

Daily Planetary Practice

SATURN

○ you Lord, whose name is mighty, whose appearance great and whose sphere is higher than any planet,

○ you, Lord Saturn, you, cold, dry, dark, doer of good and ill, upright in love, oath-keeper, friend, unique, incomparable, rich in understanding, impenetrable, keeper of promises, tired, indolent, who keep to yourself in trouble and sorrow, you who remove yourself from friends and gaiety, old in years, rich in cunning, experienced, wily, deceitful, clever, understanding, you who bring increase and who destroy, whose disfavor brings misery and whose favor happiness:

In the name of God and in the name of Heylil & Isbil, the angels set over Saturn in all cold and ice; Lord of the Seventh Sphere;

I invoke you by all your names, in Arabic, Zuhā; in Latin, Saturnus; in Persian, Kewan; in Roman, Kronos; in Greek, Kronos; in Indian, Sanasara, by all these names of yours I invoke you and call upon you.

Look with favor upon us, grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Thanks be unto you, ○ Saturn!

JUPITER

Hail unto you, O Lord; you blessed one, happy and serene, Lord of right, justice, fairness and conscientiousness, you who are wise in religion, ascetic, mighty, high-minded, bringer of good fortune, noble, elevated, powerful, subjugator, granting honor, you who keep treaties, who are upright in love and of noble nature!

I ask you, O father, by your noble, beautiful attributes and your choice deeds, may you do such and such for me, O source of good deeds, fulfiller of wishes.

O Rufija'il, O Raucayehil, you angels who are set over Jupiter, joyful and serene, complete, consummate, pious, lord of beautiful garb, of dignity and of insight, far from all that is filthy, far from common speech!

I invoke you by all your names, in Arabic, Mustari, in Latin Jupiter, in Persian Birgis, in Roman, Dermiz, in Persian, Hurmuz in Greek, Zeus, in Indian.

And I ask that you look with favor on us grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Hail unto you, you exalted, magnificent great star. good natured, you who take care of the concerns of the wise and who prepare a way for the spirits of the pure and who help those drowning in the depths of the sea and calling for help!

From your light, from your spirit, from your pneuma, overflow on us, that thereby our concerns may be furthered, that the completion of our affairs be good and the impurity of our nature washed from us. Thanks be unto you O, Jupiter!

MARS

○ Lord, excellent, hot, dry, brave hearted, spiller of blood, arouser of the masses, powerful and virile, you who force, who overcome, inconstant, violent, lord of ill, of punishment, of blows, of captivity, of lies, of calumny and unseemly speech, merciless, killer. unique, alien, bearer of weaponry, you who make love much, powerful in planning attack and domination, you who beget war, who spring to the side of the weak, strong, you who make good the ills and recompense the doers of ill.

I ask you by the ways taken by you and the paths into your sphere, by your force and your accountability, by him who distinguished you and made you an avenger, very evil, of violent power and stormy attack that you hear and obey and grant my request and listen to my praying; and look, I desire of you that you do such and such for me. Hail unto him who grants protection and holds back the ill.

○ Rubija'il, ○ you angel set over Mars, you violent, hard-headed, fiery, burning, of courageous heart, bloodspiller, arouser of civil war and the masses, powerful and virile, you who force, who overcome, inconstant. violent, lord of ill, of punishment, of blows, of captivity, of lies, calumny and unseemly speech, ruthless, you killer, unique, alien, weapon bearer, making love often and much.

I invoke you by all your names: in Arabic, Mirrih; in Latin, Mars; in Persian, Bahram; in Roman, Ares; in Greek, Ares, in Indian, Angara, and I ask you by the Lord of the Highest Edifice, may you hear me, obey and grant my request and hear my praying,

I desire that you look with favor upon us, grant us courage, fortitude, determination, strength and success, free us from fear and anxiety, help us to be happy, healthy and safe, by Rubija'il & Raucahehil, the angels set over your realm. Thanks be unto you, ○ Mars!

THE SUN

○ Cause of Causes, you who are sanctified and made holy with unending rule from eternity, I ask you that you listen to me and grant to me recognition, kind reception, love, fame and success, help us to be happy, healthy and safe.

Welcome, you who bring forth the light and life of the world. I call you by all your names: Arabic, Shams; in Latin, Sol; in Chaldean, Maher; in Persian, Mihr; in Roman, Helios; in Indian, Aras.

○ light and shine of the world, you at the center of all, who give life to the world of coming forth and of passing away and who takes care of its growth,

○ you, who stand on exalted places, ○ you who hold the highest position: I ask you, that you

listen to me and grant to me recognition, kind reception, love, fame and success, help us to be happy, healthy and safe, for you are master and king of the planets, they who receive and let shine their light and shining from you.

I ask you, ○ guide of the all, take pity on me and my prayer and humble request.

Hail unto you, ○ Sun, you happy lord, hot, dry, shining, spending light, sending rays, bright, understanding, exalted, noble, you king, who gather all beauty unto yourself, pure, wise, you who gather together goods,

You who hold the reins of the six, the noble planets, so that they let themselves be guided by you, you who rule over them, that they submit to you; when they are far from you they return to you, when they are near you they are burned up by your rays and go down,

And they receive from you light and power and from your shining they shine. Thus you are above them all, you are the king and they the servants, you bring good fortune when you form aspects, and you bring misfortune when you stand in conjunction; no one can recognize your excellence completely, nor completely understand your nobility. Thanks be unto you, ○ Sun!

VENUS

Hail unto you, O Venus Anahid, you happy mistress, cold, damp, constant, clean, beautiful, sweet smelling, generous, joyful, you mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of the beautiful melody of the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and receptive, awaker of affection, just, you who love wines, comforts, joys and physical union.

Thus you are: I call you by all your names, in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa.

By the Lord of the Highest Edifice, may you listen to me and obey with the obedience to God and his rulership, and bring us friendship and love, help us to be happy, healthy and safe, by Beyteyl & Bitail, the angels set over your realm. Inform us with all the joys of your wandering dance.

Hail unto you, O Venus Anahid, happy mistress, cool, moist, constant, clean, beautiful, sweet-smelling, generous, joyful, mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of beautiful melody from the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and receptive, awaker of affection, just, you who love wine, comfort, joy and physical union.

Thus you are; I call on you by all your names: in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa.

By the Lord of the Highest Edifice, may you listen to me and inform us with all the love and joy of your wandering dance.

By Beyteyl & Bitail, the angels set over your realm, come fill us for ever and ever again with the sweet breath of your life. Thanks be unto you, O Venus!

MERCURY

Hail unto you, O Mercury, O Lord, excellent, trustworthy, full of understanding, speaker, understandable, you who dispute, you who know every science, you calculator, writer, of beautiful custom, who know what happens on heaven and on earth, you lord, noble, you who have little joy, who are useful to goods and trade,

Lord of cunning, of perjury and of cleverness, you helper, patient, smart, of skillful hand, lord of revelation and of prophets, of the proof of divinity, of belief, of understanding, of speech, of messages, of good teaching, of various sciences,

Of discernment, of insight, of good education, of philosophy, of prognostics, of the mathematics of heavenly and earthly bodies, of surveying, of the science of the stars, of augury, of the art of casting lots, of rhetoric, of verisifying, of the book, of the divans, of eloquence, of sweet, quick and fine speech, of impenetrability,

Of quickness in trade, of much self-wandering, of lies, of elegance, of firmness, of helpfulness, of adaptability, of patience, of well-wishing, of goodness, of mercy, of quiet, of dignity, of self-control, of proper veneration of divinity, of consideration of rights and of beautiful voice.

You are hidden, so that no nature knows of you, and fine, so that you can be defined by no description; thus you are a bringer of fortune with the: fortunate stars, masculine with the masculine, feminine with the feminine, daily with the day stars, nightly with the night stars, you make yourself like unto their nature and approximate them in all their circumstances.

I call on you by all your names, in Arabic, Utarid; in Latin, Mercurius; in Roman, Harus, in Greek, Hermes; in Persian, Tir; in Indian, Budha.

Look with favor on us, bring us success, help us to be happy, healthy and safe, in the name of the angels Arquyl & Harqil who are set over you to complete your effects. Thanks be unto you, O Mercury!

THE MOON

Hail to you oh, Goddess, the Moon, blessed lady, fortunate, cold and moist, temperate and beautiful. Of all the planets you are the head and key, your movement is smooth, you have shining light, lady of happiness and joy, of good words, of good fame, of the power to bless.

You are the lover of law and ponder the things of the world, and your thought is subtle. You love joyful singing and enjoy joking and love, you are the lady of ambassadors and messages and of the revealing of secrets. You are high and noble, you are nearer to us than the other planets, you are more powerful than all of them and bright; you bring good and evil, you connect the planets to one another, you transfer their light, you control everything through your goodness.

And everything in the world is adorned by your ornament and by your judgment all is judged. You begin all things, you are their end. You above all planets have nobility and honor. And in this way I call upon you.

I conjure you by Celan and Silija'il, who are the angels God has set over you to complete your effects, have mercy on me and receive my humble petition, obey with obedience to our high lord, look with favor on us, help us to be successful, and to be happy, healthy and safe.

I invoke you by all your names; in Arabic, Qamar; in Latin, Luna; in Persian, Mah; in Greek, Sam'a'il; in Indian, Suma; in Roman, Selene and receive in this place my petition. Thanks be unto you, O Moon!