
		
			
				
			
		

	

		
			[image: inside]
		

		
			

		

		

		
			Rights reserved

		

		
			

		

		
			No part of this book may be reproduced by any mechanical, photographic, or electronic process, or in phonographic recording form, without the prior written permission of the author.

		

		
			

		

		
			Pursuant to art. 12 of the Code of Copyright and Related Rights, copyright is recognized regardless of registration, deposit, or any other formality.

		

		
			

		

		
			Registered with Copyrighted.com No. 3SA3Y1Dg6xGSZvpp

		

		
			

		

		
			If you re-edit, transform, or reproduce this material, you may not distribute the modified material. If I detect a plagiarized eBook, I will ask Copyrighted to remove it.

		

		
			

		

		
			© 2023 Asamod

		

		
			

		

		

		
			Contents

		

		
			

		

		
			
				Introduction
			

		

		
			

		

		
			
				Quimbanda
			

		

		
			

		

		
			
				Kingdoms
			

		

		
			

		

		
			
				Kingdom of the Beach
			

		

		
			

		

		
			
				Contact your personal Eshú
			

		

		
			

		

		
			
				Scratched Points
			

		

		
			

		

		
			
				Eshú Guardian of Seven Gates
			

		

		
			

		

		
			
				(Guardião das Sete Porteiras)
			

		

		
			

		

		
			
				Eshú Skull
			

		

		
			

		

		
			
				Pombagira of the Beach
			

		

		
			

		

		
			
				Gypsy Pombagira
			

		

		
			

		

		
			
				(Pombagira Cigana)
			

		

		
			

		

		
			
				Pombagira Guardian of the Beach
			

		

		
			

		

		
			
				Eshú King
			

		

		
			

		

		
			
				Eshú Lucifer
			

		

		
			

		

		
			
				Eshú Marabó
			

		

		
			

		

		
			
				Pombagira Mary Mulambo
			

		

		
			

		

		
			
				Eshú Midnight
			

		

		
			

		

		
			
				Pombagira Rose Skull
			

		

		
			

		

		
			
				(Pombagira Rosa Caveira)
			

		

		
			

		

		
			
				Eshú Tiriri
			

		

		
			

		

		
			
				Eshú Streets Locker
			

		

		
			

		

		
			
				(Exú Tranca Ruas)
			

		

		
			

		

		
			
				Eshú Locks Everything
			

		

		
			

		

		
			
				(Exú Tranca Tudo)
			

		

		
			

		

		
			
				Eshú Door Trunk
			

		

		
			

		

		
			
				(Exú Tronqueira)
			

		

		
			

		

		
			
				Eshú Velvet
			

		

		
			

		

		
			
				(Exú Veludo)
			

		

		
			

		

		
			
				Eshú Tide
			

		

		
			

		

		
			
				(Exú Maré)
			

		

		
			

		

		
			
				Eshú King of the Seven Crossroads
			

		

		
			

		

		
			
				(Exú Rei das Sete Encruzilhadas)
			

		

		
			

		

		
			
				Eshú Bará
			

		

		
			

		

		
			
				Eshú of Cemetery
			

		

		
			

		

		
			
				Eshú of the Fire
			

		

		
			

		

		
			
				(Exú do Fogo)
			

		

		
			

		

		
			
				Eshú Run the World
			

		

		
			

		

		
			
				(Exú Gira Mundo)
			

		

		
			

		

		
			
				Eshú of the Woods
			

		

		
			

		

		
			
				(Exú das Matas)
			

		

		
			

		

		
			
				Eshú Bat
			

		

		
			

		

		
			
				(Exú Morcego)
			

		

		
			

		

		
			
				Eshú Tata Skull
			

		

		
			

		

		
			
				(Exú Tata Caveira)
			

		

		
			

		

		
			
				Eshú Black Stone
			

		

		
			

		

		
			
				(Exú Pedra Negra)
			

		

		
			

		

		
			
				Eshú Pemba
			

		

		
			

		

		
			
				Eshú Pepper
			

		

		
			

		

		
			
				(Exú Pimenta)
			

		

		
			

		

		
			
				Eshú of the Rivers
			

		

		
			

		

		
			
				(Exú dos Rios)
			

		

		
			

		

		
			
				Eshú seven Shadows
			

		

		
			

		

		
			
				(Exú sete Sombras)
			

		

		
			

		

		
			
				Eshú of Sludge
			

		

		
			

		

		
			
				(Exú do Lodo)
			

		

		
			

		

		
			
				Eshú Seven Catacombs
			

		

		
			

		

		
			
				(Exú Sete Catacumbas)
			

		

		
			

		

		
			
				Eshú Seven Graves
			

		

		
			

		

		
			
				(Exú Sete Covas)
			

		

		
			

		

		
			
				Eshú Seven Keys
			

		

		
			

		

		
			
				(Exú Sete Chaves)
			

		

		
			

		

		
			
				Mary Padilha of the 7 Crosses of Calunga
			

		

		
			

		

		
			
				(Maria Padilha dos 7 Cruzeiros da Calunga).
			

		

		
			

		

		
			
				Eshú Joseph Thug
			

		

		
			

		

		
			
				(Zé Pelintra)
			

		

		
			

		

		
			
				Eshú Ember
			

		

		
			

		

		
			
				(Exú Brasa)
			

		

		
			

		

		
			
				Eshú Seven Dusts (Exú Sete Poeiras)
			

		

		
			

		

		
			
				Eshú Seven Stones
			

		

		
			

		

		
			
				(Exú Sete Pedras)
			

		

		
			

		

		
			
				Eshú Ganga
			

		

		
			

		

		
			
				Eshú Gererê
			

		

		
			

		

		
			
				Spells / Works
			

		

		
			

		

		
			
				Prayer to Eshú Skull
			

		

		
			

		

		
			
				Mary Padilha of Souls spell
			

		

		
			

		

		
			
				Sorcery to break a person
			

		

		
			

		

		
			
				Destroy the enemy/ Spell in the graveyard
			

		

		
			

		

		
			
				To separate two people
			

		

		
			

		

		
			
				Crossroads spell against enemies
			

		

		
			

		

		
			
				Eshú Seven Stabs (against enemies).
			

		

		
			

		

		
			
				Spiritual cleansing /Disobsession
			

		

		
			

		

		
			
				Quimbanda Glossary
			

		

		
			

		

		
			
				Bibliography
			

		

		
			

		

		

		
			Warning

		

		
			

		

		
			Most Quimbanda rituals involve heavy black magic involving animal sacrifices, some of which are larger than others and have four legs (goats for example).

		

		
			

		

		
			As much as possible, I have limited references to such rituals. I may have one or two spells, but only is sacrificed a black rooster or black hen (small bird) . This is because the book can be purchased by people of various classes, some without ritual experience, or teenagers, and I have no control over that. I don't want more "heavy and obscure" rituals to be practiced by people who are not well experienced.

		

		
	
		
			Introduction

		

		
			

		

		
			Scratched points, also known as kabbalistic points, are like sigils or energetic signatures of entities. In Afro-Brazilian religions such as Candomblé, Umbanda, Kimbanda is a sacred spelling that refers to hand-drawn diagrams such as angles, straight lines, arrows, representative symbols, etc. They represent the spiritual entity, its phalanx, lineage, etc. Drawings are usually made with a special consecrated chalk; the pemba. The term comes from the Portuguese "Scratched Point", which is actually a drawn sigil.

		

		
			

		

		
			It may be accompanied by a kind of evocative or praise chant (sung point).

		

		
			

		

		
			The symbol was illuminated with candles and some offerings near it.

		

		
			

		

		
			I recommend reading my book "Black Magick Rituals", but I will include a brief introduction about Kimbanda for you to understand.

		

		
			

		

		
			Some authors pour hundreds of sigils (scratched points) into the books without explanation. I wanted to avoid doing that, so I share the main "Scratched points" in large size for you to photograph or print, and a brief story about the entity and symbology of the points. I also explain how to activate them magically.

		

		
			

		

		
			Points (sigils) can also be used as amulets, talismans, or meditation tools. The symbol can be printed on parchment and used in your wallet or pocket, or even tattooed on your body.

		

		
			

		

		
			The sorcerers of Kimbanda (tatás) draw the points on objects of ritual ceremonies, candles, or objects made of silver, copper, gold or glass, which are considered to be of great magic power. Points are also drawn on the ground to summon and command the spirits.

		

		
	
		
			Quimbanda

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Quimbanda is a religious concept of Afro-Brazilian origin, which is distinct from Umbanda and Candomblé. It is a type of magick known as the "left hand path".

		

		
			

		

		
			It can also be written as Kimbanda, which means “shaman” or “healer” in Bantu language. The word “mbanda” means "the beyond", “the spiritual realm”.

		

		
			

		

		
			Its influences are not limited to the Bantu people, but also Nagô and Yoruba. This system brings together various knowledge from witchcraft and candomblé, spiritism, and even alchemy. When the Bantus went to Brazil, they shared their cult with the Tupi-Guarani Indians, and from there, the syncretism between rituals resulted in Quimbanda.

		

		
			

		

		
			I should mention that in Candomblé, Eshú is regarded as an Nkinsi (Orishá), an entity that has always been spiritual (never having had a human existence). I write Eshú but in Portuguese we say: Exú.

		

		
			

		

		
			In Quimbanda, the Eshús are eguns (ancestor souls, or belonging to the cult, and are also evolving). Eshú is sometimes called "compadre" (godparent).

		

		
			

		

		
			The following are some indications of the entities for each purpose, they are not in order of preference.

		

		
			

		

		
			The names were changed from Portuguese to English.

		

		
			

		

		
			For defense, attack and security

		

		
			

		

		
			Eshú Lucifer - Eshú King - Eshú King of the Seven Crossroads - Eshú King of the Cemetery - Eshú Panther - Eshú of Fire - Eshú Black Cape - Eshú Skull - Eshú Midnight - Eshú Streets Locker - Eshú Unlocks-Street - Eshú of Sludge - Eshú 7 Souls - Eshú 7 Tombs - Eshú Door Jamb - Eshú Omulú - Eshú Gale - Pombagira Mary Padilha -Pombagira Mary Mulambo - Pombagira of Souls - Pombagira Mary Quitéria -Pombagira Rose Skull

		

		
			

		

		
			For movement, abundance, open paths, jobs and businesses

		

		
			

		

		
			Eshú King of 7 Crossroads - Eshú Seven Lyre - Eshú Marabó - Eshú Turn World - Eshú Unlock-Streets - Eshú Maré - Eshú 7 Souls - Eshú Bigüim - Eshú 7 Crossroads - Eshú Tiriri - Eshú Toquinho or Bará Toquinho - Eshú Velvet - Eshú Zé Thug - Eshú Midnight - Eshú Mirim - Eshú Gale - Pombagira Queen of the Crossroads - Pombagira Queen of the Beach - Pombagira Girl - Pombagira Seven Skirts - Pombagira Lady of the Night - Pombagira of Beach - Pombagira of Streets - Pombagira Seven Crossroads.

		

		
			

		

		
			For attack, cruelty, and malice

		

		
			

		

		
			Eshú Lucifer - Eshú King of Cemetery - Eshú Turn World - Eshú of Fire - Eshú Black Cape - Eshú Skull - Eshú Leba - Eshú Street-Locker - Eshú Mulambo - Eshú Omulú - Eshú Seven Tombs - Eshú Snake - Pombagira Mary Padilha - Pombagira Queen of the Cemetery - Pombagira Mary Mulambo - Pombagira Camucanguê - Pombagira of Souls - Pombagira of Oven - Pombagira Mary Quitéria - Pombagira Rose Skull.

		

		
			

		

		
			For health:

		

		
			

		

		
			Eshú Seven of Lyre - Eshú Tide - Eshú Bat - Eshú Tiriri - Eshú Mirim - Pombagira Girl – Gypsy Pombagira - Pombagira of the Beach - Pombagira of Streets.

		

		
			

		

		
			For love and sex:

		

		
			

		

		
			Eshú Seven of Lyre - Eshú Tide - Eshú Seven Crossroads - Eshú Velvet - Eshú Gale - Eshú Joseph Thug - Eshú Midnight - Pombagira Mary Padilha - Pombagira Queen of the Crossroads - Pombagira Queen of the Beach - Pombagira Girl - Pombagira Seven Skirts -Pombagira Seven Crossroads - Pombagira Mary Quitéria - Pombagira Lady of the Night -Pombagira Rose Skull - Pombagira of the Beach - Pombagira of Streets.

		

		
			

		

		
			Realms:

		

		
			

		

		
			Note: although each entity has its own specific lineage and realm, nothing prevents it from responding to calls and rituals performed in other realms. The following are the most common cases in which the results do not change: Cemetery Eshús respond in the woods and vice-versa. Beach Eshús respond in cruise or forest, crossroads Eshús respond in the woods and vice-versa. There are seven main lineages, each has 7 phalanges (which has an Eshú chief phalanx).

		

		
			

		

		
			Malei Line:

		

		
			

		

		
			Malei comes from Malê, they were Muslims from Mali and Sudan (in Yoruba "imalê" means Muslim).

		

		
			

		

		
			Boss: Eshú King. Heads of each phalanx: Eshú King of Seven Crossroads, Eshú Marabó, Eshú Hose Tree, Eshú Street Locker of Souls, Eshú Tiriri, Eshú Velvet, Eshú of Rivers. Feminine/passive polarity: Pombagira - Pombagira Queen of the Seven Crossroads.

		

		
			

		

		
			Lineage of Souls:

		

		
			

		

		
			Boss: Orisha Omulu.

		

		
			

		

		
			Phalanx cheefs: Eshú Mirim, Eshú Pepper, Eshú 7 Mountains, Eshú Ganga, Eshú Malê, Eshú Quirombó. Passive polarity: Pombagira - Pombagira of Souls.

		

		
			

		

		
			Cemetery or Skull Lineage:

		

		
			

		

		
			Boss: Eshú Skull.

		

		
			

		

		
			Phalanx chiefs: Eshú Tatá Skull, Eshú Gleed, Eshú Pemba, Eshú of Sludge, Eshú Carangola, Eshú Stump, Eshú Pagan. Passive polarity: Pombagira - Pombagira Queen of Cemeteries.

		

		
			

		

		
			Nagô Lineage:

		

		
			

		

		
			Boss: Boss - Eshú Gererê.

		

		
			

		

		
			Eshú chiefs of phalanges: Eshú Fixer, Eshú 7 Crosses, Exú Turn World, Eshú of Cemeteries, Eshú Black Cape, Eshú Healer, Eshú Ganga. Passive polarity: Pombagira Mary Padilha.

		

		
			

		

		
			Mossorubi Lineage:

		

		
			

		

		
			Boss: Eshú Kaminaloá.

		

		
			

		

		
			Phalanx chiefs: Eshú of the Winds, Eshú Bat, Eshú 7 Doors, Eshú Locks Everything, Eshú Marabá, Eshú 7 Shadows, Eshú Calunga. Passive polarity: Pombagira Mary Mulambo.

		

		
			

		

		
			Caboclos Indigenous Lineage:

		

		
			

		

		
			Boss: Eshú Black Panther.

		

		
			

		

		
			Phalange Chiefs: Eshú 7 Waterfalls, Eshú Door Jamb, Eshú 7 Dusts, Eshú of the Forest, Eshú 7 Stones, Eshú of Smell, Eshú Dark Stone. Passive polarity: Pombagira of Fig Tree.

		

		
			

		

		
			Mixed Lineage:

		

		
			

		

		
			Boss: Eshú of the Rivers.

		

		
			

		

		
			The spirits of this line are not Eshús but kiumbas (disembodied spirits). Passive Polarity: All Pombagiras can work in this line.

		

		
			

		

		
			In some cults, they consider the Pombagiras female Eshús, while in others they even say that an entity can have two polarities (female and male), so Pombagira would be a female aspect of Eshú.

		

		
			

		

		
			For kabbalistic reasons, the entities that use the name "seven" or the number "7".

		

		
			

		

		
			Each Eshú-man of kimbanda has its feminine part or counterpart, which, in fact, is the same energy under different appearances. We have it like this:

		

		
			

		

		
			Eshú King of the Crossroads/Pombagira Queen of the Crossroads; Eshú of Forest/Pombagiras of Forest;

		

		
			

		

		
			Eshú Turn World/Pombagira Turn World;

		

		
			

		

		
			Exú of the Red Carnation/Pombagira of the Red Rose;

		

		
			

		

		
			Eshú Mulambo/Pombagira Mary Mulambo;

		

		
			

		

		
			Eshú Seven Capes/Pombagira Seven Skirts;

		

		
			

		

		
			Eshú 7 Stars/Pombagira 7 Stars; etc.

		

		
	
		
			Kingdoms

		

		
			

		

		
			Kingdom of Crossroads

		

		
			

		

		
			It is headed by Eshú King of Seven Crossroads and Pombagira Queen of Seven Crossroads, and governs all passages of the Eshús who work there. His main purpose is to open the way for the other guides to arrive and also for the children and customers.

		

		
			

		

		
			People of the Crossroads of the Street: chief Eshú Streets Locker.

		

		
			

		

		
			People of Lira's Crossroads: chief Eshú Seven Crossroads.

		

		
			

		

		
			People of Crossroads of Bump: chief Eshú of Souls.

		

		
			

		

		
			People of the Crossroads of Rails: chief Eshú Marabó.

		

		
			

		

		
			People of Crossroads of Woods: chief Eshú Tiriri.

		

		
			

		

		
			People of Tombs's Crossroads: chief Eshú Velvet.

		

		
			

		

		
			People of the Crossroads of the Plaza: chief Eshú Bat.

		

		
			

		

		
			People of the Space Crossroads: chief Eshú Seven Laughs.

		

		
			

		

		
			People of the Beach and Crossroads: chief Eshú Mirim (kid).

		

		
			

		

		
			Kingdom of Cemetery Crosses:

		

		
			

		

		
			Headed by Eshú King of Seven Crosses and Pombagira Queen of Seven Crosses, it governs all passages of Eshús that work on cemetery crosses (not to be confused with crossroads).

		

		
			

		

		
			People of the Street Cross: boss Eshú Locks Everything.

		

		
			

		

		
			People of Plaza Cross: chief Eshú Kirombo.

		

		
			

		

		
			People of Lyre Cross: chief Eshú Seven Crosses.

		

		
			

		

		
			People of Forest Cross: chief Eshú Hose Tree.

		

		
			

		

		
			People of the Tomb’s Cross: chief Eshú Kaminaloá.

		

		
			

		

		
			People of Cross of Souls: chief Eshú Seven Crosses.

		

		
			

		

		
			People of Space Cross: chief Eshú 7 Doors.

		

		
			

		

		
			People of Beach Cross: boss Eshú Midnight.

		

		
			

		

		
			People of Sea’s Cross: chief Eshú of Cemetery (small calunga).

		

		
			

		

		
			Note: Many of these names were translated from Portuguese terms. Exú Calunga means “Eshú of the Cemetery,” so I changed it to Eshú of the Cemetery. The large cross of cemeteries is the one in the center. Brazillians call it "cruzeiro".

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			“Quebra Galho" is a Brazilian expression and means "fixer", or "situations fixer". The word "Porteira" means door jamb, and they usually protect the door jambs of temples. It is like a small house that is inside the entrance to the Terreiro temple. Several statuettes of guardian Eshús or other entities, are placed, which are "firmed" or ritualized for protection.

		

		
			

		

		
			Kingdom of the Forests:

		

		
			

		

		
			Headed by Eshú, the King of Woods, and Pombagira, the Queen of Woods. They govern all Eshús who work in woods or places with trees, with the exception of the cemetery, which belongs to another kingdom.

		

		
			

		

		
			People of the Trees: chief Eshú Fixer.

		

		
			

		

		
			People of the Parks: chief Eshú of Shadows.

		

		
			

		

		
			People of Wild Beach: chief Eshú of Forests.

		

		
			

		

		
			People of the Meadow: chief Eshú of Meadow.

		

		
			

		

		
			People of the Alps: Eshú chief of Black Mountain.

		

		
			

		

		
			People of the Mines: chief Eshú Seven Stones.

		

		
			

		

		
			People of Snakes: chief Eshú Seven Snakes.

		

		
			

		

		
			People of Flowers: chief Eshú of Smell.

		

		
			

		

		
			People of Seeds: chief Eshú Push Stump.

		

		
			

		

		
			Kingdom of Tombs:

		

		
			

		

		
			Headed by the Eshú King of the Seven Tombs, or Calungas, and Pombagira Queen of the Seven Tombs. The Eshús are also called the King and Queen of Cemeteries. When you say "calunga" in Quimbanda giras, it's usually to name the cemetery tombs. All of the Eshús who live in the cemeteries work in this kingdom.

		

		
			

		

		
			People of the Gates of Kalunga: boss Eshú Door Jamb.

		

		
			

		

		
			People of the Tombs: chief Eshú Seven Tombs.

		

		
			

		

		
			People of the Catacombs: chief Eshú Seven Catacombs.

		

		
			

		

		
			People of Oven: chief Eshú of Gleed.

		

		
			

		

		
			People of Skulls: chief Eshú Skull.

		

		
			

		

		
			People of the Kalunga Forest: chief Eshú Calunga (also known as Eshú of Cemeteries).

		

		
			

		

		
			People of Kalunga’s Bumps: chief Eshú Hunchback.

		

		
			

		

		
			People of the Pit: chief Eshú Seven Pits.

		

		
			

		

		
			People of Mironga and Darkness: chief Eshú Black Cape (also known as Eshú Mironga)

		

		
			

		

		
			When I say “people”, I’m referring to a group of spirits, a nation of spirits.

		

		
			

		

		
			Kingdom of Souls:

		

		
			

		

		
			Headed by Eshú King of Souls Omulu and Pombagira Queen of Souls. They are also known as King and Queen of Bumps, because they govern all Eshús who work in high places. However, the Eshús of this kingdom also work in hospitals, morgues, etc.

		

		
			

		

		
			People of the Souls of Bumps: chief Eshú 7 Bumps.

		

		
			

		

		
			People of Captivity Souls: chief Eshú Pemba.

		

		
			

		

		
			People of the Souls of the Wake: chief Eshú Marabá.

		

		
			

		

		
			People of the Souls of Hospitals: chief Eshú Healer.

		

		
			

		

		
			People of the Souls of the Beach: chief Eshú Turn World.

		

		
			

		

		
			People of Souls of Churches and Temples: chief Eshú Nine Lights.

		

		
			

		

		
			People of the Souls of Woods: chief Eshú 7 Mountains.

		

		
			

		

		
			People of the Souls of Calunga: chief Eshú Tatá Skull.

		

		
			

		

		
			People of the Souls of the East: chief Eshú 7 Dusts.

		

		
			

		

		
			The real name of Eshú Turn the World is “Exú Gira Mundo”. It means he has influence in all regions of the world and can be present in any place (omnipresence).

		

		
			

		

		
			When an Eshú has "Seven" (7) in his name, in addition to being a phalanx chief, this kabbalistic number indicates that he can act in seven kingdoms of influence.

		

		
			

		

		
			Kingdom of Lyre:

		

		
			

		

		
			The chiefs of this kingdom are much better known by their syncretic names: Exú Lucifer and Maria Padilha, being in fact their Kimbandeiro names Exú Rei das Sete Liras and Rainha do Candomblé (or Rainha das Marias). His nicknames kimbandeiros show precisely his affinity for dance, music and art (lira and candomblé). Within the realm of the Lira, which is also sometimes called "Kingdom of Candomblé" not because of the Africanist cult of the Orishás, but because that word is synonymous with dance and ritual music. All Eshús related to art, music, poetry, bohemia, gypsy arts, trickery, etc. work here.

		

		
			

		

		
			People of Hell: led by Eshú of Hell.

		

		
			

		

		
			People of Cabaret: headed by Eshú of Cabaret.

		

		
			

		

		
			People of Lyre: headed by Eshú Seven Lyre.

		

		
			

		

		
			Gypsy people: headed by Eshú Gypsy.

		

		
			

		

		
			People of the East: headed by Eshú Pagan.

		

		
			

		

		
			Tricksters People: headed by Eshú Zé Thug.

		

		
			

		

		
			People of Dump: headed by Eshú Ganga.

		

		
			

		

		
			People of Moon: led by Eshú Malé.

		

		
			

		

		
			People of Commerce: headed by Eshú Call Money.

		

		
			

		

		
			The spirit of “Zé Thug” real name is “Zé Pelintra”. Pelintra means he is smart and has a thug life, but not in a bad way. He is more like a survivor. Good at game and love conquest.

		

		
	
		
			Kingdom of the Beach

		

		
			

		

		
			Headed by Eshú King of the Beach and Pombagira Queen of Beach. Inside it are all the Eshus who work on the beaches, close to water or still in it, which can be salty or sweet.

		

		
			

		

		
			People of the River: led by Eshú of Rivers.

		

		
			

		

		
			People of the Waterfalls: headed by Eshú of Waterfalls.

		

		
			

		

		
			Quarry People: headed by Eshú of Black Stone.

		

		
			

		

		
			People of the Sailors: headed by Eshú Mariner.

		

		
			

		

		
			People of the Sea: led by Eshú Maré.

		

		
			

		

		
			People of Sludge: led by Eshú of Sludge.

		

		
			

		

		
			People of Bahia: headed by Eshú Baiano.

		

		
			

		

		
			People of the Winds: led by Eshú of the Winds.

		

		
			

		

		
			People of the Island: headed by Eshú of Coconut.

		

		
			

		

		
			When I write “People”, I’m referring to a lineage of spirits, a nation of spirits.

		

		
	
		
			Contact your personal Eshú

		

		
			

		

		
			Your Eshú person will be discovered usually under the consultation of the oracle of the whelks (merindilogun) by a babalorishá. But this ritual that follows is intended to discover your personal Eshú through your intuition, and He will communicate with you. Or choose one that you resonate with.

		

		
			

		

		
			To ask for anything.

		

		
			

		

		
			Eshú, sometimes misunderstood, is a powerful entity, na intermediary between the Orishás and humans. In most terreiros (temples) and magick rituals, Eshú is first invoked and permission is asked. In African Candomblé, Eshú is considered an Orishá. In Yoruba language Èṣù means “dynamic”, or “active entity”.

		

		
			

		

		
			A general greeting for Eshú can be: “Laroiê Eshú” which means: “hail messenger!”. Eshú e Mojubá (I respectfully salute You).

		

		
			

		

		
			There are hundreds of Eshus lineages; basically, their names symbolize energies, vibrations, or lineages of work.

		

		
			

		

		
			On a Friday, after sunset, gather the following ingredients:

		

		
			

		

		
			1 red candle, 1 black candle, a full cup of coffee, 1 glass of rum.

		

		
			

		

		
			The place where you can do the rite is in a forest near a crossroads.

		

		
			

		

		
			Light the candles and tap the floor 3 times with your hand, saying:

		

		
			

		

		
			"Eshú, Eshú, Eshú, stand up".

		

		
			

		

		
			Get up and introduce yourself, saying out loud your name and date of birth. Invite Eshú to come and collaborate with you. Ask for protection, inspiration, to open paths and finally make your request. Promise Him that every Friday night you will leave offerings there.

		

		
			

		

		
			Go away, leaving the offerings (lit candles, coffee, and rum) in the place.

		

		
			

		

		
			Sometimes Eshú may not appear in a visible form; however, it can appear in your dreams or send you signs.

		

		
			

		

		
			Tip:

		

		
			

		

		
			When invoking Eshú, never demonstrate insecurity, entities feel fear. Showing respect is important, and you will have nothing to fear.

		

		
			

		

		
			If you want, practice for a few weeks at night, going into the woods, and saying invocations. It is possible to walk a small trail without any light, stepping on the branches and listening to the sounds of the creatures of the forest. Listening to birds, bats, foxes, or other night creatures. Put your sensitivity and strength to the test.

		

		
			

		

		
			Do you feel watched? Do you feel presences? The first occult initiation is self-initiation.

		

		
			

		

		
			A basic altar for Eshú:

		

		
			

		

		
			A towel in black, red, or both colors (or a two-toned towel). A figurine of your favorite Eshú (on top of a clay saucer). The 23 or 25 cm figurines sold in esoteric stores will do. A glass of cachaça. A small metal pitchfork (or metal fork/a skewer) must have 3 prongs and resemble a pitchfork.

		

		
			

		

		
			A coconut, or cup of coffee, for offering. Bicolor candles (black and red).

		

		
			

		

		
			You can also put cigars on the altar.

		

		
			

		

		
			The day associated with Eshú is Monday. You can make offerings and prayers to Eshú on Monday night. Obviously, if you have a job/or request to do on other days, do it.

		

		
			

		

		
			When performing a ritual, it would be appropriate for you to wear black.

		

		
			

		

		
			Most of the work and dispatches (ebós) are done abroad, near a crossroads.

		

		
			

		

		
			However, many practitioners have a small altar in their homes, as a sign of worship and reverence, to make daily prayers or requests to their Eshú. Obviously, Eshú will more easily please and protect a witch who regularly respects and worships him than an individual who only remembers to ask for favors from time to time.

		

		
			

		

		
			If you regularly respect the Eshú and make offerings to him, you will guarantee his respect and protection.

		

		
			

		

		
			Example:

		

		
			

		

		
			[image: Image]
		

		
	
		
			Scratched Points

		

		
			

		

		
			"Pontos Riscados" in Portuguese are known as scratched points, but a better translation would be "drawn points." They are spiritual signatures, energetic signatures of spiritual entities. The symbols can be drawn on a dark wooden board, suitable for this.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			You can "charge" energetically this point by lighting candles in the specific colors of that Eshú or PombaGira.

		

		
			

		

		
			In the image above, notice that the candles are on the wood board. But I recommend that you place the candles around the board (to prevent the wax from getting onto it), as you will be using it in the future.

		

		
			

		

		
			To complete, leave an offering next to the candles (for Eshús it can be cuban cigarettes, and a glass of rum). For Pombagiras, it could be flowers, a glass of Champagne, Rosé wine, or Cuban cigarettes.

		

		
			

		

		
			For protection, you can also tattoo an Eshú point on your body. An Eshú with whom you feel a connection, a sense of devotion.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Most books only show "Scratched Points" with some symbolism. They say that the points are spiritual signatures and represent the phalanx of entities, rather than that. I will reveal something else to you, my dear reader. Sigils are two-dimensional (2D) representations of frequencies and vibrations of the spiritual plane.

		

		
			

		

		
			Cymatics is a science that studies the vibration patterns of sound. Very fine sand is placed on a metal plate and this plate vibrates at certain frequencies, such as 480Hz, 532Hz, 5000Hz, etc. The fine grains of sand create geometric patterns. Understand? Scratched Points are a graphical representation of vibrational patterns.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			A scratched point may undergo changes (some new symbols added, or symbols removed, for example), but this is done by the entity when it is incorporated into the medium.

		

		
			

		

		
			Kimbanda has different lines, some books have "scratched points" with influence from the Jewish Kabbalah (they are similar to the sigils of demons from Goetia).

		

		
			

		

		
			I do not disclose these distorted symbols, my secrets are from African and Brazilian Kimbanda.

		

		
			

		

		
			"Kabbalistic" scratched point with influences from Jewish Goetia or demonology. Used a lot in Kimbanda Lucferiana or Kimbanda Xambá sometimes.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			(sacred chalk)

		

		
			

		

		

		
			The Pemba (sacred chalk)

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Pemba is a rounded-conical shaped chalk made of limestone that can have different colors and is used ritualistically in Afro-Brazilian religions like Candomblé, Umbanda, and Kimbanda. It can be made with limestone, eggshell powder, and some herbs. It is used to draw the scratched points on the floor.

		

		
			

		

		
			Additionally, the powder is used for protection and energy cleansing. You can choose a pemba in white or other colors. In some Cuban/Hispanic cults, they call it cascarilla, which is prepared with holy water, crushed eggshell, clay, and other ingredients.

		

		
			

		

		
			You can usually use red pemba to draw Pombagira symbols, and black pemba to draw Eshú symbols. White or black pemba is good for everything, but some sorcerers say that black pemba is only used in Kimbanda.

		

		
			

		

		
			If you have a black pemba, draw a black circle and put the pemba on it, invoke your guardian Eshú, or the preferred one you are going to work with. You could ask him to radiate energy into the Pemba. Thank you, at the end by lighting a black-red bicolor candle.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Guardian of Seven Gates

		

		
	
		
			(Guardião das Sete Porteiras)

		

		
			

		

		
			Seven is the Kabbalistic number of this Eshú. Place seven bicolor candles (black-red), one candle on each tip of the trident, and one candle in the center of the cross. It's possible to put some black candles and some red candles, but I prefer bicolor candles.

		

		
			

		

		
			The way to greet an Eshú is: Laroyê Eshú, Eshú ê Mojuba. It means something like: Hail messenger, I salute you respectfully.

		

		
			

		

		
			This Eshú is one of the seven guardians who care for the seven astral portals, from one world to another or from one astral to another.

		

		
			

		

		
			You can salute him: Laroyê Eshú os the Seven Gates!

		

		
			

		

		
			Song for Him/ Sung point:

		

		
			

		

		
			Where is the key, from the Seven Gates, He needs to pass, He is the Seven Gates.

		

		
			

		

		
			I arrived to work, I arrived to help, I don't eat, I don't drink, I don't sleep, as long I am healing this sons,

		

		
			

		

		
			I'm going to open the gate, I'll open it for him to pass,

		

		
			

		

		
			Mister Seven Gates is a healer, That's why he came to help us...

		

		
			

		

		
			You can sing and play an mp3 with the sound of drums (which I put in the course).

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Skull

		

		
			

		

		
			Eshú Skull was named Tatá Caveira and there are 49 Eshús in this Skull lineage. Eshú Skull is the head of the phalanx.

		

		
			

		

		
			Salutation: Laroyê Eshú Skull, Hail to the Souls.

		

		
			

		

		
			He prefers dark environments, and has greater power between 01:00 and 04:00 in the morning.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Laroyê Eshú Skull.

		

		
			

		

		
			When the rooster crows it's dawn, An Eshú at the crossroads, baptized with palm oil, He wants to see if the flame is hot

		

		
			

		

		
			He is Eshú, alaroê I hear the devil's laugh,

		

		
			

		

		
			Eshú Skull is sent, by prince Lucifer.

		

		
			

		

		
			It is said in Portuguese, Exú Caveira. I translated it to Eshú Skull. These songs are meant to rhyme in Portuguese, but in English they don't. But, the spirit is wise and can understand several languages, as well as what you are feeling and thinking.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Pombagira of the Beach

		

		
			

		

		
			For Pombagira, you could use red pemba (chalk), light red-black candles, and put some red roses. You can light 7 candles, one over each cross.

		

		
			

		

		
			She had lived on an island in the Pacific Ocean, her name was Caranna, and she was going to be offered as a sacrifice to the god Dagon, but she showed no fear and knew ondine spells to face Dagon. The short story is this one.

		

		
			

		

		
			Laroyê Pombagira of the Beach!

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Come, come from the sea, This woman's charm, She's a coquettish, she's a gypsy She is a Pombagira

		

		
			

		

		
			She is my strength, my faith.

		

		
			

		

		
			She's a coquettish, she's a gypsy She is a Pombagira She is my strength, my faith.

		

		
			

		

		
			Pombagira when translated into English is Cute Dove, but it's wrong. Pomba Gira has another symbolism. In African cults there was an Orishá called Pambú Njila, where Pambú means “border” or “crossroads” and Njila means “path” or “street”.

		

		
			

		

		
			Also "giras" is a type of ritual dance where various spiritual entities embody. Gira or Jira (in the Kimbundu language means "path").

		

		
			

		

		
			The Pombagiras are shown as naked women with red skin and horns, which is a symbol of sensual devils and eroticism. They are closely associated with the concept of succubus. There are syncretisms:

		

		
			

		

		
			Pomba Gira Queen of the Seven Crossroads would be Astarte.

		

		
			

		

		
			Pomba Gira Queen of the Seven Cemetery Crosses would be Pitits.

		

		
			

		

		
			Pomba Gira Queen of the Small Calunga would be Lilith.

		

		
			

		

		
			Pomba Gira Queen of Souls would be Allatou.

		

		
			

		

		
			Pomba Gira Queen of the Woods would be Proserpina.

		

		
			

		

		
			Pomba Gira Queen of the Beach would be Klepoth.

		

		
			

		

		
			Pombgira Gypsy would be Mara.

		

		
			

		

		
			Pomba Gira Mary Mulambo would be Aluca.

		

		
			

		

		
			Pomba Gira Rose Skull would be Baalberith.

		

		
			

		

		
			Pombagira of Calunga would be Lamashtu.

		

		
			

		

		
			Pombagira Mary Quitéria would be Lamia.

		

		
			

		

		
			Pomba Gira of Snakes would be Nagini.

		

		
			

		

		
			Pomba Gira of the Sun would be Keteb.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Gypsy Pombagira

		

		
	
		
			(Pombagira Cigana)

		

		
			

		

		
			Salutation: Laroyê Gypsy Pombagira. Hail Gypsy Pombagira.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Gypsy Pombagira, I was walking on foot, to see if I could find my gypsy of faith.

		

		
			

		

		
			I came, I was walking on foot, to see if I could find my gypsy of faith.

		

		
			

		

		
			She stopped and read my hand And told me the whole truth, just wanted to know, where does Gypsy Pombagira live, just wanted to know, where Gypsy Pombagira lives.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Pombagira Guardian of the Beach

		

		
			

		

		
			Laroyê Pombagira Guardian of the Beach! I salute You.

		

		
			

		

		
			As this is a Pombagira from the beach, you could even draw this sigil on the wet sand of the beach.

		

		
			

		

		
			Sing:

		

		
			

		

		
			It's in the sway of the waves at sea, That the Pombagira Guardian of the Beach will arrive Her beauty is a mystery, That only I could unravel It is the Pombagira that reigns in the sea

		

		
			

		

		
			Red roses, glass with Rosé Wine, Champagne, and cuban cigarillos are some of the offerings for a Pombagira near the symbol.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú King

		

		
			

		

		
			The number of candles for an Eshú must be 5, 7, or 9 (not more), and odd number.

		

		
			

		

		
			There are different interpretations for this Eshú (depending on the line of Kimbanda). Some say he represents Eshú Maioral (or Baphomet), while others say he represents Lucifer. In fact "Eshú King" or any name of Eshú represents a phalanx of hundreds of Eshús and other entities.

		

		
			

		

		
			The symbol at the base of the trident appears to be a key and has two arms. It means he is a crowned Eshú.

		

		
			

		

		
			This key can be rotated either clockwise or counterclockwise, depending on the position of the arms. It conveys both the fullness of the force and the polarity of the action. The key position indicates whether the fork acts clockwise (centrifugal force, radiating pole, protective force that closes the astral body) or counterclockwise (centripetal force that keeps the astral body open, capturing power).

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Look at his crown that shines in the moonlight, at the crossroads he goes to work, so that your children can improve. Ena ê Mojubá Eshú King you are, Ena ê Mojubá Eshú on tiptoe.

		

		
			

		

		
			I am Eshú! An Eshú within the law!

		

		
			

		

		
			Padilha is the Queen! And I am your King.

		

		
			

		

		
			Occasionally, the sung points function as a dialogue. Sometimes, the person who is singing speaks about the entity in the second person, and then Eshú responds in the first person.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Lucifer

		

		
			

		

		
			Eshú Lucifer appears here in syncretism, and also in lines of Luciferian Kimbanda or Quimbanda Xambá.

		

		
			

		

		
			Sung point: He comes, but not alone, he comes with his lineage, in his greatest strength. His name is Lucifer the knight of light, In kimbanda he's strength in the sword and the cross.

		

		
			

		

		
			In the kingdom of Lucifer, he has been bringing his ashé in the mystery of magic, He is king, he is king,

		

		
			

		

		
			We salute your phalanx, we salute you Lucifer.

		

		
			

		

		
			The light that overcomes quarrels helps the children of faith, We salute the Eshú king and Eshú of Law, we salute you Lucifer.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Marabó

		

		
			

		

		
			Eshú Marabó is one of the best known. This entity performs magic works for negotiations, money, and employment, among others. Some say that the name Marabô has its roots in India. Others believe that "Ma" means "truly", "Ra" means "envolve" and "Abô" means "protection." In fact, Marabó is a term for sorcerer among Muslims in Sierra Leone and Ghana.

		

		
			

		

		
			Some authors believe that he is from the Malei lineage, while others believe that he is from the Souls lineage. He has power at crossroads and railroad crossings.

		

		
			

		

		
			“Laroyê Eshú Marabó”. Hail Eshú Marabó.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			In the light of the moon, Eshú arrived walking on the street, Eshú, who protects my ways is Eshú Marabó,

		

		
			

		

		
			In the light of the moon, Eshú arrived walking on the street, Eshú, who protects my ways is Eshú Marabó,

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Pombagira Mary Mulambo

		

		
			

		

		
			In order to light seven black-red candles, place one at the tip of each trident and another in the center.

		

		
			

		

		
			Mary Mulambo can work on the Mossorubi Lineage, Mixed Lineage or Crossroads lineage as an assistant. "Mulambo", or "Molambo", means "rag", and is a term of Angolan origin. Mulambo initially emerged with the slaves, at the time of slavery.

		

		
			

		

		
			These Pombagiras not only help with love matters, but also help undo witchcraft.

		

		
			

		

		
			Salutation: “Laroyê Pombagira Mary Mulambo”.

		

		
			

		

		
			The "key" at the base of the trident means that this Pombagira is the head of the phalanx.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Mulambo, sovereign of the road, Queen of the crossroads And also of those who have faith,

		

		
			

		

		
			Supreme is a woman in black Joy in the Temple, her spell has ashé

		

		
			

		

		
			But she is Mulambo of the crossroads My faithful friend.

		

		
			

		

		
			It's Mary, among the Marias And her step there goes wobbly Look at Mary Mulambo.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Midnight

		

		
			

		

		
			Eshú Midnight, belongs to the lineage of souls, and he is head of the phalanx. Popular belief suggests that it was him who taught St. Cyprian several spells.

		

		
			

		

		
			“Laroyê Eshú Midnight”

		

		
			

		

		
			Sing:

		

		
			

		

		
			Eshú Midnight, Eshú of Dawn,

		

		
			

		

		
			Hail to the Kimbanda people, without Eshú nothing is done.

		

		
			

		

		
			Mr. Midnight at the crossroads, Rooster sings, cat meows

		

		
			

		

		
			who works with Eshú There is no time, there is no day Always looking for improvement.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Pombagira Rose Skull

		

		
	
		
			(Pombagira Rosa Caveira)

		

		
			

		

		
			She was born in Mongolia 2300 years ago. She works in the lineage of souls.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Shake off the dust, that arrived Rose Skull! Pombagira of cemetery, comes raising dust

		

		
			

		

		
			Her spells are surrounded by mysteries Saravá Pombagira that comes from the cemetery

		

		
			

		

		
			If she says that can do it, it's better not to doubt it Because what Rose Skull promises She fulfills!

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Tiriri

		

		
			

		

		
			"Tiriri" means something like "Word of Truth", while others translate it as "moves quickly".

		

		
			

		

		
			He is the lord of clairvoyance, he is the head of the phalanx. He is from the lineage of Malei in Kimbanda, his places of power are crossroads and woods.

		

		
			

		

		
			Salutation: “Laroyê Eshú Tiriri, Eshú e Mojubá”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			He is Mr. Tiriri, he lives in cemetery, If you want to talk to him, visit seven catacombs He works with the sun, works with the moon, Eshú, He works with time, works with the wind, Eshú.

		

		
			

		

		
			I saw Eshú laughing, With trident in hand and his cape embroidered, He is Eshú Tiriri

		

		
			

		

		
			A resident of Calunga (cemetery), Go sign his point here.

		

		
			

		

		
			Eshú who is king of Kimbanda, There are seven golden obés Saravá Mr. Tiriri

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Streets Locker

		

		
	
		
			(Exú Tranca Ruas)

		

		
			

		

		
			Eshú Streets Locker is worshiped mainly for its characteristic of helping to open the paths desired by those who are faithful to it. According to the practice of religions, he has the power to help overcome obstacles to achieve goals. He can also "lock" the paths of unbalanced people and souls, and predict the future.

		

		
			

		

		
			I must remember that the name is never of a single Eshú, but represents a phalanx of hundreds of spirits, a collective vibration of spirits. He is also known as the 'Streets Locker of Souls.' He is from the kingdom of crossroads.

		

		
			

		

		
			“Laroyê Eshú Streets Locker”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			When the sun here no longer shines When the moon reflects its glare

		

		
			

		

		
			It's a sign that it's time He's the one who arrives now, it's already midnight Streets Locker who arrives here.

		

		
			

		

		
			Swore to love someone at the crossroads He swore to do good at Dawn And today with faith, companion and loyal friend Breaks spells and also undoes evil.

		

		
			

		

		
			And every time I walk down the street And hear his voice echoing from afar,

		

		
			

		

		
			I'm sure now I don't walk alone Mr. Streets Locker owns my way.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Locks Everything

		

		
	
		
			(Exú Tranca Tudo)

		

		
			

		

		
			Sometimes called Locks Everything of Souls (Tranca Tudo das Almas), because he is from the lineage of Souls. He is capable of breaking spells against the couple or unlocking obstacles in love. He can stop some black magic spells from working. During Umbanda and Kimbanda rituals, he is usually invoked to protect magic rituals so that nothing goes wrong or there is no external interference.

		

		
			

		

		
			He is from the kingdom of street crosses, and also works on the lineage of Mossorubi.

		

		
			

		

		
			“Laroyê Eshú, Eshú e Mojubá”. Hail Eshú Locks Everything.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Locked, locked, he comes to lock Locked, locked, he comes to work, His Kimbanda is really strong He always knows what he's doing

		

		
			

		

		
			Saravá Mister Locks Everything Saravá Mister Locks Everything

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Door Trunk

		

		
	
		
			(Exú Tronqueira)

		

		
			

		

		
			"Door Trunk" or "Gate" (trunk) is a resource that works as a shield for beings with negative energies. They can be small houses at the entrance of time and have ritualized figurines inside, as well as tools and utensils consecrated with the strength of entities.

		

		
			

		

		
			Eshú Door Trunk is the one who guards the Terreiro temple and passes through a triage to people who enter the Terreiro. He helps solve financial and psychological problems, and provides clarity.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Father-of-Saint holds the Congá Beater holds the atabaque, Mr Door Trunk will arrive for Saravá. The road was closed I went to see what was there Was the Eshú Door Trunk, Keeping everything there.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Velvet

		

		
	
		
			(Exú Veludo)

		

		
			

		

		
			According to some stories, it comes from the eastern coasts of Africa, and he was Swahili (Arabized black) of the Sagathana etnicity. He is from Malei lineage and he is chief of the Kingdom of Tomb's Crossroads. Some say that this Eshú was African (Arabized black). The name "Velvet" (Veludo) is due to the luxurious way he was dressed and with a velvet cape.

		

		
			

		

		
			Like most Eshú, he can break spells, get rid of your enemies, and open up your paths.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Auê, Eshú Velvet. Your kid goat gave a howl He broke through the wire fence, Iron gate burst.

		

		
			

		

		
			Nobody can with me. But I can with everything, at my crossroads I am Eshú Velvet.

		

		
			

		

		
			Eshú deals with fire, Eshú deals with everything, Saravá Eshú Velvet. Who messes with me, will have to settle with Eshú Velvet.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Tide

		

		
	
		
			(Exú Maré)

		

		
			

		

		
			He was a pirate and, like most pirates, was betrayed. He was the only one who survived the attack articulated by his enemies. He was tied and mutilated when thrown overboard with a rusty dagger to face the sharks. He survived until he was rescued by a group of fishermen. Later on, he got revenge on the traitors.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Eshú Tide is king in Kimbanda Eshú Tide is king, In his works, he does not deny fire working at the crossroads He is Eshú Tide.

		

		
			

		

		
			Making his spells He comes from the waves of the sea, To show who he is Come to win battles He is Eshú Tide.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú King of the Seven Crossroads

		

		
	
		
			(Exú Rei das Sete Encruzilhadas)

		

		
			

		

		
			He is the chief of the People of Lira's Crossroads.

		

		
			

		

		
			When it is associated with the name of an entity, it means that it works with seven sacred thrones, or that he is in the seventh degree of evolution. For example, this Eshú works directly with the Eshú King.

		

		
			

		

		
			I recall that the name "King of the Seven Crossroads" symbolizes a phalanx of hundreds of Eshús and other entities, but symbolically it is represented with a figure of an Eshú. Everything is symbolic. The name Seven Crossroads represents seven energy crossings: the vertical lines represent the Positive Plane and the horizontal lines represent the Negative Plane, respectively.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			It was midnight When the bad guy arrived Run gira, run gira dawn will come Hail Eshú, Hail Eshú of the Seven Crossroads.

		

		
			

		

		
			Odara resident of the crossroads Sign his point with seven crossed knives Kimbanda's son asks with faith For Mister Seven Crossroads he will give you what you want

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Bará

		

		
			

		

		
			He is in charge of the keys to portals, crossroads, and paths. He close and open our paths. "Bará" is an abbreviation of "Elegbará" (the one who inhabits the body). Bará in Yoruba language means "Strength". Bará in Yoruba language means "Strength".

		

		
			

		

		
			Salutation: Laroyê Eshú Bará, Eshú e Mojubá.

		

		
			

		

		
			Or: Álupo (“Come forth, speaker, discoursant”).

		

		
			

		

		
			Sung point:

		

		
			

		

		
			He is Eshú, He is Bará, He is Eshú Bará. He is the one who takes the requests to Orishás Bara ayelú, Bara adagué, Bará lana, Bará lôde Bara eleguá, guardian of my Ilê (House of cult in Candomblé)

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú of Cemetery

		

		
			

		

		
			The main Cemetery Eshús are Eshú John Skull, Tatá Skull, King of Big Cross (Cruzeiro) and King of Cemetery. This Eshú works at the cemetery door, sorting out souls. Sometimes, he is called the Lord of Calungas (cemeteries). He helps spirits to evolve, as well as help us in our progress in life.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú of the Fire

		

		
	
		
			(Exú do Fogo)

		

		
			

		

		
			His role is to be a neutralizer of imbalance, spokesman of justice, and regent of the mystery fire of Creation. He represents fire, especially astral fire. Legend has it that he lived during the time of the Inquisition and condemned many people to the stake. Today he tries to help people and clean up his own karma on the spiritual plane.

		

		
			

		

		
			“Laroyê Eshú of the Fire”!

		

		
			

		

		
			At the scratched point, you can put a small metal bowl, with burning alcohol (symbolizing the element of fire), and a glass of whiskey.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Crossroad shuddered A laugh sounded from beyond Hail to this baptized Eshú Eshú of the Fire does not attack anyone.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Run the World

		

		
	
		
			(Exú Gira Mundo)

		

		
			

		

		
			Run the World (Gira Mundo) means he can run around the world and act anywhere. He is said to have lived in Egypt and Lemuria.

		

		
			

		

		
			Eshú Run the World helps improve understanding between people, facilitating the realization of agreements, reasoning, and understanding. He is often requested by those who need justice or simply need help with something that brings them suffering and pain, such as those who do not consider themselves worthy of something.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			I'll cross my fingers for those who speak ill of me Zum zum zum, Eshú Run the World put it to spin

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú of the Woods

		

		
	
		
			(Exú das Matas)

		

		
			

		

		
			The pentagram is a magical symbol, but also alluding to the lineage of the East. Tridents with a curved tip indicate that there are Pombagira in the phalanx. The symbol "S" is a symbol that represents a Pombagira who has a legion of Pombagira workers of the same line and is led by the Pombagira who crossed out the point.

		

		
			

		

		
			Ochóssi is from the Kingdom of the Woods, and acts in the line of Ochóssi.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Eshú of the Woods, is my King, Eshú of the Woods, is my King,

		

		
			

		

		
			I saw a flash in the woods And I thought it was the day It was the Eshú of the Woods Who did his magic.

		

		
			

		

		
			I was lost in the woods I was found in the woods The path has been opened

		

		
			

		

		
			By the Eshú of the Woods, I was rescued.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Bat

		

		
	
		
			(Exú Morcego)

		

		
			

		

		
			Eshú Bat is associated with Calunga (the cemetery) and is a great sorcerer. According to the legend, his story would be linked to the Mayan culture (bat God Camazotz). Like any Eshú, he is able to break spells and help with spiritual disobsession. It is said that he belongs to the Mossorubi lineage, and is a phalanx leader in the Kingdom of Crossroads (Crossroads of the Plaza).

		

		
			

		

		
			Sung point:

		

		
			

		

		
			With him there is no mystery there is no magic there is no secrets,

		

		
			

		

		
			He is the king of the Calunga, His name is Eshú Bat.

		

		
			

		

		
			(It only rhymes in Portuguese).

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Tata Skull

		

		
	
		
			(Exú Tata Caveira)

		

		
			

		

		
			Tata is the name of a Kimbanda sorcerer/priest.

		

		
			

		

		
			He was known as Proculus and would have lived in the years 670 A.D in Egypt. He comes from the Cemetery lineage and works for Eshú Skull phalanx. He is the chief of the Kingdom of Souls in Calunga.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Eshú Tatá Skull arrived From the slander Omulu sent gira He runs all giras (ritual ceremonies), he cuts giras,

		

		
			

		

		
			From the calunga comes With his iron crown he comes walking Eshú Tatá Skull, He's running around the world.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Black Stone

		

		
	
		
			(Exú Pedra Negra)

		

		
			

		

		
			Black Stone may be connected to the quarry. He is highly sought after to solve financial cases, as it has great power over wealth and protects people in financial difficulties. He also helps people find hidden treasures. He is a member of the Kingdom of the Beach and leads the phalanx of the quarry line.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			I don't know what to do, I don't know what to solve I am desperate, Eshú of Black Stone, come help me, make money come in, to save me.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Pemba

		

		
			

		

		
			Pemba is a chalk that has been consecrated. This Eshú belongs to the Kingdom of Souls, the leader of the lineage of the Souls of Prisons.

		

		
			

		

		
			This Eshú, as a teenager, was the son of Pombagira of Cemetery, he made pembas (consecrated chalk) with some herbs and powder from the ground bones of animals that he sacrificed to the gods of the underworld. Drawing sigils he invoked entities. He taught the mysteries of Pemba. He is of the Skulls or Cemetery lineage.

		

		
			

		

		
			Salutation: "Saravá Mr. Eshú Pemba and all Pemba's phalanx".

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Scratch the point in the village, Eshú Pemba arrived, Scratch the point in the village, Eshú Pemba arrived, whip, mallet, steel tip,

		

		
			

		

		
			I want to see who lasts longer, a crossed trident, at the scratched point, in the strength of the Maioral Eshús.

		

		
			

		

		
			(Scratched point is the symbol drawn on the ground)

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Pepper

		

		
	
		
			(Exú Pimenta)

		

		
			

		

		
			Eshú Pepper belongs to the lineage of souls and lives in the cemetery of the woods, where he helps the souls that wander, taking them to the light if he deserves it. Love filters and chemistry are his specialty. He provides the secret of the powder that transforms metal.

		

		
			

		

		
			“Laroyê Eshú Pepper. Eshú Ê Mojubá”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Sign point, let's sign Eshú Pepper came here to work Firm point, point of faith Eshú Pepper will leave his ashé

		

		
			

		

		
			Too much insecurity is a torment I am Eshú Pepper I'm here to help

		

		
			

		

		

		
			[image: Image]
		

		
			

		

		
			Eshú Drips Fire

		

		
			

		

		
			(Exú Pinga Fogo)

		

		
			

		

		
			He is a friend of Eshú Pepper. He is also from the lineage of souls.

		

		
			

		

		
			I don't really like putting too long stories about the lives of these Eshús. By the way, many stories in which they had a life in Europe or where royalty are false. The majority of these Eshús are of African Kimbanda origin and are ancestors of black sorcerers. They were neither white nor European in origin.

		

		
			

		

		
			He is from the lineage of souls. Like any Eshú, he is capable of undoing black magic spells.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Drip fire from above, drips fire in the mountain, my people, open the Gates, He is on Earth.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú of the Rivers

		

		
	
		
			(Exú dos Rios)

		

		
			

		

		
			This Eshú was from the mixed lineage and lived in Uganda. He is the ruler of the margins of rivers.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			My lord of souls Eshú of the Rivers is coming he comes with his brother Tiriri

		

		
			

		

		
			The river runs to the sea Street runs to the crossroads Praised be Eshú of the Rivers who does not refuse magical works

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú seven Shadows

		

		
	
		
			(Exú sete Sombras)

		

		
			

		

		
			Eshú Seven Shadows belongs to the phalanx of Eshú Seven darkenesses, he is a group leader. He resides in the corners of the crossroads, in the shadows of the catacombs, next to the trees, behind the waterfalls, and on the crosses of the cemeteries. He lives in every place that has shadow.

		

		
			

		

		
			He belongs to two lineages (of the Souls and of the Crossroads), but his point of strength is at the crossroad.

		

		
			

		

		
			Salutation: "Laroyê Eshú Seven Shadows"

		

		
			

		

		
			Sung point:

		

		
			

		

		
			I saw a shadow at a crossroad And I went to see who was there I found Mister Seven Shadows And I asked him to help me.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú of Sludge

		

		
	
		
			(Exú do Lodo)

		

		
			

		

		
			Eshú of Sludge, works in the lineage of souls. His energy combines the telluric (Earth) and the aqueous (Water). Even though the sludge is made of earth and water. In life, he was a doctor in the 18th century, but he only healed rich people. After disincarnation, he paid karma for that, but now he helps people and is redeeming himself, evolving spiritually. He can cure illnesses that are hard to diagnose or treat.

		

		
			

		

		
			Being connected to Omolú, the Eshú of Sludge appears wearing black, which is his color, and his work involves transmuting spiritual forces, making the negative turn to the positive. He also helps unlock stagnant energies, or when our life is stagnant. Curved tridents also symbolize that this Eshú emanates and absorbs strong magnetic charges.

		

		
			

		

		
			Salutation: “Laroyê Eshú, Eshú ê Mojub´”. Hail Eshú of Sludge!

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Today I praise you, oh my guardian Sentinel of souls, give me protection It was Omulu who crowned you Your energy and life transformed.

		

		
			

		

		
			He is Eshú, Eshú Mojubá Eshú of Sludge come help me He is Eshú, he is my protector Take away my pain

		

		
			

		

		
			Cold rain in calunga reminds My lord who protects me and makes me see May charity, humility and calm They're worthless if it's vanity or pleasure.

		

		
			

		

		
			Laroyê Eshú Of Sludge.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Seven Catacombs

		

		
	
		
			(Exú Sete Catacumbas)

		

		
			

		

		
			Seven Catacombs provide greater facilities for achieving what we want. He is a worker of the astral plane, because he purifies places and people, removing all kinds of black magic. He is from the realm of Catacombs, in the lineage of Catacombs.

		

		
			

		

		
			“Laroyê Eshú Seven Catacombs”

		

		
			

		

		
			Sung point:

		

		
			

		

		
			In the cemetery hall, I have seen Mister Seven Catacombs, He hopped on one foot, He jumped from tomb to tomb.

		

		
			

		

		
			He's not a lost soul, the spirit of the tomb He is Mr. Seven Catacombs, Atotô! atoto! atotô, Mr. Seven Catacombs Atotô! atoto! atotô, but he comes from calunga

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Seven Graves

		

		
	
		
			(Exú Sete Covas)

		

		
			

		

		
			This Eshú works in the cemetery (in the catacombs, graves, tombs). It is believed that he is the brother of Eshú Seven Catacombs. He works in the seventh line led by Omulú - together with Seven Skulls, Eshú Seven Graves, Eshú Seven Crosses, John Skull and Eshú Seven Catacombs.

		

		
			

		

		
			On Mondays, offerings to him can be left at the cemetery between 11:30 pm and midnight. A cuban cigar, or rum, that is lit over a whiskey glass. You can also leave a coin.

		

		
			

		

		
			“Laroyê Eshú Seven Graves. Eshú e Mojubá”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			I have seven enemies but I can't stand any I will call Mr. Seven Graves he will leave no one standing.

		

		
			

		

		
			Seven Graves is coming don't stumble on the way go into other people's backyards but don't mess with neighbors.

		

		
			

		

		
			He is a pagan Eshú, he doesn't have to obey anyone, for him only matters, defeat sorceries.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Seven Keys

		

		
	
		
			(Exú Sete Chaves)

		

		
			

		

		
			The name is symbolic, and seven is a kabbalistic number, "Seven Keys" is an allusion to the phalanx of spirits and means that they open our paths. Seven also holds a mystery: there are seven commands and seven different vibrations. It represents seven seals, each with seven sigils. Each seal opens a cosmic doorway.

		

		
			

		

		
			Depending on different authors and books, or different systems of Kimbanda may differ. They claim that he works in the lineage of Oshalá and in the negative lineage of Ogum.

		

		
			

		

		
			“Laroyê Eshú Seven Keys. Eshú Ê Mojubá”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			When midnight came, The rooster crowed, the gira at the crossroads, Mister Seven Keys has arrived

		

		
			

		

		
			Gira is a type of ritual dance and chants for entities, which may lead to incorporation.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Mary Padilha of the 7 Crosses of Calunga

		

		
	
		
			(Maria Padilha dos 7 Cruzeiros da Calunga).

		

		
			

		

		
			Calunga is the cemetery. This powerful Pombagira works with the radiations and energies of the cemeteries big crosses. Her kingdom is Calunga. Sometimes called Mary Padilha of the Crosses of Souls. Her offerings can be placed next to the cemeteries big cross (champagne, red roses, cigarrettes, golden jewelry). She is helpful in cases of couple fights and other love problems. She is able to undo witchcraft carried out in cemeteries, and help with various spiritual problems.

		

		
			

		

		
			Salutation: "Saravá Queen of the Cemetery Crosses".

		

		
			

		

		
			Sung point:

		

		
			

		

		
			With Trident in hand, Here comes beautiful woman, Very beautiful and very full of roses, Here comes Mary Padilha, Of the Seven Crosses of Calunga.

		

		
			

		

		
			I also have a Trident, to skewer the soul of whom mistreats me. I’m Mary Padilha of the Seven Crosses, I have strength from the souls of captivity, I am Mary Padilha, beautiful and loved.

		

		
			

		

		

		
			[image: Image]
		

		
			

		

		
			Eshú Locks Crossroads

		

		
			

		

		
			(Exú Tranca Encruzas)

		

		
			

		

		
			This is a variant of Eshú Locks streets of the Crossroads.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Joseph Thug

		

		
	
		
			(Zé Pelintra)

		

		
			

		

		
			It's not easy to translate that "pelintra" is not exactly a thug, he's a kind of trickster, smart, and a winner. He enjoys gambling, drinking, and bohemian life, but he is brave and faces enemies with intelligence or his own knife.

		

		
			

		

		
			Joseph Thug is the head of the Tricksters Lineage (Malandros). This Line already existed in Rio de Janeiro in the old days, grouping Eshús and Pombagiras that worked within the “Kingdom of Lyre”, an egregoric association that permeates all rays of bohemian life. The “malandros” are spirits from the streets and taverns, with a tricky nature, but give wise advices.

		

		
			

		

		
			Salutation: "Saravá Mister Joseph. Hail to the Tricksters (Malandros)".

		

		
			

		

		
			Sung point:

		

		
			

		

		
			In white suit, his dagger of pure steel, His point is safe when he come to work, hold it, that man is Joseph Thug down the hill, he comes to work

		

		
			

		

		
			Be careful comrade, don't put your hand in the bowl, anyone who disrespects Joseph Thug will get hurt.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Ember

		

		
	
		
			(Exú Brasa)

		

		
			

		

		
			He represents the negative side of the Ochossi lineage, he is from the lineage of Souls. He works with the element of fire.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			my lord of weapons Only those who have wings fly I call Eshú Ember

		

		
			

		

		
			Who flies low always flies Whoever rises too high breaks his wing Be careful with his moringa mister, I count on Eshú Ember.

		

		
			

		

		
			[image: Image]
		

		
	
		
			Eshú Seven Dusts (Exú Sete Poeiras)

		

		
			

		

		
			It means seven particles. Dust represents the past, what has happened, experience, maturity. He is capable of manipulating seven holy powders. Works in the line of Omulu and assists disembodied souls. Seven also means that he is able to act in seven lineages. He is able to help us in various situations and open up new paths.

		

		
			

		

		
			“Laroyê Eshú Seven Dusts”. Eshú ê Mojubá.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Look at the dust that comes from Calunga But who disturbed his Catacomb? Open the Cemetery, open the Gate Opens the Terreiro for Eshú Seven Dusts.

		

		
			

		

		
			He is an Eshú, he is a healer, He is an Eshú, he his a winner

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Seven Stones

		

		
	
		
			(Exú Sete Pedras)

		

		
			

		

		
			This Eshú was a slave in the Congo, called Francis King (Chico Rei), who managed to find a precious stone and kept it, sold it and bought the freedom of his brothers. His places of power are the caves, mountains, hills and valleys where there are deposits and mines for precious stones and metals. He commands the People of Mines or Miners, a legion of souls who work with the riches of the interior of the Earth. Most of these souls were miners, explorers and prospectors.

		

		
			

		

		
			There were seven mines, with seven hidden gems/stones. Although the Eshú Seven Stones inhabit the mines, he can be invoked and receive offerings at the crossroads of the forests. He belongs to the lineage of caboclos and Kimbanda sorcerers. He can also work on the Kingdom of the Forest and the lineage of the people of the mines. An Eshú with the number "7" in its name can act in seven different lineages.

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Ganga

		

		
			

		

		
			The word "Ganga" is actually an abbreviation of "Nganga", which is a word of Kimbundu origin that means mage, sorcerer or seer. The equivalent of “tatá”. The headmen of the ancient Terreiros cabindas temples were called "Ganga.". He belongs to the Nagó lineage of souls. Kingdom of the Lyre.

		

		
			

		

		
			Eshú Ganga is the name of the phalanx, it contains thousands of "gangas" spirits and are led by Eshú Gererê King of Ganga.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			I went in the bush, Ganga, To harvest vines, Ganga, I saw an animal, Ganga, With one single eye, Ganga...

		

		
			

		

		
			Eshú Ganga, Eshú ê Marabó

		

		
			

		

		

		
			[image: Image]
		

		
	
		
			Eshú Gererê

		

		
			

		

		
			This Eshú leads the phalanx of Ganga spirits, in the Kimbanda Nagô tradition. He is experienced in working magic and the Voodoo system. The symbols of Eshú Gererê are the sword and the trident, he is considered to be a warrior general and master of war in Kimbanda Nàgô.

		

		
			

		

		
			In African Kimbanda, he is connected to the African Kingdom (and for this reason some aspects that do not operate with this Kingdom classify it as the Kingdom of Souls), but with intense activity in the Kingdom of the Woods and big Calunga (the sea).

		

		
			

		

		
			Salutation “Saravá Lord Eshú Gererê”.

		

		
			

		

		
			Sung point:

		

		
			

		

		
			Calunga eh, Calunga eh, in my Kimbanda, Eshú Gererê.

		

		
			

		

		
			Calunga eh, Calunga eh, in my Kimbanda, Eshú Gererê.

		

		
			

		

		
			I saw Mister Black Ganga, at my gate Hail Lord of the Black Cape, Hail Lord without end, Hail Eshú of darkness, Hail Eshú Gererê.

		

		
			

		

		
			The sigils (scratched points) vary depending on the Kimbanda system that we analyze (Nagó Kimbanda, Xambá Kimbanda, Luciferian Kimbanda, etc.

		

		
			

		

		
			Different interpretations of the symbols that I have presented to you may be possible.

		

		
			

		

		
			There are many legends and stories about the Eshús, and there are many different types of Eshús. I have not covered all of them.

		

		
	
		
			Spells / Works

		

		
			

		

		
			Contact the Eshú of the 7 Crossroads to open paths

		

		
			

		

		
			Ingredients: 7 matchboxes, 7 cigarillos, 7 two-color candles (the candles will have a red base and a black top), 1 red cloth (fabric), a cup of popcorn, 1 bottle of cachaça (or rum), farofa (bitter cassava flour), boiled corn with salt (within a saucepan), and 1 bottle of water (new and covered bottle).

		

		
			

		

		
			Instructions: Head to a crossroads after wrapping up all the ingredients. One way to find out if you know any is to search for satellite images near your region on Google Earth. There are a lot of dirt paths that form crossroads in the bush, which you wouldn't think exist.

		

		
			

		

		
			To start, take out the water bottle and kneel down. Pour some on the floor three times. First in front of you, then to your left, then to your right. In your mind, imagine Eshú with pointed ears, a beard, and a red cape.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Do the invocation:

		

		
			

		

		
			“Whoever spills water in front of him will walk on fertile ground”.

		

		
			

		

		
			Keep your left hand closed. Dip the fingers of the right hand into one of the wet spots on the floor and then tap the open palm against the left fist. Repeat with the remaining two stitches. The last time you hit your fist, open your hand and say:

		

		
			

		

		
			"Three times I invoke you, Eshú of the seven crossroads, three times as if they were one".

		

		
			

		

		
			Put the fabric on the floor in front of you and put the ingredients you brought on top of it. Light up the candles, open the matchboxes, and allow the match heads to protrude from the boxes. Place the bottle of cachaça on the fabric and in front of it, place a plate with corn on it. Sprinkle farofa on top of it. Stand straight up and extend your arms in front of you, sending energy into the offering.

		

		
			

		

		
			Say:

		

		
			

		

		
			“May you be a witness that in this place, I (your name) salute the forces of all Eshús. With these gestures and at this moment, I establish a bond with all my ancestors, so that Eshú of Seven Crossroads can trace my future.

		

		
			

		

		
			Eshú, I beg you to tear down the barriers, fill the pots, keep my enemies and any instability, envy, illness, or fear out of my way.”

		

		
			

		

		
			An example of a bicolor candle for Eshú, or Pombagira.

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Each color emits a frequency. In addition, the red color when it is burning in the candle symbolizes struggle; then when the flame reaches the black part of the candle, it symbolizes victory achieved. I believe that the colors black and red are equally representative of the colors of the Angolan flag. The colors of the flags carried by the sorcerers of the Baganda people were also black and red.

		

		
			

		

		
			Magick works with old blacks (ancestral spirits), include bicolor candles (black and white).

		

		
			

		

		
			Indigenous caboclos of Ogum, can be bicolor candles (white and red). The caboclas (female indigenous) have a white and green bicolor candle, the Orishá Ossãe too. Omulu candle can be bicolor: black and yellow.

		

		
	
		
			Prayer to Eshú Skull

		

		
			

		

		
			There are different sigils (crossed out points, emblems), this being one of them:

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			You can draw on parchment and bring it with you. Please leave an offering near a cemetery and leave with lighted bicolor candles (half black and red), sugar cane, a glass of cachaça, and flowers. This Eshú is located near the cemetery (not in a forest).

		

		
			

		

		
			" I trust you, Eshú Skull, to solve my problem (say which). I will repeat these praises for three days, as well as a candle lit in the place where I worship. As soon as it improves, or I get a favorable response, I will make a beautiful ebó in Your honor”.

		

		
			

		

		
			Ebó is a food offering.

		

		
			

		

		
			A song to Eshú Skull.

		

		
			

		

		
			“Iron gate, wooden padlock. At the door of the cemetery, Eshú Skull is in charge. The door of hell shook. Everyone came to see who it is. Laughter was heard at the crossroads, it was the skull lord, with Lucifer's wife."

		

		
	
		
			Mary Padilha of Souls spell

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Purchase a red candle of a couple embraced (men and women embraced) and two red fabric ribbons, one at his height and the other at yours. Write each other’s names seven times on each of your ribbons and each other’s names seven times on each of their ribbons. Tie the two ribbons around the double candle and then tie seven knots. Sprinkle with oil and lure powder.

		

		
			

		

		
			Place your wishes:

		

		
			

		

		
			First request: so-and-so (say full name). You are trapped in my heart, and your body is trapped in mine.

		

		
			

		

		
			Second request: so-and-so (say his full name). You are close to me (say his full name), you will feel good in my presence. Far away, you will be nervous and distressed, hoping to meet again as soon as possible.

		

		
			

		

		
			Third request: so-and-so (say his full name). You are close to me (say his full name), you will be calm, content, joyful, and happy.

		

		
			

		

		
			Fourth request: so-and-so (name). I, only I (say your name) will satisfy you sexually and no one else in this world.

		

		
			

		

		
			Fifth request: so-and-so (name). I, only I (say your name) can love you forever in the happiest harmony.

		

		
			

		

		
			Sixth request: so-and-so (name). May you always feel the need for my presence (say your name).

		

		
			

		

		
			Seventh request: so-and-so (name). You heard my plea, and if you aren't mine alone, I want you to suffer bitterly for the rest of your life. One day, you will come crawling like poisonous snakes, and I will reject you for the rest of my life.

		

		
			

		

		
			Give Mary Padilha of Souls a red Pombagira image candle, a bottle of cider, a red cup, and a cigarillos box. Also, give her a tip of the best brand and a box of chocolate. Leave the bottle next to the Pombagira candle and light the candle, pour the cider into the glass, and leave it there. You can ask Mary Padilha of Souls to fix your love affair by lighting a cigarillo and taking three puffs.

		

		
			

		

		
			This delivery must be made on a Friday with a full moon at a T-shaped crossroads.

		

		
			

		

		
			When leaving, please don’t go back the same way; take three steps backward. Walk straight ahead, do not look to the sides, and always keep moving forward.

		

		
			

		

		
			You will have to wait for the results after you complete this task. You can ask Mary Padilha of Souls for something and give it a treat by giving her cigarillos, red roses, cider, or champagne. You will find out that she always takes care of you.

		

		
			

		

		
			If you cannot find a Pombagira candle in an esoteric shop, you can use a thick black-red candle.

		

		
			

		

		
			[image: Image]
		

		
	
		
			Sorcery to break a person

		

		
			

		

		
			Ingredients: 1 live chicken, 1 beef brain (buy it at the butcher), a large gourd, chilli peppers, 1 bottle of castor oil, magnet stones, sulphur, 1 two-color candle (half black and white), coarse salt, palm oil, 1 paper, honey.

		

		
			

		

		
			Instructions: Before you begin, prepare the palm padé offering at home. You should write the name of the person to be bewitched on a piece of paper 21 times.

		

		
			

		

		
			Go to a crossroads, take everything, preferably at noon.

		

		
			

		

		
			Put the palm padê in the bowl and add a little honey. Open the gourd, put the beef brains inside (symbolizes that person's mind), put the name paper inside, and put the chillies inside. Then add sulphur, magnet stones, salt, and castor oil.

		

		
			

		

		
			Padê is an offering made with cassava flour or corn flour, honey and/or palm oil.

		

		
			

		

		
			Light a candle on the side of the gourd and begin by greeting Eshú:

		

		
			

		

		
			"Laroiê Eshú", "Laroiê Mojubá".

		

		
			

		

		
			Cut the chicken's neck and let the blood flow into the gourd.

		

		
			

		

		
			Break the wings of the chicken and say:

		

		
			

		

		
			"Eshú, just as I break this bird, may you also break the strength of (so-and-so), and cause him to lose his entire life. May he be completely unbalanced.".

		

		
			

		

		
			Place the chicken in the gourd. Leave the place.

		

		
	
		
			Destroy the enemy/ Spell in the graveyard

		

		
			

		

		
			Items: 1 tiny wooden coffin, 1 rag doll, 7 black candles, 1 cigar, 1 matchbox, 1 bottle of brandy, 1 glass tumbler, 1 miniature dagger, graveyard soil, 1 spool of black thread. Target's belongings (photo, personal object, hair, nails, or piece of clothing).

		

		
			

		

		
			[image: Image]
		

		
			

		

		
			Instructions: You should go to a cemetery on a Friday night around midnight. When you get to the gate, salute the entities on the cemetery line before entering.

		

		
			

		

		
			Then look for a tomb that is completely black and remove some dirt from the bottom of this tomb. The rag doll should be used to represent the target and write the victim's name. Place the small dagger inside the small wooden coffin by sticking it into the doll.

		

		
			

		

		
			Place the target's belongings inside the coffin, with the collected earth. The coffin should be wrapped with black thread until it is well sealed.

		

		
			

		

		
			Bury the coffin at the foot of the black grave and count seven graves to the left of it. Make sure that the last candle to be lit is the one in the black grave by placing a black candle in each of them. The power of the graveyard lineage entities is emphasized as you picture your enemy in pain and death.

		

		
			

		

		
			Whenever the last candle has been lit, place a glass cup on top of the black grave and fill it with the brandy drink. The bottle with the remaining drink should be placed on the left side of the cup. The matchbox should be placed on top of the grave with the cigar positioned on top.

		

		
			

		

		
			Summon the graveyard entities and ask them to bring pain, suffering, destruction, and death to your enemy. Take seven steps backwards away from the black tomb, then turn around and walk away without looking back.

		

		
	
		
			To separate two people

		

		
			

		

		
			With Eshú of the Sludge.

		

		
			

		

		
			As I previously mentioned, there are thousands of Eshú phalanges. A well-known Eshú is the Eshú of Sludge (mud). He comes from the lineage of Omulu. This Eshú is used to treat diseases and ailments, but it is also used in spells to cause evil.

		

		
			

		

		
			Ingredients: cachaça (or rum), chili pepper, black pepper, palm oil, 1 glass bottle with a lid, 1 black candle, 2 papers, and a pen.

		

		
			

		

		
			Instructions: Write each person's name on separate papers.

		

		
			

		

		
			Put the names in the bottle, then the cachaça, peppers, and finally the dendê oil (palm oil). Cover the bottle and shake it, wishing for everything you want: that they move away, that they become disgusted with each other. Place it in a rotten place, such as a ditch, silt, or swamp, for example. You should light the black candle, asking Eshú of Sludge for help, and reinforce your request. Leave without looking back!

		

		
			

		

		
			This spell can be done on any moon. But the most suitable is the waning moon.

		

		
			

		

		
			Salute Eshú of Sludge:

		

		
			

		

		
			"Laroiê Lord of Sludge. Today I praise you, oh my guardian, sentinel of souls. Give me protection, it was Omulu who crowned You, your energy and life transformed".

		

		
			

		

		
			Take a bath with 3 cloves of garlic and a handful of salt when you get home and don't tell anyone you did it.

		

		
	
		
			Crossroads spell against enemies

		

		
			

		

		
			This ritual will require the help of Eshú Streets Locker at the crossroads. You should greet Ogum first, because he resides in the middle of the crossroads. You will also need the following:

		

		
			

		

		
			Ingredients: 7 bottles of rum, powder from seven cemetery graves, 8 cuban cigarillos, 8 bicolor candles (black and white), flour, palm oil, peppers, pemba chalk, 1 bottle of beer, statuette of Eshú.

		

		
			

		

		
			Instructions: Go to the crossroads on Monday at midnight. Light a cigar and open a beer. Using the pemba, create a cross on the floor. Place a red candle in the center of the cross where the two lines intersect, light it, and offer it to Ogum with the beer and the lit cigar.

		

		
			

		

		
			The Eshú statue or doll should be placed at the center of the cross next to the Ogum candle.

		

		
			

		

		
			Place the seven earthen plates from the cemetery in a circle around the image of Eshú. The 7 bottles of cachaça (or rum) should be placed in another circle around the dish with gravel powder.

		

		
			

		

		
			Open each bottle of cachaça (or rum) and say hello to Eshú Streets Locker, and say that the cachaça is for him.

		

		
			

		

		
			Take the seven red and black candles and place them in the circle with the cachaça bottles, and offer them to Eshú while lighting them.

		

		
			

		

		
			Light the seven cigars, and with the smoke of the first, blow on the image of Eshú and on all his offerings, telling him that you brought fine cigars for Him. Put some flour, palm oil, and chili in a red vase with seven pieces of paper with your enemies name written on them.

		

		
			

		

		
			Place a vase with the other items in the middle of the circle and light it with a match.

		

		
			

		

		
			Tell Eshú to help you get rid of your enemy.

		

		
			

		

		
			But you should be aware that this ritual requires several items, some expensive and in quantity, and takes some investment.

		

		
			

		

		
			But note, if you were looking for a deceiving macumbeiro wizard, you could end up spending 1000 or 2000 dollars without knowing if any work would be done.

		

		
			

		

		
			You are emotionally and energetically involved when you do the ritual and you are sure that work is being done.

		

		
	
		
			Eshú Seven Stabs (against enemies).

		

		
			

		

		
			Necessary materials: 7 black candles, 1 bottle of cognac, 3 cigars, 3 boxes of matches, 1 new glass tumbler, 1 piece of new red or black towel (fabric), 1 dagger or knife, 1 whole beef or pork liver, 1 plate, 1 pot of honey, 1 spool of black thread, 1 needle, 1 paper with your enemy's name.

		

		
			

		

		
			Instructions: This work can be done in the woods, a cemetery, at a crossroads, or in a park that has woods. The ritual can begin by placing the black fabric over the chosen location. Then place the dish on top of the fabric. Light the candles in a straight line next to the fabric.

		

		
			

		

		
			Place three puffs of each cigar on top of the matchboxes. You should make sure that each matchbox has three matchsticks on the outside. Considering that there are three boxes, there are nine sticks for the outside.

		

		
			

		

		
			Afterward, take the liver and place it on top of the plate. Cut a hole in the top of the liver that is big enough to fit the folded paper with the enemies name. After putting the name inside the liver, take the thread and needle and sew. The sewing stitches should always be made in odd numbers (3, 5, 7, etc.). Then open the drink and put it in the glass. What's left pours on the floor around the work.

		

		
			

		

		
			Then take the dagger and focus on the enemy person. Then stab the liver for 7 times. The stabs must be made in various parts of the liver. Finally, pour the honey over the liver and turn away from the ritual, leaving without looking back.

		

		
			

		

		
			Sung points (greetings chants, invocations).

		

		
			

		

		
			They act as greetings.

		

		
			

		

		
			These songs rhyme in Portuguese, but in English they do not (because the words are different phonetically).

		

		
			

		

		
			Eshú King of the 7 Crossroads

		

		
			

		

		
			“My lord of souls said, I'm worthless. My lord of souls said I'm worthless. Look, he is Eshú, King of the 7 Crossroads."

		

		
			

		

		
			Eshú Streets Locker of the 7 Crossroads

		

		
			

		

		
			“Oh! He owns the streets, avenues, and roads. Oh! He is Mr Locks Streets of the 7 Crossroads. Oh! He sees everything if he wants to, he doesn't miss anything. He is Mr Locks Streets of the 7 Crossroads. He opens the gate, locks streets, opens the gate, lets his horse through.

		

		
			

		

		
			Today he is not playing games; he came to work.”

		

		
			

		

		
			Streets Locker (in portuguese: Tranca Ruas) means that he locks and opens all the paths and dominates all the paths.

		

		
			

		

		
			Eshú Black Cape

		

		
			

		

		
			“There at the crossroads, there is a brave man. With his cape and top hat, with his dagger and pitchfork. It's dawn, it's dawn, and He's on my side, that's why I ask you, Streets Locker, be my lawyer.

		

		
			

		

		
			When you see Eshú at the crossroads, don't mess with Him, that's where He works, the kingdom belongs to Black Cape!”

		

		
			

		

		
			Eshú 7 Shadows

		

		
			

		

		
			“I saw an anthill. I went to see if it was there. I found Eshú Seven Shadows, and asked him to help me.”

		

		
			

		

		
			Pombagira Mary Padilha

		

		
			

		

		
			“The Cemetery is a beautiful square, but nobody wants to go for a walk, there are seven catacombs there, Mary Padilha lives there. She lives there, she lives there. Mary Padilha lives there.”

		

		
			

		

		
			Pombagira Mary Quiteria

		

		
			

		

		
			“There is a female Eshú, who does not walk around for nothing. When she passes through the crossroads, Mary Quitéria does not hesitate. She does no good.”

		

		
			

		

		
			Eshú Tatá Skull

		

		
			

		

		
			“Iron gate, wooden padlock. At the cemetery door I'll call Tatá Skull.

		

		
			

		

		
			They released a black goat, at midnight in the cemetery, He ran to the four corners, ended up there at the gate, he drank marafo with Tatá Skull.

		

		
			

		

		
			I stay at the gate of his cemetery, I take care and I take care, at the gates of hell.

		

		
			

		

		
			A black pigeon flew from the forest, flew and landed there in the quarry, where the Eshús gather. But the kingdom belongs to Tatá Skull.

		

		
			

		

		
			Tatá Skull arrived in the Kingdom. He came to demand,

		

		
			

		

		
			I came to get those who are no good, it's the slander I'm going to take.

		

		
			

		

		
			And there goes Mr. Tatá Skull, at the cemetery door, he goes far away! To the catacombs of hell.”

		

		
			

		

		
			Eshú Dripping Fire

		

		
			

		

		
			" Eshú is of law, his word does not go back, Eshú is of law, his word does not go back! He is the Dripping Fire, the best of Satan.”

		

		
			

		

		
			Eshú Mirim

		

		
			

		

		
			“I passed by the cemetery, and I saw a boy there, jumping from grave to grave, looking for his place, what boy was that? He is Eshú Mirim.”

		

		
			

		

		
			"Mirim" is a Brazilian indigenous expression that means: little, or kid.

		

		
			

		

		
			Queen Pombagira

		

		
			

		

		
			“Queen your crown shone, your crown shone. Queen who comes from the cemetery, her spell comes from souls, her crown has mystery.”

		

		
			

		

		
			Pombagira Mary Mulambo

		

		
			

		

		
			“Who is this girl, who comes cracking bone for bone. It is Mary Mulambo, who lives at the bottom of the well!”

		

		
			

		

		
			Eshú Seven Crosses

		

		
			

		

		
			“Eshú Seven Crosses, Seven Crosses he is. Carry the Seven Crosses to companion Lucifer.”

		

		
			

		

		
			Eshú Midnight

		

		
			

		

		
			“Midnight struck on land and sea, it hit the woods, the slander, everywhere. Lord midnight has no time to arrive, when midnight arrives it arrives anywhere.”

		

		
			

		

		
			Eshú Seven Shadows

		

		
			

		

		
			“I saw a shadow at a crossroads, and I went to see who was there, I found Mr. Seven Shadows, and I asked Him to help me. I saw an anthill, went to see if it was there, found Eshú Seven Shadows, and asked Him to help me.”

		

		
			

		

		
			You can combine both scratched points and sung points. Draw the scratched point on the floor, on black cardstock or on your wood board. Light the candles around it (this is called firming the candles), then sing the entity's chant.

		

		
			

		

		
			The Real meaning of Pombagira or Pombogira.

		

		
			

		

		
			Many English and American authors translate "Pombagira" as "cute dove" or "pretty dove," but the name of this feminine Eshú cannot be translated literally.

		

		
			

		

		
			"Pomba" really means dove, but "Gira" we cannot translate as "pretty." "Gira" means walking around, and a "gira" is a ritual or magickal ceremony in Umbanda and Candomblé. "Gira" also means "meeting", the grouping of various spirits of a certain category, which manifest themselves through their incorporation into mediums. Therefore, "Pombagira" is an entity that embodies these specific magickal works and the lineage of specific entities.

		

		
	
		
			Spiritual cleansing /Disobsession

		

		
			

		

		
			If you or a family member have spiritual problems and need to do a spiritual cleansing: Make a circle on the floor (it's best to use it on the street) with black gunpowder (the African term is Fundanga). Attention, please do not make the circle completely with gunpowder (as that would be too much) and talk with charcoal dust and some dry burnt herbs. You could put some gunpowder around the circle, but not much. To light the gunpowder, the patient must stand up, arms close to the body, and then light it. Fire and gunpowder smoke break the nefarious astral bonds surrounding your aura. The patient can then take a spiritual cleansing herbal bath.

		

		
			

		

		
			[image: polvora-gigapixel-height-412px]
		

		
			

		

		
			The person could also lie down on the ground with iron filings and magnetic filings (magnet powder) and light 49 black and red candles around them. With pemba, the person lying on the ground is drawn as if it were a crime scene. Then the person leaves the circle and is asked that their spiritual ills remain trapped in their figure drawn on the floor. After that, some gunpowder is placed in this drawing shape and set fire.

		

		
	
		
			Quimbanda Glossary

		

		
			

		

		
			Agô!

		

		
			Saying "Agô!" means asking for permission or “requesting permission respectfully.”.

		

		
			Ago-Lonã; interjection to ask Eshú for permission to cross a path.

		

		
			

		

		
			Àṣẹ:

		

		
			In Portuguese, Axé means “energy”, “power”. This energy is universal and is present in everything, from consecrated objects to food and offerings. It is also present in entities (Orishás, Eshús, and others). The expression “Ashé” is also used to wish luck or good energies; "Much Ashé". In Yoruba, there is a term "Agbárá" which means “power” or “potency”. For example, Eshú Elegará means "he who has the Agbárá".

		

		
			Assentamento (Settlement):

		

		
			A settlement is a set of symbolic objects that represent a deity (Orishá, or Nkisi), each of which has its own specific and appropriate symbols (e.g., trident). The settlement is believed to concentrate the Aṣé or spiritual force of that deity. Therefore, it is used to worship her and make her requests, bringing progress to the life of the one who has it.

		

		
			

		

		
			Bàbálórìsà: Higher degree in the hierarchy, in Candomblé or Umbanda. When he completes 21 years of servisse or making (feitura), he is called Babalawô (father-of-the-secrets). The feminine is Ìyálórìsà. However, in Kimbanda they prefer the term tatá-naganga since “Babalorishá” means someone who collaborates with the Orishás. He is the exclusive priest of Orumilá-Ifá of the Ifá cult in Yoruba religion, Jeje and Nagô cultures. Its main functions are the initiation of other babalawôs, the preservation of secrecy and the transmission of knowledge of the Ifá cult to the initiates. The initiation process is different in Africa, Cuba, and Brazil.

		

		
			The other synonyms include Father-of-Saint (in Umbanda) and Tatá. Since Kimbanda works with Eshús and Pombagiras, they have chosen the term “Tatá”.

		

		
			

		

		
			Bater paô (to clap paô):

		

		
			It is a gesture of greeting to a deity in Candomblé or Kimbanda. It is a word in Yoruba that means: “pa” = to join one thing with another; “o” = to greet… There are several methods, but the most common is to clap your hands three times and then seven times (kabbalistic numbers).

		

		
			

		

		
			Bori:

		

		
			Fusion of the word "bó" (offering) with "ori" (head), which means "Offering to the head". In other words, the bori ritual is an initiation into religion. It is the great initiation without which no novice can go through the rituals of becoming a priest/tatá.

		

		
			

		

		
			Kalunga or Calunga:

		

		
			They usually refer to the cemetery (when it's a small kalunga or calunga) or to the sea (big kalunga) because the sea took many souls from shipwrecks, for example. In Kimbundu "ka'lunga" means "sea", but can also be used to convey the idea of "immensity" or "greatness.". In Umbanda they refer to calungas as “spirits”, descendants of old black slaves. They are the cemeteries themselves in Kimbanda. Also known as the "holy field" (campo santo).

		

		
			Cambone:

		

		
			Cambones (cambonas for women), are mediums that are prepared and consecrated to the work of helping and serving mentors and guides during their work. The term is used in Umbanda, Candomblé, and Cabula magick.

		

		
			Cruzeiro das Almas (Cross of Souls):

		

		
			A place that exists in cemeteries is usually represented by a large cross in cement or stone.

		

		
			Ebó:

		

		
			The word Ebo (Ebó) comes from the Yorùbá language and means “offering”, “sacrifice” or an exchange of elements with the Òrìsàs. The main objective of ebó is to transform or balance difficulties, whether in health, work, family, love, justice or other life situations. Some ebós are placed at home, while others are in the temple.

		

		
			Sometimes it's the same thing as a bigger ritual that involves "sweeping" bad energies and then making offerings at the end of it.

		

		
			

		

		
			Egun:

		

		
			Egum or Egúgun in Yoruba means "bone". The meaning of it, however, is also referring to a "dead person's soul." Egún is a term used in the Yoruba language, which Bantus usually say "makungo.". They are not ordinary disembodied spirits; they are the spirits of ancestors who belonged to the cult.

		

		
			Eledá:

		

		
			In the Lukumi tradition, an "Eledá" is a person's guardian angel. He was considered a divinized ancestor who had a significant life before disincarnating, and, due to this relevance, he became the person's guardian.

		

		
			Elegun (Yoruba: Elégùn):

		

		
			A term that describes those who have been initiated into traditional Yoruba religions of African origin, such as Candomblé and batuque, and who are subject to the trance of incorporation. They are called "medium" or "rodante" in Brazil.

		

		
			Escudo energético (Energy shield):

		

		
			One of the terms they use to refer to our aura. But it can also be any energy shield that protects, whether it comes from an entity or a magickal ritual that strengthens the aura.

		

		
			Èsù:

		

		
			This term in Yoruba means "sphere". In Portuguese, we say Exú. Although in Umbanda they do not consider him an Orishá (but rather an intermediary of the Orishás), in Candomblé and Kimbanda they consider him a cosmic energy Nkinsi (an Òrìsà). Guardian of Ashé, of the crossroads and lord of the paths. Affectionately nicknamed "Compradre" (godfather).

		

		
			Phalanges:

		

		
			The grouping of spirits acting under a certain goal/vibrations.

		

		
			Feitura de Santo (The making of a Saint):

		

		
			It is the initiation of a person into Candomblé, in which they stop being abiã to become iawô, ogam, or ekedi (or equede, in the case of a woman).

		

		
			Foundations (Fundamentos):

		

		
			Foundations/groundwork, are the strong, stable parts of a spiritual-religious path that are both material/cultural and spiritual/philosophical. They can be seen as an architectural metaphor.

		

		
			Gira (Spin, turn):

		

		
			In the Kimbundu language, "nijra" means “path”. The ritual sessions are the grouping of various spirits from a certain category, which are manifested through their incorporation into mediums. The gira can be festive, work-related, or training-oriented. It means starting or opening spiritual works in a Terreiro after having established the security of the temple.

		

		
			Ìyàwó:

		

		
			The Son-of-Saint initiated in the Candomblé system, who has already gone through initiation and batuque drum. You can write “Iaô”. After seven years, the Iyawó will become an "ebomi" (older brother).

		

		
			Kidday:

		

		
			The blood. Another expression is menga.

		

		
			Kimbanda:

		

		
			In the Bantu language it means “sorcerer”.

		

		
			Kiumbas:

		

		
			Unevolved spirits, frequented cemeteries, streets, crossroads, etc. Sometimes called “encostos” or “rabos de encruza” (crossroad tails).

		

		
			Laroiê:

		

		
			Salutation. "Laroyê, Eshú", which can also be written as "Laroiê, Eshú", is an expression used as a greeting to the entity Eshú. It can be translated as "Hail, messenger Eshú". Sometimes in the greeting you say "Laroiê Mojubá". Mojubá means "my respects". Laroiê or Laroyê means "messenger". This greeting can be translated as: "Messenger Eshú, receive my respects", or "Messenger Eshú, I greet you with respect". Examples: "Eshú Mojubá" or "Eshú é Mojubá".

		

		
			Lines/ lineages: There are subdivisions of entities within realms.

		

		
			It is related to phalanges, which are a group of spirits acting under a certain goal or vibration.

		

		
			

		

		
			Mandinga:

		

		
			Nowadays, mandinga is synonymous with “spell” and “witchcraft”. The manginga were a people from a tribe on the African coast of Guinean origin. They were Muslims who wore an amulet sachet (patuá) on their chests.

		

		
			Marafo:

		

		
			A word of Kikongo origin, from "Malavu", which designates pure brandy or the infusion of macerated herbs. The drink provides the medium with a numbing of his faculties, thus facilitating the work of the entities and providing them with more freedom of action during the incorporation process. The name "Marafo" is also a corruption of an old Kikongo expression: "Kulosa malafu", or rather, the act of pouring some of the "Emu" on the ground to pay the ancestors before drinking socially. Some Pombagiras and Eshús use the alcohol in drinks to remove negative energies from mediums, the environment, or consultants.

		

		
			Merindilogun:

		

		
			It is used in Umbanda and Candomblé and is commonly known as the "game of cowrie shells. Perhaps some temples in Kimbanda use it. However, most use other oracles as they work with Eshús and Pombagiras.

		

		
			Examples are the oracle of Eshú or oracles with bones (osteomancy), as was done in Africa. Another name is “Chamalongo”.

		

		
			Mirongas:

		

		
			What are the secrets or mysteries of the cult of Nkisis, Eshús, and other spiritual entities called. The same as eró.

		

		
			

		

		
			Nganga:

		

		
			The term nganga is a Congo word that designates an ancient priestly position in Bantu cults; he is a “ritual doctor” and “manipulator of vital forces”, an African shaman or shaman, a kimbanda chief. In Palo Mayombe, it is the magick cauldron where branches are placed and a spirit lodges, but it is a similar concept, as the spirit starts to inhabit the cauldron, or a portion of its energy inhabits the cauldron, to serve the witch.

		

		
			Pemba:

		

		
			Pemba is a rounded-conical shaped chalk made of limestone that can have different colors and is used ritualistically in Afro-Brazilian religions such as Candomblé, Umbanda, and Kimbanda. It can be made with limestone, eggshell poder, and some herbs. It is used to trace the scratched points on the floor.

		

		
			The powder is also used for protection and energy cleaning. The pemba can be white or other colors. In some Cuban/Hispanic cults, they call it cascarilla (eggshell or crushed shell), prepared with holy water, crushed eggshell, clay, and other ingredients.

		

		
			Pombogira:

		

		
			The original African term for Pombagira, in Kimbundu “pambu ia-njila”, is a female entity of the paths. They are considered female Eshús. I prefer to say that they are the female energy polarities of the Eshús, because cosmic energies can have two polarities.

		

		
			This entity is quite controversial. In some legends, it is confused with succubi.

		

		
			According to Umbanda, they are the souls of women who were connected to the nightlife, or some who died for love (or gypsies, etc.), and thus they aid in sexual or love magick works. However, in African traditions, Pombagira is considered a divine entity equivalent to the Nkisi (Òrìsàs) as well as the Èsùs, which are cosmic forces and are not necessarily human.

		

		
			

		

		
			Sacudimento (sweeping): These works are spiritual cleansing works that can be performed on people, environments, or the Terreiro Temple. In general, leaves are beaten on the person or the walls of the environment. The work can be completed with an herbal bath on the person, with a smudge on the body, or with sweeping.

		

		
			Tatá: Tatá is a term used in Banto’s Candomblé, which in Portuguese means “father”. In Kimbanda, they refer to the priest sorcerer by that name too.

		

		
			Terreiro:

		

		
			The term is also used in the temple of worship of Umbanda or Canbomblé in Kimbanda, and it can also be called "House of Saint" or "Ilê.". In the Congo, they also say: "Munanzo."

		

		
	
		
			Bibliography

		

		
			

		

		
			Some works consulted.

		

		
			

		

		
			Wikipedia

		

		
			

		

		
			“The Red Book of Pombagira”. (Zaydan Alkimin).

		

		
			

		

		
			"No Reino da Feitiçaria". (NA Molina).

		

		
			

		

		
			"Ebós. Feitiços no Candomblé" (Candomblé Spells) (Ogã Gimbereua).

		

		
			

		

		
			"666 Ebós Para todos os Propósitos". (Unknown author).

		

		
			

		

		
			“Quimbanda- Fundamentos e Praticas Ocultas” (Danilo Coppini).

		

		
			

		

		
			“Black Magick Rituals” (Asamod Ka).

		

		
			

		

		

		
			I highly recommend you read my other books:

		

		
			

		

		
			"Magickal Formulary - 620 Spells". There are many spells that are different from the ones in this book.

		

		
			

		

		
			“Obscure Dimensions and Magickal Systems”. Grimoire on Luciferism, Sumerian magick, the real Goetia, and various rituals.

		

		
			

		

		
			“Black Magick Rituals”

		

		
			

		

		
			"Vampyros Magicae- Real vampyre Magick".

		

		
			

		

		
			“Vrajitoare – Gypsy Magick”.

		

		
			

		

		
			“Binding and Dominance Spells”.

		

		
			

		

		
			“Santa Muerte Codex”.

		

		
			

		

		
			“Kassapu- Sumerian Magick Grimoire”.

		

		
			

		

		
			[image: certificate2]
		

		
			

		

		
			[image: Image]
		

		
	OEBPS/Images/image-LB54OCNV.jpg
" Spiritual cleansin:

OEBPS/Images/image-EUO3XQW0.jpg

OEBPS/Images/image-BUWZD4NT.jpg

OEBPS/Images/image-2ISK7W4T.jpg
++D<G+

OEBPS/Images/image-WHYHMH8S.jpg

OEBPS/Images/image-Y65KXKG4.jpg
|

OEBPS/Images/image-UDWE5JI4.jpg

OEBPS/Images/image-TLN4SDGL.jpg

OEBPS/Images/image-YNHYRE2Z.jpg

OEBPS/Images/image-LCW1MI5X.jpg

OEBPS/Images/image-5HCRUYG3.jpg

OEBPS/Images/image-0GSWSICH.jpg
Sighs, Spes and Rty 0 Esds

“Quimbanda Grimoire - Sigils, Spells and Rituals with Eshus

Asamod ka © 2023

OEBPS/Images/image-Q60DEVA1.jpg
0, Y

OEBPS/Images/image-4CWMNBPZ.jpg

OEBPS/Images/image-WODWMKEC.jpg
R i A B

OEBPS/Images/image-YJFA8JLI.jpg

OEBPS/Images/image-8CB3FXQG.jpg

OEBPS/Images/image-68A2EG2F.jpg
Scratched Points

s
s
g
3
3
o

OEBPS/Images/image-KONP8DC0.jpg

OEBPS/Images/image-6S7SG6TH.jpg

OEBPS/Images/image-FEXCCAJM.jpg

OEBPS/Images/image-A04O45H4.jpg

OEBPS/Images/image-K5PBKSIW.jpg

OEBPS/Images/image-B918A1X6.jpg

OEBPS/Images/image-6PJAEODB.jpg

OEBPS/Images/image-SHOBMQHJ.jpg

OEBPS/Images/image-NS7GTSQN.jpg

OEBPS/Images/image-RFJIY1XQ.jpg

OEBPS/Images/image-6QHLKY8D.jpg

OEBPS/Images/image-4IVJTAEP.jpg

OEBPS/Images/image-KE47D7S0.jpg

OEBPS/Images/image-IHQS7D0L.jpg

OEBPS/Images/image-GF9SQA5S.jpg

OEBPS/Images/image-2KE6OROA.jpg

OEBPS/Images/image-5YCGH9FS.jpg

OEBPS/Images/image-MGB84I4T.jpg

OEBPS/Images/image-M74GOP7D.jpg

OEBPS/Images/image-GBMUSWX7.jpg

OEBPS/Images/image-XZ7RXK5T.jpg

OEBPS/Images/image-IK24KJN6.jpg

OEBPS/Images/image-3STRFJIC.jpg

OEBPS/Images/image-UO1ON75S.jpg
© Copyrighted...

CERTIFICATE
OF REGISTRATION

et i ————
Quimbanda Grimoire -Sigils, Spells and Rituals with Eshus

Registrationnumber 3SA3YIDGSXGSZvpp

Registration date Api 13,2023 a1 1107 AM
Natue of work Uiterary work

Description Quimbanda grimofe with many spels, afro-baziian Quimbanda. Reams, Kingdoms,sung pont, gk, Asamod Ka.
Attached fes 1

Work status Actie

Account status Verifed

OEBPS/Images/image-3XXWNCXA.png
www.Macumba-school.com

OEBPS/Images/image-LD87OXFP.jpg

OEBPS/Images/image-WPH2MYVY.jpg

OEBPS/Images/image-J0DN54NT.jpg

OEBPS/Images/image-B6ZUPC7V.jpg

OEBPS/Images/image-31A1YDNA.jpg
N

OEBPS/Images/image-GJHJ66FI.jpg
Pombagira candle

OEBPS/Images/image-QZQGZKG3.jpg

OEBPS/Images/image-ZWUYTUGR.jpg

OEBPS/Images/image-GCXCCSV9.jpg

OEBPS/Images/image-PYFJQOY6.jpg

OEBPS/Images/image-FJBO3V3A.jpg

OEBPS/Images/image-F5RWISG9.jpg

OEBPS/Images/image-N31B6139.jpg

OEBPS/Images/image-39I0KDTE.jpg

OEBPS/Images/image-DYB6YL6M.jpg

OEBPS/Images/image-14IMAWS1.jpg

OEBPS/Images/image-QN7NBLZZ.jpg
&
et

OEBPS/Images/image-TFJZRYDN.jpg

OEBPS/Images/image-YPYI14IG.jpg
[\

