

Shemhamphorash

No.	Name	Rank	True Appearance	Powers & Attributes (Spirit Legions Commanded)
1	Bael	King	Cat, or Toad, or Man.	Invisibility. (66)
2	Agares or Agreas	Duke	Old Man on a Crocodile, carrying a Goshawk.	Makes people Run; returns Runaways. (31)
3	Vassago	Prince	Old Man on a Crocodile, carrying a Goshawk.	Reveals things Past & Future; Discovers the Hidden & Lost. (26)
4	Samigina or Gamigin	Marquis	Horse, or Ass.	Liberal Sciences; Accounts Dead Souls that Died with Sin. (30)
5	Marbas	President	Lion.	Reveals Truths & Hidden Things; Causes & Cures Diseases; Wisdom in Mechanical Arts; Changes Men to Other Shapes. (36)
6	Valefor	Duke	Lion with Ass's head.	Tempts people to Steal. (10)
7	Amon	Marquis	Wolf with Serpent's tail, vomiting Fire, or Man with Raven's Head (& sometimes Dog's Teeth).	Reveals things Past & Future; Creates & Solves Feuds. (40)
8	Barbatos	Duke	Accompanied by 4 Kings & their Troops.	Teaches the Language of Birds & Other Creatures; Reveals the Hidden Treasures of Magicians; Knows things Past & Future; Reconciles Friends with Those in Power. (30)
9	Piamon (attended by Labal & Abali)	King	Crowned Man upon a Camel.	Teaches Art & Science & Secret Things. (25)
10	Buer	President	Saggitarius.	Teaches Philosophy & Logic; Heals Distempers. (50)
11	Gusion	Duke	Xenophilus.	Reveals things Past & Present & Future; Reconciles Friends; Gives Honour & Dignity. (40)
12	Sitri	Prince	Leopard's head & Gryphon's wings.	Inflames people with Love; Causes them to go Naked. (60)
13	Beleth or Bileth or Bilet	King	Rides a Pale Horse attended by Trumpets.	Causes Love. (85)
14	Leraje or Leraikha or Leraie	Marquis	Archer clad in Green.	Causes Wars & Battles; Putrifies Wounds made by Arrows. (30)
15	Eligos	Duke	Knight carrying a Lance, Ensign, & Serpent.	Knows things Future; Knows Wars & how Soldiers will Meet; Causes the Love of Lords & Great People. (60)
16	Zepar	Duke	Soldier clad in Red with Armour.	Causes Women to Love Men. (26)

17	Botis	President & Earl	Viper or Man with Great Teeth & Horns, carrying a Sword.	Reveals things Past & Future; Reconciles Friends & Foes. (60)
18	Bathin	Duke	Strong Man with Serpent's Tail, sitting upon a Pale Horse.	Gives Knowledge of Herbs & Stones; Transports People suddenly from one Country to another. (30)
19	Sallos or Saleos	Duke	Soldier wearing a Crown, riding a Crocodile.	Causes Men and Women to Love one another. (30)
20	Purson	King	Man with Lion's face, carrying a Viper, riding a Bear.	Knows things Hidden; Discovers Treasure; Reveals the Past Present & Future. (22)
21	Marax	Earl & President	Bull with Man's face.	Teaches Astronomy & Liberal Sciences; Herbs & Stones. (30)
22	Ipos	Earl & Prince	Angel with Lion's head, Goose's foot, & Hare's tail.	Knows things Past Present & Future; Makes Men Witty & Bold. (36)
23	Aim	Duke	Handsome Man with 3 Heads (Serpent, Man with 2 stars on Forehead, & Calf), riding a Viper, carrying a Firebrand.	Makes people Witty & answers Private matters Truly. (26)
24	Naberius	Marquis	Black Crane.	Makes Men cunning in Arts & Sciences, particularly Rhetoric; Restores lost Dignity & Honour. (19)
25	Glasya-Labolas	President & Earl	Dog with Gryphon's wings.	Teaches Art & Science instantly; Author of Bloodshed & Manslaughter; Teaches things Past & Future; Causes Love of Friend & Foe; Makes a Man Invisible. (36)
26	Bune or Bime or Bim	Duke	Dragon with 3 Heads (Dog, Gryphon, & Man).	Changes the Place of the Dead; Causes Spirits to gather on Sepulchres; Gives Riches & Wisdom & Eloquence to Man; Answers Demands Truly. (30)
27	Ronove	Marquis & Earl	Monster.	Teaches Rhetoric; Provides good Servants & Knowledge of Tongues & Favours with Friends or Foes. (19)
28	Berith or Beale or Beal or Bofry or Bolfry	Duke	Soldier wearing Red, riding a Red Horse, wearing a Gold Crown.	Reveals things Past & Present & Future; Transmutes all metals to Gold. (26)
29	Astaroth	Duke	Angel riding a Dragon-like beast, carrying a Viper in his Right Hand, with foul breath.	Reveals things Past & Present & Future; Discovers all Secrets; Reveals why Angels are Fallen; Gives Knowledge of Liberal Sciences. (40)
30	Forneus	Marquis	Great Sea-Monster.	Teaches Rhetoric; Causes Men to Have Good Name; Teaches the Understanding of Tongues. (29)
31	Foras	President	Strong Man.	Gives Knowledge of Herbs & Stones; Teaches Logic & Ethics; Makes Men Invisible & Long-lived & Eloquent. (29)

32	Asmoday or Asmodai	King	Man with 3 Heads (Bull, Man, & Ram), with a Serpent's tail & Goose's feet, breathing Fire, sitting upon a Dragon, carrying a Lance.	Gives the Ring of Virtue; Teaches Arithmetic & Astronomy & Geometry & Handicrafts; Answers Demands Truly; Makes a Man Invincible; Reveals & Guards the Places of Treasure. (72)
33	Gaap	President & Prince	Man leading 4 Mighty Kings as if a Guide.	Makes Men Insensible or Ignorant; Teaches Philosophy & Liberal Sciences; Causes Love & Hatred; Delivers Familiars from other Magicians; Reveals things Past & Present & Future; Carrys Men speedily between Kingdoms. (66)
34	Furfur	Earl	Hart with Fiery tail.	Urges Love between Men & Women; Causes Lightning & Thunder & Blasts & Storms; Answers things Secret & Divine. (26)
35	Marchosias	Marquis	Wolf (or possibly an Ox) with Gryphon's wings & Serpent's tail, breathing Fire.	(30)
36	Stolas or Stolos	Prince	Raven.	Teaches Astronomy; Gives Knowledge of Herbs & Stones. (26)
37	Phenex or Pheynix	Marquis	Phoenix with Child's voice.	Speaks marvellously of Sciences; Good & Excellent Poet. (20)
38	Halphas or Malthus or Malthous or Malthas	Earl	Stock-Dove.	Builds Towers; Furnishes them with Munitions & Weapons; Sends Warriors to their Appointed Place. (26)
39	Malphas	President	Crow.	Builds Houses & High Towers; Imparts knowledge of Enemy's Desires & Thoughts. (40)
40	Raum	Earl	Crow.	Steals treasures from King's Houses; Destroys Cities & Dignitaries of Men; Reveals things Past & Present & Future; Causes Love between Friends & Foes. (30)
41	Focalor or Forcalor or Furcalor	Duke	Man with Gryphon's wings.	Slays & Drowns Men; Overthrows Ships of War (30)
42	Vepar or Vephar	Duke	Mermaid.	Governs Waters; Guides Ships laden with Arms & Armour & Munitions; Causes Storms at Sea & Imaginary Fleets; Kills Men by Putrefying Wounds & Sores & Infestations. (29)
43	Sabnock or Savnok	Marquis	Armed Soldier with Lion's Head, riding a Pale Horse.	Builds High Towers & Castles & Cities; Furnoshes them with Armour; Afflicts Men with Wounds & Sores and Infestations. (50)

44	Shan or Shax or Shaz or Shass	Marquis	Stock-Dove.	Removes Sight or Hearing or Understanding; Fetches Horses; Discovers Hidden Things not kept by Wicked Spirits. (30)
45	Vine or Vinea	King	Lion (or Man with Lion's Head) riding a Black Horse, carrying a Viper.	Discovers things Hidden & Wizards & Witches and things Past & Present & Future; Builds Towers; Overthrows Walls; Causes Storms at Sea. (36)
46	Bifrons or Bifrous or Bifrovs	Earl	Monster.	Knowledge of Astrology & Geometry & Arts & Sciences; Teaches the Virtues of Stones & Wood; Changes Dead Bodies & lights Candles upon their Graves. (6)
47	Uvall or Vual or Voval	Duke	Dromedary speaking imperfect Egyptian (or Coptic).	Procures the Love of Women; Reveals things Past & Present & Future; Procures Friendship between Friends & Foes. (37)
48	Haagenti	President	Bull with Gryphon's wings.	Makes Men Wise; Transmutes all metals to Gold; Changes Wine to Water and back again. (33)
49	Crocell or Crokel	Duke	Angel.	Teaches Geometry & liberal Sciences; Warms Waters & Recovers Baths. (48)
50	Furcas	Knight	Cruel Old Man with long Beard & hoary Head, riding a Pale Horse, carrying a Sharp Weapon.	Teaches Philosophy & Astrology & Rhetoric & Logic & Cheiromancy (Divination from Palms) & Pyromancy (Divination from Fire). (20)
51	Balam or Balaam	King	Man with 3 Heads (Bull, Man, & Ram) with Serpent's Tail & Flaming Eyes, Riding a Bear, carrying a Goshawk.	Reveals things Past & Present & Future; Makes Men Invisible & Witty. (40)
52	Alloces or Alocas	Duke	Soldier riding a Horse, with a Red Face & Flaming Eyes.	Teaches Astronomy & Liberal Sciences.
53	Camio or Caim	President	Thrush.	Teaches the language of Birds & Animals; Reveals things Future. (30)
54	Murmur or Murmus or Murmux	Duke	Warrior riding a Gryphon, wearing a Crown.	Teaches Philosophy; Constrains Deceased Souls to answer Questions. (30)
55	Orobas	Prince	Horse.	Discovers things Past & Present & Future; Gives Dignities & Prelacies (Office of Prelate) & Favours of Friends & Foes. (20)
56	Gremory or Gamori	Duke	Beautiful Woman riding a Camel, with a Duchess's Crown around her waist.	Reveals things Past & Present & Future & Hidden Treasures; Procures the Love of Women. (26)
57	Ose or Oso or Voso	President	Leopard.	Makes Cunning in Liberal Sciences; Reveals things Divine & Secret; Changes a Man into any other Thing, even to his Thoughts. (30)

58	Amy or Avnas	President	Fire.	Teaches Astrology & Liberal Sciences. (36)
59	Oriax or Orias	Marquis	Lion with Serpent's Tail riding a Horse, holding 2 Serpents in his Right Hand.	Teaches the Virtues of Stars & Mansions & Virtues of Planets; Gives Dignities & Prelacies (Office of Prelate) & Favours of Friends & Foes. (30)
60	Vapula or Naphula	Duke	Lion with Gryphon's wings.	Teaches Handcrafts & Professions & Philosophy & other Sciences. (36)
61	Zagan	King & President	Bull with Gryphon's wings.	Makes Men Witty; Changes Wine to Water and back again, and Blood into Wine; Transmutes all metals into coins; Makes Fools Wise. (33)
62	Volac or Valak or Valu or Valac	President	Child with Angel's wings, riding a 2-Headed Dragon.	Reveals Hidden Treasures & Locations of Serpents. (38)
63	Andras	Marquis	Angel with Raven's Head, riding a Black Wolf, carrying a Bright & Sharp Sword.	Sows Discords. (30)
64	Haures or Hauras or Havres or Flauros	Duke	Leopard.	Reveals the Creation & Divinity & How Spirits Fell; Destroys Enemies. (36)
65	Andrealphus	Marquis	Noisy Peacock.	Teaches Geometry & Mensuration (Measurement) & Astronomy; Transforms a Man into a Bird. (20)
66	Cimejes or Cimeies or Kimaris	Marquis	Warrior riding a Black Horse.	Teaches Grammar & Logic & Rhetoric; Discovers things & Treasures Lost or Hidden. (20)
67	Amdusias or Amdukias	Duke	Unicorn.	Causes Musical Instruments to be Heard & Trees to Bend. (29)
68	Belial	King	2 Angels in a Fiery Chariot.	Distributes Presentations & Senatorships; Causes Favours of Friends & Foes. (50)
69	Decarabia	[not given]	Star in a Pentacle.	Discovers the Virtues of Birds & Stones; Creates Illusions of Birds. (30)
70	Seare or Sear or Sier	Prince	Beautiful Man riding a Winged Horse.	Comes & Goes; Carrys Things to & fro; Reveals Thefts & Hidden Treasures. (26)
71	Dantalion	Duke	Man with many Faces (both Men's and Women's), carrying a Book in his Right Hand.	Teaches Arts & Sciences; Declares Secret Counsels; Changes the Thoughts of Men & Women; Causes Love; Creates the Illusion of any Person & Place. (36)
72	Andromalius	Earl	Man holding Great Serpent.	Returns Thieves & Stolen Goods; Discovers Wickedness & Underhand Dealings; Punishes Thieves & Wicked People; Discovers Hidden Treasures. (36)