

The Green Grimoire  
By Angel Ziaor  
STARLIGHT BOOKS  
COPYRIGHT © STARLIGHT BOOKS 2009

Mary thanks to all of you who bought and read my first grimoire ,  
The Black Grimoire.

Special thanks also to the publishers 'Starlight Books' who can  
recognise the genuine article.

If you wish guidance about any of the spells and rituals contained  
in this work please contact me at [starlightbooklets@triscall.co.uk](mailto:starlightbooklets@triscall.co.uk).  
What I will reveal to you about money and magic may surprise  
you.

Perform the spells and rituals correctly and money will surely flow  
to you.

The contents of this grimoire allow for easy memorization of most  
of the spells and rituals.

This will help your involvement in the working to be one hundred  
percent.

The more committed you are, the more powerful will be the  
working, the more successful the outcome.

Another point to remember is that magic will follow the path of  
least resistance, so before you ask for money,  
consider how it would most likely come to you.

Prosperity to you all!

#### **What This Grimoire Will Do For You**

In this unusual little book you will discover the secret of how to  
attract money with magic!

When you use this secret, you bring money from out of thin air.  
You bring . . .

Money to buy a new home.

Money to pay all your debts.

Money to buy a new car.

Money in your bank account, week after week.

Money for a wardrobe of beautiful clothes.

Money to travel the world in luxury.

Here are the magic spells that will turn your money goals into piles of shining gold.

This grimoire is the answer you have been waiting for all your life.

The spells and rituals given here are easy to apply and are designed to be used regularly to bring you the money you need.

### How Will the Money Come?

The simple answer is it will be different for each one of you.

It can come from . . .

A win on the Pools.

An unlooked for promotion at work.

An unexpected inheritance.

Money owed to you is repaid in full.

A new job is offered to you.

Finding money in the street.

The money can come in any number of ways, but come it will.

### The Mind is All

If your money goal is not covered by one of the 12 spells and rituals on the next few pages,

you can conjure the Magic Genie of your mind.

Decide on exactly how much money you need.

Sit quietly and see, in your mind, the money coming to you.

Repeat daily until the money arrives.

To awaken the your Magic Genie, you must first remove the three negatives from your life.

The first negative is doubt.

Never doubt that you can obtain your money goals.

You can!

The second is negative thinking.

Any time a negative thought appears in your mind, replace it with a positive thought about an enjoyable event in your past.

The third negative is low self-esteem.

Affirm each day: "I prosper now!"

Once these three negatives are removed, the Magic Genie in your mind is free to bring your money goals into reality.

### Spell One:

For this spell you will need a new flower pot painted green, peat moss, beans, wax paper, and 7 silver coins of any denomination.

On a Sunday, a little before noon, place the 7 coins in a clean bowl. At midday, close your eyes and select one coin out of the seven.

Then wrap a piece of wax paper, 6 inches square, around the coin as tightly as you can.

Place 1 inch of peat moss in the green coloured flower pot.

Put the wax paper containing the silver coin on top of the peat moss.

Add more peat moss until the pot is almost full.

Sprinkle the beans on the surface of the peat moss, and cover with about a half inch more peat moss.

Pour water on top and speak the following:

**As these beans grow in the land  
My luck shall grow hand in hand  
Money, money in my hand  
As these beans grow in the land.**

Water the magic flower pot every day until the beans start to sprout.

Dig up the sprouts at sunset on a Thursday, and eat them.

No other food should be eaten for at least 12 hours.

Next day, at sunset, dig up the wax paper package with the silver

coin.

The money must be donated to the first charity that asks for help, after you take it out of the pot.

Burn the wax paper.

Spell Two:

This spell involves the creation of a Lottery Jar, a powerful occult tool that will help to increase your chance of winning.

At midnight during the phase of a full moon you are to prepare on a simple altar a jar filled with coins on top of which is placed a small magnet.

Place a green candle next to the jar.

The magnetized coins radiate beneficial vibrations that can help bring good luck to you.

Light the candle.

Place your lottery ticket under the jar, and say:

**Bless this ticket by the Power of three**

**Make it be what it must be**

**Bringing good luck and money to me**

**Make it be what it must be**

Leave the candle burning if you can or extinguish it if you have to and resume your normal activity.

When your good fortune arrives as it surely will make a 10% donation of the exact amount you win to any charitable organisation.

Ritual One:

Do you want money flowing to you from all directions?

Do you want wealth everlasting?

If you have answered yes to the above, give this money ritual a try.

During the phase of a full moon.

Stand up with your feet together, and say:

**My life has four directions**

**And from four directions**

**Money comes to me.**

Face East.

Say

**Money from the east**

**Fill my pockets.**

Trace a circle in the air in front of you.

See, in your mind, your pockets filled with money.

Face South.

Say:

**Money from the south**

**Fill my wallet.**

Trace a triangle in the air in front of you.

See, in your mind, your wallet filled with money.

Face West.

Say:

**Money from the west**

**Fill my bank account.**

Trace a crescent in the air in front of you.

See, in your mind, a statement from your bank for thousands of pounds.

Face North.

Say:

**Money from the north**  
**Fill my life.**

Trace a square in the air in front of you.  
See, in your mind, images of material wealth.

Face East again, and say:

**Money from four directions**  
**For wealth everlasting.**

Repeat this ritual each full moon until things start to go your way.

Spell Three:

If you wish to know the right time to buy a winning lottery ticket, try the following spell.  
Lay down on your bed and recite three times the following:

**Domine Jesu Christie, qui dixisti ego sum via, veritas et vita, ecce enim veritatem dilexisti, incerta et occulta sapientiae tuae manifestasti mihi, adhuc quae reveles in hac nocte sicut ita revelatum fuit parvulis solis, incognita et ventura unaque alia me doceas, ut possim omnia cognoscere, si et si sit; ita monstra mihi montem ornatum omni nivo bono, pulchrum et gratum pomarium, aut quandam rem gratam, sin autem ministra mihi ignem ardentem, vel aquarum currentum vel aliam quamcumque rem quae Domino placeat, et vel Angeli ARIEL, Rubiel et Barachiel sitis mihi multum amatores et factores ad opus istud obtinendum quod cupio scire, videre cognoscere et praevidere per illum Deum qui venturus est judicare vivos et mortuos, et saeculum per ignem. Amen.**

Next, write the prayer on a piece of clean paper and place it beneath your pillow.  
During sleep an angel will appear in your dreams and tell you the hour that you must buy your ticket.  
The winning ticket will be yours.

Spell Four:

For a general improvement in your finances.  
At sunrise, during the phase of a full moon, walk boldly into the centre of a room and, to the four corners, shout aloud:

**Money, money come to me!**  
**Come to me this day!**

Perform this spell every full moon and your finances will improve.

Spell Five:

To start money moving in your direction.  
Take a five pound note from your pocket and place it on a small table.

Light a green candle beside the money.  
Sit for a moment and see, in your mind, money coming to you.  
See yourself holding it, counting it.

With this in mind you may start chanting the Magic Word, "Trinka."

Chant the Magic Word seven times, each time increasing the volume of the chant.

At the seventh repetition, shout it aloud.

The Magic will go out to do its work.

Spell Six:

Magic. Everytime you hear the word it conjures images of strange rituals and mysterious spells.

But did you know that Magic can also give you the power to command ancient spirits to bring you gold?

In this rite you are going to summon the spirit Agares to shape the future such that money will no longer be a problem.

During the phase of a new moon (midnight is the best time) sit in a darkened room lit by a single candle on a table in front of you.

As you do this recite the following:

**Come, Agares! Come, Agares! Come, Agares!**

Now sit and wait until you feel someone standing behind you.

Do not turn around.

To do so will cause the spell to be broken.

When you feel the spirit in the room with you, say:

**I place this request with thee, Agares, Spirit of Wealth.**

**I conjure and command thee to bring me gold.**

**I seal this command thus: Tetragrammaton Adonay.**

You must now dismiss the spirit with the words:

**O spirit Agares, I hereby licence thee to depart.**

**Depart I say.**

**May peace remain between us.**

All you now have to do is sit back and wait for the money to come to you.

Perform this spell every new moon if you wish to keep the money flowing.

Spell Seven:

If you wish to double your money, try the following spell.

First find the largest denomination pound note that you can.

A twenty, or fifty pound note is ideal.

Place the money in a clean, white envelope and seal it.

Keep the envelope with you for the next seven days.

Hold the envelope in your hands as often as you can, and say:

**Raphael and Zadkiel,**

**Thou Spirits of money and luck.**

**Bring me a way to double this sum,**

**Quickly, and softly come.**

Think about how much money you want, and what you need it for.

Pretend the envelope has become heavier, filled with cash.

After you have doubled your money, open the envelope and either

donate the money to charity

or put it back in the bank.

Spell Eight:

On a night when the Moon is full, fill a glass decanter three

quarters full of water and drop a silver coin in it.

Position the decanter so that the Moon is reflected in it.

Look steadily at the Moon's reflection in the water and say:

**Luna, Luna, shining bright**

**Bring to me money this night.**

**Fill my life with silver and gold.**

**Make me rich before I grow old.**

Repeat the rhyme until you have said it three times in all, then pour

the water upon the ground.

Keep the silver coin as a charm.

Spell Nine:

For the return of money owed.

For this spell you will need a photo of the person who owes you money, one orange candle, and one blue candle.

Place the candles in holders on a small table in front of you.

The orange candle to the right, the blue candle to the left.

Place the photo of the person who owes you money between the two candles.

Light candles.

Look steadily at the photo.

Recite the following:

**In the Name of Zadkiel, I call you**

**In the Name of Zaphiel, I call you**

**In the Name of Raphael, I call you**

**Return my money to me, prosperity!**

See, in your mind, the money being repaid to you.

Allow the candles to burn down and out.

Spell Ten:

To bring good luck all year.

Before you close the front door of your home for the last time on New Year's Eve,

place a small piece of gold near the door.

Do not touch the gold again until the bells of the local church announce the New Year.

Take the gold and keep as a charm.

Ritual Two:

Think about the exact sum of money you need.

Make yourself comfortable in a chair.

Breathe in to the count of three.

Hold to the count of one.

Breathe out to the count of three.

Repeat for three minutes.

The end result is increased relaxation.

Pretend that you are surrounded by a brilliant white light.

This is a spiritual energy that surrounds you 24 hours a day.

Pretend that you are inhaling and exhaling this light until you are overflowing with this spiritual energy.

Now speak this ancient Hebrew invocation:

**Jehova Eloah Ve-Daas** (Ye-ho-vo El-oh-ah Ve-Dah-ass)

As you speak those words, pretend the light has changed to a sparkling gold.

See, in your mind, the money in your possession.

Repeat twice a day, morning and night, until the money arrives.

**Faith, Desire, Secrecy**

Constancy and faith is the major secret of making this magical system work.

Believe in the power of this grimoire to bring money to you.

A desire to attract money should be maintained at all times.

Desire is a magical power all its own.

Keep the fact you are using magic to grow rich a secret.

You will find that most people disbelieve you.

**Money Magic Made Simple**

Now, for the first time, you are going to have all the money you want, whenever you want it.

After a bit of practice, these spells will be as natural to you as breathing, and just as easy.

You can use one, two or all of them to build your personal fortune.