliant strategy they all agreed on and I followed, in exactly 4 weeks/3 months, I got back ALL of the money I lost (\$325,000), along with the fee I paid the lawyer (\$9,750). During this time, there were SO many signs and synchronicities screaming that the talisman's power was pulling the strings, a full account of all of them would have to run for pages.

I'm deeply impressed by the potency of Mage Warnock's craft, and thrilled that he's using his craft to help people in great need of intervention from the planets and stars. I submit this testimony with deep gratitude to him, and to the benevolent and righteous spirits of all the planets, stars, and powers that reach us from any part of the cosmos.

KH

5/12/22 Jupiter Cazimi talisman

thanks again for your guidance in helping me choose one. It seems like I've already begun to develop a relationship with it.

Since ordering, I've experienced some luck, good fortune, and in a peculiarly fated way, I connected with an astrology teacher with whom I've wanted to study for a long time. Kind of like meeting an astrological rock star haha

Anyways, thanks again. Hope you've had a great week

BF

5/5/22 Jupiter Cazimi talisman

I got the Jupiter Talisman yesterday. It's lovely! I gave it to my husband as a gift. On the day he received it, he took and passed a licensure exam which he was not able to prepare for because he was sick with Covid and we were moving house. He says he feels that he was guided during the exam and answers came easily.

CS

5/25/22 Mercury Frog talisman

Mercury Frog, I have mercury in Aquarius in my natal chart, however it's conjunct Saturn (very close). I found that this mercury Aquarius talisman had been very impactful already for me. Regarding work, which is where my mercury Saturn conjunction is in my chart, I have been able to verbalize things I couldn't before (I'm on the autism spectrum) and I am able to use my words to resolve minor communication errors and conflicts in a socially acceptable way, which is incredible!

YG

4/21/22 Venus and Moon talismans

Hi Christopher,

I ordered two talismans from you a year ago. Venus for my son (a classical guitar player) and a moon talisman for myself. I can't remember if I ever sent you a thank you note but I can honestly say they have been amazing.

My son's guitar studies have flourished and he received a scholarship and very prestigious award from the guitar faculty for his next year. He keeps his Venus talisman with him and we both agree "she" has loved being with him at UNC School of the Arts surrounded by "the beauty of the strings."

My spiritual awakening has continued and I believe my moon talisman has been a tremendous help. So if I haven't thanked you before, I'm thanking you now!

JL

4/20/22 Algol talisman

Hey Mr. Warnock,

I want to tell you about the experiences I had with the Algol Talisman I bought from you a year ago. It was very exciting.

Within minutes of purchasing the Algol Talisman, one of the lightbulbs in my room flickered and went out completely. I was happy since I read that Algol has influence over electrical things and that other Algol testimonials had stated they had experienced electrical anomalies. The day that Algol arrived in my mailbox was captivating because my AC stopped working. It turned out that the old AC system was beyond repair and needed a new AC system installed. The AC had issues in the past, but this timing was incredible. When Algol arrived, she made her presence known very strongly! I was overjoyed that the talisman influenced the world around me in a very tangible way to show me that talismans do work and make their presence known!

After adding a personal consecration to the talisman, everyone treated me with noticeably more respect than my usual experience, which was a bonus. I will keep my relationship with Algol going on strong for many more years in the future!!

BH

4/11/22 Agate Algol talisman

Hi Chris,

Quick note to let you know that I'm very impressed by my Algol black agate. I received it a few weeks ago. It's not only aesthetically beautiful but very powerful. The electrical issues that can occur with Algol happened a day after receipt. The car of a relative living with me suddenly had blown electrical wiring - the car ended up needing to get fixed by a mechanic. Thing is that this same relative had done something that upset me on the same day that the car trouble arose!

Second thing that happened is that all things surrounding the favorable resolution of a criminal court case fell into place. An individual tried to break into my home last year. The case ran into problems early on (continuance b/c the arresting officer didn't show up, several rescheduling delays lasting for months, and an attorney getting COVID). It didn't help that I live in a "soft-on-crime" jurisdiction. So there was always the looming threat that nothing would be done. But all this ended last week. None of the prior tactics of the defendant's lawyers worked to dismiss the case. He did not get off clean. The defendant ended up taking a plea deal from the prosecutor - a deal that was summarily rejected by the defense several months before with a scoff. The important thing is that the matter finally concluded in a just way for me and my family.

I think that the presence of the new Algol black agate powerfully shifted stagnant energy. I must also give due credit to prayers made to invoke Algol's power combined with offerings. A specific request, respect shown to the spirit, and use of materia are always helpful. I made sure to thank Algol afterwards!

I want to express my sincere appreciation to you for making talismans like this possible and educating us about them.

DC

4/11/22 Algol talisman

I honestly can't recommend this talisman enough. In particular I've noticed these 4 results since I ordered it:

- Before I ordered it, I had a ton of anxiety about a few individuals who appeared to be organizing some kind of attack on my business or my character. After ordering, I haven't heard anything from any of those people. If any anxiety gets triggered, I will hold the talisman in my hand & the anxiety passes very quickly.

- I have chronic pain from a connective tissue disorder, so every once in awhile I have to stop into a walk-in chiropractic clinic for an adjustment. It used to be near impossible to find a chiropractor who would take my disorder seriously, and who would be gentle enough with me. I can't tell you how many times I'd end up leaving worse than when I came in because the chiropractor didn't listen to me or rushed through a rough adjustment.

That hasn't happened a single time since this talisman has come into my life! I did have one chiropractor actually ask me to take it off. Naturally, I declined. I could feel through his hands that he wanted to use more force, but he held back, and I wasn't hurt.

- I have had an issue since I was a child where I've felt susceptible to dark or tricky spiritual energies sort of lodging themselves in my psyche/ energy body. It was a consistent problem, and I spent a good amount of energy trying to force them back out.

Ever since I got this talisman, that has not been an issue. I feel like whatever gaps there were in my energy field (or aura, or whatever you wanna call it) are covered now.

- I have noticed that a couple of close relationships have started to crumble and fall away since I ordered the talisman. These are people that I've been very close to but have had a hard time setting boundaries with, or I've had trouble having my needs met (or even considered) within the relationship. Those unfair relational dynamics have become more clear since I received the talisman, and I have felt much more empowered to set and enforce boundaries with them.

So yes! This talisman has been a huge blessing in my life!

Thank you! Thank you! Thank you!

KJ

4/10/22 Saturn dragon talisman and a Sun Aries dream talisman

Dear Chris,

I acquired two talismans from you after you gave me a 'spiritual path' reading early last year. I could not decide which talisman of the two I'd particularly felt drawn to to get, so acquired both and they arrived mid-March, a Saturn dragon talisman for wisdom, esoteric arts and long life and a Sun Aries dream talisman, I said that I would let you know how I got on with them, so here, after one year, is my testimony, please feel free to post it on your website.

Well, I want to thank you so much for them, and the person who cast them. I cannot disentangle which talisman is doing what, they seem more to be working in tandem, I now wear one for a week and then swap to the other, I re-consecrate them every six to nine weeks.

Basically, it was in late Summer last year when I was thinking to myself 'Well, I must be reaping a lot of really good karma as my life is going so well'. Remember, this was still in the midst of the omicron variant pandemic panic, but I was virtually unaffected by the lockdowns etc., living quietly in a small remote village in a beautiful rural part of Somerset, England and only briefly seeing a couple of people per week. One time I'd spent an hour indoors in a small room with a person who, it later turned out, had covid and did not catch it myself. I have had enough money come my way by various curious means to not be concerned about it, I do live extremely modestly though. But then the penny dropped and I put two and two together, that it was due to the talismans and that I was being very well looked after by them.

I meditate every morning for around an hour to an hour and a half, which I have done for many years, on a few occasions I can feel the energy emanating from them, even if they are not in the same room. When I do go out everyone I interact with is pleasant and light-hearted and treat me with respect and deference, this is quite noticeable to me. I am not a 'book-reader' so Saturn's teachings have gradually developed through my meditations, but the experiences I've gained are mine and, I believe, permanent. I realised a couple of days ago, when someone mentioned that Saturn was the lord of time, that there is no hurry to my 'spiritual progress', and this was quite a relief to realise. I cannot say that the dream talisman has had any effect on my dreams and I've had no lucid dreams, except one when I thought 'am I dreaming?' but soon after woke up. But this is more than made up by the Sun talismans beneficence. Well, I could go on, but again just to say that I am very grateful to you and your knowledge and quite in awe of the effects of the talismans.

With best wishes,

LD

4/5/22 Mercury Winged Foot Talisman

Hi Christopher.

I received the Mercury Winged Foot Talisman.

I find it very beautiful and full of positive energy.

GP

4/4/22 Saturn Enthroned Talisman

Hey Christopher,

I wanted to provide you with an incredible update about the strength of your talismans and how they really are working in our best interests!

I messaged you a few months ago about how I asked the Saturn talisman to help me get a stable job that pays well that I will enjoy, and within a month I got hired at a company

that pays me quadruple what my current company was paying me and also offered to pay for almost all my disability related expenses. Well, I have been working at the new place for 3 months as well as working at the older place (dead end job that treated me horribly and paid me way less than what I should be paid) in the evenings and today the manager from my older place of employment told me they were giving my role to someone overseas and I would no longer be working there. Today is the exact day my new jobs probation period ended with my new place of work, and I had a meeting right after my old manager told me I was terminated, with my new manager who essentially said they are so happy to have me with their company and that they have heard nothing but positive things about my work!! I have wanted to leave the old place for so long, but it's difficult for me to find work because of my disability and so I was really stuck. The spirit of the Saturn talisman so quickly found me financial stability at a company that I truly appreciate and am proud to work for and be a part of! This is literally a dream job (it's super Saturnian and not for everyone, but it's perfect for me!)

Just wanted to say thank you so much for your excellent elections, and your efforts on allowing people like me to connect and form relationships with these benefic spirits!

Thanks again,

MI

4/4/22 Jupiter Al-alim talisman

The al alim jupiter talisman has been absolutely wild. the most vivid and sensory experience with any talisman, almost on par with algol's strength/electric feeling atmosphere. I've noted too that aside from almost immediate insights with tarot and my daily ritual practice I've experience little sparks of inspiration with my painting and my tattooing as well. thank you!

JR

3/23/22 Algol talisman

If you have an astrological affinity with Algol (I checked with Christopher before purchasing), she will work well with you. It seems others have good experiences with her although it might take longer for her to align with you. So far, I haven't had major electrical outlet issues others reported although I may have had minor internet freezing.

I've seen increased protection and discernment in my dreams in the last few days that I've own my Algol Talisman. Before I physically had it and it was on the way in the mail, I saw negativity reversed on opponents in dream. Algol added to the protection of spirits I already work with on a personal daily basis. Seen results in my conscious physical world as well; one enemy who can usually fake love for me froze in his tracks my first day of wearing it in public and had to look away, so the talisman will expose and confirm

enemies as well. They can no longer pretend and will leave you alone. Love the gorgon and her aid. Highly recommend the Algol talisman for those looking for spiritual protection and negativity.

F.S.

3/16/22 JS Smith Jupiter talisman

Hi Chris,

I ordered a Jupiter talisman from you a few months back and have been blown away by how incredibly it works. I've gained a lot of professional recognition and success, and I definitely attribute that to Jupiter and the connection the talisman enabled us to have. Beyond that, the devotional side of my practice has really expanded and I wanted to thank you in assisting that with your amazing talisman work. It has gone so well that I decided to order another talisman for different purposes.

KR

3/11/22 Deneb Algedi talisman

Hi Christopher,

I'd gotten the Deneb Algedi talisman for my dad to help with a lawsuit, and the case was just dismissed after 7 long months.

He consecrated it properly at a precise time and wore it/kept it near himself every single day.

Just wanted to say a quick thank you so much!

SM

3/1/22 Sun King talisman

Dear Mr, Warnock,

I wanted to let you know that I ordered the Golden Bronze Sun King talisman, specifically for the purposes of health and healing in my family. Without going into detail, I can say it has definitely worked its magic! Not only for me, but radiating out to my family members.

Thank you so much!

--Anonymous

2/24/22 Algol

Hi!

I received the Algol talisman in the mail. As soon as I ordered it, things started to shift for me. A deep fear was lifted... the fear that brought me to you in the first place!
.....Thank you so much for the work you're doing!

KJ

2/19/22 Triple Tree Infinite Wealth talisman

Hello mage Warnock,

I wanted to share a testimonial for the Triple Tree Wealth Talisman I purchased at the end of January. We did a ceremonial consecration on a Saturday at the hour of venus, we went a little above and beyond with the preparations, as I am very meticulous when doing an invocation. The talisman was left on our altar and since then I have gotten a commission for 156 thousand dollars, and my husband has had so much business he's had to turn down clients!

Thank you very much for providing such valuable pieces, many blessings to you!

GC

2/12/22 +11 Crowned Mars talisman

Dear Mr. Warnock,

Firstly, thank you for taking the time to help me choose a talisman that would work with my natal chart. I was interested in working with Mars for courage, strength, and better finances, as well as to strengthen my own relationship with Mars, since in my chart, Mars in is my seventh house of Sagittarius. I am quite amazed to report that the talisman arrived at my local post office on a Tuesday (Mars-day), and then was delivered to my house the following day. I consecrated it during the planetary hour of Mars and thought: What the heck? I am going to post an advertisement for my tarot services now, and use this as a kind of inception for better business! Not a few minutes later, a request for a tarot reading came in. I did this reading and the client asked if she could post a review of my reading. Of course! In just a few days, this has rippled out to over ten readings, and they are still coming in! More so than the finances, however, I feel quite "partnered" with my Mars talisman. Mars is, after all, my seventh house companion!

While I think it unreasonable and perhaps selfish to order a talisman only for financial gain, I am quite willing to accept this additional perk!

Warmly,
KL

2/11/22 planetary hour Jupiter paper talisman

Hi Chris!

Hope you are well. I'm writing to tell you of an lovely result from your recent Jupiter in Pisces video.

After your video, I waited until I could find time during a Jupiter hour on a Thursday to color my own talisman.

Having purchased several of your books, I copied Nigel's Jupiter line art in advance.

As the Jupiter hour began, I took a bath with salts, got dressed, spritzed my best perfume, lit the white tea candle (all I had) & aromatized a jasmine/bergamot oil (the only incense I had) & grabbed my colored pencils.

After reciting your Jupiter devotion, I began to color the talisman, writing my name on it as instructed. I kept coloring - emphasizing appropriate tones - until the candle burned out, by which time I had finished.

Then I thanked Jupiter, clapped my hands 3 times & extinguished the oil. I immediately felt a sense of lightness & relief.

Then I went about my day.

That night I had a dream where I was sleeping peacefully on an elegant couch with a beautiful white dog in a luxurious room. I watched myself as I dozed contentedly, cuddling the dog on silken upholstery.

I drifted back into myself & gently awoke, hearing the German word "Herausforderung," or in English, Challenge. I took this to be the name of the dog.

White dogs being symbols of protection, beneficence & fidelity, I understand this as a wonderful reply from Jupiter!

I don't want to go on too long, but I wanted to thank you very much for your excellent video & helpful instructions. These have immediately produced a notable & positive result for me.

In case you're wondering, I was born in the Aquarius/Pisces cusp & my natal Jupiter is in Aquarius (3rd house).

Once again, many thanks!

FE

2/10/22 Triple Tree Infinite Wealth talisman

Hello Mr. Warnock,

I just wanted to let you know that we are moving as a family. We are selling our current house and buying a new one.

As soon as I received the Talisman we were approved for a 550K loan. Plus the equity in the house we are selling, we are probably going to move to a house of our dreams!

Last time we applied for a house loan (3 years ago), they gave us 250K.

So, thanks again!

YB

2/8/22 Sirius and 13th Mansion talismans

Strange Sun God, Lady of Sirius and Asarub didnt come to me in dreams as it was with Venus, Mercury and little bit Mars(it was strong and intensive visions).

But my knees feel great all january and last couple of weeks i feel myself more happy and very calm its really intense experience i think ring working on biological level.

MK

1/26/22 Crowned Jupiter, Crowned Mars +11 talismans

Dear Mr. Warnock,

Hope life's treating you great! The Jupiter talisman I bought previously from you is great. I can write an endless review but let me just tell you that both Jupiter and Mars talismans are all more than awesome

AM

1/18/22 Algol talisman

Your products and services have been very helpful Chris, and the effects on my life over the last few years are a testament to how well you do your work. Just the other day in fact, 3 clairvoyant gifted members of the same family reacted to me wearing your algo talisman. They were a bit concerned at seeing this spirit that had the presence of a secret service agent tailing me all over the place, something they'd never seen before. So there is definitely a real kick to what you provide to us all.

AS

1/1/22 Saturn talisman

I'm pretty sure the Saturn in Capricorn talisman had a huge role in getting me a job (a very Saturnian one). I was in a Saturn perfection with a number of other factors highlighting that Saturn would be a big part of my year. After petitioning for help with work, an unexpected opportunity showed up (very quickly) and my salary has literally quadrupled overnight in addition to having all my disability related expenses covered (practically unheard of). This is a huge blessing for me, I'm very grateful for the many benefits that have come from having relationships with these beings.

ML

12/22/21 +11 Scorpio Crowned Mars

Hello Chris,

I wanted to give you an update on the Mars talisman I bought. He called to me so strongly when I saw him - I didn't know why I needed him in my life but I did. He broke me down to the nub. He made me see that the spiritual path I was on was just worshipping a cult of personality and not true spirituality. I ended up back on the same path I was on but with a different focus and reason for being there.

He's actually left - like physically disappeared, I think his work with me was perhaps done? I feel like I've been hit by a truck but also like now, I can start really progressing on my spiritual path.

That power was like nothing else I've ever felt. I couldn't wear him on my person without tasting blood at the back of my throat.

I didn't even know anything was happening - I thought I just quit my practice in disgust and was done. As the winter solstice approached, the quiet and drawing dark somehow allowed me to see I should get a reading from a trusted friend who had no idea about the talisman. He specifically brought up Mars' influence. That it was strong but waning now. I think this experience allowed me to kick-start a part of my spiritual journey that could have taken years (or decades, even) without assistance. It's so personal I can't describe it in words.

Thank you so much - whew, that was intense.

EM

12/21/21 Agate Winged Venus talisman

love love love this talisman. During consecration, a most blissful and profound sense of peace and love permeated my consciousness as I contacted the intelligence of Venus... and it has remained, albeit more subtly, in my daily life. I tend to get stressed somewhat easily, but have noticed that my threshold is higher, and I have more patience in challenging situations. As for beauty, I've been receiving compliments left and right without doing anything special to change my appearance... yet I'm looking like a better version of myself, and feel more at ease in my own skin. It's a really lovely feeling of self-acceptance and happiness.

Since it has only been a few days, I'll have to report back on the protective aspects.

Also, on a silly note, two of my shyest cats are now super loving and following me around - unusual behavior for them... another sweet manifestation of this beautiful energy in action. Thank you for creating this blessing!

HT

12/17/21 Saturn Throned Talisman

Hi there Chris,

I just put in an order on your site for the "3 Graces" Venus talisman. So far I have your Mars and Saturn talismans, and I've been really enjoying work with them. Intuition was nagging me to look into a Venus talisman, and divination was favorable so there ya go!

I've had your Saturn talisman since early summer of this year, so I just wanted to give you a little report on how that's going, please feel free to use in your testimonials:

Well, after a few months of having one of your Saturn talismans and offering my prayers and blessings to the Big Guy, I'm pretty happy with where I am. My spiritual practice has really blossomed these past few months, and I'm finally doing all those practices I always wanted to do but I always found ways to procrastinate not to do. Well, not anymore. It was a process, but my discipline in my spiritual affairs has really taken off, with great results. In particular, since having this amulet, I've had great success with looking at my own past, and finally processing and dealing with a lot of old pains and emotional issues...it can be amazing how much they hold ya back, ya just don't realize it till ya start dealing with it.

In the more mundane realm, things are going fairly well as well! I had a hunch Saturn's energies would work well for me... I spent my 20s working on various organic farms, and now I'm self-employed with my own little building biz- I do mostly brickwork in an old brick town here in the Northeast. When I got the amulet, I had some projects lined up, but things were a bit, ahem, pokey. Now? I'm basically fully booked up for the 2022 outdoor season. Yowza, patron of builders indeed. Its funny too, I find the real magic of these amulets is how they consciously work on you over time. For example, whenever I'm on a job now, and I find myself tempted to maybe go the easy way or cut a corner, in my mind's eye, I'll see Saturn, sternly shaking his head, and the phrase "Do it right..." passes through my mind.

So ya overall, I'm very pleased my Saturn talisman. He makes ya work for it, but I'd say the fruits are worth the labor.

Thanks again for making these talismans available!

AB

12/16/21 Spica talisman

Hi!

I wanted to share my powerful experience thus far. Most what I am seeing in my dreams is the ridding of mischief. I've had two dreams in a row where I am the perspective of a winged creature (I assumed a dragon but then I remembered the talisman and it all clicked.) essentially fiercely flying toward and saving a screaming woman being carried off by a evil woman. Then the next night in dreamland I closed windows that were letting in heavy rain and pushed a door shut against an evil being and locked it with the hook and hole type lock (both on west side of house) before dashing toward the east side of house and bursting through a door that was boarded closed where coming out I was the winged creature again and went around the bush to the front of the house where a yellow alien was at the door perhaps trying to get in but i roared and it instantly got scared and disappeared...

All in all I am enjoying this talisman and want to thank you.

KR

12/1/21 Venus 3 Graces talisman

Hi Christopher

Just thought I would send you an email testimonial while things are on my mind.

See arrival time of Talisman yesterday, which I had felt arrive in the UK on landing the day before as a message of arrival in my psyche which was confirmed later on the tracking email.

There is an expectation and acknowledgment of old friends arriving here with the Talisman. A cheque arrived in the post from a furniture sale of an item. I will do the consecration on Friday as per instructions but I have almost immediately noticed a greater sense of wellbeing and a higher note awareness of spirit and love. Also what seems like a conversation also going on with suggestions which are loving and affirming, if that makes sense.

I slept very well indeed, the first good nights sleep in a long time. I met with unexpectedly with 3 female old friends on a zoom meeting this evening which was wonderful. The zoom meeting is one that happens once a month for a group of holistic practitioners and came after a very long day. The old friends arrived out of the blue. I had lost touch with them through unexpected circumstances and it feels like a healing is taking place here, as I have lost touch with a lot of friends over the last few years.

Amazing.

Thank you Christopher

TC

11/26/21 Sun King and Sun Lion talismans

I have recieved it, The Sun Lion, I love how it's a bit thicker and heavier metal, it's beautiful and feels very powerful,

I have already noticed a few beneficial things from the Sun King without consecration and communicated with the spirit, fully feeling the energy.

Procyon and Algol are fantastic in combination together and with my other forms of magick I do, utilizing the aspect of Algol to be "victorious over that thee wish", I have bonded very well with them now and they have already put in massive work that has shown powerful real world results in our favour,

I could tell you some profound experiences of occult battles, it would be like a brilliant sci fi novel or movie if I went into the details about it, they have protected us from being seen when needed, triumph and victories in various situations with many difficult people and those of ill intent towards the ones I love and care deeply about, defeating thier enemies too, protection of all sorts on all levels,

though for now I will keep it discreet, and humble express my great respect and gratitude to you and the spirits and energies of the talismans,

I'm very grateful for all that you do and this wonderful opportunity I have to explore all of this wonderful world of magick by direct experience.

TM

11/23/21 Spica talisman

Dear Christopher,

I hope this finds you well! I wanted to thank for your help & advice on choosing the Spica talisman back in September.

Ever since I received it, the effects have been unbelievable. I've been getting a lot of clients in my astrology business, and have gotten very successful on social media & made a lot of money that way.

I made a visa application to start my studies in Australia, and it was granted in 3 days when I was told the standard process took 2 months (at best), and up to 5!

I applied to an internship in a field where I don't have experience but at a company I loved, and got invited to do an interview with them! I did the interview today, and had my weekly ritual to Spica right before. On the same afternoon, I got the news that Australia reopened its borders and that I would be able to go in February as planned.

I also passed the theoretical test for my driver's license on the first try, which is notoriously difficult where I live. I could go on and on, but in short I am so grateful for your help.

Spica is such a generous and loving force, I've felt protected and all my efforts are met with success beyond my wishes – Spica rewards hard work, and this goes well with my own values. I feel immensely thankful and connected to the spirit of the star. Your talismans are something else, and I can feel how powerful mine is! Thank you a million times.

HM

11/21/21 Spica talisman

My brother had an amazing run of luck like he hasn't had in many years for the first 4 days of getting and wearing his Spica talisman.

1.) Ebay collections called and instead of him owing them \$6K which he has been disputing for months, they found and corrected an error and they credited him \$1,800. instead.

2.) He was waiting in line at the FedEx for 40 minutes when he was told his package went out on the truck to his house. He was glad it was going to the right place but was pretty bummed about waiting for nothing. Then a man came running in saying he missed his truck and now he had 50lbs of avocados that needed to go home with someone or they'd go in the trash. My brother's growing teenage sons love avocados, 1 eats at least 1 per day. The rest of the family and his wife's coworkers got the excess.

3.) He was complimented on his shirt. This may not seem unusual, but he said he has not been complimented on a shirt in 30 years.

So, I think Spica suits him. I look forward to future updates.

When I asked if he will be doing the 1 candle or the 9 candle consecration (I am his candle supplier lol), he said, "Nine, green ones, please!"

He is looking forward to the consecration to improve his connection with the lovely Celestial Spirit.

AM

11/19/21 Mercury Peacock

The Mercury Peacock Talisman is quite a wondrous spirit & talisman to have! When I finished the person consecration & wore it to work, I immediately noticed now my memory to keep my tasks up to date was a whole lot better. I also noticed how when I talked to my coworkers, they noted how "I had a way with words" & definitely felt a lot of good will. Most importantly, definitely I noted how my finances have been more stable as Agrippa noted & all in all, a wonderful talisman to have!

AG

11/10/21 Venus 3 Graces talisman

new 3 Graces talisman has already brought in 2 new clients ending my 8 month drought

LG

11/5/21 Venus 3 Graces talisman

Dear Chris.

I received a package this morning. I'm surprised he arrived so quickly.

The talisman is beautiful and we have already become inseparable.

By the way, I am a graphic designer, I work as a freelancer and today I earned exactly the amount I paid for the talisman. So far I have never been lucky enough to earn that much on a daily basis. Well, maybe there are some symbolisms and connections with the talisman.

Thank you

NK

11/2/21 Venus 3 Graces talisman

Hi Christopher. Just wanted to let you know the Venus talisman arrived today. Her energy feels powerful, though light and lovely - a good complement to the electric intensity of Mercury...I don't want to bug you too much but in that case, here are a couple notes for now. I had a thought walking to the grocery store with her around my neck, namely that I felt rather like an apple tree. I also noticed I was smelling a lot of sweet scents out of nowhere (unusual for nyc streets, I assure you), that I was noticing the

color green often being worn by passers-by, and that there's a quiet but nonetheless very present feeling of connection to a lot of women, who seem to be walking a little more closely to me than usual. A very promising first few hours!

DT

10/26/21 Jupiter Lion Head and Algol talismans

I recently bought a Jupiter and an Algol talisman. While I haven't experienced any dramatic displays I've nonetheless experienced first hand the living power within these talismans and come to some interesting conclusions about how they work.

Jupiter Lion Head Talisman:

I bought the Jupiter Lion Head talisman because I was working in a stressful retail job and slowly losing my marbles. I hoped the Jupiter talisman would help get me a part time schedule and start working towards a better life, which is almost impossible in the stores I've worked in so far - either you work a couple random days in the middle of the week for 4-5 hours or you work full time with two random days in the middle of the week off, no inbetween. Upon arriving and opening the box, I was hit with a massive wave of fatigue. This was the exact same feeling I had when, during my Celtic Golden Dawn magic training, I first did a complete Lesser Summoning Ritual of the Pentagram to invoke the energies of the four elements. It laid me out with a solid half day of fatigue, during which I had an emotional spiritual experience, though subsequent LSRP's were fine. All that is to say I considered the fatigue from the talisman a good sign that my subtle bodies were once again taking in new forms of energy and growing stronger. After consecrating the talisman, I was worried that exposure to sunlight or an accidental banishing ritual I performed next to the talisman had stripped it of its power, because there didn't seem to be any dramatic lightning storms, vivid dreams or sudden windfalls of money. The effects made themselves known more subtly instead. Over the coming months, people around me started to tell silly jokes more, and long forgotten puns and groaners started to bubble up from my memory. I used to tell all sorts of jokes and have an ammo crate of puns ready to be deployed at a moment's notice, but I guess at some point I had forgotten all but the most bitter and cynical jibes. I've started telling more jokes and I've made a few people laugh with a few dad-tier quips (very Jovial indeed). I also noticed that I seem to always JUST catch the bus, whereas before I always seemed to have just missed the bus for one infuriating reason or another. Ditto for arriving at appointments with no strain or getting appointments rescheduled for the perfect time, despite the enourmous waiting times for things like dentists. And yes, I eventually got the exact schedule I wanted, despite the shortage of workers and dysfunctional management of the managers. Over time work has also become less stressful, and I ended up moved to an adjacent department that is almost forgotten and ignored, so there is less stress from contradictory directives from management. Some days I spend two hours doing absolutely nothing in an empty department - a far cry from the previous heights of rage and despair-inducing stress. Here's a pun for you: I find broken pencils to be pointless.

Fixed Star Algol Talisman:

Shortly after receiving the Jupiter talisman I decided I'd order the Algol talisman. Having read the testimonials of severe electrical disturbances though, I wanted to back up my failing laptop and other data on the off chance Algol caused damage to my old and rickety computer system, so I held off on ordering Algol until I had a day off to back up everything. Before I could, while at work I was deeply contemplating Algol's nature and turning over the hypothesis that she works by collapsing bad karma into a single moment, which explains the one client who mentioned in her testimonial that Algol had turned on her when she had tried to use magic to curse somebody, and suggests that the electrical disturbances that result in destruction might be her way of discharging the client's initial bad karma without causing undue pain. I had just come to this realization as I was riding an elevator up one floor. Still deep in thought, my stomach jumped into my chest as the elevator suddenly dropped with a terrifying jolt, though fortunately it only fell half a floor and stopped rather smoothly. The elevator then immediately went into an inactive state - no display lights, no opened door, just the internal lights, as if nobody had called it and it hadn't been in the middle of moving from one floor to another. I thought the elevator might be stuck, but I pressed the second floor button again and the elevator blinked back to life and let me out on the second floor without a hitch. Later that week, I fired up my computer and found that it was on the fritz. The monitor was stuttering and the keyboard was behaving as if somebody had plugged another keyboard in and was mashing the spacebar. With great difficulty I engaged the onscreen keyboard, logged in and performed an emergency back up. I kept the computer powered off from then on and ordered the Algol talisman from my phone. While Algol was being delivered to my mailbox a few weeks later, my phone kept throwing a sim card error and losing reception to the cellular network. After the talisman arrived all these technical issues went away, though Algol wasn't done showing me signs of her working in the background. When I first opened the package I got a sudden whiff of a smell I can only describe as "ornate brown." I thought it might be some sort of incense that had stuck to the outside of the package, but it was a very brief yet concentrated burst of scent that didn't reoccur until a few days later. At the time I was still working full time and was enlisting the help of my friend to pick up some mugwort from a local newage shop before it closed so I could make the consecration on time. The moment I got confirmation that he would pick up the mugwort via text message, I smelled that same ornate brown scent very strongly, even though I was in the middle of a parking lot. I've gotten bursts of meaningful scents before, and I've heard that this is one of the odder psychic perceptions that people can develop, so this comes as no surprise to me.

Since consecration, I've noticed a few things. I previously kept my talismans at home because I felt my workplace was an energetically grubby place that I didn't want to subject them to, although I brought Algol in hopes she would protect me from workplace politics and the junkies that sometimes wander through the store. As soon as I started bringing Algol to work I started dealing with a lot more aggravating customers and becoming extremely angry with them ("gives great animosity" indeed). After I started bringing both my Jupiter and Algol talismans to work however, my department got really quiet, my anger and animosity totally subsided and work became much more peaceable.

So I think if somebody else is thinking of getting an Algol talisman, they should think about getting a benefic talisman as well to balance things out.

This has been an incredible learning experience, and I recommend your sites and talismans to anybody I think will have both the funds and devotional respect for these pieces of the stars. The elevator experience with Algol tells me that the connection is first forged when our will aligns with the will of the heavenly luminary, not just when we hit the purchase button. My Celtic Golden Dawn practice has also revealed that the talismans are not as vulnerable to the Lesser Banishing Ritual of the Pentagram as I had feared, since even after accidentally banishing with them in the room more times than I'd like to admit, I can hold my hand over the Jupiter talisman and feel a lightly burning, warm, electrical feeling emanating from it, though I encourage other Golden Dawn practitioners to reconsecrate monthly - if not weekly - and keep their talismans wrapped in pure linen or silk, just to be safe. Finally I'd like to mention that these talismans can be very slow and subtle, sometimes it seems as if they're testing your faith, but they put in an appearance every now and then to let you know they're working in the background beyond the limits of our perception. A talisman is no replacement for a unified will and hard work, but they can make The Path much smoother and provide company that makes the journey so much less miserable. I'm sure I will be buying many more talismans over the coming years, and I'm incredibly grateful for these shining friends on the path.

TW

10/25/21 Moon Crab Talisman

oh man, Moon. wow.

Arrived today. Same week as me getting a new place to live in, I have been trying to get one for 11 months; in one of Australia's toughest places to find rentals.

I have a friend who is an amazing astrologer and diviner. She said to me for months, 'get the moon crab, it will sort out your living situation' - and it literally did! ha!

Moon is my strongest and my moon is also in cancer. I remember seeing her way back when I found your talismans but was told 'later'. So after all the experiences with the other talismans, she has arrived at the best time. I also feel she has kicked off all my other talismans, her current gives me the 'everything is ok' feeling which allows the 'vibrations' to work much more easily.

I will soon get a proper testimonial for you once I am all settled as there is just too much to tell you! I need the time to get it all down.

thanks again Chris! Loving it!!

BN

10/24/21 Venus Sufi Magic Table talisman

Venus did wonders in terms of acceptability, generosity, and gracefulness...I cannot imagine myself being in unpredictable workplace without Venus. She softens the hearts of even the impossible personalities.

ER

10/10/21 Sufi Venus and Jupiter Lion Head "gold nugget" finish Talismans

Hey Chris

I hope you are well!! Really feeling the effects of the talismans already. I have been offered more work since; have won some money in a competition and friends have been very beneficial!!

TN

10/4/21 Aldebaran talisman

Sufi Aldebaran testimonial-
feeling a tremendous boost to drive, assertiveness and decision-making in the weeks after my personal consecration with this talisman. a fat dose of redness and fire and a little bit of larger-than-life energy which my mars/fire gimped chart lacks by default, everything I was hoping for given your recommendation of aldebaran as an alternative to Mars talismans. thanks again!

JR

10/4/21 Crowned Jupiter talisman

Hey Chris, just wanted to say that I just received my Jupiter talisman in the mail just now and sure enough, it rained on my way home from the gym! First time it's rained here since spring I believe.

BM

9/28/21 Moon Crab Talisman

I do also have a testimony to report on a Lunar talisman I bought several months ago: I've been going through a very heartbreaking split with my former partner, and in this time I've been praying to the planetary spirits in hopes of alleviating it during my daily practice. On Mondays when I reconsecrate the lunar talisman, I meditate on alleviating the burden from my mind, as she rules over the subconscious. During my most recent reconsecration, I felt alleviated of the constant thoughts of anxiety & panic, but I also had an ongoing dialogue with the spirit of the talisman. During this communion, I was given more insight as to why this split happened, where it fits within my overall evolution as a man, and reassurance that this was an act of balance. Weirdly enough, it was a bit of an argument & tough love! She told me to place the talisman near my bed, and since then I've not had dreams of anguish, nor have I been as struck with the subconscious anxiety. The hurt and heartache remain, but working with the Moon & her powers over the mind have alleviated at least one burdensome part of it, very quickly might I add! I'm very much looking forward to how this relationship evolves, as I've always been a bit close with the Moon.

Feel free to use this testimonial, I think it's quite interesting to see how she functioned as an alleviating force of the mind instead of material gain as some customers might expect!

SJ

9/28/21 talismans

Your talismans never disappoint in their deep and powerful underground (and above ground!) effects!

MF

9/25/21 Moon Goddess talisman

Hi Chris,

I hope you are well. I wanted to let you know that I received the talisman (it's beautiful!) and it arrived today during the hour of the moon while the moon is exalted in Taurus. I take this as a great sign, and I am so thrilled with the purchase. I plan to consecrate the Talisman on Monday.

Thank you!

EM

9/7/21 Sun Divine Name Talisman

Thanks Chris! I'm really loving my other Sun YHVH talisman I've gotten from you. I've had what I feel are some amazing results with it and I wear it as well as a few others I've gotten from you everyday. Thanks for all that you do and all the knowledge you share,

TR

9/2/21 Mercury +10 Winged Talisman

Good morning, I just wanted to give a follow up on the Mercury +10 talisman. It's a beautiful talisman, a good size with a good amount of weight which I appreciate. These talismans are really something, I've never considered myself to have any kind of special psychic ability but I can definitely feel an effect in these talismans. It arrived on a Wednesday which is fitting for a Mercury talisman, upon wearing it I feel something like a "energetic buzzing" and feel as though my aura is shining with a yellow-golden light and sense it sort of emanating from the talisman. It is very intense and I haven't ever really felt "auras" before. Contrasted with the Saturn talisman I purchased a few weeks ago, upon wearing that one I feel a sense of quietude, slowness, groundedness and contemplation that is made even more apparent after wearing the Mercury talisman! I'm very happy with both of these and feel they will complement each other well for times of activity and reflection. Thank you very much!

LH

8/29/21 Sun King Talisman

Dear Chris!

I hope you are having a great Sun-day!

An update on my Sun King talisman, I am landing more and more acting work, and have found myself busier than ever. This year alone I have landed a TV show and two movies! This is the busiest I have ever been.

AA

8/23/21 Saturn Agate Coiled Dragon

I received the agate saturn talisman last weekend and wore it for the first time that morning. First of all it is a beautiful piece of jewelry in its own right. I would like to report what affects I have felt from it. I feel that I actually began feeling it's affects as soon as it arrived in the mail. That afternoon I was out with friends in barnes & noble and was more or less drawn to books more or less dealing with death & melancholy (edgar allen poe for example). Later in the evening after it had arrived I was in a pretty retrospective mood and felt the need to "meditate" while resting on the couch. Since wearing it this morning I feel a sense of "profoundness", "seriousness", and quiet

contemplation. I believe it suits me well since most people regard me as a quiet, introspective person, always contemplating something. These feelings seem very "Saturnian" to me.

8/22/21 Sufi Mercury/Love-Wealth-Success House talismans

Dear Chris,

Thought I'd share an observation about the talismans. Though I've bought some of your talismans before (and made some of my own!) to great effect, I've never had one operate quite so quickly. The Mercury talismans arrived yesterday in the mail, and yesterday I had Twitter posts blow up/go viral to greater degrees than I've experienced before on two separate accounts, and I was offered a paid speaking engagement. The latter is truly unusual, since I'm a clinical psychologist and really don't do any work in the public eye because I'm so dedicated to my daily in-person work. For both the Twitter attention and the gig offer to happen the same day the talismans arrived really puts it over the edge for me. While I'm at it, I can also mention that this isn't the first time one of your talismans has operated without me even formally attuning to it. I bought your love-wealth-success house-based talisman last spring, and put it on my ancestor altar, thinking I'd wait until well after Mars retrograde to attune to it, since it would be a while until Mars and Venus were decently well-configured. Well, just having it there on my altar, I met, moved in with, and proposed to the person who is now my fiancée—and all during a global pandemic! Pretty wild.

RO

8/6/21 Agate Sun Exalted Degree

Thank you good sir!

No sooner did you announce shipment of the Agate Sun, when my boss sends me a note 30 minutes later that he wants to start a process to promote me! I never expected that kind of news at all. I'm flabbergasted!

I recall something you said in the past about not being sure whether a talisman and/or ritual work creates the circumstances or instead "announces" the coming of those circumstances, at least in the astrological magic context. I didn't really understand the point for a good while. I think I'm starting to see how this experience today might be yet another example of that mystery you described in action. It really is hard to discern what causation means in this kind of situation.

The wonder of it all awes me to no end.

Your awesome work earned that recognition and so much more. Thank you Chris for everything you've done to offer such wonderful and powerful things to us all. It changes lives, literally! I'm very grateful.

DC

8/5/21 Enthroned Saturn, Lion Head Jupiter, and 4th pentacle of Jupiter.

I would like to give you a testimonial after a year of using your Enthroned Saturn, Lion Head Jupiter, and 4th pentacle of Jupiter.

When I first contacted you I was getting started in my advance spiritual journey. I would like to comment that I thanks to the talismans I've become extremely sensitive to judges from Source and it has affected me in many ways.

I would say that the influence of Saturn is the most obvious. Thanks to it I've been able to find people to teach me things that further my path at a pace I couldn't possibly predict. From experiencing enlightenment (identification with Self) and the levels that ensued after that. Anytime that I want to "level up" I just have to use my Saturn talisman for 3-5 days which I boosted its properties with a morphogenetic field, this tends to induce an ego death. Basically it makes me face what I need to process in a somewhat aggressive manner. Saturn influence is like the cool uncle that is somewhat militant but you know at the end of his lessons you'll receive incredible insight and often new skills. This is how I experience the "profound sciences" aspect of it. Every time I've reached deeper levels of peace and freedom from the perspective of understanding how to create my reality as I wish.

The Jupiter talismans has allowed me to find exactly what I wanted to do as a career and it has led me to abundance in ways I didn't even know were possible. I have been living in a beautiful remote beach for the past 6 months. I boosted them as well, if I ever want to breakthrough my next level in finances and experience greater abundance, I just have to use it for a few days as well and I start receiving very strong nudges on what to do next. Along with those effect, the charisma influence is obvious as well, people begin to look at me with a curiosity that "there's something about him".

At this rate, I am confident that it's a matter of short time to experience the rest of my goals.

In essence, your talismans work and work extremely well.

Thank you for your service

AG

8/5/21 Agate Winged Mercury talisman

this really turned out beautifully! I took Hermes out for a spin this past evening, and the effect was nigh on instantaneous...lots of particularly fluid conversations, which speaks to the quality and care put into these talismans. Job well done there, and I am indeed feeling quite fortunate.

CM

8/4/21 talismans

Hey there Chris- blown away by these talismans so far. The tangibility they give these energies is wonderful, and the devotional aspect has been a very relaxing departure from purely energetic/ritual spellcasting I'm used to.

JR

8/3/21 Sun King and Mercury Winged Foot talismans

Update on my brother's job search - You might recall (based on your recommendations) that I bought both a Sun King and Mercury Winged-Foot talisman for my brother back in early May of this year. He lost his job due to a company downsizing (this occurring during a time when he is supporting two young children, one with a severe disability). But here's the interesting part. He was offered and started a new job with another company in early July and is actually still interviewing with other companies! Although he neither understands nor necessarily believes in astrological influences, he wears the talismans with respect and deference. I've seen him handle himself with enormous aplomb through a very difficult time, and now fortune seems to have turned in his favor. I see his financial situation stabilizing. I want to thank you for letting me bend your ear to figure out what might work best for him. So far he's gotten fantastic results.

DC

8/2/21 talismans

Your talismans have change my life MAJORLY! Thank YOU!!

GM

7/29/21 Venus Apple talisman

Hi Christopher

Since I got this Venus Apple necklace everything seem starting shift .I was keep postponing the surgery I had to suddenly everything became so easy had no insurance and my doctor offer me cash payment and got my surgery Tuesday...Unexpectedly one of my family member send me \$10k money which owns me for years .At work I get more jobs and ppl are nice to me . This necklace block the negative energy and ppl don't know how it works but miracle happens in my life .

I'm so great full I come across ur website and ur suggestions God bless you Christopher you are one of kind soul ...

Thank you so much

Warm Regards

CK

7/12/21 Algol talisman

Hi Chris,

I narrowly missed death yesterday. There was a man driving a truck who had a massive heart attack and drove into my apartment. I was sitting on my couch watching tv and I heard 2 loud bangs and I thought someone got into a traffic accident outside.

He ended up crashing through a steel fence, my AC unit, and my brick chimney. The tin section of the fire place I narrowly missed and went flying the living room. Also a huge wooden plank also narrowly missed me and nearly hit the opposite wall. The couch I was sitting on was a heavy couch and well made. It split in half, slammed into the adjacent wall, and even bending the wall. The foundation is bent as well I think.

When my brother went to check on the driver the vehicle was still running amd with his foot still on the accelerator.

I escaped with lacerations and somewhat bruised up.

Boy am I glad I consecrated that thing. Eerily, we did have an electrical anomoly an hour before the event. One of the fans turned on by itself. A week a go to the day it did too.

BH

7/9/21 Sufi Magic Venus talisman

Hi Christopher,

It's been 13 months since I got this beautiful Sufi Magic Venus talisman and I wanted to write a review, so maybe I can help anyone who thinks about buying it.

I consecrated the talisman only one time and asked for a specific person's love. It is interesting that we were talking everyday with that woman and only 1 day later after my consecration, I learned that she got married. It was a total shock that my answer came so early :) Anyway, at first I tried so many chains with the talisman with all kinds of different materials (bronze, gold, silver, plastic, plain rope, wire, etc.) but all of them broke off and finally it seems that only leather worked fine for me. I wore it everyday and never took off.

I was trying hard to meet with a woman before. I tried so many dating apps but barely got matches. In the last year with my beautiful talisman I got more than 369 matches on Tinder (I can provide the screenshots, if somebody doesn't believe me) and I cannot remember how many of them I met face to face. All kinds of women, younger, older, blonde, brunette, foreigner, married, divorced, single, want to meet with me. However, twice a month, there is one day that my communication with every woman I talk to at the same time gets broken. It is so weird, I didn't keep a journal but it might be an astrological timing. One last thing, I learned from the hard way, that Venus really loves luxury. I spent too much money last year. I am now in debt. But I love how my talisman works. People just adore me :)

EB

7/2/21 Sun Divine Name talisman

Just wanted to give you an update on the immediate and powerful effects of the sun talisman.. I recieved the talisman about a week ago. I am a hairdresser and got a last minute booking to work on set yesterday. The makeup artist i worked with is super connected in the industry and offered to bring me onto projects she is working on including being flown out to norway to work on a reality tv show she produces. I took a look at her chart and her natal inner planets are identical to those of the talisman!!!! Sun mercury mars and venus in leo with a pisces moon. So blown away! Also the producer of the shoot just told me to invoice them for a rate way higher than what i said my rate was. I also cant stop buying yellow clothing haha.

MF

6/26/21 Saturn Enthroned talisman

Mr. Warnock,

I bought a Saturn talisman from you earlier in the year I believe [the Saturn Enthroned talisman]. This is my unsolicited testimonial.

Note: I am a practicing astrologer and also worked with Ryhan Butler with the talisman.

Summary: Excellent. Saturn rewards the patient and subtle. Respecting BOTH elders and poverty goes a long way. Institutions become far more powerful with this talisman. This is potentially the scariest part of Saturn, imo: he has a way of enforcing us to prioritize loose ends and cut the crap. Use responsibly.

Namaste

OR

6/25/21 Mars talisman

Hi there Chris,

A few months ago I had you delineate my natal chart, and I purchased a talisman of Mars as well. Figured I give ya a report of how it has been going with the talisman:

Well, it definitely works! After consecrating it, I have now added to my daily spiritual practice a prayer to Mars, offering my blessings and asking for Mars to help me find strength, courage, and determination so that I may have victory and success on my path. For a few weeks now everyday I have been doing this little prayer, and everyday I get a very clear and powerful response and connection with the spirit of Mars!

Beyond that, in the time since I've had the Talisman, I've found myself working through and dealing with a lot self-defeating, negative thoughts and habits, and replacing them with more constructive thoughts and activities. I've also tried wearing it while working (I do all kinds of trade work, sometimes from very dangerous heights!!), and I've found the talisman to be a helpful reminder to focus and get 'er done, pushing aside fears and doubts. So all in all, I'm pretty happy with it.

AB

6/24/21 Algol talisman

Hi Mr. Warnock,

I wanted to let you know how the Algol talisman has been effective. Before the talisman had arrived, I woke up one morning with some moderate vertigo and stumbled to and from the bathroom, which I've never experienced before and I'm generally in great health. My partner had several dreams about a person without limbs offering us a warning. Then on several occasions, our black cat would stare at something hovering above me. Once the talisman arrived, I did the consecration with white colored altar materials. I didn't experience any electrical disturbances at the time, however, I noticed that there would be odd electrical problems around people that I suspect were not honest in their dealings and intentions with me, perhaps as a way of Algol revealing hidden enemies under the guise of an ally.

I also noticed that I have been significantly more aggressive since acquiring the talisman. Could that be due to my natal Mars within a 2 degree of a conjunction to Algo!?

All hail Algo!

TY

6/24/21

After a while with the two talismans (Agrippa Dream Talisman & Procyon), I'm delighted to report the results for the final lesson of the Full Astrological Magic course!

Dream Talisman:

I had intended for this talisman to provide lucid dreams, though Agrippa listed the election for spiritual dreams. The latter was certainly true, and while I did have many partially lucid dreams, it wasn't the full lucidity that a lot of preparation would require of me. I realized that asking Venus & Mercury (the rulers of the election) to provide lucidity for me was asking them to directly take control of me, whereas a spiritual/prophetic dream can still be within their influence. I had a dream at some point while using this talisman that made me realize that similar to waking life, even within dreams there is a spectrum of consciousness. The dreams I was having were all partially lucid to the point of still generating real spiritual value for them, and for that reason, I count this as a great success!

Procyon:

Procyon was one of the few talismans that intrigued me because it not only grants favor by men, but also by gods. Being one of your students that have decided to keep up with a daily devotional practice, I found the prospect of gaining favor with the planetary gods very interesting. Aside from the expected results of being shown much affection during the several weeks we had various family members staying with us, it seems like the planetary gods have taken a bit more of a liking to me. Now, in my visionary work, I'm able to interact with them more amicably, easily gathering the bit of gnosis for the day. Absolutely fascinating! I wonder if these effects are in any way amplified by Procyon being right on top of the ascendant in my natal chart...

SJ

6/24/21 Bronze Saturn Throne talisman

Thanks so much chris! I bought a saturn talisman from you a few months back and it has made my saturn return such a powerful time of growth and learning. Really has helped me embrace the lessons! Cant wait to work with the light of sol☼

Thanks again for for your magnificent work!

MF

6/23/21 Cetus talisman

Just to let you know that I already feel the presence of Cetus... like a warm protective blanket over my shoulder. I usually do not feel magic that much. It is way more potent than I expected.

You got yourself a happy customer!

JL

6/14/21 Sun talisman

had been a smoker for more than 20 years. Shortly after purchasing the Sun talisman in 2013 I just quit. It wasn't even something that I had planned to do it just happened. One day I was smoking a cigarette and a feeling came over me and I just knew that this would be my last one. It is now June of 2021 and I have not had a cigarette since July 29th of 2013. I absolutely attribute this to the Sun talisman!

HW

6/13/21 Venus Apple Talisman

I seem to be having consistently memorable dreams with this Venus talisman. Not sure if it's related but there is a difference. I usually have a very difficult if not impossible time remembering them. Also I tend to have sometimes violent or just very emotionally disturbing dreams, but since wearing this talisman (I haven't even consecrated it yet) they've only been relationship-themed, in unexpected ways.

SM

6/1/21 Silver Shams 3rd Mansion

Hey Chris!

I received the talisman in the mail!! It's WONDERFUL!! Like your other talismans, I could feel a kind of energy impact upon opening the package. And the craftsmanship is gorgeous!!

SK

5/28/21

Bronze +11 Mars in Scorpio Talisman:

I received the package on May 6, 2021 which was a day earlier than it was supposed to arrive. Minutes after opening the package as I was reading the pamphlet that came with the talisman, and my daughter came to me with a small cut on her lip caused by a ring pop. It was bleeding (very lightly). It was a really weird accident and odd place to get a cut. According to this website <https://www.sunnyray.org/Planets-physical-body.htm> Mars rules cuts and of course he rules accidents. I took this as a very good omen. My daughter wasn't seriously hurt and I took it as a way to show me that the Mars energy was here and it was strong. To put it in martial terms "Mars was here and he's not fucking around."

About 2 hours later I took my children to the park to burn off some energy and I took my Talisman with me. There was another couple there with their children. They all seemed to be enjoying themselves. I began my routine of walking the path around the playground to get some exercise in. About 15 minutes later the couple that was there with their children erupted into an argument. Cursing each other out and screaming. Of course I don't know what's going on in their relationship, but they went from loving each other to fighting pretty quickly. Again, I feel like the talisman was making its presence felt.

Since consecrating the talisman, I feel like the talisman is showing me how to strategize to accomplish goals. I've been led to read *The Art of War* by Sun Tzu and to go back and to go back and read *The 48 Laws of Power*. The energy seems to have manifested for me as an older experienced Warrior who has more wisdom and tact as opposed to his younger wilder warrior self. Still savage in his ways but more strategic.

Enthroned Saturn in Aquarius Talisman:

Firstly, I've always absolutely loved the planet Saturn. It always resonated with me. Coming to find out that I had Saturn in Libra in my first house I just had to have this talisman. It arrived on Saturday May 15 2021 which was two days earlier than shipping said it should so it arrived on the day of Saturn. It didn't arrive and make its presence immediately felt like the Mars Talisman did. It's almost like it arrived and I stood at the end of the driveway and extending my hand to greet Saturn, and he walked right past me as though I wasn't even there. lol But it did make its presence known. The next day I was with my wife and remarked how people who smoke seem old to me. Like smoking cigarettes is an older person's thing to do and that it doesn't seem like something young people do anymore.

The next day I was going through some notes on my phone and came across an old dream I had on May 18 2020 that I had completely forgotten about. In the dream I was on a college campus in a city out west, wearing black and grey and smoking a cigarette with a woman wearing black and grey who was an extremely powerful magician. In the dream I blew out a "ring" of smoke (By the way I don't smoke at all). At the time I had no idea what the dream meant but it was so odd I recorded it. I now know that this was a dream about Saturn.

Here is how this connection was made:

- smoking cigarettes (something I felt old people do since old age is ruled by Saturn)
- wearing black and grey (Saturn colors)
- blowing out a ring(rings of Saturn)
- the woman was a magician (esoteric arts ruled by Saturn).
- on a college campus (a place of learning. in this case teaching and learning of the esoteric arts)
- in a city out west(Recently moved to Texas from Kentucky. Had no idea at the time of the dream I would be moving anywhere and had no plans to move.)

I still don't know all the details to the dream because there is a lot more to it but I know it was a dream about Saturn waiting on me to teach me more about magic.

JY

5/27/21 Sufi Magic Archangel Moon talisman

I wanted to say that the recent moon talisman I procured has borne out incredible results! Like all of your talismans; they have become a type of life raft for me and due to this it's with a thoughtful and careful concerted effort that I've been collecting them. The Moon Archangel talisman coincides with some angelic directed practice I've been doing and has really amplified those efforts nicely. I'm more than happy to do a detailed write up for your reviews if you'd like. To sum it up: I've really felt in presence and internally a kind of divine mother quality that has guided and supported me through recent trying experiences. Most notably the emotional resilience and balanced slowly growing ability to parse earned and unearned guilt and credit has been an incredible shift for me. I've worked on relating to this talisman through basic Dikhr practices and that seems to feel good. Ultimately it goes without saying that all praise is due to Allah SWT and in all honesty I think that He is the one that directed me to acquiring this Lunar talisman as it is in direct alignment with the aforementioned work.

Sk

5/23/21 Algol

Hello Christopher

I hope you are well and enjoying your weekend! I wanted to write to tell you that Algol is working for me so well and we are developing a good rapport and relationship!

During consecration to her I ask that she protect my family as well as myself...and she has done this one hundred fold!!! My sister works with precious metals at her job and of course there is always concern with waste and she is very cognizant of that. However some of her co-workers are not and a few attempted to point fingers at her for a model that was in production and not built up correctly- hence wasting metal. NOT!!! Didn't

happen and it came back to bite them in the butt big time! The supervisor over the project brought model to her after figuring out the truth and request that she be the only one working on it!!!

I recently ordered a candle, oil and mugwort especially to honor Medusa and her work in protecting me and my family. I wanted to share with you. Medusa requested that when I am not wearing her talisman it is to be placed in round porcelain container you see to the left. We are getting on very well!!

Thank You for all you do and for being a true teacher and mentor!!

Ellie

5/19/21 Acentric Algol

I am so excited to tell you the Algol talisman arrived yesterday, in record breaking time (4 days!) and has immediately ceased the stubborn attacks that were plaguing me. It continues to block and reflect back the attacks that the culprits have continued to send (the people attacking me are persistent). Algol was my last resort because I wanted to try all other avenues first. I am grateful that she has been so quick to help me and my family.

If you recall, I have Algol on my Mc, in the 9th house, so I wasn't sure what to expect. I can tell you already, within the first day of holding it, I feel her connection better and more clearly than all the other talismans I've owned. Also, if you recall, last time a talisman was sent to me the mail was opened by someone and we had to report it. Amazingly the talisman was delivered to my door by hand which has never happened before, it perfect condition.

I just wanted to say thank you again for your incredible work and expertise.

Anonymous

5/18/21 Algol talisman

I had to write and tell you this, a woman at my job that has created problems for me both at work and outside of work...well she was leaving to go home Friday evening (I had already left work) and he vehicle just STOPPED! She said she was leaving the parking lot and got to the front of the building and the vehicle just stopped running. She left it here over the weekend, was extremely late this morning and is going to get it towed today. I would say most likely ALGOL!! Omg!

BJ

5/11/21 Jupiter Lion Head talisman

I just received it a day earlier than scheduled. I'm extremely happy with the talisman's quality. It's very beautiful. I'll send a review once I've had some time to work with it.

Thanks again!

MS

5/1/21 Moon Crab talisman

With the help of Chris' talisman, I petitioned to the moon for help on developing esoteric mental abilities. By esoteric mental abilities, I mean abilities such as lucid dreaming, astro projection, and visualization. Two days after my petition, I found someone teaching people a set of exercises that one can practice over and over and over again for the rest of their lives. When taken to a very deep level, these exercises will start to help people develop capabilities sought by practitioners of Buddhism, Taoism and other spiritual traditions. The same exercises also enhances one's mental functioning so that one can be more effective in the world even if their motivations of practicing these exercises are completely secular and not spiritual. This has to be the moon's doing.

CTK

4/30/21 Love/Wealth talisman

Hi Chris,

I received my talisman and I am so attached to it all of them that I recieved are absolutely amazing but this one I have some special connection to and never want to take it off.

CS

4/28/21

Good evening Mr. Warnock,

Just wanted to say that I received the talismans and we are very pleased! Just as the first set, the designs are very beautiful and nicely crafted! Not to mentioned the very detailed and beautifully designed booklet of information and instructions. It is as if Just the beauty of the talismans radiates all the good things promised. I will now work on gathering the materials needed for consecration and will contact you as instructed in the pamphlets.

KC

4/23/21 Sun Ray talisman

Thank you, Christopher.

I am enjoying getting to know the Sun Ray talisman and to work with the intelligence of the Sun. I am already feeling its stabilizing, uplifting benefits and it's interesting to observe how this talisman's power is supporting some really effective, deep work I have been doing to heal from severe trauma via EMDR psychotherapy over the last year. It seems to be adding to the movement towards wholeness, as fragments heal and integrate, and supports me in directing so much freed-up life energy and psychic energy towards what I want to bring to life. A beautiful movement indeed!

EJ

4/22/21 Pleiades talisman

I noticed you already updated your testimonials already but I had one that I wanted to send you anyway. This was a very recent experience. I've had your Pleiades Talisman for a while and had not really noticed much. (I also had not been wearing or carrying it as frequently as my others) One night I thought out loud (I heard it helped if you spoke to your talismans out loud regarding things you wanted.) "if any of you want to teach me something about yourselves while I sleep go ahead." Not expecting anything I had a dream where someone was trying to rob my house. The thieves began to chase me and I could not effectively get away. In the dream I was wearing only the Pleiades talisman. I thought it would be nice to have Algol's help but it was in the house and I could not go back. In the dream out of desperation I made an invocation to the Pleiades and asked the Angel Zizaubio for help summon the winds to protect me and blow those that would harm me away. The next part of the dream was VERY VIVID and cinematic. ALL of a sudden on the Midheaven above me the Pleiades cluster appeared very bright and beautiful. Then a strong wind blew. The wind was so strong that the thieves had a hard time stepping forward. I was able to get away. After the dream I had been pondering it that week. While planning for a long drive to my brothers wedding (just immediate family because of COVID.) I remembered the dream from earlier in the week, and as I was feeling anxious I decided to wear my Pleiades talisman (and carry a few others with me in my suit.) I remembered the invocation and prayer from my dream and prayed with the talisman and told them about my dream and that just in case I wanted to ask for protection on my trip in 2 days and asked that Zizaubio "blow away" any trouble for my safety ahead of my trip and I thought to add maybe blow away any rain temporarily so they could have sunny weather for the wedding, and to happen in harmony for the highest good of all concerned etc. I HAD NO IDEA HOW LITERAL they would take that blowing away of trouble. The next day I drove the 5 hours to the other side of the state. During the drive there was a huge windstorm. Traffic was obscured and the winds blew really hard. People had to pull to the side of the road and put on their safety lights a few times because of visibility. One Trailer was blown hard enough and tipped over. I did not witness it falling over I just saw it when I finally got safely past some of the heavily dirt

filled windy air and traffic was stopped for the police to clear the area and direct traffic. It appeared no one was harmed & luckily only the trailer was on its side) and traffic was temporarily stopped. I still arrived on time and they had warm sunny weather (with wind but not as strong as on the drive) until the end of their wedding when the rain clouds came back in. This is one powerful talisman and I will definitely be more cautious in the future about summoning them for protection.

AH

4/21/2021

Hi Chris:

Your talisman are starting to have effect on me. They are subtle, but I notice the difference. Before, I had absolutely no patience to read esoteric texts, such as Picatrix or Agrippa. Despite having strong interest in the occult, these esoteric texts simply didn't make sense to me. But your talisman is starting to change that. With them, I find myself having the patience to actually sit my butt down, read the text, absorb its meanings, and gain useful insights from them. However, since I purchased six talisman from you, I can't really be sure which one is responsible for this effect. Nevertheless, I am pretty confident that one of the talisman is starting to have some kind of transformative effect on me, and this is just the second week. I can't imagine what the cumulative effect will be of regular devotion practice that incorporate these powerful talisman, but I am excited to find out. I will give you update on my progress regularly in the future. Feel free to use my testimonial.

4/13/21 3rd Mansion talisman

Well I consecrated the 3rd Mansion talisman today, and I was feeling a little down most of the day for whatever reason. Then later after shopping I found a \$5 on the ground, then on the way home a car with the license plate "LUNAR 3" was in front of me. Wow. That raised my mood! Anyway, short story but that's it.

BM

4/13/21 Mercury Peacock & Antares talismans

Also thank you for the Mercury talisman. I did the invocation/consecration as well as a planetary charity to Mercury. The day after I ordered the talisman from you i found \$220 dollars tucked in a pocket of my wallet that I can't remember stuffing in there. I've been incredibly busy with work since around the time I ordered the talisman which is a blessing and I've been getting tipped heavily. Definitely has the heaviest buzz out of the talismans I've experienced. During the meditation portion of the consecration I asked for an omen that my prayer was heard and that my charity would be received. When I got to the altar all of the candles were pointed in the direction of the paper talisman with the ones closest to true north barely wavering.

also this past Monday...but for some reason all of my appointments rescheduled that day and whenever me and my girlfriend tried to get on the highway to get to the shop the GPS would be glitchy or there would be terrible traffic so i didn't even stop in to visit. It turns out the shop manager was diagnosed with covid the next day! So I narrowly avoided that but I had the Antares talisman with me as well as the Mercury talisman. Instead me and my girlfriend decided to go into a metaphysical shop and I saw someone printing out labels for different planetary candles and getting ready to stick them on these candles. It seemed odd to me so I closed my eyes, touched the talisman and asked Mercury for a sign that they weren't genuine and their printer stopped working! I looked over at the counter and the only label they were able to print was for Mercury. Just a lone mercury candle on the counter. Their printer wifi got messed up and it still wasn't working when I left. Deep meditation has also been super easy to slip into.

DC

4/7/21 Antares talisman

It arrived today! Earlier than expected, thank you very much! I truly appreciate and value your expertise. I'm someone who is very much in the public eye, and also very susceptible to spiritual attack. Just bringing Antares into our place immediately removed a stubborn energy that we have been dealing with for the past little while. My partner purchased Algol from you and I am now equipped with Alkaid, Procyon, and Antares. Working with these talismans have helped us immensely, and I am very eager to start working with Antares.

ML

4/5/21 +10 Mercury Winged talisman

I'm absolutely delighted to report the results of the Mercury talisman from you. Since receiving it, I've absolutely accelerated in my performance of magic and understanding of the occult arts, while also staying completely on top of all my academic work. Each Wednesday I've been suffumigating it on Mercury's hour, since it conveniently blends in with my daily planetary practice. Using the talisman as a portal to the entity has also worked out incredibly for me, as I've found that projecting my consciousness into the talisman is a great way to get direct engagement, instead of heavily leaning on a divination method like tarot.

SJ

4/5/21 Multiple talismans

Hey Chris. I've been loving your talismans so far. Since getting rid of a curse and getting the Jupiter I've been racking up money and been getting very lucky constantly. Algol has brought me crazy synchronicities, with Medusa and also my curse and haunting haven't

returned either. I feel very safe now...got the Sun King and loves it. So now I had to get it, since it will help with my work:) can't wait!

ST

4/4/21 Sun Aries Arabic Talisman

Hey Christopher! Just wanted to share my immediate experience. So I received my package at 10:45am today, and I documented the opening and read the awesome card with an effective description to planetary talismans. After I read the invocation, I opened the golden box and was just melted with positive feelings in my heart. I put on the talisman and I introduced the talisman to my cousin who is going through her first Saturn return, and I began to share a lot about how working with the hard and drudging parts of life will reap fantastic and permanent results. Our Family is of Roman Catholic faith, so I shared to her some ways we can associate our faith with astrology and by practicing devotion and/or meditations we can re-establish the bridge with the divine within. I just feel like sharing that I immediately stepped into my self and am feeling very strong and warm. I hope you are having a fantastic Sunday, Christopher! I wait patiently until the day I can fully immerse in the study and practice of Astrology. Grateful to have you sharing knowledge with All!

JAM

3/21/21 Saturn Dragon Latin Back Talisman

There was a package I had ordered from a website. But I didn't get an invoice. So I emailed them. Eventually they got my order straightened out and sent it. Then when it finally came the customs manifest stated it was valued at over \$400, and so then I was supposed to pay a customs fee of over \$80. This was absurd since the item in question was valued at a mere \$50. Plus the items should have been exempt from any customs charges. But the seller had written the wrong thing on the manifest, instead of indicating what was actually in the package.

So I refused these customs charges and could not get the package. But I had my trusty Saturn Talisman which was already proving useful for spiritual and psychic functioning. So I decided to test it out and I petitioned Saturn to help me with this problem in unified ministry with all the beings around me that like to help. So I sat down and did the Saturn ritual like you outline in the very fine booklet that comes with the very effective talisman.

Within a few weeks I had not only gotten the package without having to pay any fees, but moreover I was able to get my money back from the seller for all my trouble even before the package was released from customs. I just asked for the money back since it seemed like customs wouldn't be returning the package as they were taking longer than their

stated wait time. So they returned my money and then within two weeks I was holding the items I bought also. So I felt very satisfied, thanks be to Saturn!

Also thank you very much! I am looking forward to the coming years as I foresee I shall have to learn more about this subject, astrological magic. I am something of a very amateur talismanologist already. But this astrological magic is really fascinating.

PK

3/20/21 Jupiter Lion Head

It's here!

Now, I did not expect to have such an interesting time prior to Jupiter arriving. When the pentacle arrived in Australia I had a few 'signs'. Last week during a blockbuster candle ritual I did, the head of a lion showed, in wax, in the reading drip below. At first I thought it was Regulus. Two nights ago I had a huge Lion head shadow, exact same shape as the wax. Seeing the meditation card today, it was exactly what I saw. Ha! Today we have thunderstorms as well! Carrying the package home I felt super connected to it already, talking away and welcoming it. I did, last week, do a Jupiter candle ritual just as a pre-welcome thing. I am really amazed by how strong he is for me. Initially I wasn't so drawn to Jupiter but I guess now the time is right.

BN

3/17/21 Mercury Lion talismans

Greetings

The consecration went well. I woke up the talisman today at the hour of Mercury as the sun was rising. I did the ritual outside because I have a great view of the eastern sky and the rising Mercury. When I took it out of the book the talisman itself was quite warm. The temperature outside was 33 degrees and there was a fresh layer of snow on the ground. The wind was blowing steadily from north to south, but when I began the ritual and was hanging the talisman in the smoke, the wind changed and blew the smoke around the circle clockwise one time and then went back to blowing from north to south. I had an open conversation with the talisman afterwards, I think we are going to be good partners. Thank you and your partner in Pakistan for bringing an excellent talisman into the world and making it available.

Thanks

WA

3/14/21 Sun King talisman

Hi Chris,

Just an update for you on my sun king talisman,
It really works. Not just mildly but incredibly.

I've been offered work that is incredibly well paid and see that I'm already getting noticed in my roles. Is this how it will always behave? I sleep with it under my pillow at night and keep it in my pocket during the days. I also talk to it often and thank it for its support.

Pretty impressed!

AA

3/8/21 Great Wealth, Algol, Moon, Venus talismans

And to speak to your talismans efficacy, for the first time in my life I was able to sell my stocks at their peaks, just before they significantly dipped. A big thanks to your work and to the spirits themselves for the help.

AS

2/12/21 Venus talisman

I got your Venus talisman a couple of months ago. Felt my sexual energy very differently, more intense and controlled. Felt more gracious, light hearted and started to be much more humorous, sensual and playful in my daily life in contrast to my usual subdued Saturnian melancholy. But also... A bit more Dionysian. An erotic ecstasy lurking in the background, sometimes very pronounced and quite overwhelming, other times subdued and mild.

During the pandemic, my contact to people was limited and I didn't think much of it. Sure, some flirty glances here and there from strangers, surprisingly from both men and women, a change in the attitude from the people around me. Even in text I could feel it. Some became more touchy, others more dominant but most much more friendly and interested. Fascinated, almost. I started taking up dance, approached my musical practice differently, my taste in culture became less aristocratic and more openhearted. I didn't think much of it. Then I opened up a profile on an adult dating site. I think there are two things to remember about talismanic magic. "God helps those who helps themselves". Meaning, don't expect the talisman to take over control and do the work. Rather, use it to invoke the innate powers of the soul through ritual and meditation. The second is. "Be careful what you wish for, it might come true". Venus has a very delightful ensnare. I was looking for casual sex. A lover, not a girlfriend. I made it very clear in my profile text, which was long, honest and well written. About myself, my philosophy in life, interests, sexual preferences. It just came "naturally" one day. And it worked "like a

charm". Grimoire/grammar. I'm good looking, but far from a stunner. I will try to refrain from boasting too much, but it's been quite overwhelming. A bit of a power trip in the beginning.

Women were contacting me by the dozen. I shit you not, it's been almost a month and as I'm writing this right now, two more women have contacted me. Some way above my league. Some from the get go think we're made for each other. Some write from a significant distance just for a one night stand. Others start out casually, chit chatting, but inevitably confesses to feeling a special bond between us. Something they feel deep inside. Some become halfway stalkers. Some dream about me. You can almost smell the longing through the text. You still have to play the game, but it's on easy mode. But also. They will give you shit much quicker and more aggressively, to test your prowess. I did not expect this turn of events. There is not a single woman that I'm writing with seriously (around 20+) that is interested in just sex. They're ensnared by something irrational and it's a pain the ass. Yeah, King Midas over here. This pandemic is almost a blessing in disguise. I can only imagine how many times my poor car would have gotten drenched in gasoline if I took these women out only to tell them that it's not us. Venus has her snares. On others, but certainly on yourself as well. She will draw you towards the things of your desires. Slowly, but surely. It might very well become quite obsessive. My only advice is, treat Venusian magic with the same respect and caution you would treat Mars and Saturn. I have gotten talismans elsewhere before. But Chris, as a "priest of the planets", is incredibly good at what he's doing. Wouldn't dream of getting talismans anywhere else. Highly recommended, but understand that it's not just a pretty pendant you're buying. You're flirting with something very powerful if you know how to tap into it

AS

2/6/21 Color Picatrix with 7 Planetary Consecrations

Hello Mage Warnock :

Thank you they are both here safe and they are beautiful...BTW I absolutely treasure this Picatrix. It's larger font too better for my old eyes. I love the illustrations bookbinding and your weekly planetary blessing. It is beaming. It truly is a talisman all it's own .

Thank you again.

SH

1/31/21 Algol talisman

1st email

I seriously can't wait. You'll never guess. My power is out! Is this Algol already? Lol

2nd email

The power went out for 2 days. My husband went out to check the mail, and the minute I opened up the [Algol] talisman and put it in my hand the power went back on. It was amazing.

JH

1/28/21

Your Talismans are pretty potent. My Jupiter 8 lions head has been very good to me. My Income at work went up 15% last year. And I win several small prizes on scratch offs. The occasional two to three hundred win.

MP

1/22/21 Venus Table Talisman

Today is the day of Venus and the talisman has just been delivered, safe and sound. :)...I'm so happy too! It feels very special and powerful, I could physically feel its energy radiating as I was opening the box. I love it. Thank you :)

BD

1/7/21 Mercury Peacock talisman

I already like the Mercury Talisman a lot. After I made the order, the day after I received it, I'd won the scratchers again, a total of \$312 which never happened before.

AM

1/5/21

I have to admit I had no idea how your talismans/pentacles would work for me but I had faith they would.

While waiting for them to arrive I was trying to divorce Hollywood's idea of magic by doing some GD rituals.

When they arrived I consecrated them immediately to introduce myself as per your instructions.

After two consecration rituals, the Jovial spirits made their presence felt.

I started getting suggestions and instructions in a telekinesis sort of manner distinguishable from my own thoughts.

They first suggested I apply for a job but I made it clear that is not what I desired.

Then they suggested I restructure my business to focus on ecommerce primarily.

I was selling on Amazon Australia and tried for nearly a year to get onto Amazon US with no luck.

I had even withdrawn my application with Amazon US, however, the Jovial spirits turned that around quickly.

I received an out of the blue email from Amazon requesting me to re-submit my application to sell in the US in December.

I followed their instructions and I was approved to start selling on Amazon US, Canada, and Mexico the very next day.

I'm now doing demand and supply research to sell effectively in these marketplaces.

Investing was also on my mind and since the Jupiter pentacles arrived I started investing in the stock market.

The Jovial spirits guide me to which stocks I should look into buying.

I research the stocks before making a purchase and so far so good.

I currently hold 9 positions in the stock market and they're all above the price I bought them at.

And they have now started paying dividends, which I'm looking to reinvest into my portfolio.

My media company has also started growing even though my focus is primarily on ecommerce now.

A lot of other things have happened, which would take forever to get into in this email.

Overall the Jovial spirits are showing me how to build wealth properly and are revealing opportunities to do so.

My challenge now is to keep up with all the opportunities they're presenting.

The magic doesn't work like how Hollywood depicts but it definitely works for sure.

AM

1/3/21 JS Smith Jupiter

I was very pleased with the work done on the talisman. I felt incredible energy when opening it from its package. I felt the talisman gave me one step closer to the divine; in which I am always have been looking for.

Best regards!

AS

12/30/20 Algol talisman

Well, I already have a testimonial. I just received the talisman a couple of days ago and I got something positive in the mail. About 4 years ago, a former employer, a trucking company, had not paid me my final check and I knew there was little chance of success in fighting them so I forgot about it. I just received a notice in the mail of a court settlement due to another person going through the same situation. Along with the notice, I received a check for 3x the original debt owed to me (additional interest and penalties).

Thank you Mr. Warnock and thank you Algol!

CS

12/27/20 Algol talisman

Hello Mr. Warnock,

It has been over a week after I received the Algol talisman, so far it worked pretty well for me.

1. When it was still on the way, one day I was playing a competitive mode in an online game, one of my teammates insulted me because I couldn't come to his side and helped him on time. A few minutes later the other players including the enemy team called him out for his another bad attitude (it was so rare to be happening since this community is quite toxic) so I think it was Algol helping me with letting that guy received what he gave out.

2. The talisman arrived at my home last Monday, about 1 hour later the computer at my office was frozen, luckily I just had to restart it and fixed.

3. I have been having narcolepsy for months and it was improved slowly after wearing the talisman (it happens less frequently than it used to be, like from 5 days a week reduced to 1 or 2 days a week)

Thank you so much for making this powerful and amazing talisman. Now I am just waiting for the Mercury peacock talisman, hope it would arrive before February lol

YK

12/12/20 Jupiter talisman

For years my boss has been skirting the idea of giving me a raise and last week he told me we could revisit the idea in the summer. This morning he called me frantically to come to the shop and at the planetary hour of Jupiter he pulled me outside and said that he's reconsidered and offered me more than what I had been asking for. Last night I slept erratically and had a series of vivid dreams where the talisman made appearances. Incredible. Thank you for your work in making these and for your guidance in selecting it.

DC

12/6/20 26th Mansion talisman

Hi Chris!

I would like to add my testimonial into your list on the website! It has been so lovely having Tagriel in my life. This is my experience so far:

It has been about 10 months since I bought the 26th Talisman. I must say 2020 has been one of the best years of my life. Even though the 26th Mansion is for love, I find my wealth increasing with this talisman! I will break down my experience here:

Wealth:

Right after I bought Tagriel, suddenly I had a windfall from various sources (government payouts, bank reimbursement, work bonus) and I was finally able to clear off my debt of \$7000 in such a short time. I have struggled with bank loans all my life, and this year after I bought the talisman, I am no longer in debt! This is amazing. I also had a measly pay increment of \$30 ahah, which is better than nothing in this time of pandemic, so I am grateful. My disposable income has increased without these pesky bank loans so I am more financially secure now.

Love:

Even though I still have not found the right person, I notice things seems to happen every time it is closer to the 26th mansion in the month. I have a calendar of marked 26th, and I do my rituals on the 26th mansion of every month. And it is during these times that the activity with my then-crush/and his friends heightened. They would ask me out (sometimes with him tagging along) before or after the month's 26th lunar mansion. Unfortunately (to make a long story short) I found out the crush is actually gay, and we remain just friends. But I am hopeful that Tagriel will guide me to my real soulmate soon. And I believe the 'activities with crush during the 26th' is definitely no coincidence!

I am a huge believer. Thank you Chris. I have attached a picture of Tagriel, I had specially ordered customised candle, incense, and even a consecration bowl made of real Amethyst (I read it's her crystal), and draped her in royal purple. I hope she's happy!

Thank you once again for the easy transaction and fast delivery of my talisman. I really love it so much! I pray safety and good health for you always!

Best regards,
DNO

11/29/20 Aldebaran talisman

I just wanted to send you an update to let you know I received the talisman! I also did the consecration as directed, and felt as though the room filled up with bright light while it was happening. I'm really enjoying working with Aldebaran! Thank you so much for your expertise, this talisman is wonderful.

ML

11/24/20 Jupiter talisman

I have noticed that I was in potentially negative situations and every time situations have worked in such a way that negative consequences were averted from my way. For example, one week of September I was in a trip with my mother, her second husband and their friends. The friends got coronavirus, my family didn't. I took the talisman with me, with that occasion I happened to see mosquitos dying around me every day... found out that vapors actually kill them in droves. These two examples are the most notable, and I recount other situations that seem smaller in comparison, but every time I have been helped by Jupiter and I didn't realize until after the fact, sometimes days... Anyway, this kind of luck is worth much more than money, and I feel grateful every time I recall a happy turn of events. Even when things don't work out the way I want, they work for my best interests. That's more than I asked during the ritual, honestly. It seems like Jupiter likes me.

AT

11/22/20 Love/Wealth/Success talisman

I bought my third talisman recently... Well as with the previous ones I bought, the effects have been dramatic and immediate. A week after this one arrived I received a letter telling me that because I turn 55 in a fortnights time I can cash in my pension plan of £11,500... And then there's more: two of my (very lovely) ex-girlfriends from the 90's

have been contacting me out of the blue -incessantly- with blatant signals of wishing to date me again. Lots of flirty written stuff and extended phone conversations.

I have wrestled with the notions of “what if these things were going to happen anyway?”.....But no....I have to say that I firmly believe that it’s the magic doing this. Because these are major changes in the status quo. For ten years now I’ve suffered the bleakest phase of my life ,real hardship in all ways and a kind if total flat line inertia.

Now it’s not like my life is now made perfect and all my problems are solved, but these things are a very welcome turn of events that stick out like spikes on a graph.

RC

11/19/20

"Spica is another medallion that has been beneficial to me. I feel very close to the “star people” of this star. To be honest, the angelic forces of the medallions you make have been quite beneficial. Spica and Regulus have both been heartwarming. As I write about them, I get a nudge to say empowering - there has been a communication from Spica that woke me up early one morning - at one time years back- but then this is your work so I am sure the star contact comes as no shock to you...For some reason, for years now actually - I have felt a gentle and yet strong affinity towards the 4 royal stars, especially Regulus and Antares. Now Aldebaran is beginning to truly pull on my awareness. There is something that feels important to me about how these 4 stars are said to protect the West, North, East and South directions....I’ll first work with the Antares medallion and the spirit/angel of this star. Such a beautiful star!!!"

MM

11/15/20 Enthroned Saturn talisman

Dear Mr. Warnock,

Just to let you know I’ve got the Saturn Talisman this afternoon, 11/14/20, (Sat). I already started wearing it soon after I opened the package.

Around 8:30 pm, I was coming back home, I suddenly got an idea to stop by the CVS to buy some lottery tickets. I bought several of them. One of them was a winning ticket, \$40. Please see the attached file. Never before happened such a thing; I could hardly believe it.

I was thinking to do the consecration next week on Saturday at dawn but extraordinary forces have already entered my life. Thank you very much!

AM

11/10/20 Algol talisman, 4th Mercury & 4th Jupiter pentacles

"By the way Algol & I have the Best relationship... no issues ever & I truly feel liked, understood & protected by her! Welcoming her has been amazing. Fourth Mercury is a hoot- & is like a truth serum for people, making them reveal all types of things about themselves and their true nature, good & bad. And of course Fourth Jupiter is my heart, truly comforting & providing assurance for me when I need it most. I live alone but I can honestly say that I never Feel alone because they let me know that they're here with me in undoubtedly interesting & fun ways. I verbally thank them all daily as well as show my appreciation by honoring their alter spaces and spending quality, quiet time with them- it's pretty much our routine. I share my thoughts just as you would with anyone you live with & trust. What can I say, we're one big happy family. I'm LOVING all three pentacles."

10/30/20 Jupiter Al-Alim

Hi Christopher,

I'm writing to give you some feedback on the talisman you sent. The very day the talisman arrived, before I consecrated it during a Jupiter hour early on Friday (before dawn), I was paid an unexpected \$2100 for a lecture. Then there were a string of last minute sign-ups for my own astrology classes that added to the pot. My ability to concentrate and dive deep into my spiritual studies and work have increased as I both desired and anticipated. This past Wednesday, a link on the necklace that came with the talisman broke while I was in sujood during Fajr prayer. I didn't take that to be a bad omen at all. Just the talisman making its own demands and different level of comfort. I got a new steel, gold colored chain that seems to be working fine. I only occasionally wear the talisman and always at home and usually in the mornings, while reading Qur'an or other spiritually related texts.

So, I'm very happy with the Jupiter Al-Alim talisman. Shukran, and well done, Christopher.

SR

10/26/20

Also is like to thank you for your advice and using the Deneb algedi talisman had the court date postponed and looks like things might be going in a positive direction!

I'm quite shocked at how these things actually operate. Focused deliberate intention while using the talisman actually makes a difference. It's not Hollywood magical but there definitely is a noticeable shift.

RW

10/20/20

It has been exactly a year since I started working with the Saturn talisman. I not only chose it because Saturn is strong in my natal chart, but also because I thought it could help me with my lack of discipline (unsure if it is truly meant for this purpose, but the results are intriguing).

My first expectation was that it would be a slow talisman, and I indeed found it to have a very slow activation process. I felt a subtle change the first time I consecrated it, a satisfaction of some sort, but I think it took about 6 months to finally start running.

I have had a bit of an unpleasant childhood, so I turned to escapism as a coping mechanism. It was never substances, but rather video games, comics, and books. During my adult years, I also developed an addiction to chocolate.

I feel like the talisman really became a thorn in my side, in the most gentle way possible. Its influence was nudging me whenever I would procrastinate or escape reality, as if saying "don't you have something better to do?". It is still an ongoing process, but I feel I am becoming much more disciplined, decisive and productive. Moreover, I have finally overcome my chocolate addiction after many years. A big success!

Is this effect something you have observed with other clients?

I also noticed the talisman helping me with my tarot divination, which got more clear and insightful, as well as the rate with which I seem to absorb information of abstract patterns (often of occult subjects). Studying has become a bit more structured too. In general, I too feel more structured and orderly. Very satisfied when it comes to that.

Now, there have been some unforeseen effects, which might not necessarily have to do with the talisman, but I think they should be mentioned nevertheless.

When I first consecrated the talisman, it happened so that I received bad news from two separate sources on the same day. I was dealing with some heavy situations back then, and my morale was low, so at the time it got me thinking whether this was some sort of "Saturnian initiation". I have pondered over it, and I don't necessarily believe it was the influence of the talisman causing this incident, but I still think the timing was bizarre. Another point I noticed is that I have become more stoic and melancholic. As a result, the past months I underwent some sort of "cleansing mode", and consciously let go of some friends with whom I didn't fit well, or was clashing heavily on politics/worldview. I am on a more solitary path now, with my only plans being my studies and art (no distractions by people).

What are your thoughts on the above? Mere coincidences, or something else?

I agree, I was also under the impression that a higher power was behind this push towards a more Saturnian turn of events.

Even if rather unpleasant, I understand it is all for a cause. Maybe it is part of what you briefly touched at the end of the panel discussion about changing one's fate, or at least shaping it accordingly. It is very humbling working with such high powers, and I am grateful I have come to experience this ongoing relationship between myself and the spirits.

KK

10/18/20

Dear Christopher,
Trust you are doing good.

It has been long time since I wrote you, but in this period I have been sincerely wearing Great Abundance Talisman and the results have been amazing. Truly amazing.

AN

10/16/20

Hi Christopher,

I just wanted to thank you for your work. The moon talisman i ordered for love has divinely brought in love! It works so fast and inspires my own love to come forth. The partner truly seems to have come out of nowhere and when looking at our synastry, it is profound and no joke to say it is written in the stars. Thank you so so much. I will definitely be ordering more! You are amazing.

CM

10/6/2020

Hi Christopher,
The talismans are beautiful! Thanks for the video, it definitely helps...

On another note, Algol has already saved me twice Thursday night and Friday afternoon while on the way to me! I was swimming in the ocean at night in...and baby stingrays are abundant this time of year so while wading into and out of the ocean you have to shuffle your feet to scare them off and not get stung by surprising them. A few people I know had already been stung recently because there are so many this year. I was wading in from my final swim before heading home and shuffled my feet right onto a stingray! And i just slipped right off of it and miraculously was left unstung! Then driving on a highway

the following afternoon, we were going over 65 and someone at a stop sign on a cross street pulled out to cross the road and we couldn't stop in time/were honking and they slowed down in the middle of a highway, we had to maneuver around them, avoiding a ditch, a stop sign and busy oncoming traffic... And somehow everyone made it out with not even a single scratch. We would've at least been in a terrible accident and I doubt the person who almost got T boned would've survived. Algol basically saved three lives before I had even touched the talisman itself. Truly miraculous. I'm so grateful to have made that decision. And I was worried from previous reviews but I had very minor technological bugs while I was contemplating getting Algol but nothing since. I'll let you know how the other two are going after consecrations :) Thank you!!

AM

9/2/20 Jupiter +5 Lion Head Talisman

The talisman arrived a day early during the hour of Jupiter! It is a work of art and the energy is quite palpable. Thank you so very much for your amazing work and help! It is sincerely appreciated.

AM

9/1/20 26th Mansion of the Moon talisman

I just received this beautiful talisman and Immediately felt a connection in my heart. It like a deep breathe of the heart, the energy of this talisman is immediately palpable. Thank you so much!

CM

8/28/20

Hi Chris,

I think my Sun in Aries wealth talisman worked. I was a little skeptical at first, but what's happened since receiving it has turned me into a believer.

Since getting it, I got a large spot raise from my current company and then, only a month later, I got a huge job opportunity out of the blue that pays a solid 25% more than the current job and is fairly high up (at least for me). Also, I recently started doing astrology consultations on the side. They've gone remarkably well and have been a good second source of income.

So thank you so much for the talisman. I'm a very happy customer.

SM

8/23/20

I am so grateful for the connection the Regulus pendant has allowed in my life.

AJ

8/20/20

Good evening,

I hope this message finds you well. I'm emailing to let you know how pleased I am with the 2nd Pentacle of Jupiter that was ordered late June. From the moment I made the decision on that pentacle, it became obvious through signs & wonders that I'd made the appropriate choice. I was dealing with much grief since my mom unexpectedly passed away last year... I was in a very dark & saddened place, experiencing literal heartache & just feeling lost (we were very close.) Well, 12 days after my pentacle arrived, I had to most healing experience through a visit from her in a dream that night. I honestly haven't been the same since. Those feelings of distress, sadness, longing, regret are no more. There's been a true shift on my outlook & in ways that I can't even explain/express- just peace & now feeling a loving connection with her, the angels & with God. The angel(s) of the seal have lived up to their reputation & brought me the "tranquility of mind" & heart. I absolutely love Sachiel/Tzadkiel .. I am so thankful.

8/15/20

I can say I have spent a lot on these talismans of late but in the past 7 weeks I've had 10k appear in life and my freelance work is going crazy. Not to mention moving into our first house.

Even though Pleiades hasn't shown up yet, they're pestering me to buy lots of occult books! Ha! Such flourishing!

...Chris I could literally write out chapters of testimonials and it's really only been a few months! It helps having a life long spiritual and magickal background and appreciation. I also have a deep respect/gratitude for the talismans with regular consecrations.

BN

7/21/20

Hey Christopher, take this as my Lion head [Mercury] testimonial and I have a few question after that:

I want to write this testimonial to help those that are looking forward to reaping the benefits of the talismans and pentacles. Do they work?

Without a doubt and with quantifiable proof.

Since receiving and my Lion head talisman (also use 4th of Jupiter Pentacle). I have received 1000 dollars out of no where, started a partnership with an extremely successful inventor that had more than enough resources to finish my financial project, my overall assertiveness in business is through the roof, people look at me with intrigue, and all this in just two weeks.

Here's the catch, like most things in life you have to meet these energies/spirits half way. Make sure you are constantly working your internal frame towards the goal you wish to achieve with these talismans. Be in the state as if the goal is already done, keep in a positive state, and have expectation that things are coming (Christmas gift anticipation).

I have a strong practice of reframing my subconscious mind and energy towards goals. I have achieved great things already but without a glimmer of doubt I can say NOTHING has shifted me as fast as these talismans.

I live with someone that also practices these methods and he can also verify that it's like ive morphed into a completely different being in just two weeks. So much so that he didn't hesitate to contact Christopher and get a talisman suitable for him.

As I'm writing this, I'm waiting for a call from the partner so we can hash out the details on this project.

AG

7/14/20

Hello Christopher!

I am just writing to say thank you for the Talismans!

I received the Venus and Jupiter a few weeks after ordering and I must say... what a difference our lives have been!!!! My daughter is happy popular and has a wonderful new relationship!! Going to uni to study what shes always wanted and is very happy and confident!

I also have set up my own candle making business which to be honest totally came out of the blue!!!! Unbelievable! I love everything about making designing and selling etc!! Its been a od send especially as i got stood down at work As i was only a casual because of covid .. BUT.. work have asked me back when things settle down as a PART TIMER!! I am truly shocked!!! Wow!

Thank you so much I pray and honour and believe in my beautiful Talisman thank you!!!

JT

7/12/20

Hi Christopher:

I had sent you a message a month ago asking for your help with choosing a talisman. I ended up purchasing a Mercury Winged Foot talisman, and within in a week, I had a series of interviews (I have been struggling with job searches) and a week after those concluded, I got a great offer. During this challenging time for employment too, no less. And I start that new job tomorrow! Thank you, Mercury. And thank you, Christopher.

MM

7/9/20 Jupiter 4th Pentacle

Good Morning Christopher

I'll update you here and when I get the effect on the Lion Head, I'll update that email.

I just finished my personal consecration.

So I'll give you a full digest from reception to now as my first testimonial:

Upon receiving the pentacle, there was definitely a density to the pentacle. Before I talk about what exactly I felt, keep in mind that I tend to scrutinize everything I do so that I can benchmark it. I do not believe that the energetic and spiritual world is subjective.

In my practice, I teach people to go up their energy system (chakras) so that they can see The Circumpunct which in Alchemy is considered the symbol of completion and in other beliefs the symbol of the Self/Soul.

The training for that makes anyone very perceptive of environmental changes both inside and outside. When we are reaching for a financial goal lets say, we tend to feel the work to be done in Solar Plexus (Intent and Confidence), Heart (Main communicator of vibration), and Throat (Success, Acceptance, and Neutrality).

When I put on the pendant, most of the density I felt pressure in my solar plexus and throat, especially when thinking on my current goal. From experience that means, I am being stretched to be more. The analogy that I would give is that the pentacle is like weight training towards your intent. As long as you meet it halfway, it is showing you how much you have to grow.

Now let's talk more phenomenon, Jupiter or Zeus obviously is related to Thunder. When I received my pendant, I decided to take a nap and see if anything popped up in my dreams. The subconscious mind translates things in very specific metaphors but I can tell you that mid dream I saw the Lion head with Bright beaming eyes hovering over and I

heard extremely loud thunder. This part is what would raise eyebrows with a normal person.

So let's talk about environmental changes, my room feels like a bubble of abundance. I can describe it as the same feeling I got when I made my first big financial break in 2016 and I would wake up in bliss. That feeling is so dense that anyone that steps in my room feels it or if they are around me when I have the pentacle on. This is before personal consecration.

I was involved in a project that deals with finances as well and I can tell you that my project partner (three in total) are all having a sudden sense of confidence that we are going to reach heights we didn't anticipate. Either it's because I'm speaking with authority yet with a sense of understanding or they are getting affected directly I can tell you that there have been only good messages happening since receiving the pentacle.

Now that I did my personal consecration, it basically feels like I have a suit of armor of that same blissful feeling which we will refer as Abundance because that's the only thing I can describe it. "Everything is going to be great", "there are no worries", and I can see why in the invocation Jupiter has the power of eliminating fear and anxiety. The "bubble of Abundance" is extremely calming.

Knowing what I have experienced in the past with tools, we will get concrete results in 2-3 weeks because that's how long an energetic shift usually takes to show physical manifestation. So I'll give you another update soon enough in combination with the Lion head Talisman.

AG

7/9/20

Hi Chris,

First of all wanted to give you feedback on Algol. She's been great. She really has helped keep negativity that was being directed at me from hitting me. It really helps if I know who is sending bad energy my way when I ask for her help.

I think the Triple Tree of Wealth and the Great Wealth Talismans have helped me to have a safety net money wise on two different occasions when I would have panicked about money. Once when I was furloughed from work with no pay and most recently not working due to COVID-19.

VF

7/6/20

Hydra kicked in. 'Things happened' and wife and I able to purchase the house we had 'hoodoo petitioned' - after YEARS of financial struggles.

Unbelievable Chris! Venus has also been blessing us all around. Thanks!!!

BN

7/5/20

Hello Christopher,

I just wanted to follow-up on the +7 Enthroned Saturn talisman, now that I have had the pleasure of being with it for a few months. First of all, the contact with the planetary spirit was immediate and has continued - including the teaching of information that I was later able to validate externally. Really wonderful level of clarity in the spirit contact. Moreover, my growth in "the profound sciences" has been enormous. My astrology practice has exploded and my understanding and facility with advanced astrological techniques has developed by leaps and bounds. Similarly, my other magical work has been on a steady but very noticeable trajectory of deepening and strengthening. Petitions to government programs during the pandemic (i.e. "princes and powers") have also been surprisingly successful.

It's powerful work and I thank you for sharing your gift with us all.

PH

6/17/20 Antares talisman

I would also like to give my feedback and review thus far.

I see now why the divination called for it as it has already given me so much strength. I feel strong within myself. A sense of ease and calmness that comes with feeling sure of oneself and confidence in ones abilities. I'm usually very sensitive to energies and have trouble with shielding and staying centered.

Yesterday was a crazy crazy day. I had to stop 2 people's hearts in emergency cardioversion, stabilize another with repetitive seizures, and had some very crazy people to deal with and heartbreaking news to deliver others. This is highly unusual in an urgent Care setting, and the first time I've had to do much of it, let alone so many in the same day back to back. It felt like the ER!

I was able to do it all with ease and calm, almost like it was second nature. This is just one example of the kind of strength this Antares talisman is giving me.

So thank you very much for your beautiful work and the beautiful talisman!!!! I want to keep this beauty going!!

AY

6/1/20

Hey Chris!

Sorry it's taken me a while to get this to you, but here are my testimonials with respect to the Talismans I've purchased from you, of which there are 2: Algol and Jupiter

Algol

I actually had a number of synchronicities announcing her. The day I completed the purchase with you I went to a piercing parlor to get my ears pierced and of all things I see a guy with a giant gorgon head tattoo on his chest. The day it arrived in the mail, I wasn't aware that it was arriving that day, but I happened to have mentioned the star Algol in conversation with a coworker, checked the transits right then and I think (if memory serves) the moon and the MC were right on top of Algol. In the days leading up to her arrival, there were (as noted in other remarks) quite a number of electrical issues; both mine and my coworker's (sits right in front of me) computers needed to be switched out.

The consecration process went very well and I had a good overall feeling from her. I have a bit of a "channeling" thing going on with my body that I don't really have a strong grasp of yet, but have become aware of, but this situation is a much more mild version of that. My hair is naturally textured hair, but the texture changes quite a bit on its own; within the first few days of wearing it the curl pattern of my hair changed quite noticeably and essentially were large curls resembling coiled snakes (coworkers had remarked at that as well). In her initial consecration I had asked for a more subtle influence, but one that was just in the nature of the consequence. There were a number of times where retorts would just spill out of my mouth without my intending to or even knowing it. I had one coworker in particular that was exceptionally conniving and she tried to take a jab at me, and before I even registered that that was what she was doing, I blurted out a response that essentially made her look stupid. It didn't even occur to me that that would be the effect of what I had said until later.

I think the most significant thing though was her support during my divorce process. My ex was trying to manipulate and scheme his way into letting go of our apartment before the agreed upon date. By this point he had proven to me a number of times that his word was essentially worthless and only served to deceive me, because his actions hardly ever matched up. What ensued on my part was an almost like animal instinctual maneuvering between commandeering subtle support from mutual friends and just working him into a proper corner that forced him into maintaining his end of the agreement. Even on my best days I don't think I could have ever conceived of a plan like that, let alone execute it. He was a diagnosable sociopath and abusive; in the final months of our divorce with the support of this talisman and Algol I maintained a steady resolve and delivered the narcissistic wound that was appropriate for handling such a dishonorable former partner.

Jupiter

Literally within a few days of this arriving the full cost of the talisman was reimbursed to me in full via random gifts and windfalls. And since I've had it my financial baseline has overall improved as well as a few strokes of luck in dealing with bank bs. I have to be careful with how I engage with Jupiter because on my natal chart it is in my 8th house and strong in Pisces, which will often render me with a chronic bleeding heart and wallet. But overall my financial baseline has been much higher than it's been in years, which is especially noticeable because I have really struggled financially in the last 8 years or so. I did get laid off from my job, but my income has seen actually a slight increase from what I was making with what I'm receiving from unemployment. I had filed backlog taxes for the previous 2 years and my refunds came in spread out through the long month and some change period that I was waiting for unemployment to kick in. I'm still stressed over my financial future simply given the current climate and having been laid off, but I do think that this is an incredibly fortunate talisman to have with me while navigating that.

SK

5/13/20

Your SUN ARIES TALISMAN is on the way and I can tell the effect even before it arrives because my trading yesterday shows a profitable gain after my previous big loss affected by last year end solar ellipse right on my natal ASC.

V

5/5/20 Moon Crab Talisman

Also just wanted to tell you that I very much appreciate the talisman and it's energy is absolutely lovely. I am wearing it today after consecration and I've already noticed a number of effects including an overall increase in my ability simply to be present, as well as having some other personal revelations.

Again, just wanted to thank you so much for the incredible work you're putting out into the world!

AD

4/29/20

Algol Talisman

I've had the Algol talisman for a little over a month now and it has made a big improvement in my life. I used to be outright bullied by my supervisor and coworkers-given all the extra or new work no one else wants, scrutinized, lied on, and send toxic energy all throughout the day. My first experience with the Algol talisman is my supervisor's lights went out and she canceled our staff meeting. Strike one. And since then I experience NO bullying, not even a negative comment. I feel untouchable. The others I work with do their own work now and all scrutiny has completely stopped. This has never happened before. There were always cracks in my protection. Now, all I have to do is ask Algol while holding the talisman for any outcome I want during a work interaction and it happens. I feel so empowered.

Great Wealth Talisman

My life has been steadily improving since I got the talisman. Before I received it, when it was on its way to me, I felt so much more confidence and easygoingness within me, that work situations began opening up for me. I spoke to a coworker and she invited me to a very powerful and important meeting. You see, about a year ago a project I am working on was totally blocked by higher ups. Everything opened up. I got the chance to contribute with the executive team at my org. That's not all it's done. It's been a couple of months since I got the great wealth talisman and it has brought me a job offer at another org, increasing my salary by over \$20,000, a Director position with more security and WAY better benefits. I've gone from the bottom to the highest position in my field. The great wealth talisman has also given me a way to begin working on my financial independence goals with my husband. We used to be blocked by debt from being able to save anything. A huge mental breakthrough came to me which I enacted and now we're on the path and set to build our dream home next year and purchase a multifamily property. I can't believe how much of a turnaround-- an upgrade--my life has made since buying this talisman and bringing it into my life, still more to come. Get this talisman.

client requested anonymity

4/24/20

I really appreciate all the material you have on your website and all the pdf's of the books you have provided with this course. I am very thankful to be learning everything from, I really appreciate you as a teacher. Also my talisman is definitely working! Already having people if they can get a Tarot reading from me or also a Horary reading, I told them to pay what they want since I am still learning, and was surprised that one of them pay double what I thought they would pay. Anyway, thank you again for providing this to me and I look forward to the talisman showing me what it can help me with. Thank you a million!!

MM

4/10/20 (ordered Sun talisman)

I've already started to see the benefits of the Jupiter Talisman alongside your recommended planetary charities and daily devotional practice, so I'm excited to experience this one.

AS

3/25/20

Oh my goodness.

I ordered the 4th Moon Pentacle yesterday, and I am blessed with my petition already.

I am reading *The Chain of Being* in *The Elizabethan World Picture*.

And understood much better, not just what this book is talking about, but more so about my knotting questions that have been chewing up inside. Of course I didn't see the Chain of Being at all before so I was seeking the Order in chaos. I was so confused. I feel satisfied and feel complete, and feel joy because I see hope for even deeper truth and knowledge. There aren't many things make me feel so alive.

Plus, the first time in my leaning English history, I understand and really connect with meaning through old classic English. This is miracle. No, it's magic :)

"The chain of being is educative both in the marvels of its static self and in its implication of ascent." (p.28)

I see it.

I just needed to tell this someone who can understand.

ZA

3/24/20

Hi Chris,

Jupiter:

I have consecrated all 5 talisman for less than a month now. After Jupiter talisman consecration, people start to order a more expensive product from my business, (people normally don't order that service, but within 2 weeks 5 people ordered it!) I received 1682 usd from my business! Which is about the same amount for my talismans!

Algol:

One morning, no wind, no open window, 2 leafs I on a plant in my house start to shake, last about 4 seconds. The shake movement was strong. After it stop, I thought it might be Pleiades or something else. Before I go to bed, I asked whoever moved my plant reveal themselves in my dream. Then I dreamt that night, (don't remember detail) but there's a

shouting voice, kinda like a monster voice says 'Algol!' The voice so loud, woke me up. Not sure if this is a legit feed back, but the leaf thing it's very interesting...

Moon:

After I put on moon for less than a week, my relationship with my family improved. I become more understand other ppl, and no longer angry with old drama. this is amazing. (As I'm wearing all 5 talisman, I figure this would be moon affect.)

24th mansion:

I start to understand the things I was having trouble to understand in horary and medical astrology. one afternoon I spent 3 hours just on calculating spirit in medical astrology, I couldn't stop until I get the right answer!! Couldn't get the calculation right for month, and I did got the right answer in 3 hours!
This talisman has being helpful.

VL

3/21/2020 Round Venus Apple Talisman

Hi Christopher, the Talisman has arrived! Thank you so much, it is beautiful. The booklet, the card, everything is given so much attention. To be honest the pictures do not do it justice just how beautiful this talisman is.

HM

3/10/20 Jupiter talisman

Just wanted to share one super cool thing

After ordering the talesman yesterday I had a vibrational update. A voice suggested to wear my old coat as I was leaving the house which I abided and I found \$500 in cash in the pocket. Ha! I must have left in there from the summer - which of course pays for the talesman. Powerful!

Thank you for all you are doing!

KG

2/23/20

Mr. Warnock thank you!! I received my talisman and i performed my ritual yesterday and placed my talisman in a small cloth bag filled with sweet smelling herbs and spices rose water and honey, later that same night the boy i had been wanting found me at a bar

randomly (i haven't seen him in 2 months) and we had a great a time and went home together. I was so excited to tell you haha this is crazy, i will definitely be a life long customer of yours!! So thank you and thank you to the lady of the 26th mansion. (:

SA

2/18/20

I wanted to let you know that the talismans I ordered from you around two months ago are working very well and I am very impressed.

DO

2/6/20

The Jupiter talisman has been great. I have gotten money, I started giving astrology classes and I have met really learned people.

FR

2/2/2020

Hello Christopher. I would like to share with you my results with the Shams Al Ma'Arif Jupiter Al-Alim Talisman. I did the consecration when Jupiter was cazimi with the Sun. It took some while to perceive the results but now my astrology readings have improved very much and the subtle parts of the interpretation come alive. I enjoy having philosophical dialogues with people and I've improved my delivery very much as well. In general, it seems as if I always have the right words to say, sometimes they feel like they are not even mine, but are the right words nevertheless. Thank you very much for your work.

GT

1/6/20

I purchased a Great Wealth talisman from you last spring...The Great Wealth talisman played an important role in my overall financial & magical strategy last year. I made more than ever, automated my finances, invested in a retirement account, and had wonderful money-making opportunities coming my way throughout the year (including a book deal and a ghostwriting gig, as well as other professional opportunities). I'm also in the final stages of a hiring process for a new job that pays very well.

NC

1/2/20

Dear master Warnock,

Greetings just wanted to express my gratitude for the talismans you have sold me over the years..I will admit it has not always been easy working with these pieces as they have helped me transform and continue to do so to this day. Though I can say the blessings the entities have given me have truly amazed me.. wishing you and your initiate Mohamed Ajmal a amazing year ahead this 2020.

WL

12/28/19

Cazimi Moon Talisman

I am BEYOND in love with my talisman, THANK YOU so very much. It already means so much to me.

RS

12/21/19

Hi Chris,

I've spent a month and a half or so with the talisman, and so I thought I would let you know my experiences!

For context, I worship a Lunar deity, and purchased the Moon Crab talisman at Her direction. It arrived on a Saturday; after a short prayer I began wearing it immediately. I conducted a full consecration ritual on the following Monday (during the evening hour of the Moon, when it was full). During that ritual, I prayed for growth and She answered, saying She would "grant it and more." (Following this, I have been and plan to continue to reconsecrate the talisman on the day and hour of the moon just prior to full.)

In the time since then, I've found even that ringing endorsement to be understated! The effects have been profound, and I feel like it will be some time before my understanding can catch up.

I mentioned to you previously that my spiritual development kicked into overdrive six months or so ago. The last month has been swifter still, and part of the reason I'm writing to you now (and not earlier) is that it has finally entered a relatively slow part of the cycle and I am taking the time to catch my breath and process it all!

Perhaps the most surprising change has been that I now dream regularly: up until this point, dreams have been extremely rare for me, perhaps one every three years or so. Now, I dream most nights, and a few of these have been visionary.

For years, there has seemed to be a cloud of negative energy in the spaces around me; in the last month I feel like I exist in a bubble of protection from it. Even my wife (who is not spiritually inclined) has noticed a change in the air, and we are both the more joyful for it.

My intuition and divination ability have sharpened considerably. (I perform daily geomancy readings, asking about the day ahead. You might be amused to hear that, the morning after I consecrated the talisman, I received a chart packed full of Caput Draconis, indicating fertile ground and new opportunities.)

My health is improved; particularly, once-significant vices are now mere pleasures.

I feel more grateful, amiable, and compassionate than I have before this point (and have also received comments from others indicating the same). As those are all virtues I wish to embody, I am rather pleased by this!

I believe you've mentioned before that you're never sure if your talismans affect a change, or merely announce it. I'm afraid I cannot help settle this for you: while I've seen drastic affects since wearing the talisman, they were all things that (I think) were set in motion beforehand, so I cannot tell if the talisman is a cause or an effect. Either way, there is certainly some relationship, so please accept my thanks to you for the part you played in the above!

JL

11/24/19

Hello Christopher,

I believe that there's nothing more valuable and priceless than actual feedback. I followed your instructions on Reconcecration I went to that website and carefully picked an election for algol today at 16:40-17:00 Greece time. Everything went fine I finished at 17:00 left home and got back at Around 11:30. I enter home and my Mom says "we've got wifi!" I am actually writing this email while being connected to my wifi network my mobile data is turned off. The thing is that I stopped paying the phone bill 6 months ago and they cut both the land-line and internet several months ago... The Landline I checked and it's not working but I've got internet. I've seen comments about internet malfunctions linked to Algol but this is just way too much beyond me I am SHOCKED! And the funny thing is that today by total coincidence my cellular data had finished and I had to pay 12 euros to recharge it that I didn't have.. I guess Algol took care of that for me :) Thank you Christopher. I am looking to get involved in the full Astrological Magick course as soon as I can afford it hopefully soon. You are more than welcome to use this feedback if need be. Thanks again

AK

11/8/19

I've had such sweeping and radical change since ordering the talismans, and have seen even more since they've arrived. If I didn't know any better, I'd say it was psychosomatic or just mere coincidence.

I had a fantastic appearance in court just yesterday as an expert witness.

I had both my solar and mercurial talismans on hand. What was supposed to be 15 minutes on the witness stand became a two hour endeavor. The lawyer I represented was pleased, and so was his client. The opposing attorney was exceptionally dismayed with my testimony and my ability to influence the jurors. It was apparent from his demeanor and reactions to the things I said. I'm not sure what I was expecting, but things couldn't have gone better.

The testimony may result in me obtaining additional work as an expert witness, as well as new patients from the aforementioned lawyer.

My wife and I have also received new patients seemingly out of the blue. We do get new patients every year, but there's been a noticeable uptick in both frequency and number. My colleague has been having the same occur at his office in spite of the fact he is probably just receiving his talismans today.

DH

11/5/19

I am very grateful to you for the very lovely and potent Venus Square Apple Talisman. I arrived at home from work on Saturday to discover my package waiting. When I picked it up, the package felt warm to the touch, and my home is not that warm. I have come to associate this warmth with positive energy. Since putting the talisman on, the energy around me has definitely been far more loving and triumphant. On Saturday night I wore the talisman to a party and although the energy there was already quite loving, this time it was like loving (+10). I unexpectedly had two women hit on me (and I don't usually swing that way), which in and of itself was unusual. After an amazing night, I stayed to help wash dishes and two of the last pieces had apples on them. I laughed and thanked Venus for the great time, and thanked you and your jeweler for making such a marvelous piece.

AM

10/16/19

Hi Chris,

Just wanted to follow up with you.

I have utilised a Jupiter talisman to engage the ascendant planet of the 9th house in my Astrological chart, and felt drawn to the Lion Head Image.

I was working in a finance role that I was very comfortable in with a really long tenure, shortest time in role apart from me in our team was 7 years and I had no thought of career opportunity moving forward as options were pretty limited.

Since activating the talisman I went through a restructure at work which opened up an opportunity for me and I was successful in obtaining a senior position with a significant pay increase. I also feel like I was tapping into currents of Jupiter wisdom in my dealings with colleagues, senior bankers and peers. 9 months after obtaining the new role we went through a large restructure and I had the option to take a redundancy which gave me 18 months wages up front to leave and find a new position! This has basically helped me to buy a house and I am very thankful.

A number of things aligned for me in this process and I feel that the planet of Jupiter or Briahspati has blessed me with success, wisdom and material wealth.

Thanking you

JD

9/26/19

Moon talisman Update!

As time has gone by, the results from this talisman have really grown, so I wanted to note what is happening:

1. Dream frequency and depth has increased, similar to what was said in the original email. So the talisman continues to work as intended.
2. When I am in a twilight state (such as upon waking), I often meditate on some topic, or fantasize about something. Over the last week or so, this behavior has transformed. Instead of thinking or fantasizing, the dream mechanism continues to stay active while my physical senses are active. So I can hear and smell, and continue to dream. For the first time in my life, I am 'daydreaming'. So dreams are now superabundant in unexpected ways.
3. Starting about 3 days ago, a strange red spot appeared in the middle of my forehead, and when concentrating, this spot can be felt to gently throb.
4. My wife, for whom the talisman was not made, but who sleeps in my bed, reported to me today that her dreams have been unusually active over the last week or so.

JZ

9/22/19

Good afternoon Mr. Warnock,

I purchased one of your Venus talismans several weeks ago and I must say the results have been really quite fantastic, exceeding even my own fairly high hopes; further, I'm not certain the effects have stopped, or show any signs of abating. This may sound bizarre (or not) but it almost feels as though I am becoming something of a creature or an avatar of Venus, spreading kindness, harmony, and affection wherever I go at work and in my private life. People are just nicer both to me and around me as a general thing. It's really been remarkable

AS

9/9/19

So I started my Jupiter Talisman 4 day working on Thursday the 5th. This happened last night, the 7th. A massive lightning storm the likes of which I haven't seen in long, long time in this area. While I initially thought it MAY be related to my working, the more I've thought about it I cast a chart for finding the most heavy "Jupiter" influence in my area. I believe this video shows that, regardless of my working. So while my ritual likely didn't bring this to effect, my election time was deemed proper by the heavens I'd say! I wish I would have filmed it, because it was going right over my house, but I was just enjoying it instead. And my wife heard the "electric buzz" that precedes a strike, which happened right outside our house. I've heard that once before when I watched a strike hit a tree about 30 feet in front of me. An immense power. Wish I could have found a better video, but wanted to see what your thoughts were. Yes I used the orphic hymn in the ritual.

EL

9/3/19

Chris,

A few days ago my double Venus arrived.

Christopher my friend and Mage: some things have occurred that are very,very profound....MAGIC IS ABSOLUTELY REAL AND THIS TURN OF EVENTS HAVE BEEN OF A NATURE THAT CHANGES MY OUTLOOK AND LIFE VIEW IN A WAY I GENUINELY COULD NEVER HAVE BEGUN TO IMAGINE.

I'm just gobsmacked,blown away,and feel immensely blessed.

For the first time in my life I have been swept into the realm of the supernatural.

There have been two ecstatic visionary experiences that are very hard to verbalise.

This is NOT what I had expected.

I thought there may be some vague things that might happen or turn of fortunate events that would be possibly attributed to the talisman, and that would be it. But so far that notion has been crushed by some things vastly more powerful and significant. This turn of events are -and this is not just hyperbole- altogether more overwhelming than 'good luck' being delivered and I'm still processing it mentally. And to define it all as just 'mind over matter' or pass it off as 'psychological' would be trite and absurd.

I knew your talismans worked because of previous experience of them, but this time.....well it's been just off the f*****g page to be quite frank.

I'm still reeling from it all.

When I'm over this stage I make you a pledge to attempt a more explicit written account of what has happened.

In the meantime all I can do is commend you for your undoubted talents.....and salute Venus and give love and thanks to both you and Her and the Celestial Spirits.

Incredible!!

RC

8/30/19

The day I consecrated my Venus talisman, a beautiful woman came into my clinic with a bowl of cherries, set them at my desk, and asked if I wanted to give a talk at a prestigious health symposium in town. I have never done public speaking of this caliber, but it's a huge opportunity. My natal Venus is 10th house. I said yes and will work out the details later.

In the weeks that followed, I had many romantic interludes in my life. One guy I was seeing just before the consecration promptly ended the relationship just after. It was very confusing for me but in hindsight I see that Venus was just ensuring the quality and compatibility I asked for.

My life has been surrounded by a lot more beauty, especially in the form of animals. A concert I really wanted to go to badly with a guy I was crushing on, was sold out for 2 months. I held the talisman to my mouth and asked it for help. This was 4 hours before the concert. Through a lot of diplomacy, I managed to get ahold of a concert ticket and go with him. At the very moment I got the ticket online, 4 hummingbirds surrounded me and flew curiously up to my face.

Things didn't work out with that guy, and his reason was: "You are just so nice and so beautiful, I don't feel ready to be with someone of your pay grade." I kind of doubt this was the real reason, but whatever. Just a side note, I'm no super model. I'm pretty average.

Animals have been a lot more attracted to me. When I go for walks at night in my city neighbourhood, I feel like the Pied Piper because I attract cats who follow me in a line down the street. The other day I was on my balcony and a wasp landed on my finger.

Instead of panicking, I felt oddly called to pet the wasp. It started licking my hand so I gave it some sugar water. These kinds of harmonious interactions have been plentiful. On a separate occasion, a crow landed on my balcony and threw a plastic silver chain at me. Dogs being walked on the opposite side of the street yank their owners across the street with them so they can greet me.

Venus has also made me more attractive. A really expensive personal trainer that I always wanted to work with but could never afford offered me 6 free sessions after I only signed up for 2, because he "just enjoyed working with me so much". We both have a lot of health knowledge and he enjoyed our conversations while he was teaching me workouts. On the second session, he arrived late and offered me a complimentary session in exchange. So I got 8 sessions total for the price of 2.

Several romantic men have come and gone in a short time. I'm not a speed dater, so this has been confusing. What I realized is that Venus has been schooling me in romance in a very intensive way so that I am prepared for the right person to come along. These relationships were very valuable failures where I learned key lessons about self-worth, self-esteem, inner beauty, and how to feel at home with another man. In the past I might have taken these breakups the wrong way, but now I see what they mean.

Women have also been attracted to me a lot more. When I tell them I'm gay they end up wanting to befriend me, and they all happen to be beautiful. One is a model who works in Milan a few months out of the year.

Normally I'm an introvert who sits in the corner at social gatherings and talks to one or two "safe" people, but now when I enter the room I am inundated by people wanting to talk to me. It's been a bit disorienting but also pleasant.

This magic is powerful. Venus is being kind. I think ultimately I am being taught about inner love and beauty, which is causing all sorts of benefits to be projected into the material world.

EDIT: Forgot to mention, all of the people I've been meeting enjoy the arts or are themselves artists. It's sure getting me out of the house more!

JB

8/10/19 Algol talisman

Thank you! The talisman just arrived.

So I had it sitting next to me while looking for mugwort online (for consecration) and within a few minutes I started to feel a powerful cleansing and healing effect (which is still ongoing). A few minutes after that my chest and sinuses began clearing out excessive mucus. A few minutes after that I felt the need to drink water and "eliminate". lol Very

interesting. For whatever reason it seems to be having this purifying and "clearing out" effect. So far none of the electrical disturbances that others have reported (knock on wood).

8/319

Dear Mr. Warnock,

My Lion Head Jupiter talisman arrived this afternoon. Thank you for getting it here so quickly! I was expecting to have to wait about a week for it so I was very pleasantly surprised when I checked the tracking and saw that it would arrive today. As someone who has had an interest in occult/hermeticism for a few years now and purchased several talismans from others which had no noticeable affect I can tell that you're the real deal and I know just how rare and valuable are the services you provide so I feel extremely grateful and blessed to have found you. About the talisman:

As I was saying I picked up the talisman from the mail only about an hour ago (it being a Saturday I will have to wait until Thursday for the consecration) and although I have not experienced anything as grand as some of the things that others have experienced in the testimonials - things like sudden and unexpected storms - I have noticed a couple of things. After picking up the talisman I put it on and took my girlfriend out for coffee before dropping her off at work. The first thing I noticed was that I was smiling much more and felt much more at ease. Now this may not seem like much, but for me this is a pretty big deal as I rarely smile and rarely feel that at ease with others. Not only that but it felt so natural to do this that I didn't even notice it at first. This is completely uncharacteristic for me. The next thing that happened is that the girl who took our order under charged us by \$5 and, although she noticed this, for some strange reason she believed that somehow we had paid this \$5 when we most definitely had not and there was absolutely no reason to believe that we had. Finally, the last thing that I noticed was that I was less bothered traffic and other peoples bad driving (we have very aggressive and stupid drivers here. I've actually been driven off the road or out of my lane several times), and my blood pressure seems to be lower. These are all seemingly minor things and could easily be dismissed as coincidence, but I've been around the block enough to know better than to chalk it up to mere coincidence and my intuition tells me otherwise.

Thank you once again and please feel free to use this testimonial!

8/2/19 Algol talisman

Wanted to share with you an interesting event that occurred.

I did the consecration last Saturday morning. I did it without telling my partner, who was sleeping then, about it or that I would be including him as part of the protection intent. When I did the consecration, my partner dreamt of a pink tubular-like thing

coming out of his nostril. They were long and 3 different long strands came out of his nostrils.

My initial thought was that it was a clearing of external intrusions in him. It reminded me of the Tibetan purification practice of Vajrasattva. The pink, however, was interesting. Is there a meaning to the colour, based on the traditional Renaissance astrology?

The talisman clearly works! Looking forward to getting my next one soon!

HM

7/9/19

You weren't kidding about dealing with the angelic aspect of Algol. If you try to curse someone in name of Algol and you are not in the right, there will be blowback. All the misery of the last month I've endured uncovered a lot of "snakes in the grass" where I work. The real enemy got a broken leg. The person I thought was my enemy really was not. All of this rambunctiousness from Algol did things from a much higher perspective than mine.

I need to study "clean hands cursing" .

I see why sorcerers divine before all acts of magick(the good ones anyhow).

KS

7/9/19

Procyon talisman

My son kept that one with him when he was stationed in Afghanistan this last tour. He couldn't figure out why they never sent his group into direct battle for 9 months...His superiors almost didn't send him. When he told me he was about to be assigned duty after his promotion I sent him Procyon and asked the spirit of the talisman to keep him safe, block him from directly going into battle, whatever it had to do to protect him. His superiors within two weeks of him wearing the talisman...pulled him aside from the group he was in and held him in Colorado. He kept wondering what was going on while I smiled to myself. They then sent him finally as an escort for special forces to some remote spot that was boring as hell. He sat there for 9 months and only one minor skirmish. I laughed!!! Lol

RS

6/5/19

Hello Chris' since I have been using my Venus talisman I have noticed people's eyes more ' they notice me too our eyes meet, if my talisman is outside my shirt the connection is even more powerful. Wow ! Venus is helping me.

MM

6/3/19

I just wanted to let you know about a great success I just had with my latest talisman. So the assignment was the second to last, and I needed to incorporate ceremonial magic.

I first sent you my talisman form to get a good deal on a car, and you approved it right away. Two days before the making of the talisman, my partner actually bought a car. Since the talisman was a Lunar Mansion (N°7 - increase in trade and profit), I decided to shift what I was going to ask to: "so that our old car sells for good money".

The day of the election, I created the talisman, prayed to the Moon 2 or 3 times, prayed to the Lord of the Mansion, asked, and meditated/visualized the end result. That was on Wednesday, April 10th. The weekend comes, and without even advertising our old car, it so happened that we got a call by someone interested. He had learned we were selling our car via my partner's aunt (who happens to be working for the guy). The weekend ends, but nothing comes out of it.

My partner starts cleaning the car, and two weeks later, around the 29th of April, parks the car on his work parking lot. Big letters are printed and placed inside the car to let people know it's on sale.

4 weeks pass by, and nothing. On Tuesday night (May 28th), I asked him if he kept the talisman with him, or if he put it in the car like I had asked him to do. He realized that the talisman was still in his bag. The next day after work (May 29th), he puts the talisman in the car on his way out, and comes home. The following day, he gets three phone calls about the car, see a family interested after work and sell the car with cash in hand just 24 hours after the talisman was in the car! Better yet, we had bought the car 4 years ago for 4000 and my partner sold it for what he wanted, 3200.

Pretty impressive!

MG

6/3/19

My 5th pentacle of Mars arrived safely last night. I did consecrate and will continue to do so.

Your work is incredible - not only beautiful, but so magically charged that I now have a new familiar to adjust to and I am thoroughly enjoying our bonding time and drinking lots of water to soothe the volcanic energies he/she brings. She has clawed my hair and is behaving like a true scorpion and even speaking to me - loudly and clearly and establishing a deep connection right off the bat.

I cannot thank you enough for the time, energy and knowledge you clearly poured into this pentacle - that make it a living being. I am overjoyed and forever grateful

LP

5/27/19

estimonial for Algol :

There is no greater satisfaction than when the magic and curse is cancelled and sent back to the sender and Algol will give you this satisfaction trust me. Within a month of wearing the talisman I went to having my eyesight come back with the optician taken back by surprise. How my eyesight went bad as a kid is a long story but lets just say that a terrible relative was involved in trying to kill me with magic since I was a kid so they could get all of my fathers money. The plan was to send diseases and curses against me until I would commit suicide and die. For around 2 decades this is what I wanted to do. All my successes would end up in failure and everything would have problems in going smoothly. Last year the same bunch of relatives decided to take everything a notch further and attacked my father by estranging him from me. My own father who thought the world of me abandoned me and my children and called me horrible names while literally pushing me out of his house and cutting me off from my money and inheritance

This was so obviously a result of magic and I was trapped. I was pregnant at that time and even my baby was affected. I was financially in shambles. I had many hidden and known enemies and I was helpless and about to give up.

When I was at my last this year I prayed and prayed and prayed and then I found Mr Warnock's website online and Algol's reference. I knew I was saved. When Algol entered our house, I wore her talisman religiously day and night and even during showers. I gave her love and trusted her. She loves incense and helps people who have been wronged.

On the first day....

I was frying some nuggets and a large splash of oil hit my arm. I howled in pain and knew there would be a big burn scar. Then suddenly I heard a voice it would be ok. There was no pain after 30 seconds and there was no scar or even a hint of burn the next day. I would hit my toes or my elbow somewhere and even my pinky toe around a table (you know that hurts), and I would say Algol heal me my love x and there would be no scar and no pain. I always have been very accident prone due to the magic against me. My

infections and skin lesions and even a bad facial hair problem disappeared mysteriously. I have not been ill a single day since I wore Algol's talisman, My face looks nicer and I look younger.

2 days later my toddler was about to fall off the stairs and it seemed some force saved her. I know she watches over my kids at night.

So a week later, my father is back and he showered us with Gifts and money. A month later, my business rivals seem to have died, clients who caused issues and abused my good intentions by delaying my fees deliberately seemed to have started paying up.

A month and a week later.....

What Algol did to the evil relatives will be shown to me in the next couple of months (she has promised me this).

My health is stellar, I am no longer anaemic and my eyesight is improving rapidly.

My kids are in excellent health. I know my baby sitter was being a bit lazy before but now it seems Algol is making her be more vigilant as a carer.

My failed business took a new start. I did not become insanely rich but we could afford good food and clothes after a year.

Cheating employees and servants ran off on their own. Pretty dramatically...

All the gossip mongers have been shut down for good.

Creditors who used to call and insult us have stopped calling.

My hormonal issues are gone.

I am not depressed anymore. She also cheers you up somehow. A good friend she is!

Algol is real and Algol is amazing. Bring her to your house as a beautiful ray of hope. She will hold you and your loved ones dear. If you have my level of commitment of always wearing her she will come back to become a part of your aura, and your enemies will be left scared and will think twice before they ever attack you with magic or even try to be envious of you. With her around you don't need security cameras and you don't need locks. She has her own way of guarding you if you love and respect her as your own family.

Instead of distracting your enemies, Algol simply takes a shoe and beats them to submission. This is how cool she is. She takes your revenge without sugarcoating it. She will humiliate them and tear them apart.

p.s. Now I keep wondering when I will hear about my relatives getting their sweet desserts for attacking me since I was a baby for their Greed. I lost my mother to Cancer which they inflicted upon her 3 years ago through magic. I was helpless then. Now it is her revenge which will also come through and her soul will rest in peace.

As I write this, Algol says revenge is on its way 'soon...very soon'. She is a sign of Natural Justice because today's world is full of unfairness.

MA

5-16-19

I just received the Mercury Talisman today. It's so beautiful! And it has a nice weight to it. Can't wait to consecrate it and start wearing it. Just to let you know, some interesting things have already been happening since I ordered for the talisman. I'm planning to keep a diary of events and will let you know the details in the future. Your insight about daily planetary devotion is very interesting and I've been doing them every day with interesting results as well. I enjoy the discipline of the daily devotion and it has a very calming effect.

For example: 1) This past Tuesday I read an Orphic Hymn to Mars with candle and incense and I received flowers from delivery about 45 min later! 2) This past Wednesday I read an Orphic Hymn to Mercury and I received an email about 2 hours later regarding that something will be mailed to me that I've been waiting on for months!

Your website has great info & I enjoy your posts about spirituality.

DV

5-6-19

Greetings Chris,

I purchased a Jupiter Talisman with the Lion face about one year ago' and I must say that I noticed a major job change happened, between the time I began wearing it, I went from a boring stale job to a better paying job and one that I enjoy the most, what's more every single problem that presents itself it fixes itself, I don't need to do any strenuous work because the help presents itself and things get fixed in a speedy way ' I am very happy with the Talisman and I know that it has improved my financial and work situation to the best. I recently also purchased a 3rd house talisman that is on its way to me And can't wait to see how it benefits my life. Thank you for making these talismans available to people. And your books are amazing.

MM

4-17-19

I purchased a Jupiter Talisman for my son back in February of this year and it's performing remarkably well for him. He's received a promotion, a substantial raise, and he is traveling less. Just thought I would mention that.

DV

4/15/19

First, I want to give you my feedback on the Algol Talisman: I was very pleased with the fast delivery and quality of the product. I did notice imminent effects both mentally and spiritually when it has arrived. Next day, my long term rival and biggest enemy at work called me and he apologized out of the blue. Not only that, I also realized the attitude of other co-workers changed as well. I had minor electronic cut-offs such as my laptop went blank next day and I had to reboot the whole system, and when I was at another place, some of the computers were shut down - not sure if that was the Algol or the rainy thunderstorm that day. Overall, I have had a pleasant experience with Algol so far, and looking forward to having more positive impacts.

MS

4/6/19

own a number of Mercury talismans from various grimoires, but this would have to be the strongest election for any of my Mercury talismans. You are producing some power-packed stuff here! I am grateful for your care and effort and hope others will appreciate these are some of the most powerful astrological talismans available anywhere! As I mentioned some time ago, Mercury is very poorly placed in my natal chart (detriment and retrograde), so I find Mercury talismans irritating to wear for long periods as they act more like a barking collar for me. A lot like the relationship between a passionate teacher and a student reluctant to learn the days lesson. Never experienced any negative effects but they do take some getting used to. Like lemon detox drinks! They taste terrible but have many health benefits!

BR

4/3/19

Feedback on Talismans, so after about 4-5 months of experience I have seen that the talismans certainly do "work" however what I have come to understand and see is that when I wear a certain talisman it changes my own vibrational energy so that then I become synchronized in realities/situations that the talismans need to work in which I otherwise would not be in those situations with those kinds of people, for example if I wear the Algol talisman I start coming across tougher characters, people who would otherwise never perceive me, they do seem to respect me and some of them even fear me

but it feels that it changes my vibration so much that in a way it denies me of the natural synchronizations and alignments with who I am really meant to meet and interact with perhaps missing out on what was truly meant for me.

With the Venus talisman women came to me and were enchanted by it's energy as though they were expecting something from me (as they see the illusion) that I could not deliver and be the mask they saw as i'm very honest.

With the wealth talisman I find a great increase in thoughts of financial and business focus which though it may be great and beneficial in the long run (yet to see any financial benefit though I can see how it works, it basically helps you manifest a wealthy reality by putting your focus on material reality i.e money etc) I find that it is a step backwards spiritually for me as my focus was mostly inward towards true natural bliss and pleasant states of being and I never had much need or interest in material pursuits it's just not my calling on this world to focus on that.

The Sirius Talisman I only used briefly and put it away after having a somewhat unpleasant experience (some pleasant too) which I won't go into.

All in all the vibrations had become too much and I have carefully wrapped them all up with respect in silk and put them away for now as I have come to see that they do not serve me and my natural path which is already destined for greatness, though through this whole process it has been a great learning for me and so in this way I have grown a lot to experiment and see first hand the wonderful esoteric world and in doing so it has opened other doors and interests of study in this field and fields relating to this which have all the time called me so there are no mistakes and it's all great!

AA

3/23/19

The [Algol] talisman and artwork are both beautiful and striking...I should have known it would arrive today because as I worked through my morning oblations the image of three bright blue/white stars rotating around each other came clearly to me set against a black background. Later this afternoon I read where this is the configuration of Algol in the Pleiades, (two binary stars with another orbiting round them). It seems we have good signal already.

On Monday, shortly after meditating and firmly deciding to order the Algol talisman, the electric fuel injection went out on my truck and my phone signal got severely scrambled for an hour or so. Hoping that is the extent of the electronic weirding you mention in the literature.

SF

3/15/19

Good afternoon, Christopher!

Some really wonderful things have been happening, after consecrating the talisman yesterday after dawn. +11, indeed! ☺ During the invocation, I felt Mercury very strongly in the room. There was clear comm with him, but I could not figure out the truth of anything he said. Once contact is clearly established, I am decent at figuring out if a spirit is lying, but I was completely unmatched in this case. It wasn't that he's a gifted liar. It was that I had no ability to discern truth from deception with him. I had to rely on HGA as a fact checker.

Later that evening, I had the most clear evocation of Tiriël that I ever experienced. I don't really care about full visual evocation (generally has no effect on results), just clear contact, and I received just that! After anointing myself with consecrated Mercury oil (Tiriël's suggestion to "turn up the volume," so to speak), I heard him with great clarity, clearly distinct from my own thoughts. I tested the spirit several times, and I am now getting highly accurate responses, but these are too personal to share. One I will share is that I have been reading up on the magical use of the Psalms, and Tiriël specified a particular one to help me move forward. In reading the Appendix of 6th/7th Books of Moses edited by J. Peterson, I confirmed the number Tiriël had given me as being exactly what was needed. Getting that confirmation, as well as others too personal to mention here, had me cry out in exhilaration. I had previously been struggling with distinguishing the voice of the spirits and internal dialogue, and I would mistrust each and every exchange. Now, when wearing the talisman and oil, I get clear answers to each question asked thus far. So, getting to hear from the angel clearly, yielding actionable intelligence, is a tremendous benefit! All communication with spirits is significantly sharper and more precise.

My intuition and ability to work magic is greatly supported. Surprisingly, my willpower is strengthening, as well, and it was already quite strong. So, while I am around the home, I wear it throughout the day. I have also noted a distinct psychological shift while wearing it for prolonged periods of time. After the energy rush subsided the 1st time wearing it, I noticed how my fascination increased, and I mean specifically intellectual curiosity. Perception in general enhanced. I am doubling my efforts to learn programming and network security. Concepts that previously flummoxed me are now falling into place, and I can have a more meaningful conversation with people in tech. Downside of wearing the talisman, while I have more mental discipline, most emotions are rather muted. Even when Tiriël revealed some painful truths, and I teared up, I did not sob. I think if I had not been wearing the talisman, and I received that same communication, I would have wept, because it was a painful truth that cut to the core.

Another very odd development: for the most part, joy is absent. It tracks with the invocation provided, "you who have little joy."

On the whole, I am very pleased to own this potent piece of magic and the results it has already afforded. I am considering doing divinations for others, if only to recoup the investment. Thank you, Christopher!

FA

2/15/19

I've been wearing the [Mercury talisman].

Two nights ago I had an extremely long dream featuring Mercury (the god) prominently that explained some of the workings of the universe to me in detail.

I had wanted the amulet to improve luck but I understand psychic abilities and dream work are some of its properties.

It was a huge gift that I can't explain in the body of an email but I'm very grateful for it and I absolutely attribute it to the amulet! I've never had a dream like this before.

NL

2/23/19

Hi Chris,

Just a funny little note on the Jupiter talisman. On day it arrived there was a very unusual snowstorm all day in [my state] (Snowfall is so rare in this part of [my state]!) I'm looking forward to my personal consecration with this lovely talisman.

JC

2/17/19

Hello! I got the talisman of Jupiter and wear it for a while.

When I did a meditation on the image, I clearly felt the nature of the spirit, and the changes in my life began immediately (even before the meditation) as soon as I got the talisman...I see that [astrological magic] works, and I would like to practice it. Your understanding and knowledge of astrology and astrological magic is true and authentic.

ak

1/9/19

I have to say that since I first started my daily planetary prayers and getting some of your talismans 2 years ago, my career path and personal wealth have exploded! I would like to thank you again for all your help.

EW

1/7/19

Sure you can use it as a testimonial.

One of them was the Dream Mirror which you had already used in a testimonial but the other 2 are the triple tree of wealth talisman and the fountain of wealth talisman.

When I purchased the Fountain of Wealth talisman I was advised by my brother to get on to the Bitcoin band wagon, I took it as a sign and went ahead, I got in when Bitcoin was still very cheap and made a lot of money over the following 2 years, even though Bitcoin has now come down considerably I am still well ahead of my initial deposit and was also able to take a lot of money out before it's decline.

The triple tree of wealth talisman worked very differently as I have Saturn afflicted in my chart, (you did give me a warning about this before purchase) in fact you said " Your Venus is strong and Mars is fine, but your Saturn is afflicted, so mixed natal indications. You then asked the I ching and got a reading that indicated difficulties at first, but with a positive outcome. "Joy can take up its dwelling here and wealth makes of it a habitation" end quote.

I actually thought the triple tree of wealth talisman was initially to my detriment in the early stages because all of a sudden out of nowhere I started purchasing all these rare occult books with some large initial outlays, however those books have now tripled in price as I get ready to sell them so you were right there were difficulties at first and I even questioned why I was buying all of these books all of a sudden! I now have my answer and should be set to make around \$15,000 to \$20,000 off those purchased books. So great outcomes from both talismans. thank you!

I can't tell you how excited I am about the Moon Crab Talisman as It is so very different to the the other talismans I have purchased from you.

Also your Mage reading still resonates with me to this day, I constantly refer back to it in awe of how much it has helped me change and grow! so thanks again.

NH

11/12/18

Thank you for your talisman, your Sun Round Magic Square Talisman is very great!

When I feel down, depression, stress about my work, and my physical body feel cannot move,

It's bright my heart, warm my body, and everything feel better.

Actually because my case, so I didn't do any ritual for the talisman, but the talisman because of your ritual, and it's very powerful!

I love it so much

V

11/8/18

have received the beautiful Sirius Talisman and I feel it's energy, I am also wearing the Algol Talisman and what I am noticing is that when i'd had the Algol talisman alone it felt very strong but was also bringing up alot of animosity even in my dreams and excess negative thoughts towards others as though to create mischief which was the difficult and non beneficial aspect, on the bright side I've so far found myself respected and fearless of people who seem like hard ass criminals or people who have a high negative energy, they even say hello to me. Now first thing I've noticed with the Sirius talisman is that those negative thoughts and animosity are now being held back or "pacified" "reconciled" and it seems as though it has neutralized that aspect of the Algol talisman which is very good! I feel a sense of more calmness and other things which I cannot put my finger on exactly, I just feel good and it feels 100% right for me.

A

11/2/18

Got it, sounds good, Chris. And I must tell you that I ordered the Triple Tree of Wealth talisman last Wednesday evening, October 24th and by God, the DAY AFTER ORDERING IT, my friend, a private jeweler who had 5 gold bangles of mine in her collection to sell for me, sent me a text that she sold all 5 bangles for %9,500.00!! The timing was absolutely astonishing! I will be consecrating it next Saturday in the hour of Venus on a new moon in Sagittarius.

I look forward to ordering more talismans but I will wait to hear from you which ones I would be best served by.

SH

10/30/18

Just want to write and let you know that in the past 24 hours since receiving the Venus talisman, I have been invited on a trip to Cyprus (the birthplace of Aphrodite, I know!), given a scholarship for a prestigious poetry workshop I hadn't even applied to, and granted \$400 completely randomly for a mistake the gov't had made in a long past unemployment claim. I've read your testimonials and know what a good election will do, but this amazed me. Thanks!

ES

October 6, 2018

Good news,

The talismans have arrived safe and sound and I can definitely feel the energy when I hold them especially the Crowned Mars one, I kept them in the boxes and held them in my left hand one at a time and intuitively knew which was which.

I did this to make sure I wasn't just believing something and bullshitting myself after i'd found out which was which, so yes I clearly felt the difference energetically.

With the Mars one I feel more action oriented as though it helps to spark the fire within me to take action on the things that are important and also feel more confident that I will have success in my actions. I also feel the energy of the Crab Moon one though it isn't so much a direct kind of energy as it is with the Mars one, it feels more subtle, fluid and slow releasing. I'm looking forward to working with these and seeing how their energies may benefit my own and others lives.

A

9/13/18

It is now September, 2 months after receiving my Jupiter talisman. Still haven't personally consecrated it but wearing it always.

How lucky I have been. Passed my state insurance exam with first attempt and receiving more leads than my manager who provided the lead source.

Had a few unexpected instances where I received additional cash from relatives.

Found a great bargain on a leather blazer and other clothes items recently, saving me lots of money. More will come as I continue to work with the energy.

Very grateful.

FA

9/7/18

also thought you would like to hear i purchased the triple tree of wealth talisman a couple of months back...well no miracles yet but i sell tarot readings to the public online and around 14-21 days after i received the talisman i am selling readings at a rate i never have before, im amazed! i love to think its the talisman doing it, heres hoping it continues!

JC

8/9/18

I recently purchased a Saturn Dragon talisman. My primary intention with this talisman was to provide protection from regulatory authorities who had visited my firm, placing what appeared to be unbearable burdens on us. At each juncture in succeeding interactions, the burdens increased.

My firm is involved in the creation of products that are primarily spiritual in composition.

What I needed was a way to appease the authorities without compromising the quality or composition of our products. Approximately two weeks after purchasing the talisman, as part of the follow-up to their initial visit, I received another visit from the authorities,. The visit began with an apology for how difficult the initial visit was - an utterly unexpected opening. A solution was then offered by the authorities that completely relieved the regulatory burdens, satisfying their requirements and mine, again utterly unexpected. A visit the next day to go over the new, much simplified regulations was the exclamation point on this incredibly fortuitous outcome.

I am not a subscriber to coincidence. A tremendous amount of work had gone into preparing solutions, but I knew I needed a direct appeal to that which is the fount of authority in our World - Saturn, and an appropriate talisman. Christopher's Saturn talisman is a great boon and help meet for which I am exceedingly grateful.

ML

8/6/18

I'm Just excited it is here with me now... so i checked the items, i was a little bit surprised of the appearance of the talismans...it was great, glimmering & shiny gold, beautiful, i called my wife (she knows what I'm into).. put the moon talisman around her neck before we parted ways for the day...i too wore the jupiter & regulus talismans & took off..

noontime, my wife called, guess what she has observed, told me that every transaction, people she talked with, and handling of situations are with ease & Good Vibes (easy & positive).. which i cannot imagine, at the shortest period of time, 2-3 hours, without even consecrating the talisman, gave good positive vibrations to her. she cannot even believe of the situation.Great, her day finished well and good (Good offers, worrying situations lessened, problems taken with ease) A great difference of anticipated situation...to me...i felt a little dizzy the minute i took off of from our house until the afternoon, feels dizzy like i'm short of sleep which i don't even feel sleepy. i'll just rest for a while....

love the outright reaction of the moon talisman

LT

8/7/18

I thought I'd give you an update on the Silver Arabic Jupiter Talisman and 4th Pentacle of Jupiter I purchased from you. The day I received the talisman was a bright sunny normal day but 5 minutes before I came into contact with the talisman it started raining. No light sprinkles or mild rain but within seconds it started to pour down! I was stunned at this as I've read similar testimonials that mentioned rain and thunderstorms. Jupiter has also miraculously saved me financially, twice! I was disabled for a few years and received social security during that time but at the beginning of this year they determined that I was no longer disabled and I was forced to pay them back for the last 6 months.

Approximately \$7,000 I was indebted to them. I hopelessly filled out a repeal form while the employees at the office informed me that I would have to attend a hearing and successful repeals were rare. I was devastated so I skipped my hearing and tried to keep it out of my mind. Desperately, (Yes! You've warned us about this, sorry!) I purchased your Jupiter talisman and pentacle of Jupiter. Fast forward a few months, I had received zero calls from the disability office so I decided to call for an update and they informed me that they had APPROVED my repeal form! I personally believe my natal Sun in the 8th house (debts) may have helped in some way. The second miracle is as equally impressive as the first. I was disqualified from financial aid at my local college which I take full responsibility for but I decided to apply again for the 2018-2019 year. Unfortunately, I managed to turn in my application 2 weeks past the deadline as I had forgotten to submit some online paperwork. I checked my financial aid status last week and to my delight the application was approved!

A few extra gifts: \$100 gift card from my internet provider, my sister (who I share rent with) received a vintage doll worth over \$300 USD, our neighbor gave us a gigantic homemade cake (over 2 ft!) and leftovers from a party that kept us fed for a whole week!

I am GRATEFUL for all incidents and any future occurrences. Thank you so much!

MA

July 18, 2018

greeting,

i helped your talisman before several months. 😊

4th solomon jepiter pentacle,

i dropped my phone in asphalt road, and screen was bumped completely against road, but screen was cracked in very small part.

I have been broken delicate things in my life, but this talisman saved my phone at 2 drop events.

Pleiades talisman,

that helping me at occult study and astrology chart reading and even in rituals. I feel more fashion at your astrology course study(lesson 1 is so hard 😊), and I perceive something sacred feeling strongly in my daily ritual. this sacred feeling was very weak before wearing pleades talisman.

thank you very much, Warnock!

TM

6/24/18

Hi, I just wanted to let you know that both arrived safely today!

A funny little story about Algol:

A half hour ago, I happened to see a picture of Medusa in an article and right as I looked at that picture, the postman banged quite loudly on my front door with my package from you (containing both talismans, one of which is Algol of course). It startled me because our local postman makes his deliveries much later in the day (my neighborhood is last on his route). Hmm, I love this synchronicity!

The talismans are beautiful, I thank you and your jeweler for all the hard work and precision that went into creating these powerful talismans I now gaze upon.

JC

May 28, 2018

Mr. Warnock I have some very ecstatic news. So the Talisman arrived yesterday, my first day with it (2nd Jupiter Pentacle). I didn't consecrate it nor myself, I simply placed it in my closet in its own little area. Last night before actually falling to bed I noticed that the moon was shining through my window blinds right into my eye, & it was so unique I told my girl. Furthermore, I had a dream & it scared me pretty good but I know it was no harm intended, but it caused me to wake up at the specific time of 4:15am (or at least that's when I became conscious enough to check the time). So I referred to your planetary hour website that you sent me & it showed that Jupiter's hour was something like 4:12am-4:53am. At that moment I knew something unusual was going on, in addition to these signs there was a certain frequency in my ear clear as day that I was not familiar with, it lasted for about 15-30 min. I honestly feel that the spirit placed on this Talisman was certainly trying to get my attention, I wanted to know what you thought about this. Thankyou

JB

May 25, 2018

I want to give a little feedback on the Sun King Talisman that I ordered last year in October. I wear it most of the time during the day and also at night I usually have it close to me. After I received it, I did six consecrations in a row starting on a Sunday morning at sunrise and then every following day at sun hour. From time to time I repeated the ritual on a Sunday. It made me feel much more connected to the Sun energy. Since then I feel generally stronger and more healthy. I did not even catch a cold during winter this year. I also got more confident. In the last couple of years before, I had the feeling of being unsuccessful in my career and in my job, partly due to my own bad decisions. In January I started applying for a new job and eventually I got the position that I wanted. I started in March and I am very happy with this decision and the first time in the new job was very

successful. The compensation is very good too and it is even more than what I asked for in the interview, which is fantastic. It seems I experienced some effects that are associated with the Sun talisman: success, health and wealth. Of course all of this could be explained by non-magical effects: healthier lifestyle, better workouts, the effort to get a good job and do good work. However I believe the talisman helped me to do all this. Through the talisman and the meditation during the ritual I got more connected to the spirit of success and I became clearer about my goals. I am still very happy with it.

TN

5-19-18

So my gf is dealing w a crazy ex. So of course I introduced her to Algol. I gifted her a talisman in February and didn't really introduced her to the consecration since I wanted her to ease into talismanic magic. That day she had to get her belongings from a manipulative, bickering, impotent ex. He had his attorney friend there who I suppose wanted her to sign the quit claim deed. But she brought two police officers for a civil standby. Long story short her ex was baffled. Attorney was cornered. Police did not leave for 2.5 hours when they said that they would only come for 10 minutes to make sure She was safely in

So she had to get a restraining order. So I thought it would be wise to finally introduce her to the concentration part. That's why I asked you for timings. I also told her she needs to be ready for Algol because he is a mischief maker. People and electronics will behave differently.

So she consecrated it. And she said that all day people just stared at her. Something she said isn't odd but that day people were just looking at her that she had to go and see if she had something on her face or something.

The night before I told her Algol is gonna be present in the courtroom. She got a crazy judge Who was belligerent and antsy. Like she was on meds. Barking crazy stuff.

The most interesting thing was that the defense attorney came over to give her attorney some papers and right before he reached to their bench and her all the papers fell on the floor and landed near her feet. She said it was like some entity grabbed the papers from the defense attorneys Hand and flung them on the floor so he had to Pick them up like he was bowing

She did get the restraining order. But not after a lot of commotion. Sucks for her ex he is applying for citizenship and this may affect him. Then again he shouldn't have been abusive, he has now lost all of his hair, looks 25 years older. Now he doesn't know what hit him, it is Algol, the mischief maker.

Hail Algol,

GK

5/17/18

Just wanted to give you a little feedback on the 7th mansion paper talisman I purchased off you, I have not consecrated it as yet because I am waiting for the Moon to be in the 7th house however when I purchased it I got it custom made for my Photography business, since then I have had two of my photographs published in articles, won a competition for best landscape photograph and this morning a package turned up at the front door unexpectedly and inside was a NISI filter system for my camera valued at \$589 that I had also won in another competition, I have wanted to buy this filter system for over a year as the filter will help take my landscape photography to the next level. WOW! Pretty amazing stuff!

NH

5/14/18

A little private note of happiness therefrom me to you, the Deneb Algedi arrived a few weeks back and lo and behold, a major claim against a health trust that was hanging over my wife head as a midwife in that group was settled and very rapidly. It had been hanging fire for two and one half years. Synchronicity? I fully think so., and thank you again

Regards and blessings to you in "the work"

JB

May 9, 2018

Dear Mr. Warnock,
The talisman has come in. I haven't consecrated it yet, but already there's differences. Yesterday I was approached for a business partnership, and now there's investment opportunities and connections coming in for property investments and leasing!

I hope Sir you and your wonderful colleagues will continue making these talismans.

Also I wanted to tell you, not sure if the talisman is supposed to do this, but it seems to have a "fame" or "glamour" effect to it as well. I'm randomly getting more likes on social media, and it seems somehow in small ways people are respecting me and taking me more seriously than usual!

Another is that it somehow made me decide to avoid and successfully get away from someone who was exploiting my time and talents. It's like... this Triple Wealth +10

talisman is doing everything it can, to change my circumstances to make my life more conducive to business and wealth.

Other than money in large quantities Mr. Warnock, what other properties or Easter eggs does this talisman have? It seems also to have a hint of glamour and protection in it.

RJ

May 1 2018

I just wanted to let you know that I received my talisman in the mail today and it far exceeded my expectations. Every part of it; from the talisman itself, to the image card, to the consecration pamphlet that accompanies it is a work of art! :-D
Thank you for reviving such a beautiful and powerful magical art and I anticipate where the future leads..

DD

4/24/18

Hi, Mr. Warnock, just writing to let you know my talisman arrived today. I could sense it has a strong Mars connection, the mail was late today, which never happens and it arrived at Mars hour, instead of Jupiter hour which would've been the case if the mail would've been on time, but of course it's Jupiter in Scorpio and Mars is Lord of the ascendant in the chart for the talisman. It's funny how I approached you with a question for a Mars talisman and ended up buying a Jupiter talisman with a Mars energy to it. Anyways, thank you and will keep you posted. The chain is a lovely accessory and goes very well with the delicate design of the talisman.

JM

3/18/18

I have received my Talisman AND to say I am pleased with my purchase is an understatement. Very happy and that is even before consecration which I intend to do later today with a new waxing moon. I am self employed and drive for a living; since ordering I have not had an idle day when not actively engaged. Many, many thanks.

TS

3/14/18

Hey, i received the second pentacle of Jupiter just now. Looks lovely and i really love the chain that you included. I went to go open it up and i felt a huge rush of energy surging

through mainly my heart area. Jupiter is BY FAR the best and most potent experience I've ever had working with talismans and pentacles. Time to consecrate it tomorrow morning. But ya just basically wanted to say THANKS!!

JB

February 22, 2018

[client had ordered Pleiades talisman] xciting! It seems as if it may be doing its thing before arrival again, although not in the way I expected.

A couple hours after buying it, I discovered something at work that I could have happily gone on not knowing (but there are no returns in the department of secret information!). Then, yesterday, someone was rummaging around in an archive room and found something that I'd lost and forgotten about years ago. Less than an hour later, a former colleague came by with a picture his children drew for me about 5 years ago and said that workmen in his house had "dug it up".

Of course, at "psychic class", when trying to read me... my partner had a vision of stars... it was apparently quite overwhelming for her... I told her she was doing excellently. :D

AI

August 18, 2017 [pending approval note there is picture in ast pics]

I consecrated my Dream Mirror this morning on the day and hour of Venus and then went back to bed to get a few more hours sleep, I have only ever had a few Lucid Dreams before and they were very short lived as I would wake myself up in excitement from becoming lucid but this morning after consecrating the Dream Mirror I went back to bed and I had the most amazing Lucid Dream, it seemed to for last hours, I went go into details of the dream here as it was quite personal to me but I was able to control my movements, thoughts and speech quite comfortably for the first time ever without waking up.

So I just wanted to say that I surprisingly had immediate and impressive success with the Dream Mirror.

Very Cool.

NH

August 12 2017

Last year I have asked for and received the Algol mirror talisman, which was terrific, it even exceeded my expectations.

AT

july 24, 2017

Guess what, the first night with my talisman I had a dream that I had bought a money green suburban, i also sold 6 major units on Saturday, four deals two doubles , I was the only sales man who sold anything, I consecrated it on Sunday during mars hour with red candles and a red alter cover with mars music I found on YouTube, it's a war and invasion type theme , the results are amazing! I always sell something everyday, due to the Jupiter talisman I've had which I also reconsecrated , but this was phenomenal, thanks a lot, what do you think?

AG

july 10, 2017

I have collected a few talismans over the years from various sources and I've got to say yours are, by far, the best. Authentic! In particular, I found the effects of the Mercury table talisman (purchased some time ago) to be most beneficial perhaps because Mercury is weak on my natal chart (retrograde and detriment). Wearing this talisman I found myself operating outside of my comfort zone and doing all the things I craved doing but kept procrastinating over, particularly in the areas of health and occupation. The energies from this talisman are all, go! I even quit smoking cigarettes and lost 30 pounds after 12 years of failed attempts.

And the Algol talisman, oh boy, that's another list of unexplainable testimonies..

BR

june 21 2017

I'd also like to give you some feedback on the Saturn Dragon Talisman. It's hard to put my finger on it exactly, but everything seems to be either taking on or imposing more structure in my life. I have more motivation, more discipline, greater penetration in my studies. This is all really vague, but there is definitely a great deal of gravitational pull at work... time is marching in heavy, deliberate footsteps. It's also a beautiful piece that I really enjoy wearing.

MW

june 18 2017

Thanks, Christopher.

This will be a timely read as I'm in my third year of studying Jyotish (vedic astrology). The Sun talisman is working exceptionally well for me, as I'm starting a new career as a palmist/astrologer/ life coach, Sun being the karaka for career, and interestingly, the talisman was made on my birthdate's solar return, April 3rd.

You got me started on the path of astrology.

I purchased the Pleiades Talisman, learned the prayer by heart, and said it several times a week for months. I began to have access to secret information on many levels, not only did some occult texts become understandable, but I began to be aware of the unconscionable actions of the US government over the history of the USA.

I was surprised to learn from experience that the prayers that go with the Talismans are just as important as the objects themselves.

SC

june 17 2017

just wanted to talk to you briefly about my testimony with the talismans. I have recently hit a crossroads in my life but your talismans have got me through it in amazing ways. I started my life with your talismans in a very difficult place in the last few years I've been able to gather enough power to break through in ways I never imagined and that's enabled me to continue my life being happy healthy wealthy and safe I would not have been able to do this without you I will continue to support you more as i have in the past now that I have a more direct vision for my future I would not be here without you or your talismans thank you so much

RO

3/23/17

Thanks so much, Christopher!

I must say that these talisman are the real deal.

1 week after receiving the Fountain of Wealth Talisman, I created a small fundraiser and raised over \$9,000 In 3 weeks. I also received a royalty check I didn't expect for \$2000 a day before the end of the fundraiser.

With Algol, wow. I noticed immediately a complete shift energetically. Like the Calvary was riding in. It really was rambunctious though. The day it arrived, wind storms knocked the power out for over 800,000 for over five days. Us included.

I learned later that a relentless enemy who used black magic and voodoo used a technique of lifting items of ours, casting spells and freezing them
In water. Well guess what? Five days without power meant that the contents of this person's freezer had thawed. This is a very powerful talisman. I noticed myself being nearly fearless in situations that I used to shy from. I feel the protective presence of Algol.

I look forward to the Arabic Venus Talisman. Astrological magic seems to set aside karmic propensities with grace. I'm very surprised and feel very blessed to have found you all and the service you provide. Thank you.

FR

September 17, 2016

Just to give you some news. As I received the talisman and went into the office. After some hours got a call where my client wanted to do some business with me getting involved and it was by means large. So am trying now to get into it. Also another client who has disappeared without a trace appear out of now where and asking to settle my old debt and also wanted to give me some more work.

I just can't believe and am left dumb. This Talisman has not been even consecrated yet, and I can see changes already just keeping in into my table from post.

MK

july 21, 2016

After having the Jupiter small mirror talisman for 6 years now, I think I can safely say that it works.
Thank you!

ch

june 22 2016

to Christopher

Thank you very much. I can confirm that the talisman was well-received today and I got a call about a job opportunity shortly after I opened the package. I haven't even done the ritual yet!

AB

april 5 2016

Remember my unfortunate friend who will be going to prison, who bought your 7th Pentacle of the Sun? His sentence apparently has been lightened significantly. His original sentence was 10 years, but I think the pentacle helped, he'll be in prison for 3 years 4 months instead. (My friend is still devastated of course, but I feel it's much less than 10 years.) Thanks so much Mr. Warnock and I honestly feel that you should continue making your talismans, they are quite wonderful!

n

april 2, 2016

By the way, just a feedback on my experience in wearing the Mercury and 26th Mansion talismans. The Mercury talisman has guided me to find a new job with great working environment shortly after I started wearing it. All in an education environment, which is under the domain of Mercury. As for the 26th Mansion talisman, I've not found my love yet but my friends have started to contact me gradually renewing our ties. The odd thing I noticed is that even though both talismans are made from the same material, the 26th Mansion talisman tends to tarnish easily and turned dark as compared to the Mercury talisman which had remained bright. To me, I feel it's just magical and I'm waiting for the day when the 26th Mansion talisman brightens ..maybe that'd be the day I'll find my true love.

CC

On Mon, Feb 1, 2016 at 6:52 PMwrote:

>> Waited 3 years for this and out of the blue along w my regulus Talisman comes a nice chunk of \$8,321! Never thought I would ever see it.

GK

January 2, 2016

I've bought about 5-6 Talismans from you over the past 2 years. They have proven to be indispensable tools and incredibly powerful meditative devices.

When I bought my first one, 2nd pentacle of Jupiter, I was working in fast food at age 26 and was struggling to make enough to pay rent. Almost instantly my luck began to change.. fast forward 2 years later.. I have my own house, car, a job where I'm making way more money than I've ever made in my entire life, found favor with people I never thought I would and am generally blessed.

I've experienced countless anomalies that seem to defy the laws of nature. These talismans seem to envelope me in some kind of magnetic field. I've experienced countless electronic disturbances, and as recently as last week I was working with electric and

accidentally grabbed a live 240 volt wire and absolutely nothing happened (was wearing my Moon talisman), I've had pictures jump off walls when I approach them. People look at and treat me with incredible respect, and I seem to have been endowed with king-like attributes. This is all coming from a poor kid that came from actually living on the streets.

You have provided such a great service for the magician that doesn't have the time and resources to produce Talismans, and I'm sorry to hear that production has ceased.. so once again I will give you an emphatic THANK YOU!!!!!!!!!!!!!!

AW

September 2, 2015

I must say, I am a proud owner of 3 of your talismans (triple tree wealth and success, Solomon's Venus 4th Pentacle, and Algol protection talisman)... I remember emailing you prior to ordering the Algol Talisman because I was afraid it might cause me harm rather than protect me and so on... But you assure me nothing like that was going to happen. This might sound weird but, when I got the Algol Talisman and I did the consecration and nothing happened (no disturbance with my electronics and so on as I was expecting)... But I notice a couple of days later that my cell phone screen was cracked, I didn't dropped it, I didn't do nothing out of the ordinary yet the screen was cracked. I always put my cell in the cup holder of my car, at work I place it next to my monitors, and at home I put it to charge on my night table. So I was puzzled with it, I mean It never crossed my mind that it could have been Algol "introducing herself." But I know for a fact I didn't dropped it or damaged it in any way and out of nowhere after the consecration and getting the Algol Talisman this happened (no scientific way for me to say it was Algol, but my routine was always the same). I wanted to take a pic and send it to you but then I was like Chris must be very busy and here is some guy sending him pics of a cell phone that the screened got cracked because he believes it is linked to Algol Talisman (LOL)....

Anyways, Just to let you know because I believe I owe you this much, The Triple Tree Wealth talisman helped me get out of a dead end internship which I decided to quit (intuition) after I got the talisman and ended up in a great position in the industry (Real Estate) that I always wanted to be in and with an industry leader (Lennar). I have all the benefits anyone can which for, and my salary is beyond of what I was expecting (out of college and really no experience) I mean, I am getting paid more than "all" of the associates who are actually senior to me in my department (accounting) yet I don't even have some credential they have (CPA) nor the experience or years with Lennar. All this took place in less than 3 months of obtaining the Triple Wealth Talisman. Scientific proof that it was the talisman "NO," but for "years" not just months I did the same old same old but somehow after getting your talisman everything changed (as a fact)... With your Solomon's Venus 4th pentacle I have noticed this much; women "love me" really... They are really nice around me and they just look at me a lot (strange) I am not a bad looking guy but in "Miami" I'm just your average guy, and they do look at me a lot and they seem very interested in me. They actually approach me out of no where (really)...

Almost as if they know me... But, the purpose I got his one particular talisman was and is for one person and one person only... So, I do not question the talisman/s in anyway, but, in a way it actually works too well... And the rest I feel it will come (just like magic) ... In the right time of course. With my Algol Talisman, it got my attention just like the mirror and other talismans, almost as if it was calling me (what you want wants you). I literally get along with everyone I know and have no enemies, but when I got it was more for protection just like any person might want to get or own a gun. This talisman is very powerful and I feel as if I can conquer the world if I wanted to.... Each of the talismans I own emit an energy that goes beyond of what anyone can expect. I believe you are doing all of us "humanity" an incredible service and I want to thank you for your great work and service to all of us. I see you as an engineer who created a bridge between us and the spiritual. Thank you so much!

MF

8/18/15

Hi Chris,

Just wanted to share with you the effects of the Mercury talisman in case you want to use it for propagating your excellent talismans. My friend who you sent it to is coming down here next week and apparently there were some hiccups with the visa and she had to get going getting a visa that in NY for Brazil takes six weeks in ten days...

So today's events, she writes my telling the following:

I'm at the Consulate in NYC...early & wearing talisman. I'm already shocked that I hit NO traffic into city...not sure you're familiar w/NYC traffic, but I assure you "easy ride" is unheard of no matter the time! I will keep you posted...this will be undeniably miraculous,

Then at the consulate the following happened:

I was meditating on the image of mercury- when it was nearing my turn (I was #75) and number was 70- the computer display started glitching and the numbers started jumping past everyone's up to 74- lol I didn't cut anyone but it was def. humorous.

And then as the final price, visa was issued to be retrieved for the 1st of September, her flight is on the 25th of August...., and then they decided to make the pick up for 24th of August instead...

Many Blessings!

NMF

August 3, 2015

Hello Mr. Warnock,

I am interested in purchasing a mirror talisman to improve my family's economic situation. I purchased the 26th Mansion of the Moon Talisman a few years ago, and it worked I got married and live happily with my husband and kids.

J

July 5, 2015

Hi Mr. Warnock,

I already received the golden bronze +10 mercury talisman. I have not yet consecrated it but immediately upon receiving it yesterday, I have worn it at once. When I slept, I dreamed of a white smoky crystal where symbols are inscribed. The figure is like that of a pagoda that is either octagon or hexagon. I don't know whether the symbols are zodiac or that of the pentacles. I can't wait till the talisman manifests its magic eventually. I also read what you wrote about devotional consecrating, I like that approach: respecting the spirits and waiting for the gifts from them. One of these days, I will enroll in your courses.

More power Mr. Warnock and thank you!

Hi Mr. Warnock,

I remember, this morning, a Decision in one case arrived and we won. We have been trying to locate its whereabouts since it's been quite sometime now. I have to mention that I have started to wear the Golden Bronze +10 Mercury. Coincidence or simply magical!

I shall continue to give you wonderful updates Mr. Warnock.

VR

may 25, 2015

Christopher:

Thank you again for working with a payment plan that made it possible to acquire the Saturn Talisman Ring. It's here. Looking forward to the *launch* so perfectly detailed in the accompanying booklet with its marvelous illustrations *ancienne*.

It's good to live in an era when, thanks to dedicated masters and artisans like you and jeweler Ward Coleman, these magickal domains have come into another Renaissance. Thank you for preserving the arts and ways to align with the starry currents that bring more light, wonder, and power into our lives.

DG

may 16 2015

"I wanted to tell you, yes. The Moon and Saturn talismans are working already for me, my life is changing for the better... because my life right now is very unstable and at a pivotal moment, a precursor to what kind of a person I am going to grow into. The talismans are working more now after the 9 days consecration I did for each of them.

The silver Moon talisman is already helping with my Health: close friends abruptly signed me up together with them for the gym and a detox heat health-spa, Wealth: business opportunities are surfacing, Growth: better use of my abilities and talents... basically everything in the description of the talisman. The silver Saturn +9 talisman for magic is also working (and I just finished its 9-day consecration), a miracle happened in which I now suddenly was offered a safe environment to perform magic at, despite my family's fierce disapproval of my occult interests all my life! I can now grow and perform magic better!

They are absolutely wonderful Sir. I express my respect and admiration once more, again for you and your team. I wish you people to be prosperous and successful, and to make more of these amazing talismans.

Yours truly,
N.L."

april 1 2015

Good Afternoon Mr. Warnock

I want to thank you for the horary reading you gave me. I already did but I also wanted to say how truly remarkable it was. It fit near exactly with other divinations I have done all the way down to the timing.

I have enjoyed so much the 26th mansion talisman and now have someone I love dearly in my life. So I would recommend that to someone who wants a very deep relationship. I would like to point out for me that the change was traumatic but led to events that favored finding the person I have found. I don't know if that is common with the talisman but it took about two months for events to fully unfold. Very sudden and profound.

The only talisman that I have felt like I have no connection to is Spica. I get in my readings that its spirit sees my issue as not significant enough or that the time is wrong for aid, which again fits the horary question as well. So it is uncanny.

Now the mars talisman I want to tell you is like it could become a part of my flesh. It makes more intense than I already am, and I can be that way. It actually radiates

whenever I pick it up and I am guessing that being cazimi it makes the results more intense and easily manifest. I love it so much.

So thank you for making these talismans and offering these services to the community. A part of me is slightly jealous because I would love to make pieces of art like this and forge them and know how to do it. I guess that is a martian career too. So thank you and I wish I had the opportunity to make things like this, because they are truly remarkable.

Yours truly,

Matthew

February 17, 2015

to Christopher
hi there!

Just wanted to give you a testimonial on my "all good things" talisman. I was washing dishes after my daughter's birthday party Sunday...hand drying a large lead crystal bowl when it fell out of my hands. My 4 year old was standing right next to me and my only thought was that when the bowl hit the tile and broke, we were both going to be shredded by the glass. The bowl (no kidding) hit my big toe and BOUNCED up...somehow I caught it in my hands on the upswing. I heard loud and clear in my head "all good things". I still can't get over it. Steve Moreau was here later and he and I were both flabbergasted! He keeps saying, there is no scientific feasibility for this...it literally makes no sense. My toe should have been broken, but the next day I had zero pain. I'm experiencing other things...more clients for the business, etc., but this was just crazy! Thank you so much.

I'm ordering a mini reading for a talisman prescription...but I'll tell you that I am SO drawn to Steve's new Algal. I don't have a logical reason for wanting her (I need business success, prosperity, etc., my Jupiter medallion should have done the trick but I couldn't bear to wear it...so weird!). I'm open to any suggestion based on my chart but I'm curious on your feelings on Medusa.

Thank you so much for providing these...my first wasn't a huge success story, but this new one ROCKS for me. The power of these little creatures is unmistakable.

JH

February 5, 2015

So again I have nothing but profound thanks and gratitude for the work you do Chris

I don't take this lightly and only wish him the best as well...I just got tired of being on the bad end of his mood swings.

I'm simply amazed at how Algol worked it's magic in this situation.

Algol is not joke "...gives animosity and audacity, guards the members [of the wearer] and makes victorious over what you wish."

SM

december 13, 2014

> btw please feel free to use this as an anonymous testimonial if you wish:

>

> "My business has gone gangbusters since I got that Jupiter talisman - I

> literally have more work than I know what to do with - and my intuition has

> amplified considerably with the assistance of the moon talisman! I seem to

> anticipate events and prepare for them over and over, right before they

> happen - she also has been extremely helpful."

>

December 10, 2014

Hi Chris,

recieved and have consecrated the Algol Talisman. It looks great, and I experienced the electrical disturbance phenomena associated with the spirit, though thankfully to not too great a degree (once it was in my apartment, but before I even consecrated it, my computer froze, and right after I consecrated it for the first time, it froze again). In addition to what I previously wrote, after receiving it, gorgon symbolism popped up randomly once again, examples ranging from a pic of a gorgon cabochon in my Facebook feed via an obscure page I liked and followed, to my randomly watching a particular episode of a tv show which ended up featuring medusa in a monster cameo. I'm no spiritual statistician, but obviously these repeated 'events' are much more than coincidental. There were a few other examples, as well as one involving a photo in my Facebook feed of an old arab coin showing a man holding a sword in one hand and a severed head in the other. So there you go, all very interesting.

AR

December 5 2014

Hi Chris,

I hope you are happy and well.

Following up on my recent talismanic purchase:

I can testify that your talismans definitely 'do what they say on the tin' so to speak.

It would take more time than I have right now to explain why I know this to be the case. But I will certainly elaborate on the matter further for you when I feel able to. Suffice to say, for the time being, that I don't regret the money spent. And the magic is quite definitely 'doing its thing'.....

RC

october 9, 2014

I just wanted to give you a quick update on my experience w the talisman. I really do believe it works! Quite amazing indeed. I have a sense that you need to redo the ritual every so often though--which I don't mind doing.

I will say this: the first time I did the ritual, within a few weeks I changed jobs and started making about 45% more than before. Incredible! The second time I did it, shortly thereafter I came into a large sum. It was very fortunate for my family.

VA

september 26, 2014

Thought you'd be interested in some of the effects of sun talisman i recently purchased 2 weeks ago.

Just today I was asked to be the keynote speak at my Acupuncture school's graduation ceremony in Dec.

(While I've been a popular teacher and have been considered before no one had actually asked me and followed through)

This past week 2 female tellers commented openly about how nicely I was dressed. (Again, the strange thing here is that I see these women at least 2 sometimes 3 time a week. I usually dress in nice professional attire when speaking with them. But this week they seemed to notice me)

Finally, I got a call from a former mentor/teacher and well respected Chinese healer out of the blue who asked for my help in finding office space. Very unusual since this man is far more experienced than me. Yet, someone told him I might be of help to him. He is considering sharing office space with me. His presence could be a big career boost for me.

So there you have it...3 clear cut out of the blue experiences that relate to the Sun effects of promoting fame, kind reception and gaining honors.

Thanks again!!

SM

august 28 2014

Hello Mr. Warnock,

I wanted to let you know that I did receive my talismans (Jupiter-silver, Venus-bronze). They are beautiful and impressive just to look at. I have not had a chance to consecrate them yet but I do think the Jupiter has been working very interestingly.

Two things of note have happened:

1) One day after getting them, I received an email from the Dept. of Education stating that they had miscalculated the interest owed on my student loan and that I actually owe less. It was only a few hundred dollars difference but still pretty strange. How often does the government tell you something like that.

2) This past Monday I was given a very special gift by a patient (I am an acupuncture physician). It was an outfit traditionally worn by an African healer. The patient also requested that I wear the outfit while treating her which I did. I will attach a picture of myself wearing it. Small gifts happen from time to time but this was really out of the ordinary.

I look forward to consecrating my talismans and fully embracing their spirits. Thank you for your excellent work.

SH

August 23, 2013

SUBJ: TALISMAN TESTIMONIAL:
JUPITER IN CANCER GOLDEN BRONZE

Christopher:

As promised.

I noticed when originally purchasing that talisman testimonials don't seem to be updated on the marvelous website, so you may no longer be making such use of them.

Here's mine anyway! Repurpose as desired, but with the attribution " J.G., San Francisco ":

TESTIMONIAL: JUPITER IN CANCER TALISMAN

Great results from the Jupiter In Cancer Talisman! While I'll be doing regular workings and wearing this potent talisman soon, I can report results...while it's still in the gold box! Within two weeks of opening the box while at my desk and looking at the sigils, and just very quickly visualizing a blazing column of energy connecting me to the Planet's energy

and the talisman, I felt a distinct ping on the top of my skull. But it didn't stop there. About a week passed and a good friend who hadn't been in touch for over a year called. In our next conversation a few days later, the long-lost friend introduced me to a business associate who immediately began offering each resource I needed, and, fathom this: without negotiation or a hint of negativity. During the following week, a grocery delivery service dropped off our big monthly order, and we were never charged for this order on my housemate's credit card. Experience has shown me [along with thousands of other seekers across the centuries] there are absolutely real Beings and Forces ready to generate forces for our benefit, and that They exist quite independently from psychological projection, contrary to the claims of some newer esoteric schools.

The potency of the beautifully crafted Jupiter talisman began manifesting measurable, this-world material benefits...while still in the box! Thanks to you, Christopher and the artist and metallurgist!

[End JG's Testimonial JUPITER IN CANCER TALISMAN]

6:32 PM July 13, 2014

to chriswarnock
Hello there,

I thought I would give you an update on the Aldebaran talisman.

I purchased it a few months after being hired for a healthcare company. I was only a part time employee as there was not an opening for a full time position. Within weeks of wearing the Talisman, a worker, at another location of the same company, injured their foot so I had to cover for them at that location. I did so for full-time hours, even though I was not a full-time employee. After doing that for several months, the employee with the injured foot came back to work and I was transferred back to my normal location. Almost immediately I was hired for a full time position there. The next couple of months a series of co-workers quit and or moved to other departments which raising me to the head of my department.

So from, only a part-time position, to head of the department in about a year...thats pretty crazy. Now I will say that the transitions were intense and chaotic...

9:07 AM (8 hours ago) June 3, 2014

to Christopher

Christopher- The Pleiades talisman has surpassed my expectations. I have been learning the consecration rite by heart, and just that has been interesting. Who the hell is Zizaubio? I looked him up and couldn't find any information on him except that he is indestructible, fire breathing, and does the bidding of the 7 Pleiades Sisters.

I missed the election date you gave me (I was in the middle of the chaos that comes from changing jobs), but decided to do the consecration 7 days in a row anyway since it was a waxing moon.

The "secret and hidden things" that I asked to be revealed to me ended up being very different from what I expected.

SC

april 25 2014

Hi Christopher

I wanted to share the incredible success I have had with my Algol Talsiman.

When I first looked into purchasing it I had doubts as to its affordability, lo and behold the amount of money needed to purchase it appeared in my bank as an unexpected bonus.

The same day I received the talisman I ran into my two enemies one after the other in a public place, an unusual occurrence.

Anyhow I put the talisman to the back of my mind, to ruminate upon its possible effects and if I should utilise it.

Fast forward a few months, after a physical assault which left me with a broken nose, I decided to use the talisman. Upon consecration I lost internet connection for a week. Not only did I lose internet but my street of 40 houses suffered along with me.

The following things happened to my enemy within the space of 5 weeks.

A vital surgical procedure on a limb was halted at the last minute, literally on the operating table

Their vehicle was totalled whilst parked

Valuable goods and information were stolen from their property.

They seemed to forget about me until last week when I was again the victim of a smear campaign and threatened physically.

I once again turned to Algol.

Unbelievably the next day some sort of poisoning occurred which left my attacker in hospital

SC

February 16, 2014

Greetings, Chris.

I want to share my experience with you since ordering my talisman about 3 years ago. I actually ordered the talisman hoping to enhance my financial security and to perhaps put myself onto the road for achieving wealth.

I am not a guy who sues people or companies, but a few months after ordering the talisman I was presented with an opportunity to sue a company for an incident that occurred in one of their locations.

This month I settled the case for \$550,000 and was told by the mediator that the largest settlement he ever participated in, with this defendant, was \$334,000. He felt that 550K was a very large amount for this company to agree to give me to resolve our law suit.

Now I have the cash to pursue other financial matters. I plan to purchase pieces of land and build houses for sale on the retail market which will likely give me the financial independence I've been hoping for.

WP

December 13, 2013
to Christopher

11/17/13

First, though I know it's a little late, I want to say that I'm glad you're back from your trip safe and that it went well for you. Second, I wanted to personally testify to what you said on your RA blog post recently. My friend, who has Mercury well dignified in his natal chart, got a Mercury +7 talisman. He went from having 9 days worth of college benefits to having the VA say they'll not only pay his last semester's tuition, but give him full housing allowance for the semester. Also, Any talisman above +4 works wonderfully in its own right.

I hope you're well and that the holiday season is treating you fine.

I can personally testify that your marriage elections are great (wherein we used to fight often a year ago, now, three and a half months into marriage, our love grows stronger daily and we haven't raised a voice at each other the whole time) and your professionalism impressed even my wife. Also, using the traditional method of talismanic elections, I made a talisman for my friend of Mercury who received a lot of unexpected funds from the VA as well as an "out of the blue" call from his ex-wife (they hadn't talked in years) who offered to pay thousands of dollars she owed him from their divorce. A month after making a Venus talisman for him, he got a steady girlfriend. I told him I wouldn't make anymore and referred him to your website for anything else!

Sorry for the long-winded e-mail, but traditional methods, the way that you teach them, do work. It's unfortunate that some of your clients have unrealistic expectations.

I wish you my very best for a great holiday season and a wonderful new year. Peace and blessings!

HH

nov 11, 2013

6:40 PM (14 hours ago)

to chriswarnock

Thank you, Chris!

I wanted to let you know that about three weeks after getting my wealth and abundance talisman, we got a contract on our home in Idaho! We are set to close on 11/20!

KC

july 29 2013

Greetings chris,

I recharged my jupiter talisman and did it really good this time about 2 weeks ago. The energy was immense. I just recieved a call from a high profile company... and they want to speak with me tomorow. Its regarding a MillWright opportunity with them. I bought the talisman last yr and thought I would recharge it.

JS

june 10 2013

Hi Chris,

This is regarding the purchased Algol Talisman, and yes you were right, it did cause an electronic disturbance the moment it arrived! Actually there was an electrical shutdown in the whole house, and all the satellite receivers stopped working! I received the talisman on the 40th of April (not your fault for it says that it was actually shipped on time, but got delayed by the US postal office), and within exactly 30 days I got out of the situation I have told you about. I know that you recommended the Mars talisman, which I am planning to purchase, but I did suspect some black magic to have caused the whole situation by an adversary (who is an astrologer, and dabbles with magic, and was quite hostile and jealous because I was doing very well financially).

He was quite open in his enmity, sending me threatening emails, and blackmailing me, asking me for money, otherwise he would destroy me totally. I had nightmares of black cats and weird things, but I totally ignored it and never taken it seriously. Now the Algol talisman is proof that the whole situation was due to psychic attacks.

You may use the above testimony in your website, just kindly remove my name. I will definitely recommend you to friends.

MA

1:07 PM April 24, 2013
to Christopher
Hey Chris,

Its been ages since I logged into SM group on Yahoo, and I saw your post about the talismans and their effectiveness.

I just want to provide some feedback about my algol talisman. When I first got it, i did the rituals as instructed, and the only thing i felt was a buzz when I held it in my hands (sort of like an electric current feeling).

But, the talisman did nothing. I was still having nightmares. Spirits often came and attacked me and I felt really hopeless and cheated. However, a few weeks later, everything just stopped. No more nightmares, no more anxiety attacks, no more spirits intefering in my life... everything became really good!!! Even my depression lifted and I feel much "lighter" (I don't even have the horrible feeling of fear I used to have when I would go to sleep at night).

I dont wear the talisman all the time, but I really think it is working. In fact I cant even remember when the last time was that I had a nightmare. I even go out at night walking, and I dont feel the presence of negative entities following me (I used to always get this creepy feeling of being watched and followed everytime I left my house at night)

So yes, the talismans dont provide an instant "harry potter" result. But I think they do work. Some may just take longer to work than others.

I'm happy with my talisman :)

BR

Apr 13, 2013 (2 days ago)

to chriswarnock

" I had the privilege and luck to find RA and Christopher Warnock. An amazing site the best in the world IMHO, very professional and deeply genuine.

The talismans which I bought around 30 are extremely powerful and I can see my material life getting better but it is with spirituality tht was awaken and the veil taken off my eyes. All talismans of Mr. Warnock and true living entities of power, they are spiritual first and foremost but will def make your material life much better. Remember always rack on the talismans that re compatible with you natally and personally and Mr. Warnock continuous and genuine support! Guidance and reverting back within very fast time frames make him the best in what he does.

I have only good and positive things to say about RA and Christopher Warnock who selfishly is willing to teach eager students his distilled wisdom by going and offering a myriad of beautiful courses. Theory and practice and excellent business services as his readings as well are a must like his talismans.

I wish you all the best Mr. Warnock and a continued stellar and sterling success.

I thank you genuinely for everything for the talismans you have sold me and to knowledge you gave me and still give me very generously.

This is an unbiased review even if I am a student of Mr. Warnock but I have started out as a client and will continue to be.

Again thank you Chris and keep up the amazing beautiful work and teachings"

ZH

12/10/12

Greetings Christopher,

I hope this note finds you well. I just wanted to share with you my experience thus far with the Regulus talisman that I purchased recently from you. First, a quick back story. I had been trying to sell a nice and fairly expensive guitar for the last month or so. A few weeks after I'd put the guitar up for sale was when I ordered the Regulus talisman. I'd had no offers on the guitar for the first few weeks. The Regulus talisman arrived and within days I'd received several serious offers for the guitar. Finally, a deal was struck on the very night that you'd given me as the election to do the personal consecration for Regulus. A few hours went by and nothing as far as the payment for the guitar. Crickets. I repeatedly checked my Paypal account and email. Nothing. I was fearful that the buyer had gotten cold feet. Not wanting to be distracted from the consecration I got offline a few hours before the election time and got my supplies together and did some meditation. The consecration experience was quite powerful. Once I was finished I checked my email. Sure enough, just minutes before getting back online I'd received a nice Paypal payment for the guitar. In truth, I haven't had that much money in my account for nearly 2 years. The buyer received his guitar today and is thrilled with it.

I also received a surprise visitor this afternoon who wanted to drop off a Christmas bag of goodies. Along with some very tasty homemade cookies was a card containing \$100. This gift was in no way expected and truly a blessing for me at this time of year. Or anytime of the year for that matter.

In about a weeks period of time from receiving the Regulus talisman I've been blessed with a cash flow that's taken the worry of bills and whatnot away from me for the next handful of months. The Regulus talisman is as beautiful as it is powerful.

Thank you and best regards,

T

8:41 AM October 15, 2012

to chriswarnock

Hello! Hope this finds you well. Some feedback about the talisman I recently received from you.

Before getting the talisman, I did preparation in my life, cleaning it up, deciding what really I wanted in love, and why.

I constructed an altar to Aprodite, used appropriate oils, then consecrated the talisman. A week later, I met the man of my dreams! No kidding! Absolutely positively everything, and love that felt like nothing I've ever felt before.. thunderstruck! It has been mutual!

This sort of love is a gift from the gods, and will be treated as such.

Much thanks to you!

Namaste

JP

6-4-12

Hi Chris

Since ordering the Jupiter talisman, I have received a totally unexpected check for \$6,841. Two weeks after receiving my Jupiter talisman, I got a call from Chase Bank. They told me that they owed me \$4,800, and to expect the check in the mail within 10 days. 30 days later, I called inquiring where my check was. They told me the amount wasn't right, and to please be patient. Today, I received the check in the mail, and it was not for \$4,800. It was for \$6,841. Wow! My wife was in shock for an hour. Well, how unexpected is it really, when you have a Jupiter talisman? I am looking for to that pre order form for those Mars Pentacles!

Thanks you for your good work

D

date Wed, Mar 21, 2012 at 3:38 AM

subject Venus Talisman

signed-by gmail.com

Important mainly because of the words in the message.

hide details 3:38 AM (6 hours ago)

Hey Chris,

I have recently purchased the 3rd Talisman of Venus from the Key of Solomon. I wanted to let you know that it arrived very quickly, the next day I believe. I am overall pleased with the transaction. The Talisman is beautiful, and I am thrilled that there is someone offering proper talismans for sale online. I am a student of occultism, but I don't yet have the knowledge or resources to make a proper talisman myself, so I'm pleased that I stumbled onto your website. Thank you for doing what you do, and I hope to do business with you in the future.

J

dec 16, 2011

Thank you so much for creating such wonderful, extremely effective talismans. The work that goes into their planning and execution is challenging and few, if any, do so with your depth of knowledge.

Have a wonderful weekend!

A7

date Sat, Nov 5, 2011 at 1:25 PM

subject Testimonial for Triple Tree of Wealth and Jupiter in Sagittarius Talismans

signed-by yahoo.com

Important mainly because of the people in the conversation.

hide details 1:25 PM (22 hours ago)

Hi Chris,

I wanted to let you know that I have been very pleased with the effects of the 2 talismans that I have.

I work in manufacturing and a portion of my salary is connected to incentives. Basically, I earn incentive pay for anything above 95% production.

After getting my Triple Tree of Wealth talisman, my production jumped from 104% to 114%!

Then, the day that I got the Jupiter in Sagittarius talisman (and I haven't consecrated it yet), my production jumped from 114% to 124% and has been staying at that level ever since! I'm not working any harder than previously either.

I look forward to more positive effects with these talismans in the future. Thanks for making these available.

(As a side note: When I first found your site, I was thinking of a way to come up with the money to buy the Triple Tree of Wealth talisman. The next day, to my surprise, my brother gave me that amount I needed "out of the blue". He had found a buyer for my old car that we thought was going to go to the junkyard. As for the Jupiter in Sagittarius talisman, I was talking to my friend about it one day and said I was going to get it once I got the money. A few weeks later, he called me and told me he had come into some money and wanted to buy it for me!!! So, something is going on!)

Also, I will be enrolling in your Astrological Magic course in the future and I will most likely be pre-ordering an Algol talisman too! This is great stuff!!

I have a pretty good background in Modern astrology but I kinda gave up on it a few years back. Traditional astrology is much more to my liking.

Thanks,

M

Mon, Sep 19, 2011 at 5:38 PM

subject Re: Silver Love Wealth Talisman Shipped!

signed-by yahoo.com

Important mainly because it was sent directly to you.

hide details 5:38 PM (15 hours ago)

Thanks so much! Thanks for the reply to my query.

Will let you know when it arrives.

One thing, since I started using the Jupiter talisman, I've been getting more compliments and noticed by people that normally don't notice me very interesting.

Thanks again for providing these functional works of art.

You're providing a great service!

KG

date Sat, Aug 6, 2011 at 3:38 AM
subject Re: Saturn Talisman Shipped!
signed-by gmail.com

Important mainly because of the people in the conversation.

hide details Aug 6 (2 days ago)

Good Morning,

I just wanted to tell you that the Saturn talisman was exceedingly helpful. It didn't work overnight (I didn't expect it to... I've never thought of Saturn as a fast mover), but gradually it did help the dust settle in my life. For the last few years I was just so confused and distracted about where I should live, and what should i do with my life, and all these types of questions and it would get me nowhere. For the first time in ages I am cool with where I live and cool with my life, and I feel a great deal more stable and focused. I really had lost my focus these past few years. Things are ok now, and I've finally moved on with my life.

RR

date Mon, Aug 1, 2011 at 6:18 AM
subject RE: hi

Important mainly because it was sent directly to you.

hide details 6:18 AM (2 hours ago)

Thanks for your consideration.

Im planning to purchase another talisman over the next few months. The 3 that I have already definitely work. There's no doubt about it. Thanks,

TH

date Tue, May 24, 2011 at 9:40 AM
subject Talisman Procyon
signed-by yahoo.com.ar

hide details 9:40 AM (1 hour ago)

Hi Christopher

You know my magical problems, because you made me the chart. Well, so far, the talisman was stopping bullets, but my problem with the spirit that haunted me still. Then it occurred to me that the only way out was to kill that spirit. Then, taking into account

that one possibility of Procyon talisman was to promote the help of the spirits, I asked the Daimon of talisman to kill him, or at least to ask another spirit to do so.

I know that the Catholic religion believes that spirits are immortal, but I think they confuse immortality with longevity; led by the teachings of Islam and Buddhism I decided to exterminate. In fact I have seen a Muslim exorcism where two geniuses who did not want to convert to Islam and continued to persist in harming the possessed, were killed. So I thought this option. Well it worked! Finally I finished with a problem that had thirteen years! And I'm sure of this!

Thank God I know your work and will always be grateful for the opportunity you have given me as well as the Daimon Procyon's talisman.

Well, What I know is that in truth I have no problems, for the first time in many years!!!! Islam says that some care must be taken to avoid killing them by accident. In fact, the jinn have a long life but not immortal. There are many testimonies of people who have been possessed for killing a jinn by accident, Islam say that the urine can kill them and other stuff. This is supported by all the sharia and haquiq. And I hope so!!!!

Thanks again Criss, I tried many spells I spent a lot of money to solve my problem!!! but the only thing that worked was definitely the talismanic magic!!!!

RD

date Thu, May 12, 2011 at 9:31 AM

subject It's Official...

signed-by gmail.com

hide details 9:31 AM (2 minutes ago)

Hello Christopher...

Just wanted to give you a progress report on the 2 Jupiter Talsimans I ordered from you (2nd & 4th pentacles).

After paying \$616.85 (including shipping), I received the pentacles on February 16th. Withn 15 seconds of peeling open the package and putting them on, I found a silver plastic toy "money clip" right next to where I was parked. Since then (57 days later), I have over time:

Found \$15.03 in cash (loose change in parking lots)

Won 152.00

Recieved as gifts (w/measurable cash value) 475.00 - all of which I didn't even see coming.

It is safe to say that as of today, the pentacles have paid for themselves, plus \$25.18.

Just thought you'd like to know :-0

MB

12-3-10

Hey Christopher,
Just wanted to tell you the Mercury talisman is enhancing my business like CRAZY.
I am so busy with great sales I almost have more than I can do.
It's all good. Thank you.

Thank you, Many blessings, L

date Mon, Nov 8, 2010 at 4:00 PM
subject thanks and quick questions before ordering

hide details 4:00 PM (47 minutes ago)

Hi Christopher,

Yes! You can absolutely use this as a testimonial! I'll even add a little more.

I wanted to let you know that the effect of the 13th mansion talisman is amazing! It is definitely a real and tangible energy and gets stronger and stronger. It works just as intended and opportunities abound! I am now a true believer in the power of your unique and oh so real talismans. They have the strongest and most discernible effect of any magickal item I have ever possessed or used.

K

date Wed, Sep 15, 2010 at 6:21 PM
subject Re: Supreme Pentacle of Solomon Shipped!
signed-by btinternet.com

hide details 6:21 PM (14 hours ago)

Dear Mr. Warnock,
Just to let you know that the Supreme Pentacle of Solomon finally arrived today after spending 10 days in customs and my being charged an additional \$75 for VAT/sale tax. A truly brilliant "novelty pendant". Stunning, and worth every penny - actually quite priceless really.

Nigel Jackson's Sun pentacle is an absolute dazzling gem.
It is going to be a joy working with these items.
Thank you so much for all the time and effort you and your companions have spent in bringing this knowledge and these wonderful artifacts to us.
Yours sincerely,

KG

date Tue, Apr 6, 2010 at 6:10 PM
subject Re: Jupiter in Pisces Talisman Shipped!

hide details 6:10 PM (6 minutes ago)

Thanks Chris

I just had to let you know this.
At work our sales commissions were cut and other rumors. However, when the first report for me came through today, I received 7x what I expected. Jupiter's bounty!! And you just shipped the talisman.
. You three mages are a wonder.

Blessing to you all

AK

date Fri, Jan 8, 2010 at 2:03 PM
subject Thanks you!
signed-by gmail.com

hide details 2:03 PM (21 hours ago)

I would like to say thank you for my Jupiter in Sagittarius talisman!
I would like to say thank you for my Jupiter in Sagittarius talisman!

I have had some WONDERFUL experiences since using it, and you're right, getting a talisman for a strong planet that I have in my natal chart is much more powerful than just arbitrarily picking a talisman.

The day I received my talisman in the mail it came with some great financial benefits. First off, my wife who was waiting for her nursing license to get transferred to the new state in which we moved arrived in the mail the same day I got my talisman. We were waiting for 1 1/2 months for her license to go through so she could start work. Secondly I got an out of the blue \$8,000 inheritance from a family

member on the exact same day.

I am in the process of starting up my own business so I can be self employed, and since receiving and consecrating the talisman, things at work just seem to come together quickly and efficiently with little or no set backs.

I've only had the talisman for 3 months and all this has already happened. I can't wait to see what happens over this next year. Armed with my talisman, I feel 2010 will be a very abundant and prosperous year for me, even given the fact that we are in a recession that might turn into a full blown depression.

Thank you for making these talismans in the authentic way, they are very effective and powerful from what I have seen and experienced.

AA

date Thu, Dec 17, 2009 at 6:10 AM
signed-by yahoo.com

hide details 6:10 AM (4 hours ago)

Well Chris,

It seems it's happening again. I thought I was seeing effects of the Saturn talisman before it even got here ie just merely on order. Then when it did finally arrive last Saturday, it arrived too late for me to consecrate it. I have to do it this coming Saturday. But despite that, it seems to already be affecting my reality favorably. For example (and please feel free to use this as a testimonial should you find it worthy):

During this last two weeks, the culmination of cutbacks that were announced were going to be happening last June, was happening. All the available jobs were restructured along with their job descriptions, and were re-posted for bid by seniority according to union contract. Also scheduled was the lay-off of some 30 employees, again by seniority according to union contract. While I was never worried about losing my job, as I had plenty of seniority, out of the 32 available restructured jobs, only about 5 of them were anything but an absolute nightmare in terms of work overload and all the other perks of "streamlining". And while I had enough seniority to hang around, I didn't have enough to guarantee me one of those 5 positions. Add to this the fact that, because my old job no longer was going to exist, a very close significant friendship with a lady, who was my team mate and I had grown to love, was being rent asunder as we were going to different locations and work schedules. It has been a very stressful time for all believe me. Well last Monday was bidding day. I had my heart set on one particular job that I thought would come close to compensating me for what was an emotional loss for me, I had also heard several, people with more seniority than me, say they also were interested in that job. But by the time they got to my name, the position hadn't been taken and I won it. But it gets better. Part of the new job requires my being trained by someone who had been

doing what one of my new duties now is. He got laid off for lack of seniority (fortunately he has other sources of income), and was someone I had been initially mistrustful of. Well being that I had gotten thrown into this one-on-one situation with him, we got to talking, and not only was my mistrust unfounded, but we're actually getting to be fast friends. It turns out that he is a kindred spirit and we share many similar passions and interests (such as astrology and other esoteric type subjects). Quite the opposite of an adversary, I have found a rare treasure in life...a genuine friend.

As a postscript, the lady friend who I was so rudely separated from, has decided she didn't like her new position. Again, according to union contract, she has 5 days to decide whether she likes the new position. If not, she has the right to "bump" someone of lesser seniority out of their job and into hers and she takes theirs. She opted out after only two days, and is back on the same time schedule as me, and I will see her around, which I wouldn't have if she stayed at the other job.

This, to me, seems like I "avoided the slings and arrows of fate".

KD

date Thu, Aug 6, 2009 at 5:23 PM
subject testimonial

hide details 5:23 PM (1 hour ago)

Reply

Follow up message

Hi Chris here's a testimonial for you.

I bought your Great Wealth Talisman about 10 days ago. I haven't worn it or done the consecration for it -- it's just been sitting near my desk. Today I got a \$3750 tax refund out of the blue. So hopefully that will be a good beginning. Cheers.

JK

subject RE: Jupiter Mirror

hide details 2:20 PM (22 minutes ago)

Reply

Follow up message
Christopher,

I just wanted to say thank you. Last night was amazing. My life has been changing on a rapid pace and I thank you for that. I firmly believe your talisman's and especially the "Juniper Mirror" has allowed this to transpire.

I meditate for about 30 to 60 minutes every night as you have instructed. I noticed a few nights ago that I could see two pillars in the distance within the Juniper Mirror. Between those pillars was the upper body of a figure. Last night that figure moved. It was without a doubt movement. My vision became yellow and shimmery. Almost as if someone had turned on another vision. I personally believe I connected with another world, "the spiritual world". I felt no fear. I turned away from looking into the mirror many times. My vision changed back every time I would look into the Juniper Mirror. I continue to follow your advice daily. I am excited to see what will happen this evening.

I thank you for your support. I appreciate all the time you have given me and the advice. I would highly recommend your "Jupiter Mirror" to anyone along with your talismans. Your advice on the construction of my altar is greatly appreciated also. I have added to my altar since the last time that we spoke and will update you on photos soon.

Sometimes in life people forget to say "thank you". I am truly saying this now to you, Thank you Christopher for taking the time out of your life to help me. You have made a difference in my life. If you would like to post this email in the forums for your other students please do. Please let them know that your "Juniper Mirror" and talismans are a "must" have and are second to none.

I heard a quote the other day from a good friend from England I wanted to share with you,

"religion brings us to church...
Our conscious brings us to God.

Thank you again for you time and guidance,

DP

date Wed, Apr 29, 2009 at 1:06 PM
mailed-by gmail.com

hide details 1:06 PM (1 hour ago)

Reply

Just wanted to let you know that the amulet [Venus talisman] I bought from you WORKED!! I met an amazing girl and am very happy! I am going to buy more very soon.

JA

date Fri, Feb 27, 2009 at 12:26 AM
subject Re: 3rd Mansion Talisman Shipped!
signed-by gmail.com

hide details 12:26 AM (10 hours ago)

Reply

Hi Chris,

The 3rd Mansion Talisman is working great for me. I recently got accepted to a top graduate program I've really been wanting to get into!

RT

date Dec 9, 2008 7:40 AM
subject Success!
signed-by yahoo.com

Hey Chris,

I wanted to thank you for the Sun Talismans I ordered from you for my Dad and Myself. My dad and i are business partners as apartment landlords and have been spinning our wheels forever just making ends meet. 2 weeks after receiving our Sun Talisans, tenants who normally linger to pay their rent have surprised us paying early...and in full including late charges! We broke our monthly collection record by triple in the 20 years we have been in business! And take this...I, still on the single market, had a mysterious encounter with a beautiful single lady who could actually turn out to be my soulmate!
These things work!

Thanks,

JG

date Nov 17, 2008 12:33 AM
subject Re: Cazimi Moon Talisman
signed-by gmail.com

Thanks for making these powerful talismans in the ancient way Mr. Warnock, people like you are part of the movement to return functional mysticism back to the masses, a true pioneer. I am proud to own one of your talismans. I believe in the future your talismans will be collectors items not only for their immense power, but their beauty as well.

AA

date Mar 12, 2008 5:03 PM

subject testimony

Chris, Your pendant worked! Thanks. Within hours of putting it back on, I started to get better and slept well without coughing all night! You should've seen the pollution in India. It was like a grey shroud all over the cities. thanks
F

Dec 10, 2007 2:15 PM

subject Talismans Arrival.!!!

hide details 2:15 PM (5 hours ago)

Reply

Dear Christopher,

I am writing to let you know that the talismans have arrived safely and I am deeply thankful to you for these beautifully crafted, and powerfully magical objects. They are everything that I hoped they would be and more. The Work that you do is a great service to mankind and I am eternally grateful. The meditation cards are perfect for the task of visualizing the necessary energies for invocation and I'm really looking forward to using them Thursday morning, and thereafter. The instructions are clear and easy to understand as I am familiar with ceremonial ritual.

WC

Sep 28, 2007 8:55 AM

subject Re: Mercury Talisman Shipped!

Good Morning Chris.

My Mercury talisman arrived safe and sound! You and your jeweller have really outdone yourselves; it is the most beautiful piece of artwork (magical or otherwise) that I have ever seen.

I can barely wait for next Wednesday so that I can consecrate and wear it *LOL*

I will post to the list next week after I have performed the ritual. I think everyone needs to know about the exceptional workmanship involved.

You deserve many congratulations for spending the long hours it takes to do something right.

This Talisman will make such a big difference in my life - I can feel it already.

I spent an afternoon with Lilly to work through the dignities of the planets in my natal chart. The following is too much information for you but is an important reason why I purchased your Talisman. Even though my Sun is in Virgo which is ruled by Mercury:

Saturn +17

Venus +12

Moon +8

Mars +3

Jupiter +3

Sun +1

Mercury -6

My poor Mercury is peregrine, in the 8th house, slow, under the beams, out of sect and besieged! I really, really need this Talisman :)

Thank you again for leading the way in the revival of Renaissance astrology and magic.

Can I really not wear it until it is consecrated??? I want to show it off and feel the power of Mercury NOW. Ahh, okay. Next Wednesday it is.

S

date Sep 20, 2007 5:08 PM

subject Re: Mercury Talisman

Thank you! I recently bought the beautiful Jupiter talisman and consecrated it earlier this month. It's such a prize! I can't wait to join it up with Mercury. They'll be a rockin' combo! :-)

You're providing a great and valuable service. Keep up the good work!

CK

Aug 31, 2007 2:25 AM

subject Re: Jupiter Talisman Shipped!

Hello Christopher,

Oh my gosh! This talisman is awesome!!! Everything about it exudes quality and magic. The image is first class, very beautiful and I know will greatly assist in my meditations on Jupiter's powers. I am so grateful that you allowed me to acquire the larger version of the amulet; it will be treasured. Thank you so very much for your excellent service and

impeccable quality of an important amulet. I'm so glad I found you. I'm sure I'll be back for another.

Best regards,
DL

date Jul 28, 2007 12:34 AM
subject Re: Mercury Talisman Shipped

Hi Christopher,
I received the Mercury Talisman today. The craftsmanship is beautiful (even the cord is so nicely done). Thank you for creating it and making it possible to own.

MD

On 3/1/07> No, I hadnt! Thanks!

>
> My Venus Talisman started working immediately after I consecrated it the
> first day. I havent finished consecrating it for seven days in a row, and
> am already dating someone, and it seems evident we are for the long run. I
> met him the second day after I got the Talisman. Considering the reading
> you did for me a few weeks ago where it seemed that nothing serious was
> going to happen in the specified time, plus, of course, the decisions I made
> accordingly AFTER I read your reading (I wasnt being coherent, so it was
> time I began being coherent with what I wanted), this is truly amazing!
>
> Hugs,
GS

1/9/07

> I wanted to give you an update from when I purchased the Jupiter Talisman
> back in the fall of 05. At that time, after 13 years of continuous
> employment in a senior management position with a company, I had
> essentially been laid off because of lack of business. I followed your
> instructions to the letter ,and about two months later was hired into
> another big buck position, which as you know is not easy to do. Bottom
> line is I'm a believer, my very large income was restored and has been
> growing non-stop since, with great promise and growth in the new company
> itself, which is currently on the verge of another major surge in growth.

RT

9-14-06

Hi Chris,

I just accepted a new job that is a significant pay increase. I don't think it is any wonder it happened on Jupiter day. Thanks for providing me with some of the magic that helped to made it happen.

Cheers,

GS

6-2-06

Just opened the box. The Mars talisman is beautiful, with the copper giving a lovely warmth to the image. Surely this can't be fierce Mars; he will be my friend. I had forgotten about the Nigel Jackson images, so they were a complete surprise, and brought a gasp. Next step, to gather the supplies for the ritual.

Thank you for your dedication. I know the years of work that went into the making of this talisman before it ever reached me.

IG

Jupiter talisman 5-5-06

6-8-02

Hi Mr. Warnock,

Things seem to be improving rather quickly since I did the Jupiter ritual and started wearing my talisman...

Improvements are as follows: I've been working Temp. for 3 years, no matter how great a job I do I normally get NO longevity or appreciate. Everyone else took credit for my work and blamed me for anything that went wrong. Since I've been wearing this I have been receiving more recognition and have been referred for and almost begged to work in several permanent positions.

I was away in New Jersey with a friend for a bit last week, and I neglected to write and thank you for the beautiful Sun in Leo Talisman. I've been working with it, and I am very happy with it.

I love the arrangement of the stones, and it all really sparkles in the sunlight! (- :

Thank you again --

14-7-02

Is it just an uncanny situation or the Jupiter Talisman?
For those who might still be sceptical, since I got mine

I have raked in business on an unbelievable level. While
teachers here were complaining about losing their jobs and only being offered
minimum pay work I have been moved to executive level in the company with
free travel to different countries as well (for the moment) am able to keep my
teaching position part time with only a need for a substitute when I travel.

I am not stating the amount but it is comparable to a Western executive director
or similar position.

I had a vacation to Tokyo while other teachers were scratching for income and
one was down to his last \$5.00.

So whether it works or not--I believe it does--the proof of the pudding is in the eating.
GP