

SEPHER
SEPHIROTH

SVB FIGVRÂ
D

A.:A.:.
Publication in Class B

PREFACE

CAN any good thing come out of Palestine? is the broader anti-Semitic retort to the sneer cast by the Jews themselves against the harmless and natural Nazarene; one more example of the poetic justice of History. And no doubt such opponents of the modern Jew will acclaim this volume as an admirable disproof of that thesis which it purports to uphold.

The dissimilarities, amounting in some cases to sheer contradiction, which mark many numbers, will appear proof positive that there is nothing in this numerical Qabalah, especially as we may presume that by filling up this dictionary from the ordinary Hebrew Lexicon one would arrive at a mere hotch-pot.

Apart from this, there is a deeper-lying objection to the Qabalah; viz., that the theory is an example of the fallacy *Post hoc propter hoc*.

Are we to believe, asks the sceptic, that a number of learned men deliberately sat down and chose words for the sake of their numerical value? Language is a living thing, with many sources and diverse; can it be moulded in any such arbitrary fashion?

The only reply seems to be a mere assertion that to some extent it certainly is so. Examples of a word being spelt deliberately wrong do occur; and such a jugglery as the changing of the names Abram and Sarai to Abraham and Sarah can hardly be purposeless. Once admit the end of such a wedge, and it is difficult to say whether it may not be driven home so far as to split asunder the Tree of Knowledge, if not the Tree of Life.

Another line of argument is the historical. We do not here refer to the alleged forgery of the Qabalah by Rabbi Moses ben Leon—was it not?—but to the general position of the ethnologist that the Jews were an entirely barbarous race, incapable of any spiritual pursuit. That they were polytheists is clear from the very first verse of Genesis; that Adonai Melekh is identical with “Moloch” is known to every Hebraist. The “Old Testament” is mainly the history of the struggle of the phallic Jehovah against the rest of the Elohim, and that his sacrifices were of blood, and human blood at that, is indisputable.

Human sacrifices are to-day still practised by the Jews of Eastern Europe, as is set forth at length by the late Sir Richard Burton in the MS. which the wealthy Jews of England have compassed heaven and earth to suppress, and evidenced by the ever-recurring Pogroms against which so senseless and outcry is made by those who live among those degenerate Jews who are at least not cannibals.

Is it to such people, indeed, that we are to look for the highest and subtlest spiritual knowledge?

To this criticism there are but two answers. The first, that an esoteric tradition of great purity may co-exist with the most crass exoteric practices. Witness the Upanishads in the land of Jagganath, hook-swinging, and the stupidest forms of Hatha-Yoga.

Witness the Tipitaka (with such perfections as the Dhammapada) in the midst of peoples whose science of torture would seem to have sprung from no merely human imagination. The descriptions in the Tipitaka itself of the Buddhist Hells are merely descriptions of the actual tortures inflicted by the Buddhists on their enemies.

The second, that after all is said, I find it works very well. I do not care whether $\sqrt{-1}$ is an impossible, an unimaginable thing, or whether de Moivre really invented it, and if so, whether de Moivre was an immoral man, and wore whiskers. It helps me to make certain calculations; and so long as that is so, it is useful, and I stick to it.

Other criticisms of the methods of the Qabalah itself have been made and disposed of in the article on the subject in "The Temple of Solomon the King" (Equinox V) and no further reference need be made to them in this place. It is only necessary to say that that article should be studied most thoroughly, and also the article "A Note on Genesis" in the second number of The Equinox.

With these two weapons, and the Sword of the Spirit, the Practicus, fully armed, may adventure himself in the great battle wherein victory is Truth.

PERDURABO.

EDITORIAL NOTE

THIS dictionary was begun by Allan Bennet (Fra.: Iehi Aour, now Bhikku Ananda Metteya) in the last decade of the nineteenth century since ψ -J.C. It was bequeathed to the present Editor, with many other magical MSS., on I.A.'s departure for Ceylon in 1899.

Fra. Perdurabo used it, and largely added to it, in the course of his Qabalistic workings. With George Cecil Jones (Fra.: Volo Noscere) he further added to it by making it a complete cross-correspondence to the book DCCLXXVII.

It was further revised and checked, re-copied by a Jewish scribe, and again checked through, in the year V of the present Era.

The mathematical additions were continued by Fra.: P. and Fra.: Lampada Tradam; and the MS. finally copied on a specially constructed typewriter by Gerald Rae Fraser (Fra.: ψ) who added yet further mathematical data.

This copy has again been checked by Fra.: P. and Soror.: N.N. and the proofs further by three separate scholars.

The method of employing the dictionary has been fully indicated in The Temple of Solomon the King [Equinox V].

None of the editors claim to possess even the smallest degree of scholarship. The method of compilation has been to include all words given in Von Rosenroth's Qabalistic Dictionary, those specially commented on in S.D., I.R.Q., and I.Z.Q., those given in 777, and those found by Fratres I.A. and P. Some of them are found in texts of the Hebrew scriptures which appeared to those adepts to be of magical importance. Owing to their carelessness, the meaning of some few words has been lost, and cannot now be traced.

ABBREVIATIONS, SIGNS AND FIGURES

K.D. L.C.K. p.— = KABBALA DENUDATA cuius Pars Prima continet Locos
Communes Kabbalisticos

Dec. = Decan.
 S.P.M. = Sphere of the Primum Mobile.
 S.S.F. = Sphere of the Fixed Stars.
 L.T.N. = Lesser Angel governing Triplicity by Night.
 L.T.D. = Lesser Angel governing Triplicity by Day.
 K.Ch.B. = Kether—Chokmah—Binah.
 (Ch.) = Chaldee.
 S.D. = Siphra Dtzenioutha.
 I.R.Q. = Idra Rabba Qadisha.
 Tet. = Tetragrammaton.
 L.A. Angel = Lesser Assistant Angel.
 I.Z.Q. = Idra Zuta Qadisha.
 M.T. = Magister Templi.
 ♃ = Shemhamphorasch.
 W. = Wands.
 C. = Cups.
 S. = Swords.
 P. = Pentacles.
 K. of S. = Key of Solomon.
 O.P.A.A. = Oriens—Paimon—Ariton—Amaimon.

<p>♈ = Aries. ♉ = Taurus. ♊ = Gemini. ♋ = Cancer. ♌ = Leo. ♍ = Virgo. ♎ = Libra. ♏ = Scorpio. ♐ = Sagittarius. ♑ = Capricorn. ♒ = Aquarius. ♓ = Pisces.</p>	<p>♄ = Saturn. ☉ = Sun. ☾ = Moon. ♂ = Mars. ☿ = Mercury. ♃ = Jupiter. ♀ = Venus.</p>
--	--

□	enclosing a number shows that the number is a perfect square.
$\sqrt{\quad}$	before " " " " a perfect square.
$\sqrt[3]{\quad}$	before " " " " a perfect cube.
$\sqrt{\quad}$	before " " " " a squared square.
☉	above " " " " a perfect number.
⊥	about " " " " a factorial.*
⏚	about " " " " a sub-factorial.
π	before " " " " a prime number

Σ (1—k) is an abbreviation for "the sum of the first k natural numbers."

* See special table following.

TABLE OF FACTORS

ODD NUMBERS FROM 1 TO 3321 (5'S EXCLUDED); SHOWING LOWEST FACTORS,
AND PRIMES (P.). "—" INDICATES THAT THE NUMBER IS DIVISIBLE BY 3.

1	P.	83	P.	171	—	259	7	347	P.
2	P.	87	—	173	P.	261	—	349	P.
3	P.	89	P.	177	—	263	P.	351	—
5	P.	91	7	179	P.	267	—	353	P.
7	P.	93	—	181	P.	269	P.	357	—
<u>9</u>	3^2	97	P.	183	—	271	P.	359	P.
11	P.	99	—	187	11	273	—	<u>361</u>	19^2
13	P.	101	P.	189	—	277	P.	363	—
17	P.	103	P.	191	P.	279	—	367	P.
19	P.	107	P.	193	P.	281	P.	369	—
21	—	109	P.	197	P.	283	P.	371	7
23	P.	111	—	199	P.	287	7	373	P.
27	3^3	113	P.	201	—	<u>289</u>	17^2	377	13
29	P.	117	—	203	7	291	—	379	P.
31	P.	119	7	207	—	293	P.	381	—
33	—	<u>121</u>	11^2	209	11	297	—	383	P.
37	P.	123	—	211	P.	299	13	387	—
39	—	127	P.	213	—	301	7	389	P.
41	P.	129	—	217	7	303	—	391	17
43	P.	131	P.	219	—	307	P.	393	—
47	P.	133	7	221	13	309	—	397	P.
<u>49</u>	7^2	137	P.	223	P.	311	P.	399	—
51	—	139	P.	227	P.	313	P.	401	P.
53	P.	141	—	229	P.	317	P.	403	13
57	—	143	11	231	—	319	11	407	11
59	P.	147	—	233	P.	321	—	409	P.
61	P.	149	P.	237	—	323	17	411	—
63	—	151	P.	239	P.	327	—	413	7
67	P.	153	—	241	P.	329	7	417	—
69	—	157	P.	243	3^5	331	P.	419	P.
71	P.	159	—	247	13	333	—	421	P.
73	P.	161	7	249	—	337	P.	423	—
77	7	163	P.	251	P.	339	—	427	7
79	P.	167	P.	253	11	341	11	429	—
<u>81</u>	$3^2=9^2$	<u>169</u>	13^2	257	P.	343	7	431	P.

433	P.	<u>520</u>	23 ²	623	7	719	P.	813	—
437	19	531	—	627	—	721	7	817	19
439	P.	533	13	629	17	723	—	819	—
<u>441</u>	-21 ²	537	—	631	P.	727	P.	821	P.
443	P.	539	7	633	—	<u>729</u>	3 ⁶ =9 ³ =27 ²	823	P.
447	—	541	P.	637	7	731	17	827	P.
449	P.	543	—	639	—	733	P.	829	P.
451	11	547	P.	641	P.	737	11	831	—
453	—	549	—	643	P.	739	P.	833	7
457	P.	551	19	647	P.	741	—	837	—
459	—	553	7	649	11	743	P.	839	P.
461	P.	557	P.	651	—	747	—	<u>841</u>	29 ²
463	P.	559	13	653	P.	749	7	843	—
467	P.	561	—	657	—	751	P.	847	7
469	7	563	P.	659	P.	753	—	849	—
471	—	567	—	661	P.	757	P.	851	23
473	11	569	P.	663	—	759	—	853	P.
477	—	571	P.	667	23	761	P.	857	P.
479	P.	573	—	669	—	763	7	859	P.
481	13	577	P.	671	11	767	13	861	—
483	—	579	—	673	P.	769	P.	863	P.
487	P.	581	7	677	P.	771	—	867	—
489	—	583	11	679	7	773	P.	869	11
491	P.	587	P.	681	—	777	—	871	13
493	17	589	17	683	P.	779	19	873	—
497	7	591	—	687	—	781	11	877	P.
499	P.	593	P.	689	13	783	—	879	—
501	—	597	—	691	P.	787	P.	881	P.
503	P.	599	P.	693	—	789	—	883	P.
507	—	601	P.	697	17	791	7	887	P.
509	P.	603	—	699	—	793	13	889	7
511	7	607	P.	701	P.	797	P.	891	—
513	—	609	—	703	19	799	17	893	19
517	11	611	13	707	7	801	—	897	—
519	—	613	P.	709	P.	803	11	899	29
521	P.	617	P.	711	—	807	—	901	17
523	P.	619	P.	713	23	809	P.	903	—
527	17	621	—	717	—	811	P.	907	P.

909 —	1003 17	1099 7	1193 P.	1289 P.
911 P.	1007 19	1101 —	1197 —	1291 P.
913 11	1009 P.	1103 P.	1199 11	1293 —
917 7	1011 —	1107 —	1201 P.	1297 P.
919 P.	1013 P.	1109 P.	1203 —	1299 —
921 —	1017 —	1111 11	1207 17	1301 P.
923 P.	1019 P.	1113 —	1209 —	1303 P.
927 —	1021 P.	1117 P.	1211 7	1307 P.
929 P.	1023 —	1119 —	1213 P.	1309 7
931 7	1027 13	1121 19	1217 P.	1311 —
933 —	1029 —	1123 P.	1219 23	1313 13
937 P.	1031 P.	1127 7	1221 —	1317 —
939 —	1033 P.	1129 P.	1223 P.	1319 P.
941 P.	1037 —	1131 —	1227 —	1321 P.
943 23	1039 P.	1133 11	1229 P.	1323 —
947 P.	1041 —	1137 —	1231 P.	1327 P.
949 13	1043 7	1139 17	1233 —	1329 —
951 —	1047 —	1141 7	1237 P.	1331 11
953 P.	1049 P.	1143 —	1239 —	1333 31
957 —	1051 P.	1147 31	1241 17	1337 7
959 7	1053 —	1149 —	1243 11	1339 13
<u>961</u> 31 ²	1057 7	1151 P.	1247 29	1341 —
963 —	1059 —	1153 P.	1249 P.	1343 17
967 P.	1061 P.	1157 13	1251 —	1347 —
969 —	1063 P.	1159 19	1253 7	1349 19
971 P.	1067 11	1161 —	1257 —	1351 7
973 7	1069 P.	1163 P.	1259 P.	1353 —
977 P.	1071 —	1167 —	1261 13	1357 23
979 11	1073 29	1169 7	1263 —	1359 —
981 —	1077 —	1171 P.	1267 7	1361 P.
983 P.	1079 13	1173 —	1269 —	1363 29
987 —	1081 23	1177 11	1271 31	1367 P.
989 23	1083 —	1179 —	1273 19	<u>1369</u> 37 ²
991 P.	1087 P.	1181 P.	1277 P.	1371 —
993 —	<u>1089</u> - 33 ²	1183 7	1279 P.	1373 P.
997 P.	1091 P.	1187 P.	1281 —	1377 —
999 —	1093 P.	1189 29	1283 P.	1379 7
1001 7	1097 P.	1191 —	1287 —	1381 P.

1383	—	1479	—	1573	II	1669	P.	1763	4I
1387	19	1481	P.	1577	19	1671	—	1767	—
1389	—	1483	P.	1579	P.	1673	7	1769	29
1391	13	1487	P.	1581	—	1677	—	1771	7
1393	7	1489	P.	1583	P.	1679	23	1773	—
1397	II	1491	—	1587	—	<u>1681</u>	41 ²	1777	P.
1399	P.	1493	P.	1589	7	1683	—	1779	—
1401	—	1497	—	1591	37	1687	7	1781	13
1403	23	1499	P.	1593	—	1689	—	1783	P.
1407	—	1501	19	1597	P.	1691	19	1787	P.
1409	P.	1503	—	1599	—	1693	P.	1789	P.
1411	17	1507	II	1601	P.	1697	P.	1791	—
1413	—	1509	—	1603	7	1699	P.	1793	II
1417	13	1511	P.	1607	P.	1701	—	1797	—
1419	—	1513	17	1609	P.	1703	13	1799	7
1421	7	1517	37	1611	—	1707	—	1801	P.
1423	P.	1519	7	1613	P.	1709	P.	1803	—
1427	P.	<u>1521</u>	—39 ²	1617	—	1711	29	1807	13
1429	P.	1523	P.	1619	P.	1713	—	1809	—
1431	—	1527	—	1621	P.	1717	17	1811	P.
1433	P.	1529	II	1623	—	1719	—	1813	7
1437	—	1531	P.	1627	P.	1721	P.	1817	23
1439	P.	1533	—	1629	—	1723	P.	1819	17
1441	II	1537	29	1631	7	1727	II	1821	—
1443	—	1539	—	1633	23	1729	7	1823	P.
1447	P.	1541	23	1637	P.	1731	—	1827	—
1449	—	1543	P.	1639	II	1733	P.	1829	3I
1451	P.	1547	7	1641	—	1737	—	1831	P.
1453	P.	1549	P.	1643	3I	1739	37	1833	—
1457	3I	1551	—	1647	—	1741	P.	1837	II
1459	P.	1553	P.	1649	17	1743	—	1839	—
1461	—	1557	—	1651	13	1747	P.	1841	7
1463	7	1559	P.	1653	—	1749	—	1843	19
1467	—	1561	7	1657	P.	1751	17	1847	P.
1469	13	1563	—	1659	—	1753	P.	<u>1849</u>	43 ²
1471	P.	1567	P.	1661	II	1757	7	1851	—
1473	—	1569	—	1663	P.	1759	P.	1853	17
1477	7	1571	P.	1667	P.	1761	—	1857	—

1859	II	1953	—	2049	—	2143	P.	2239	P.
1861	P.	1957	I9	2051	7	2147	I9	2241	—
1863	—	1959	P.	2053	P.	2149	7	2243	P.
1867	P.	1961	37	2057	II	2151	—	2247	—
1869	—	1963	I3	2059	29	2153	P.	2249	I3
1871	P.	1967	7	2061	—	2157	—	2251	P.
1873	P.	1969	II	2063	P.	2159	I7	2253	—
1877	P.	1971	—	2067	—	2161	P.	2257	37
1879	P.	1973	P.	2069	P.	2163	—	2259	—
1881	—	1977	—	2071	I9	2167	II	2261	7
1883	7	1979	P.	2073	—	2169	—	2263	3I
1887	—	1981	7	2077	3I	2171	I3	2267	P.
1889	P.	1983	—	2079	—	2173	4I	2269	P.
1891	3I	1987	II	2081	P.	2177	7	2271	—
1893	—	1989	P.	2083	P.	2179	P.	2273	P.
1897	7	1991	P.	2087	P.	2181	—	2277	—
1899	—	1993	P.	2089	P.	2183	37	2279	43
1901	P.	1997	—	2091	—	2187	3 ⁷	2281	P.
1903	II	1999	P.	2093	7	2189	II	2283	—
1907	P.	2001	—	2097	—	2191	7	2287	P.
1909	23	2003	P.	2099	P.	2193	—	2289	—
1911	—	2007	—	2101	II	2197	I3	2291	29
1913	P.	2009	7	2103	—	2199	—	2293	P.
1917	—	2011	P.	2107	7	2201	3I	2297	P.
1919	I9	2013	—	2109	—	2203	P.	2299	II
1921	I7	2017	P.	2111	P.	2207	P.	2301	—
1923	—	2019	—	2113	P.	2209	47 ²	2303	7
1927	4I	2021	43	2117	29	2211	—	2307	—
1929	—	2023	7	2119	I3	2213	P.	2309	P.
1931	P.	2027	P.	2121	—	2217	—	2311	P.
1933	P.	2029	P.	2123	II	2219	7	2313	—
1937	I3	2031	—	2127	—	2221	P.	2317	7
1939	7	2033	I9	2129	P.	2223	—	2319	—
1941	—	2037	P.	2131	P.	2227	I7	2321	II
1943	29	2039	P.	2133	—	2229	—	2323	23
1947	—	2041	I3	2137	P.	2231	23	2327	I3
1949	P.	2043	—	2139	—	2233	II	2329	I7
1951	P.	2047	23	2141	P.	2237	P.	2331	—

2333	P.	2429	7	2523	—	2619	—	2713	P.
2337	—	2431	II	2527	7	2621	P.	2717	II
2339	P.	2433	—	2529	—	2623	43	2719	P.
2341	P.	2437	P.	2531	P.	2627	37	2721	—
2343	—	2439	—	2533	17	2629	II	2723	7
2347	P.	2441	P.	2537	43	2631	—	2727	—
2349	—	2443	7	2539	P.	2633	P.	2729	P.
2351	P.	2447	P.	2541	—	2637	—	2731	P.
2353	13	2449	3I	2543	P.	2639	7	2733	—
2357	P.	2451	—	2547	—	2641	19	2737	7
2359	7	2453	II	2549	P.	2643	—	2739	—
2361	—	2457	—	2551	P.	2647	P.	2741	P.
2363	17	2459	P.	2553	—	2649	—	2743	13
2367	—	2461	23	2557	P.	2651	II	2747	4I
2369	23	2463	—	2559	—	2653	7	2749	P.
2371	P.	2467	P.	2561	13	2657	P.	2751	—
2373	—	2469	—	2563	II	2659	P.	2753	P.
2377	P.	2471	7	2567	17	2661	—	2757	—
2379	—	2473	P.	2569	7	2663	P.	2759	3I
2371	P.	2477	P.	2571	—	2667	—	2761	II
2383	P.	2479	37	2573	3I	2669	17	2763	—
2387	7	2481	—	2577	—	2671	P.	2767	P.
2389	P.	2483	13	2579	P.	2673	—	2769	—
2391	—	2487	—	2581	29	2677	P.	2771	17
2393	P.	2489	19	2583	—	2679	—	2773	47
2397	—	2491	47	2587	13	2681	7	2777	P.
2399	P.	2493	—	2589	—	2683	P.	2779	7
<u>2401</u>	$7^4=49^2$	2497	II	2591	P.	2687	P.	2781	—
2403	—	2499	—	2593	P.	2689	P.	2783	II
2407	29	2501	4I	2597	7	2691	—	2787	—
2409	—	2503	P.	2599	23	2693	P.	2789	P.
2411	P.	2507	23	<u>2601</u>	$-5I^2$	2697	—	2791	P.
2413	19	2509	13	2603	19	2699	P.	2793	—
2417	P.	2511	—	2607	—	2701	37	2797	P.
2419	4I	2513	7	2609	P.	2703	—	2799	—
2421	—	2517	—	2611	7	2707	P.	2801	P.
2423	P.	2519	II	2613	—	2709	—	2803	P.
2427	—	2521	P.	2617	P.	2711	P.	2807	7

<u>2809</u>	53 ²	2903	P.	2999	P.	3093	—	3189	—
2811	—	2907	—	3001	P.	3097	19	3191	P.
2813	29	2909	P.	3003	—	3099	—	3193	31
2817	—	2901	41	3007	31	3101	7	3197	23
2819	P.	2913	—	3009	—	3103	29	3199	7
2821	7	2917	P.	3011	P.	3107	13	3201	—
2823	—	2919	—	3013	23	3109	P.	3203	P.
2827	11	2921	23	3017	7	3111	—	3207	—
2829	—	2923	37	3019	P.	3113	11	3209	P.
2831	19	2927	P.	3021	—	3117	—	3211	13
2833	P.	2929	29	3023	P.	3119	P.	3213	—
2837	P.	2931	—	3027	—	3121	P.	3217	P.
2839	17	2933	7	3029	13	3123	—	3219	—
2841	—	2937	—	3031	7	3127	53	3221	P.
2843	P.	2939	P.	3033	—	3129	—	3223	11
2847	—	2941	17	3037	P.	3131	31	3227	7
2849	7	2943	—	3039	—	3133	13	3229	P.
2851	P.	2947	7	3041	P.	3137	P.	3231	—
2853	—	2949	—	3043	17	3139	43	3233	53
2857	P.	2951	13	3047	11	3141	—	3237	—
2859	—	2953	P.	3049	P.	3143	7	3239	41
2861	P.	2957	P.	3051	—	3147	—	3241	7
2863	7	2959	11	3053	43	3149	47	3243	—
2867	47	2961	—	3057	—	3151	23	3247	17
2869	19	2963	P.	3059	7	3153	—	<u>3249</u>	-57 ²
2871	—	2967	—	3061	P.	3157	7	3251	P.
2873	13	2969	P.	3063	—	3159	—	3253	P.
2877	—	2971	P.	3067	P.	3161	29	3257	P.
2879	P.	2973	—	3069	—	3163	P.	3259	P.
2881	43	2977	13	3071	37	3167	P.	3261	—
2883	—	2979	—	3073	7	3169	P.	3263	13
2887	P.	2981	11	3077	17	3171	—	3267	—
2889	—	2983	19	3079	P.	3173	19	3269	7
2891	7	2987	29	3081	—	3177	—	3271	P.
2893	11	2989	7	3083	P.	3179	11	3273	—
2897	P.	2991	—	3087	—	3181	P.	3277	29
2899	13	2993	41	3089	P.	3183	—	3279	—
2901	—	2997	—	3091	11	3187	P.	3281	17

3283	7	3293	37	3301	P.	3309	—	3317	31
3287	19	3297	—	3303	—	3311	7	3319	P.
3289	11	3299	P.	3307	P.	3313	P.	3321	—
3291	—								

The first dozen factorials, and sub-factorials; and the ratios they bear to one another; note that $\frac{n}{\lfloor n} = e$

N	$\lfloor N$	$\ll N$	$\frac{\lfloor N}{\ll N}$	$\frac{\ll N}{\lfloor N}$
1	1	0	∞	0.000000
2	2	1	2.000000	0.500000
3	6	2	3.000000	0.333333
4	24	9	2.666666	0.375000
5	120	44	2.727272	0.366666
6	720	265	2.716981	0.368055
7	5040	1854	2.718446	0.367857
8	40320	14833	2.718262	0.367881
9	362880	133496	2.718283	0.367879
10	2628800	1334961	2.718281	0.367879
11	39916800	14684570	2.718281	0.367879
12	479001600	176214841	2.718281	0.367879

Factorial n , or $\lfloor n$ is the continued product of all the whole numbers from 1 to n inclusive and is the number of ways in which n different things can be arranged.

Sub-factorial n , or $\ll n$, is the nearest whole number to $n + e$, and is the number of ways in which a row of n elements may be so deranged, that no element may have its original position.

Thus $\ll n = 1 \times 2 \times 3 \times \dots \times n$,

and $\ll n = \frac{1 \times 2 \times 3 \times \dots \times n}{2.71828188\dots} \pm h$,

where h is the smaller decimal fraction less than unity by which the fraction $\frac{1 \times 2 \times 3 \times \dots \times n}{2.71828188}$ differs from a whole number, and is to be added or subtracted as the case may be.—The most useful expression for $\ll n$ is:

$$\ll n \equiv n! - \frac{n}{1} (n-1)! + \frac{n(n-1)}{1 \cdot 2} (n-2)! - \frac{n(n-1)(n-2)}{1 \cdot 2 \cdot 3} (n-3)! + \text{etc}$$

to $(n+1)$ terms.

$$e \equiv 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots \text{to } \infty$$

$$\equiv 2.71828188\dots$$

Names of the letters	Figures of the letters	Value of the letters	English equivalents of the letters
(M) Aleph	א	1	A
(D) Beth	ב	2	B
(D) Gimel	ג	3	C
(D) Daleth	ד	4	D
(S) Heh	ה	5	H (E)
(S) Vau	ו	6	V (U)
(S) Zayin	ז	7	Z
(S) Kheth (Cheth)	ח	8	Ch
(S) Teth	ט	9	T
(S) Yodh	י	10	Y (I or J)
(D) Kaph	כ ך	20 500	K
(S) Lamed	ל	30	L
(M) Mem	מ ם	40 600	M
(S) Nun	נ ן	50 700	N
(S) Samekh	ס	60	S
(S) Ayin	ע	70	O (A'a or Ng)
(D) Peh	פ ף	80 800	P
(S) Tzaddi	צ ץ	90 900	Tz
(S) Qoph	ק	100	Q
(D) Resh	ר	200	R
(M) Shin	ש	300	S Sh
(D) Tau	ת	400	T Th

When written large, the Value of a Hebrew letter is increased to one thousand times its ordinary value. A large Aleph is counted 1000: a large Beth, 2000: and so on.

Note that A, I, O, U, H, are really consonants, mere bases for the vowels. These vowels are not here given, as they have no importance in Gematria.

M, D and S before the names of the letters shew their division into Mothers, Double and Single letters, referred respectively to active Elements, Air, Water, Fire, Planets, and Signs. But ם and ף also serve to signify the Elements of Spirit and of Earth. See Liber 777.

				
12 112 The Mystic Number of Kether. S.P.M.	$\pi \sqrt{1}$		Gad, a Tribe of Israel; good fortune	גד
12 113. S. S.F.	$\pi 2$		Was weary	גזג
[Abbreviation for 422, אררך אנפין, q.v.]			Riches, power	גזג
$\Sigma (1-2)$. ח. The Mystic Number of Chokmah.	$\pi 3$		Fish	ה
Father	גזג		2 ³ . The number of Abra-Melin Sub-Princes, and of the Servitors of Oriens. ♀	$\sqrt[3]{8}$
To come, go	גזג		To will, intend	גזג
The Number of Abra-Melin Princes. 4. 2	$\sqrt{4}$		Desired, beloved	גזג
Father	גזג		Then	גזג
Hollow; a vein	גזג		The entrance, threshold	גזג
Proud	גזג		To be anxious, grieve	גזג
♂	$\pi 5$		Love; beloved, breast; pleasures of love.	גזג
Mist, vapour	גזג		Nqn. Zaur Anpin 478 q.v.	גזג
Back	גזג		114. 3. ח. ד.	$\sqrt{9}$
			Ventriloquus: the special 'fire' of black magic, whence Obi, Obeah. Cf. 11 and 207.	גזג
$\Sigma (1-3)$. 13 ☉. The Mystic Number of Binah.	6		He kindled	גזג
To gather, collect	גזג		Brother	גזג
Gog, the giant whose partner is Magog	גזג		A garment	גזג
A bear	גזג		Became powerful, grew high	גזג
A window	גזג		Middle	גזג
♀	$\pi 7$		Spendour; cf. 15	גזג
Lost, ruined	גזג		$\Sigma (1-4)$. The Mystic Number of Chesed. Elementorum Spaera. The number of Abram-Melin Servi-tors of Amaimon and Ariton.	10
A name of GOD attributed to Venus. Initials of Adonai ha-Aretz.	גזג		Enchanter	גזג
Desire; either, or	גזג		[Vide K.D. L.C.K. p. 185.	גזג

SEPHER SEPHIROTH

Elevated, exalted, high	גכה	Unity	אהר
Flew, soared	דאח	Hated	איב
Two	דו	Emptiness	כהו
Window	חה	Raised up	גחה
A wolf	זאב	Chokmah, 42-fold Name in Yezirah. (See 777)	גי
A hidden place; bosom	הח		
	π 11	Anxiety	ראנה
Ahah	אהא	A fisher	דוג
Firebrand, volcanic fire: the special 'fire' or 'light' of the Sacred Magic of Light, Life, and Love; hence "Odic Force" &c. Cf. 9 and 207.	אור	Thunder; to meditate; he re- moved	הנה
Where	א	A city of Edom	הרד
When	טוא	Here; this	זו
To tear, cut, attack	ט	A locust	הנט
Gold (Ch.)	הרד	He shall come	יטא
Proud, haughty	ההנ		14
To conceal	ה	Rhamnis; a thorn, spine	אטד
A circularity of form or motion; a feast	הנא	Rising ground; Earth of Geburah (See 777)	גיא
	הג	Sacrifice v. & s. (Ch.). (?)	דבה
	12	Love, beloved; David	דוד
He longed for, missed	אהה	Give, give! [Vide no. 17, אהב]	הנ הנ
He departed, went forth	אוד	To grind, direct, stretch out	הרה
A little book, pamphlet, letter; tools.	גט	Gold	זהב
To multiply	הנה	Hand	יד
A city of Edom	הכה	$\Sigma (1-5)$. $\Sigma \{1-(3 \times 3)\} \div 3$. ח. The Mystic number of Geburah. The Number of Abra-Melin Servitors of Asmodee and Magot, and of Paimon.	15
HE. [ה is referred to Mater, ו to Pater, א to Corona.]	הוא	Angel of 3 rd Dec. ♂	אכודה
Vau; hook, nail, pin	וו	The month of Exodus and Passover	אביב
This, that	זה	Steam, vapour	איד
To penetrate, be sharp; (Ch.) one	חד	Pride; a carrying out; ex- altation.	גאווה
	π 13		
A small bundle, bunch	אנדה		
Beloved; Love	אהבה		

SEPHER SEPHIROTH

Splendour, the Eighth Sephira	וּבְהוֹרָה
Overflowing, abounding	ז
He who impels; to force	זֶה
To hide	חָבֵה
The Monogram of the Eternal	יה
4 = 2 ⁴ . The number of Abra-Melin	$\sqrt{\quad} \sqrt{\quad} 16$
Servitors of Asmodee.	
Hyssopus	חֲזוּב
He seized, cleaved to	חָזַב
Elevated, exalted, high	גְּבוּהָה
(Verb. subst.) Injury, war, lust; fell.	חָזָה
She	חַיָּה
Alas!—Woe	י
Like, equal to	זוּג
	π17
Nuts	חֲגָזִים
Ah!—Alas!	חֲוָה
Capricornus	גְּרִי
Nerve, sinew. [Gen. xxxiii 25 & 32]	גֵּד
Narrative, subtle discourse	חֲגֵרָה
K.D. L.C.K. p. 267	חֲחֻוּה
To dream, rave	חָזָה
A fly	זְכוּב
Sacrificed	זָבַח
To seethe, boil	זוּד
To brighten, make joyful	חָרָה
A circle, orbit	חֻג
Good	טוֹב
To give, place	יָהַב
	18
My favourite, my beloved	חֲחֻבִי
Hatred	חֲחֻבָה
The antique Serpent	חֲחֻשׁ

Living	חַי
Notariqon of Yehi Aur, etc.	חֲחֻוּה
	π 19
Angel L.T.D. of אָ	חֲחֻוּה
An enemy	חֲחֻבִי
Job	חֲחֻבִי
Was black	רִיח
Chavvah; to manifest, shew forth; Eve	חָוָה
The number of Abra-Melin Servitors of Amaimon.	20
Fraternity	חֲחֻוּה
Black liquid	רִי
It was	חִיָּה
The breast; a vision; a prophet; to gaze	חָזָה
Jobab, an Edomite King	יּוֹבָב
The hand	יָד
Σ (1—6). The Mystic Number of Tipahreth	21
Existence, Being, the Kether- name of GOD	חֲחֻוּה
But, yet, certainly	אָךְ
Deep meditation	חֲחֻבִי
Ah!—Alas!	חֲחֻוּה
Purity, innocence	זָהוּ
Vide Sepher Yetzirah	יְהוּ
The number of Abra-Melin Servitors of Ariton	22
With his hand; Night Demon of 1 st Dec. ☿	בִּידָה
By Yodh	בִּידָה
Hearer in secret; Angel of 8 W.	חֲחֻוּה
The state of puberty	זוּוּג
A magical vision (Ch.)	חֲחֻוּה

SEPHER SEPHIROTH

Wheat	חטה		Sight, vision	חזוה
Good	טובה		TETRAGRAMMATON,	יהוה
Notariqon of "Tet.Elohim Tet. Achad."	ט"א"י		"Jehovah," the Unspeakable Name, the Lost Word.	
Unity	יהר		Kebad, husband of the impure Lilith. [K.D. L.C.K. 464]	כבר
		π 23		
Parted, removed, separated	זחה		3^3	$\sqrt[3]{}$ 27
Joy	חרוה		Wept, mourned	ככה
A thread	חוט		Purity	זך
Life	חיה		A parable, enigma, riddle	חירה
				
14 The number of the 'Elders' in the Apocalypse.		24	Σ (1—7). The Mystic Number of Netzach	28
He whom I love	אהובי		Clay	טיט
He who loves me	אוהבי		Union, unity	יחוד
A Mercurial GOD. His essence is , 8	אזכונה		Power	כה
				π 29
Substance; a body	גויה		Is broke. [Ps. x. 10]	רכה
A pauper	רך		To break down, overturn	הרך
Angel of 2 C.	הבניה			30
Abundance	זי		A party to an action at law; defendant, plaintiff. [Note $\text{ל} = 30 = \text{ז} = \text{'Justice'}$]	חייב
A water-pot, a large earthen- ware vessel.	כר		Judah	יהודה
			It will be	יחיה
$5 \cdot \text{♂}$		$\sqrt{\quad}$ 25		
To break	רכא			π 31
The Beast	חויא		How?	איך
Jehewid, GOD of Geburah of Briah	יהוד		GOD of Chesed, and of Kether of Briah.	אל
Let there be	יהי		To go	הוך
Will be separated	יזה		A breating, striking, collision	הכאה
Thus	כה		And there was. [Vide S.D.I. par. 31]	ויחיה
The Numbers of the Sephiroth of the Middle Pillar; 1 + 6 + 9 + 10		26	K. of S. Fig. 31	י"א
[Vide K.D. L.C.K. p. 273]	חיה		Not	לא
Seeing, looking at	חזוה			

SEPHER SEPHIROTH

<p>2⁵. The Number of Abramelin Servitors of Astarot √ 32</p> <p>Coalescence of אהיה and יהיה Macroprosopus and Microprosopus. This is symbolized by the Hexa- gram. Suppose the 3 ה's conceal the 3 Mothers ס, מ & ש and we get 35⁸ q.v.</p> <p>Lord בל</p> <p>Angel of 5 W. והויה</p> <p>Copula Maritalis זיווג</p> <p>Was pure זכה</p> <p>Zig-zag, fork-lightning חזיז</p> <p>Unity K.D. L.C.K. p. 432 יחיד</p> <p>Glory כבוד</p> <p>Mind, heart לב</p>	<p>33</p> <p>34</p>	<p style="text-align: right;">35</p> <p>Agla, a name of GOD; אגלא Notariqon of Ateh Gibor le-Olahm Adonai</p> <p>Boundary, limit גבל</p> <p>He will go יךך</p> <p style="text-align: center;">6 = Σ (1—8). ☉. The Mystic Number of Hod √ 36</p> <p>Tabernaculum אהל</p> <p>How? (Vide Lamentations) איכה</p> <p>Duke of Geburah in Edom; to curse; name of GOD attributed to ♀ אלה</p> <p>To remove, cast away הל</p> <p>Confession ידוי</p> <p>Leah לאה</p> <p>Perhaps, possibly; would that! לו</p> <p style="text-align: right;">π 37</p> <p>Angel of 8 P. אכאה</p> <p>GOD (Ch.) אלהא</p> <p>Behold! אלו</p> <p>Perished, grew old בלה</p> <p>To grow great גדל</p> <p>Banner דגל</p> <p>Tenuity, breath, vanity; in vain; Abel. [I.Z.Q., "the Super- nal Breathers."] חבל</p> <p>Night Demon of 2nd Dec. ♂ ואל</p> <p>Profession זל</p> <p>Jechidah, the Atma of Hindu philosophy יחידה</p> <p>Flame להב</p> <p>(?) Devotion of force לז</p>
--	---------------------	---

SEPHER SEPHIROTH

	38		
Night Demon of 2 nd Dec. 𐤒	אואל	Divine Majesty	גואאל
He departed	אל	Terminus	גבול
Gehazi, servant of Elisha	גיחזי	To burn	גחל
A City in the Moutains of Judah	גלה	Terror	הול
Innocent	זכאי	To go round in a circle	הגל
The palate	חך	[Vide Ps. cxviii. & I.R.Q. יה יהוה 778]	
To make a hole, hollow; to violate	חל	The number of the letters of a great name of GOD terrible and strong, and of the Assessors of the Dead	42
Green	לה	Angel of 𐤒	אייאל
	39	Eloah, a name of GOD	אלוה
To abide, dwell	זבל	The Supernal Mother, unfertilized; see 52	אמא
Dew	טל	Terror, calamity	בלחה
The Eternal is One	יהוה אחד	Loss, destruction	בלי
Angel of 3 P.	יחזיה	To cease	חדל
Metathesis of יהוה	ויוה	The World, Earth of Malkuth	חלד
He cursed	לט	My glory	כבודי
	40		
Bildad	בלדד		
Liberator; a title of Jesod	גואל		π 43
To cut off	גזל	Great	גדול
A rope; ruin; to bind	חבל	To rejoice	גיל
Milk	חלב	Challah; to make faint. [Vide K.D. L.C.K. p. 346]	חלה
The Hand of the Eternal	יד יהוה	[Vide K.D. L.C.K. p. 151; see no. 340]	ליא
To me, to mine	לי	Hazel, almond	לוז
	π 41		
Fecundity	אחלב		
Ram; force; hence = a hero	איל	ll4. 220 ÷ 5	44
Night Demon of 1 st Dec. 𐤒	אלוד	Drops	אגלי
My GOD	אלי	A pool, pond; sorrow	אגם
Mother	אם	Captive, captivity	גולה
To fail, cease	בטל	Angel ruling II	גיאל

SEPHER SEPHIROTH

Aquarius	דלי	Levi, Levite	לוי
Blood	דם		π 47
Sand; also horror. See Scorpion Pantacle in K. of S. and 10 th Aethyr.	חול	Foolish, silly. (Stultus)	אוייל
A ram; ♀	טלה	A weeping	בכיה
Tet. in ? World. [Vide K.D. L.C.K. p. 251]	יוד אה וו הא	Cloud; high place; waves; fortress	במה
Flame	להט	Angel ruling ♀	יואל
Σ (1—9). ח. The Mystic Number of Jesod	45	To clutch, hold	חלט
Intelligence of ח	אניאל		48
Adam	אדם	Mercy	גדולה
The Fool	אמר	Angel of 2 W.	והואל
Redemption, Liberation	גאולה	A woman [vide K.D. L.C.K. p. 320]; strength; an army	חיל
To grow warm	חם	To grow warm; heat, fire, black; Ham, the son of Noah	חם
Heaven of Tiphareth	זבול	Jubilee	יובל
Hesitated. [Vide no. 405]	זהל	A star, planet; sphere of ♀	כוכב
Spirit of ח	זואל	[Vide Ps. xciii. & Prov. viii. 22]	מאז
She who ruins	חבלה	The number of Abra-Melin Scrivots of Beelzebub. 7 . ♀	√ 49
Tet. in Yetzirah	יוד הא ואו הא	The Living GOD	אל חי
Greatly, strongly	מאד	Qliphoth of Geburah	גולחב
Yetzirah's 'Secret Nature' [Vide I.R.Q. xxxiv.]	מה	Resembled; meditated; silent	רמה
	46	Intelligence of ♀	הניאל
A name of GOD	אלחי	Drooping, being sick	חולה
A female slave; cubitus	אמה	Strength	חילא
Tin, the metal of 4	כדיל	Heat, fury (Ch.)	חמא
A dividing, sundering, separation	הברלה	A bringing forth, birth, nativity	לידה
Angel of 7 S.	ההחאל	A measuring, measure	מדה
A ruiner	חובל	Solve. [Vide no. 103]	מוג
Angel ruling ♀	טואל	The Rod of Aaron	מט

SEPHER SEPHIROTH

	50				
Red earth, the soil; Earth of Chesed.		אמרה		[Vide K.D. L.C.K. p. 134]	אנא
Closed, shut up		אטם		A mare; brute animal, beast	בהמה
Angel of 9 P.		אלריה		Day Demon of 2 nd Dec. א	ביום
Jonah's Whale		דג גדול		From all, among all	בכל
To ferment		חמה		The Son; Assiah's "Secret Nature"	בן
Pains, sorrows		חבלי		Meditation, imagination, sin	זמה
Unclean, impure		טמא		A desirable one; to desire	חמר
58 th ש		ייל		A husband's brother	יבם
2 nd ש		ילי		Angel of Kether of Briah, and of Jesod of Briah	יהואל
The sea		ים		Tet. in Assiah	יוד הוּהה
All, every		כל		A dog	כלב
To thee		נך		Angel of 4 S., and of 10 P.	לאויה
What?—Which?		מי		The number of Abra-Melin Servitors of Astarot and Asmodee	π 53
	51				
Edom		אדים		The stone that slew Goliath; a stone, rock	אבן
Terrible; Day Demon of 2 nd Dec. מ		אים		Elihu. (Vide 52)	אליהו
Ate; devoured		אכל		The garden	גן
Pain		אין		Angel of 9 P.	הויאל
Tumultuously (vide no. 451); to harass, perturb		חום		To defend, hide; a wall; the sun; fury	חמה
Angel of 8 S. [Vide K. of S., fig. 52]		יהואל		The spleen	טחול
Failure.		נא		A lover	מאחבה
	52				54
Father and Mother		אבא ואמא		A basin, bowl, vells. [Ex. xxiv. 6]	אבן
Supernal Mother		אימא		Rest	רמי
Elihu = Eli Huya, "He is my GOD," who is the Holy Guardian Angel of Job in the Allegory		אליהו		A Tribe of Israel; to judge, rule. [Vide K.D. L.C.K. p. 37]	רן
				Pertaining to summer	חום

SEPHER SEPHIROTH

My flame; enchantments	להט	Built	בנה
A bed; stick, rod	מטה	✠. [Fish (pl.); vide 7]	רגים
To remove	נר	Angel of 8 C.	ווליה
Σ (I—IO). The Mystic Number of Malkuth	55	Angel of 5 C.	לוויה
Thief; stole	גנב	Altar	מזבח
Robbery, pillage	גזילה	The laying-by, making secret	מחבוא
Silence. [For name of Angels, see Sohar Sch. V. Cap. 18]	דומה		58
A footstool	הדום	[Vide no. 499]	אחבים
To swell, heave. [Vide no. 5I]	חום	[Vide K.D. L.C.K. p. 69.] An ear	אזן
To walk	הלך	Night Demon of 1 st Dec. ♂	
Knuckle; member, limb	חוליא	My strength, power, might	דאגן הילי
The bride	כלה	Love, kindness, grace; notariqon of Chokmah Nesethrah, the Secret Wisdom	חן
Noon midday	ננב	Ruler of Water	מליהד
Ornament	נה	Angel of 6 S.	ייזאל
	56	Angel of 3 P.	להחיה
Dread, terror	אימה	[Vide K.D. L.C.K. p. 69]	נה
He suffered	אנה		π 59
Angel of 4 C.	היאאל	Brethren. [Referred to Lilith & Samael—K.D. L.C.K. p. 54]	אחים
Day	יום	Heathen	גוים
Beautiful	נאה	A wall	חומה
	57	Menstruata	נרה
Rim	אברן		60
Consuming	אוכל	Tried by fire; a watch-tower	בחן
Wealth, an age, Time; Night Demon of 1 st Dec. ♀	און	Excellence, sublimity, glory, pride	גאון
Formidable, terrible	יאום	Constituton, tradition	חלכה
We	אנו	To behold	הנה
A breaking down, subversion, destruction	ביטול	A basket	מנא
		Angel of 8 C.	ילהיה

SEPHER SEPHIROTH

<p>Vision מחזה</p> <p>The Southern district. נגבה</p> <p style="text-align: right; margin-right: 20px;">π 61</p> <p>Master, Lord, Adon אדון</p> <p>The negative, non-existent; not אין</p> <p>Towards, to thee אלך</p> <p>I, myself אני</p> <p>The belly בטן</p> <p>Angel of 10 S. דמכיה</p> <p>Wealth הון</p> <p>Angel of 6 C. יאל</p> <p>Habitaculum נוה</p> <p style="text-align: right; margin-right: 20px;">62</p> <p>Healing אסא</p> <p>Angel of 2nd Dec. ♃ בההמי</p> <p>The sons בני</p> <p>To commit; healing זנה</p> <p style="text-align: right; margin-right: 20px;">63</p> <p>Abaddon, the Hell of Chesed אברון</p> <p>Dregs, roll; faeces (globular); dung גלל</p> <p>Fed זון</p> <p>The nose חוטם</p> <p>Fervour חימה</p> <p>Tet. in Briah יור הי ואו הי</p> <p>Briah's "Secret Nature" סג</p> <p style="text-align: right; margin-right: 20px;">$8 = 4^3 = 2^6$. ♀ $\sqrt{\quad} \sqrt[3]{\quad} \sqrt[4]{\quad}$ 64</p> <p>A sigh, groan, deep breath אנחה</p> <p>Justice דין</p> <p>(Din and Doni are twin Mercurial דני Intelligences in Gemini)</p>		<p>The golden waters מי זהב</p> <p>[I.R.Q. xl. 996] מיזהב</p> <p>Prophecy נבואה</p> <p>Sphere of ♀ נונה</p> <p>Noach נוה</p> <p style="text-align: right; margin-right: 20px;">$\Sigma \{1 - (5 \times 5)\} \div 5$. ♂. The number of Abra-Melin Servitors of Magot and Kore 65</p> <p>Adonai אדני</p> <p>Weasels and other terrible animals אוחים</p> <p>The Palace חיכל</p> <p>Shone, gloried, praised הלל</p> <p>To keep silence הם</p> <p>Defective. [Vide K.D. L.C.K. p. 339] חזן</p> <p>6th ש ללה</p> <p>A door post מזוזה</p> <p>A beating, striking מכמ</p> <p>[Vide K.D. L.C.K. p. 563] נחי</p> <p>The Mystic Number of the Qliphoth, and of the Great Work. $\Sigma (I-11)$. 66</p> <p>Food, victuals אבילה</p> <p>The Lord thy GOD (is a consuming Fire). [Deut. iv. 24] אלהיך</p> <p>A ship אניה</p> <p>A trial, an experiment בחון</p> <p>A wheel. [Called "Cognomen Schechinae"] גלגל</p> <p>A City of Edom דנהבה</p>
--	--	---

SEPHER SEPHIROTH

	π 67		Vision	חזון
[Vide K.D. L.C.K. p. 57]	אוני		A dove, pigeon	יונה
The Understanding	בינה		A dove	ינה
Night Demon of 3 rd Dec. II	וינא		Plenitude, fullness	מלא
Zayin	זין		[72 × 3 = 216, אריה; vide K.D. L.C.K. p. 151.] There are 72 quinaries (spaces of 5°) in the Zodiac. The Shemhamphorasch or 'divided name' of GOD consists of 72 trilateral names, which by adding ה"ה or אל give 72 angels. Vide Lib. DCCLXXVII	72
Debased	זלל			
To embalm	חנט			
Angel of 3 C.	יכמיה			
	68			
Wise.—Intelliget ista?	ויבן		Adonai, transliterated as by Lemegeton, etc.	
To be wise	חכם		Geomantic Intelligence of ♃	ארוכאל
Emptiness	חלל		In, so, thus, then	בכז
To pity	חס		In the secret	בסוד
Ramus Tabernacularis	לולב		And they are excellent, finished	ויכלו
	69		Kindness, mercy	חהר
A manger, stable; an enclosure	אבוס		Tet. in Atziluth	יוד הי ויו הי
Myrtle	חרם		Maccabee	מכבי
L.A. Angel of ✕	וכביאל		Atziluth's "Secret Nature"—thickness, cloud; Aub	עב
	70			π 73
(A proper name)	אבניה		Demon-King of Hod, and Night Demon of 2 nd Dec. ≈	בליאל
Hush, be silent	חשה		Gimel	גמל
Wine	יין		The Wise One	חכמה
Night	ליל		To trust in, shelter in	חסה
[Vide Ps. xxv. 14.] The Secret	סוד		A day of feast	יום טוב
	π 71			74
Thy terror	אימך		A leader, chief, judge	ריין
Nothing; an apparition, image	אליל			
Silence; silent	אלם			
Night Demon of 1 st Dec. ≈	אמרוך			
Lead, the metal of Saturn; a plummet-line, level, water-level	אנך			

SEPHER SEPHIROTH

<p>Worn-out (?shameless) Beggars רכיב</p> <p>Ox-goad למר</p> <p>A circuit; roundabout סביב</p> <p>All the way, constantly ער</p>	75	<p>The breaker, dream חלב</p> <p>To pity חמל</p> <p>To initiate חנך</p> <p>Angel of 2 S. יזאל</p> <p>Angel of 1st Dec. 8 כרמרי</p> <p>Bread (Ps. lxxviii. 25) = חלב, by metathesis. [K.D. L.C.K. p. 500]</p> <p>Angel of 2 S. מכהאל</p> <p>The Influence from Kether מזלא</p> <p>Salt מלה</p> <p>The name of a Giant עזא</p>
<p>Hues, colours, complexions גווני</p> <p>Lucifer, the Herald Star הילל</p> <p>[Vide K. of S., fig. 53] יכריאל</p> <p>A lamentation, wailing יללה</p> <p>The Pleiades כימה</p> <p>Night; by night לילה</p> <p>NUIT, THE STAR GODDESS נויט</p>	76	<p style="text-align: right;">π 79</p> <p>Boaz, one of the Pillars of the Temple of Solomon בעז</p> <p>Die גוע</p> <p>Angel of 8 S. ומבאל</p> <p>Jachin, one of the Pillars of the Temple of Solomon יאחין</p> <p>3rd ש סיט</p> <p>Conjunction, meeting, union ערה</p>
<p>Secrety, put away; a hiding- place חביון</p> <p>Rest, peace ניחה</p> <p>Slave, servant עבד</p>	77	<p>Union; an assembling וער</p> <p>GOD of Jesod-Malkuth of Briah יה ארני</p>
<p>Prayed בעה</p> <p>The river Gihon. [Gen. ii. 13] גיהון</p> <p>Overflowing. [Ps. cxxiv. 5] זירון</p> <p>Towers, citadels מגדל</p> <p>The Influence from Kether מזל</p> <p>Strength; a he-goat עז</p>	78	<p>Foundation יסוד</p> <p>Universal, general כלל</p> <p>Throne. [Exod. xvii. 16] כס</p> <p>מב</p> <p style="text-align: right;">9 = 3². ∽ √ √ 81</p> <p>GODS אלים</p> <p>I. [Ex. xxiii. 20] אנכי</p> <p>Anger, wrath; also nose אף</p>
<p>There are 78 cards in the Tarot. 78 Σ (1—12). The Mystic Number of Kether as Hua. The sum of the Key-Numbers of the Super- nal Beard.</p> <p>Angel of 10 W. אומאל</p> <p>Angel of Ra Hoor Khuit אוראב</p> <p>Briatic Palace of Chesed חיכל אחבה</p> <p>Angel of 8 זמאל</p>		

SEPHER SEPHIROTH

<p>Hearer of Cries; Angel of 6 P. יילאל</p> <p>Angel of 5 W. יליאל</p> <p>Night Demon of 2nd Dec. כאין</p> <p>Throne כסא</p> <p>Here, hither פה</p>	82	<p>A dream חלום</p> <p>Enoch חנוך</p> <p>Knew ידע</p>	85
<p>Angel of ♀ אנאל</p> <p>A prayer (Ch.) בעי</p> <p>Briatic Palace of Hod חיכל גונה</p> <p>Kindly, righteous, holy חסיד</p> <p>Laban; white לבן</p> <p>The beloved thing; res grata ניחה</p>	83	<p>Boaz (is referred to Hod) בועז</p> <p>A flower, cup גביע</p> <p>Put in motion, routed חמם</p> <p>Circumcision מילה</p> <p>The mouth; the letter פ פה</p>	86
<p>Abbreviatura quatuor systematum אביע</p> <p>The drops of dew. [Job xxxviii. 28] אגלי טל</p> <p>Benajaha, son of Jehoiada בנייהו</p> <p>See 73 גימל</p> <p>A flowing, wave גלים</p> <p>Person, self; (Ch.) wing גף</p> <p>Consecration; dedicated חנכה</p> <p>Angel of 2 P. לכבאל</p> <p>To flee, put one's things in safety. [Jerem. vi. 1] זוע</p>	84	<p>A name of GOD, ascertaining the identity of Kether and Malkuth אחיה ארני</p> <p>Elohim. [Note masc. pl. of fem. sing.] אלהים</p> <p>Hallelu-Jah הללויה</p> <p>A rustling of wings חמולה</p> <p>Geomantic Intelligence of נאל נאל</p> <p>[Vide I.R.Q. 778] יה יהוה ארם</p> <p>A cup; hence Pudendum Muliebre כוס</p> <p>A blemish, spot, stain מום</p> <p>Angel of 10 C. מיחאל</p> <p>Plenitude מלוי</p>	87
<p>7×12; or $(2 + 3)(2 \times 3)$—hence esteemed by some און</p> <p>A wing (army), squadron; a chosen troop אנגף</p> <p>[I.Z.Q. 699] אחזע</p> <p>Vide K.D. L.C.K. p. 71] אחזע</p> <p>Was silent רמם</p>	87	<p>[Vide K.D. L.C.K. p. 114] אלון</p> <p>A cup אסוך</p> <p>Angel of 1st Dec. 1 בחלמי</p> <p>Blasphemed גדף</p> <p>Standards, military ensigns דגלים</p> <p>Determined זמם</p>	87

SEPHER SEPHIROTH

<p>White Storks חסידה</p> <p>Whitenss; frankincense; Sphere of 2) לבנה</p>	88	<p>Archangel of Geburah כמאל</p> <p>Food, fare מאכל</p> <p>Angel מלאך</p> <p>Daughter, virgin, bride, Koré מלכא</p> <p>Manna מנא</p> <p>A hut, tent סוכה</p> <p>Pekht, 'extension' פאחה</p>	92
<p>Redness; sparkling חבלל</p> <p>To be hot חםם</p> <p>Darkness חסך</p> <p>A duke of Edom מגריאל</p> <p>Roaring, seething; burning נחל</p>	π 89	<p>Angel of 5 S. אניאל</p> <p>Mud בץ</p> <p>(Deut. xxviii. 58.) יהוה אלהיך</p> <p>[Vide no. 572]</p> <p>Terror, a name of Geburah פחד</p>	93
<p>Shut up גוף</p> <p>Body גוף</p> <p>Silence רממה</p> <p>Angel of 9 S. מחזאל</p>	90	<p>A duke of Edom. [Vide also Ezekiel xxiii.] אהליבמה</p> <p>The sons of (the merciful) GOD בני אל</p> <p>[Vide Liber ABA pt. III] ויאעו</p> <p>Incense לבונה</p> <p>A disc, round shield מגן</p> <p>[Vide Liber DCLXXI] מואום</p> <p>Possession נחלה</p> <p>[Vide Liber ABA pt. IV] עיוז</p> <p>Arduous, busy; an army צבא</p>	94
<p>Very silent דומם</p> <p>The Pillar, Jachin יכין</p> <p>Water מים</p> <p>Kings מלך</p> <p>Wicker-basket סל</p> <p>Night Demon of 2nd Dec. Ω פער</p> <p>Σ (1—13). The Mystic Number of Kether as Achad. The Number of Paths in the the Supernal Beard; according to the number of the Letters, כ = 11, etc. 91</p>	91	<p>Corpse גועג</p> <p>The valley of vision גיהזיון</p> <p>To extinguish רעך</p> <p>Destruction. [Ps. l. 20] רפי</p> <p>A shore חוף</p> <p>A window חלון</p> <p>A drop טרה</p> <p>Children ילדים</p>	94
<p>A tree איאן</p> <p>Amen. [Cf. 74I] אמן</p> <p>The Ephod אפוד</p> <p>The "יהוה ארני", inter-laced יאחרונה</p> <p>Angel of 4 S. כליאל</p>	91	<p>Corpse גועג</p> <p>The valley of vision גיהזיון</p> <p>To extinguish רעך</p> <p>Destruction. [Ps. l. 20] רפי</p> <p>A shore חוף</p> <p>A window חלון</p> <p>A drop טרה</p> <p>Children ילדים</p>	94

SEPHER SEPHIROTH

	95	A building; an architect	מבנה
The great Stone	אבן גדולה	Aquae EL Boni.	אל הטבא
Angel of 2 W.—Daniel	דניאל	["Quicksilver," K.D. L.C.K. p. 442]	מי
Angel of 10 P.	ההעיה		
The waters	המים		98
Multitude, abundance; Haman	המן	A name of GOD	הוא אלהים
Zabulon	זבלון	Temporary dwelling. [Ex. xxxiii. 11]	זמנא
Angel of 2 nd Dec. δ	זחעי	Image; hid, concealed— pertains to Sol and the Lingam-Yoni	חמן
♂	מאדים	To consume, eat	חסל
Journey	מהלך	White	צה
Queen	מלכה		
Selah. [Ps. xxxii. 5, 6 etc.]	סלה		
	96		99
A name of GOD	אל ארני	The pangs of childbirth	חבלי לידה
Chaldee form of אלהים	אלהין	The Vault of Heaven; an inner chamber; wedlock, nuptial	חופה
By day	יוסם	City of Death, Infernal Abode of Geburah	טיטהוין
Praiseworthy; Angel of 7 W.	ללהאל	Cognition, knowledge	יריעה
Work	מלאכם		
The secret (counsel) of the Lord. [Ps. xxv. 14]	סוד יהוה		√ 100
	π 97	A day; the seas; the times. [Vide no. 1100]	ימים
Breeder, rearer; Day Demon of 1 st Dec. II	אומן	Vases, vessels	כלים
Changeless, constant; the GOD Amon	אמון	The palm; the letter Kaph	כף
The Son of Man	בן אדם	An effort, exertion. [I.R.Q. 995]	מרון
Archangel of Netzach	האניאל	Mitigation of the one by the other	מחי טכאם
The appointed time	זמן		π 101
To seize suddenly (rapere)	חטפ	Swallowed, destroyed	אלע
A hand-breath, palm.	טפה	A storehouse	אסם
[1 Kings vii. 26—Ex. xxv. 25.]		[Vide K.D. L.C.K. p. 147]	אק
A brick, tile	לבינה	Angel of 4 C.	מומיה

SEPHER SEPHIROTH

<p>Archangel of ☉ and △; Angel of 7 S.; Angel of Malkuth of Briah, etc.</p>	מיכאל		<p style="text-align: center;">Σ (I—14)</p> <p>To subvert, ruin, change</p>	<p style="text-align: right;">105</p> <p style="text-align: right;">הפך</p>
<p>Kingdom; a virgin princess; esp. THE Virgin Princess, i.e. Ecclesia</p>	מלוכה		<p>Desert land: Earth of Netzach</p>	<p style="text-align: right;">106</p> <p style="text-align: right;">ציה</p>
<p>Gut; gut-string</p>	נימא	102	<p>Attained</p> <p>Angel of 7 C.</p> <p>Fish; the letter Nun</p>	<p style="text-align: right;">רבק</p> <p style="text-align: right;">מלאאל</p> <p style="text-align: right;">נון</p>
<p>A white goose</p>	אוזו לבן		<p>Angel of 9 C.</p>	<p style="text-align: right;">סאליה</p>
<p>Trust, truth, faith</p>	אמונה		<p>Stibium</p>	<p style="text-align: right;">פוך</p>
<p>Bela, a King of Edom; to possess; lands, government</p>	בלע		<p>Line, string, linen thread</p>	<p style="text-align: right;">קו</p>
<p>Concupiscibilis</p>	נחמד			<p style="text-align: right;">π 107</p>
<p>Grace, pride, fame, glory; a wild goat</p>	צבי		<p>An egg</p> <p>Angel of Netzach of Briah</p> <p>Angel ruling δ</p>	<p style="text-align: right;">ביצה</p> <p style="text-align: right;">עסיאל</p> <p style="text-align: right;">עואל</p>
<p>Dust</p>	אבק	π 103	<p>2×3^3: hence used as the number of beads on a rosary by some sects.</p>	<p style="text-align: right;">108</p>
<p>To guard, protect</p>	גנן		<p>The ears</p>	<p style="text-align: right;">אזנים</p>
<p>Loathed</p>	געל		<p>The fruit of a deep valley</p>	<p style="text-align: right;">באבי הנחל</p>
<p>Food, meat (Ch.)</p>	מזון		<p>Hell of Jesod-Malkuth</p>	<p style="text-align: right;">גיהנם</p>
<p>Oblation</p>	מנחה		<p>A wall</p>	<p style="text-align: right;">חייק</p>
<p>Prophets</p>	נבאים		<p>To force, do wrong to</p>	<p style="text-align: right;">חמם</p>
<p>A calf</p>	עגל		<p>To love very much</p>	<p style="text-align: right;">הנן</p>
<p>Father of the mob, or of the multitude</p>	אב המון	104	<p>To shut up, obstruct</p>	<p style="text-align: right;">חסם</p>
<p>Quarrel, dispute</p>	מדין		<p>The middle</p>	<p style="text-align: right;">חצי</p>
<p>Personal (belongings), small private property</p>	סגולה		<p>To measure out; a decree; tall. (Masc. gender). Cf 113</p>	<p style="text-align: right;">חק</p>
<p>Sodom</p>	סדם		<p>Angel L.T.D. of δ</p>	<p style="text-align: right;">סגהם</p>
<p>Giving up, presenting, re- mitting</p>	סולה		<p>A Giant: "the lust of GOD"</p>	<p style="text-align: right;">עואל</p>
<p>Trade; a fish-hook</p>	צדי			<p style="text-align: right;">π 109</p>
			<p>Day-demon of 2nd Dec. ≈</p>	<p style="text-align: right;">אסכודראי</p>
			<p>Lightning</p>	<p style="text-align: right;">בקו</p>

SEPHER SEPHIROTH

<p>Quiet מנוחה</p> <p>Music נגון</p> <p>Angel of 4 סחיאֵל</p> <p>Circle, sphere עגול</p> <p style="text-align: right;">צדירא</p>	110	<p>Title of Kether. (Mirum occultum) פלא</p> <p>Angel of 2 C. אינאל</p> <p>A structure; mode of building בנין</p> <p>Was angry בנס</p> <p>Sharpness חרק</p> <p>Jabok. [Gen. xxxii. 22.] יבק</p> <p style="padding-left: 20px;">Note 112 = 4 × 28</p> <p>The Lord GOD יהוה אלהים</p> <p>Ebal עיבאל</p>	112
<p>Father of Faith אב האמונה</p> <p>Tectum coeli fabrilis sub quo desponsationes conjugum fiunt גג החופה</p> <p>Resemblance, likeness רמיון</p> <p>Cherubic Signs—\aleph replaced by φ וטהק</p> <p>To embrace חבק</p> <p>At the end of the days; the right hand ימן</p> <p>A sign, flag, standard נס</p> <p>Angel of 6 W. טיטאל</p> <p>Kinsman עם</p>	111	<p>Likeness; the same. (Fem. gender.) Cf 108. חקה</p> <p>A giving away, remitting סליחה</p> <p>A stream, brook פלג</p> <p>Qliphoth of Jesod גמליאל</p> <p>Tear (weeping) רמע</p> <p>Gracious, obliging, indulgent חנון</p> <p>Science מרע</p> <p>Brains שוהין</p>	113
<p>The number of Abra-Melin Servitors of O.P.A.A. $\Sigma \{1-(6 \times 6)\} + 6$. \odot ארמונא</p> <p>Red. [Vide Gen. xxv. 25] אחד הוא אלהים</p> <p>A name of GOD אלף</p> <p>A thousand; Aleph אסן</p> <p>Ruin, destruction, sudden death אעם</p> <p>AUM אפל</p> <p>Thick darkness יוד יהוה ארני</p> <p>Passwords of מחולל</p> <p>Mad נביאל</p> <p>Intelligence of \odot עולה</p> <p>Common holocaust; an ascent עולה</p> <p>A duke of Edom עולה</p>	114	<p>Geomantic Intelligence of \aleph הנני</p> <p>Here am I חום היום</p> <p>The heat of the day חזק</p> <p>To make strong; vehement, eager דמונים</p> <p>Doves מכון</p> <p>Heaven of Chesed נדיבים</p> <p>The munificent ones נדיבים</p>	116

SEPHER SEPHIROTH

<p>Primordial עילאה</p>		<p>Emanated from אצל</p>	
	117	Of whirling motions הגלגלים	
Fog, darkness אופל		Nocturnal vision חזון רי ליליא	
Guide; Duke אלוף		Angel ruling כעאל	
	118	It is filled נמלא	
To pass, renew, change חלף		Angel L.T.N. of עכאל	
To ferment חמע			122
Strength; Chassan, Ruler of Air חסן		Vi compressa אנוסה	
The High Priest כהן גדול		Revoluciones (Animarum) גלגולים	
	119		123
Lydian-stone בוהן		A name of GOD, אהה יהוה אלהים	
Beelzebub, the Fly-GOD אבן		implying Kether—Chokmah— Binah, 3, 4, & 5 letters.	
Weeping (subst.) בעלזבוב		War מלחמה	
Night Demon of 2 nd Dec. האלף		A blow, plague ננע	
Abominable פגול		Pleasure, delight ענג	
$\text{I5} = \Sigma (1-15) = 105$ being the 15 th Path	120	Laesio aliquidis, violatio פגם	
Master בעל			124
Foundation, basis מוסדי		An oak; hardness חוסן	
The time of the decree מועד		Pleasure, delight; Eden ערן	
Strengthening מכין		Qliphoth of Chokmah עיניאל	
Prophetic sayings, or decrees: "His days shall be";— hence Abra-Melin		5^3	$\sqrt[3]{}$ 125
Velum מסך		Night Demon of 2 nd Dec. דנמאל	
Prop; the letter Samekh סמך		[Vide S.D. v. 16] כפכה	
A name of GOD ען		Angel of 4 P. מנראל	
II	$\sqrt{}$ 121		126
Vain idols אלילים		A widow אלמנה	
?Termination of Abr-amelim? אמילם		Darkness אפילה	
An end, extremity אפם		Day Demon of 1 st Dec. דימוגין	
		A name of GOD יהוה ארני אנלא	
		Hospitality מלון	

SEPHER SEPHIROTH

<p>Horse סוס</p> <p>On, a name of GOD [see 120], penalty of iniquity; "being taken away" עון</p>		<p>Angel of 6 C. נלכאל</p> <p>Samael; Qliphoth of Hod סמאל</p> <p>Angel L.T.N. of מן ססיא</p> <p>Humility ענוה</p>
π 127		132
<p>Material מוטבע</p> <p>Angel of 5 P. פויאל</p>		<p>To make waste בלק</p> <p>Angel of 4 W. ננאאל</p> <p>To receive קבל</p>
2 ⁷ √ 128		133
<p>Eliphaz אליפז</p> <p>Angel ruling ≈ אנמואל</p> <p>To deliver, loose חלק</p> <p>Robustus gratia. [Vide K.D. L.C.K. p. 399] חסין</p> <p>GOD, the Eternal One יהוה אלהינו</p>		<p>[Vide I.Z.Q. 699] ניבק</p> <p>Vine גפן</p> <p>Angel of 5 S. העמיה</p> <p>The salt sea ים המלה</p>
129		134
<p>Pleasure [Gen. xviii. 12] עדנה</p> <p>Delight, pleasure עונג</p>		<p>Burning דלק</p>
130		135
<p>Deliverance הצלה</p> <p>The Angel of re- demption מלאך הנאל</p> <p>Decrees, prophetic sayings מלין</p> <p>Eye; the letter Ayin עין</p> <p>The Pillars עמודי</p> <p>Destitute עני</p> <p>A staircase, ladder סלם</p> <p>Angel of 5 C. פהליה</p>		<p>Day Demon of 2nd Dec. ☿ גוסיון</p> <p>Geomantic Intelligence of ♀ מלכדיאל</p> <p>A destitute female עניה</p> <p>The congregation. [Vide no. 161] קלה</p> <p>[Vide K.D. L.C.K. p. 673] קלה</p>
π 131		Σ (1—16). 4 136
<p>He was angry אנה</p> <p>Nose אפים</p> <p>Turn, roll אפן</p> <p>Title of Kether מכוכה</p>		<p>Spirit of 4 הסמאל</p> <p>Intelligence of 4 יהפאל</p> <p>The Avenging Angel מלאך הגואל</p> <p>Fines, penalties ממון</p> <p>A voice קול</p>
		π 137
		<p>A wheel אופן</p>

SEPHER SEPHIROTH

<p>The belly, gullet. [? Hebrew: vide K.D. L.C.K. p. 138]</p>	אסטומכא		<p>A stranger; Balaam</p>	בלעם
<p>An image, a statue. [Gen. xxviii. 22]</p>	מצבה		<p>Night Demon of 3rd Dec. ♂</p>	בעלם
<p>A receiving; the Qabalah</p>	קבלה		<p>Delights (Δ & ∇)</p>	מחמרים
		138		143
<p>The Son of GOD</p>	בן אלהים		<p>The unshoeing</p>	חליצה
<p>To smoothe, divide</p>	חלק		<p>Running waters. [Cant. iv. 15]</p>	נוזלים
<p>To leaven, ferment</p>	חמץ		12	√ 144
<p>To pollute</p>	חנף		<p>A sandal</p>	סנדל
<p>Libanon. [Cant. iv. 11, 15]</p>	לבנון		<p>Anterius; the East; days first of the first</p>	קדם
<p>He shall smite</p>	מחץ		<p>The numerical value of the 13 Paths of the Beard of Macroprosopus</p>	145
<p>Forehead</p>	מצח		<p>The Staff of GOD. [Ex. xvii. 9]</p>	מטה האלהים
		π 139		146
<p>Hiddekel, the eastern river of Eden</p>	הדקל		<p>Inscrutable</p>	מעלה
		140	<p>Angel of 6 P.</p>	נממיה
<p>Kings; Angels of Tiphareth of Assiah, and of Netzach of Briah.</p>	מלכים		<p>A feast</p>	סעורה
		141		147
<p>Robust; oaken</p>	אמיץ		<p>The First Gate. [Vide K.D. L.C.K. p. 184]</p>	בכא קמא
<p>Gathered, collected</p>	אסף		<p>Limit, end; boundless</p>	סוף
<p>Angel of 4 P.</p>	בוקיה		<p>The world; an adult</p>	עולם
<p>Precept</p>	מצוה		<p>The Four Names in the Lesser Ritual of the Pentagram</p>	147
<p>Trusty, steady</p>	נאמן		<p>viz: יהוה ארני אחיה אנלא</p>	148
<p>L.A. Angel of ♂</p>	פביאל		<p>A name of GOD</p>	אחיה יה יהוה אלהים
<p>Prima</p>	קמא		<p>Angels of Hod in Assiah and Briah</p>	בני אלהים
		142		148
<p>Geomantic Intelligence of ♂</p>	אסמודאל		<p>Glutton and drunkard. [Deut. xxi. 20]</p>	זולל וסובא
<p>Wickedness, destruction</p>	בליעל		<p>To withdraw, retire</p>	חמק

SEPHER SEPHIROTH

<p>Scales; ♂ מאזנים</p> <p>Victory נצח</p> <p>Flour, meal קמח</p> <p style="text-align: right;">π 149</p> <p>The living GODS. אלים חיים [Cf. 154]</p> <p>A beating of the breast; a noisy striking הספד</p> <p style="text-align: right;">150</p> <p>Ariolus. [K.D. L.C.K. p. 53] ידעוני</p> <p>A walking shoe נעל</p> <p>Thine eye. [Vide I.R.Q. 652] עינך</p> <p>Nest קן</p> <p style="text-align: right;">π 151</p> <p>אכף חה יוד חה אחיה spelt in full</p> <p>יהוה אלהים יהוה אחר אחיה GRAMMATON of the GODS is One TETRAGRAMMATON</p> <p>Night Demon of 3rd Dec. ♿ מאלך</p> <p>The Fountain of Living Waters. [Jer. xvii. 13] מקוה</p> <p>A standing upright, stature קומה</p> <p>Jealous קנא</p> <p style="text-align: right;">152</p> <p>Benjamin בנימן</p> <p>The Bringing-forth One המוציא</p> <p>Residence, station נציב</p> <p style="text-align: right;">Σ (1—17) 153</p> <p>L.A. Angel of ♂ הרקיאל</p> <p style="text-align: right;">154</p> <p>Elohim of Lives. אלהים חיים [Cf. 149]</p>	<p>155</p> <p>156</p> <p>π 157</p>	<p>Adonai the King אדני מלך</p> <p>The faithful friend רוד נאמן</p> <p>The beard (correct). [S.D. ii. 1, et seq.] רקנא</p> <p>Letters of the Cherubic signs וימניצ</p> <p>Angel of 2nd Dec. ♋ יסיסיה</p> <p>“The Concealed and Saving”; Angel of 6 W. עלמיה</p> <p>A seed קנה</p> <p>12 × 13, the number of letters in each ‘tablet of Enoch’ 156</p> <p>The Tabernacle of the congregation [Lev. i, 1] אהל מועד</p> <p>A viper אפעא</p> <p>BABALON, THE VIC- TORIOUS QUEEN באבאלען [Vide XXX Aethyrs: Liber CDXVIII]</p> <p>Angel of Hod of Briah הסניאל</p> <p>Joseph [referred to Jesod] יוסף</p> <p>Angel of 1st Dec. ♁ כמון</p> <p>נעול</p> <p>A bird עוף</p> <p>“Crying aloud”; the name of a King of Edom פעו</p> <p>Zion ציון</p> <p>Limpid blood צלול</p> <p style="text-align: right;">π 157</p> <p>The setting of the Sun המרומי חמה</p> <p>Was angry, enraged; anger זעף</p>
---	------------------------------------	---

SEPPER SEPHIROTH

<p>Lingam זקן</p> <p>The beard. [Vide S.D. ii. 467, זקן and no. 227]</p> <p>Occult מופלא</p> <p>Female; Yoni נקבה</p> <p>Angel of 9 S. ענואל</p> <p>A Duke of Edom קנו</p>	158	<p>Nine Paths of the Inferior Beard; $14 + 15 + \dots + 22 =$ 162</p> <p>Son of the Right Hand; בנימין pr. n. of Benjamin</p> <p>Day Demon of 1st Dec. \times^7 גלאסלכול</p> <p>Angel ruling \aleph סוסול</p>
<p>Arrows היצים</p> <p>To suffocate הנק</p> <p>Balances. [Ch.] מאזנין</p>	159	<p>[Vide no. 361, a האו אלהים ארני numerical Temurah of 163]</p> <p>Woman, wife נוקבה</p>
<p>Surpassing Whiteness בוצינא [Vide 934]</p> <p>Point נקרה [Vide I.R.Q. 652]</p>	160	<p>Ye shall cleave הרבקים</p> <p>Outer; civil, as opposed היצון to sacred. [Vide K.D. L.C.K. p. 342]</p> <p>The Pillars עמרים</p>
<p>Angel of 3 S. הקמיה</p> <p>Silver כסף</p> <p>Fell down. Decidit נפל</p> <p>A rock, stone סלע</p> <p>A tree עץ</p> <p>A Duke of Edom פיכק</p> <p>Lay, fell. [Ez. iii. 8] פניף</p> <p>Image צלם</p> <p>Cain קין</p>	161	<p>Strength. [Ez. iii. 8] חזקים</p> <p>“To make them know.” להודיעם [Ps. xxv. 14]</p> <p>Nehema נעמה</p> <p>NEMO. [Name of M.T.] נחמע</p> <p>Angel of 3 W. עממיה</p> <p>An assembly עצה</p>
<p>The heavenly man; lit. אדם עלאה the ‘primordial’ or ‘exalted’ man</p> <p>The Congregation of קהל יהוה the Eternal</p>	166	<p>A King of Edom בעלחבו</p> <p>Reus mulctae. [Vide חייב ממון K.D. L.C.K. p. 498]</p> <p>Heaven of Geburah מעון</p> <p>Night Demon of 3rd Dec. \aleph נפול</p> <p>Native land of Job עוץ</p> <p>The Most High עליון</p>

SEPHER SEPHIROTH

<p style="text-align: right;">π 167</p> <p>The Unnameable One (a demon) אסימון</p> <p>Fetters [Job xxxvi. 8] זיקים</p> <p style="text-align: right;">168</p> <p>Parentes Superni אבא ואמא עילאה</p> <p style="text-align: right;">13</p> <p>The accentuator שעמים</p> <p style="text-align: right;">√ 169</p> <p>The Wand; (David's) Staff Cloud מקל ענן</p> <p style="text-align: right;">Σ (1—18)</p> <p>Principium emittens מאציל</p> <p>Emanating from נאצל</p> <p>Angel L.T.N. of ≈ פלאין</p> <p>“The Face of God”; name of an angel פניאל</p> <p style="text-align: right;">172</p> <p>Cut, divided. בקע</p> <p>He affected. [Not written] יעצב</p> <p>Clusters; grapes ענבים</p> <p>The heel, the end. [Mic. vii. 20] Jacob עקב</p> <p style="text-align: right;">π 173</p> <p>Lighten mine eyes גל עיני</p> <p>Day Demon of 3rd Dec. ≈ גצף</p> <p style="text-align: right;">174</p> <p>Torches לפידים</p> <p>Splendor ei per circuitum נוגה לו סביב</p> <p style="text-align: right;">Σ {1—(7 × 7)} ÷ 7. ♀</p> <p>Suction יניקה</p> <p>Duplicity מכפלה</p> <p>A slipping, falling נפילה</p>	<p>Spirit of ♀ קרמאל</p> <p style="text-align: right;">176</p> <p>An advisor, counselling יועץ</p> <p>To eternity ליולם</p> <p>Illegitimate פסול</p> <p style="text-align: right;">177</p> <p>Dominus Dominorum אדון האדונים</p> <p>The Garden of Eden גן עדן</p> <p>To cry out for help זעק</p> <p>Angel L.T.D. of ℣ סגדלעי</p> <p>Pleniitude of pleniitudes מלוי המלוי</p> <p style="text-align: right;">178</p> <p>The lower part, the loins הלצים</p> <p>Good pleasure, choice, decision, will חפן</p> <p>Quicksilver כסף חי</p> <p style="text-align: right;">π 179</p> <p>Ligatio עקרה</p> <p style="text-align: right;">180</p> <p>A spring, fountain. [Cant iv. 15] מעין</p> <p>The front part פנים</p> <p style="text-align: right;">π 181</p> <p>Vicious, faulty פסולה</p> <p style="text-align: right;">182</p> <p>Deus Zelotes אל קנא</p> <p>Outcry, clamour זעקה</p> <p>Layer of snares, supplanter; Jacob יעקב</p> <p>King of the Gods מלאך האלהים</p> <p>Passive [as opposed to מחקבל = active] מקביל</p>
---	--

SEPHER SEPHIROTH

	183				π 191
	184	Contanance	אנפין		
Ancient time; eastward	נקדל	[Vide K.D. L.C.K. p. 143]	אפסין		
	185	Night Demon of 1 st Dec. ף	פאכק		
	186	A box, chest; a repository	קופה		
A stone of stumbling; a rock to fall over. [Is. viii. 14]	אבן נגף				192
An increase	מוסף	Poisonous wind, Simoon	זלעפה		
Praefecti	ממונים	Ye shall cleave in	הרבקים ביהוה		
A place	מקום	TETRAGRAMMATON			
Back of the Head; an ape; the letter Qoph	קוף	[Vide no. 220]			
					π 193
					194
	187	Righteousness, equity, justice; the Sphere of 7. [Vide K.D. L.C.K. p. 656]	צדק		
Angels of Chokmah, and of Chokmah of Briah	אופנים				
Lifted up	זקף				195
[K. of S., Fig 52]	סופיאל	A flock	מקנה		
	188	Visitation	פקודה		
Jaacob. [Vide K.D. L.C.K. p. 443]	יעקוב	14	√		196
The Master of the Nose	בעל החוטם	Mare Soph. [Vide K.D. L.C.K. p. 435]	ים סוף		
	189	The crown, summit, point	קוץ		
Fons obseratus. [Cant. iv. 11]	גל נעול				π 197
The Ancient among the ancient.	סבא רסבין	El Supernus	אל עליון		
Σ (1—19)		[Vide K.D. L.C.K. p. 71]	אנא הטא עם הזה		
Ubi perrexit Angelus	ויסע ויבא ויט				198
Internal	פנימי	Victories	נצחים		
Corona florida prominens	ציץ				π 199
The side or flank; rib	צלע	A giving freely; Ἐλεημοσύνη	צדקה		
First devil. V. Porta Coelorum Fig. XVI	קמטיאל				200
The end, appointed time. [Dan. xii.13.] [Vide no. 305]	קצ	Alae. [Vide K.D. L.C.K. p. 483]	כנפים		
		A branch	ענף		

SEPHER SEPHIROTH

A bone	עצם	Mighty; hero	גבר
Archetypal	קדמון	Mountain	הר
Belonging to the Spring	קין		206
A sling; a casting-net	קלע	Assembly; area	אדרא
Divination	קסם	Hail	ברד
	201	Spake; word; cloud	דבר
Light (Ch.)	אר	They of the World	ימי עולם
	202		207
To make empty	בקק	♁, a scorpion	אנראב
Pure; a field; son	בר	Lord of the Universe	ארני עולם
Elevatio	זקיפה	Light. Cf. 9 and 11. Aur is	אור
Apertures	נקבים	the balanced Light of open	
L.A. Angel of ♁	סאיציאל	day	
Many, much	רב	Limitless	אין סוף
	203	Ate	ברה
Initials of the Trinity:	אבר	Walled, fenced	גבר
אב : בן : רוה		That which cuts. [Vide no. 607]	חבר
Passed away, perished; feather, wing; (it. membrum et quid. genitale)	אבר	The Elders. [Deut. xxi. 19]	זקנים
To lie in wait	ארב	Melt, fuse	זקק
A well, spring	באר	The Crown of the Ark	זר
Created	ברא	Grow great	רבה
Exotic, foreign	גר		208
	204	Feather	אברה
Commencement of the name Abra-Melin	אברא	A cistern	בור
Foreign resident; race S.; an age (Ch.)	גר	Bowed	גהר
The righteous	צדיק	To make strife, contend	גרה
	205	Hagar	הגר
Day Demon of 2 nd Dec. פ	אנאר	To kill	הרג
Splendrous	אדר	Abominable	זרא
		Jizchak. [Vide K.D. L.C.K. p. 266]	יצחק
		Multitude	רוב

SEPHER SEPHIROTH

	209		
Chief Seer or Prophet (hence Abra-Melin)	אבראה	A girdle	הגר
Reward, profit, prize	אגרה	A floor; Jeor	יאר
To delay, tarry; behind (prep.)	אחר	“Fear,” the fear of the יחיה (i.e. wonderment)	ירא
Way	ארה		212
10 th Spirit of Goetia [=Day Demon of 1 st Dec. ☉]	בואר	Great Voice	רבור
Dispersed	גור	Night Demon of 1 st Dec. ♃	האור
Sojourned, dwelt	הדר	Splendour; to enlighten	זהר
Honour; a King of Edom; the Supernal Benignity	זרב	To spread out; harlot; golden	זרה
Oppressed		To enclose; secret chamber	הדר
Σ (1—20)	210		213
Adam Primus. [Vide no. 607]	אדהר	Strong, powerful, mighty	אכיר
Choice	בחר	Calx	גיר
Pass on, fly	ברח	[I.R.Q. 234 (?)]	הדרר
To decide, determine	גזר	Slaughter	הרגה
To dwell; circle, cycle; gene- ration	דור	Loaded	וזר
To conceive	הרה	To be strange; a stranger	זור
A joining of words; incanta- tions; to conjoin; a brother	הבר	The Supernal חכר עלאה ראל Mercy of GOD	הכר
A sword	חרב	Nubes Magna	ענן גדול
Angel of 1 st Dec. ♃	מסנין		214
Naaman	נעמן	A girdle	אזור
[Vide ΘΕΛΗΜΑ]	ניעק	Angel of 1 st Dec. ♃	זר
Punctata	נקודים	Whiteness	חור
	π 211	Came down	ירד
[Worthy]	אבהר	Air; Spirit; wind; Mind	רוח
A lion	ארי		215
Strong	גבור	Eminent; a Prince [Ps. viii. 1]	אריר
A flash; lightning	הארה	A path, narrow way	אורה
		Posterior; the reversed part	אחר
		A rising; to rise “as the Sun,” give light	זרה

SEPHER SEPHIROTH

<p>To encompass. [Vide K.D. L.C.K. p. 340]</p> <p style="text-align: center;">6³</p> <p>Night Demon of 1st Dec. אוראוב</p> <p>Lion אריה</p> <p>The middle Gate. בבא מציעא [Vide K.D. L.C.K. p. 184]</p> <p>Courage גבורה</p> <p>Oracle דביר</p> <p>Blood of grapes דם ענבים</p> <p>Dread, fear יראה</p> <p>Profound. [Ps. xcii. 6] עומק</p> <p>Anger, wrath רוגז</p> <p>Latitude רוחב</p>	<p style="font-size: 2em;"> </p>	<p>Odour, a smell ריח</p> <p style="text-align: right;">219</p> <p>Mundatio, mundities טהרה</p> <p>The Number of Verses in Liber Legis R 220</p> <p>The Elect בחר</p> <p>Heroina; Augusta; Domina גבירה</p> <p>Ye shall cleave unto TETRAGRAMMATON. תרבקים ליהוה [Not written]</p> <p>Clean, elegant טהור</p> <p>Giants. [Fully written only in Num. xiii. 33] נפילים</p> <p>Left-handed Svastika, drawn on the square of ♂ given by Agrippa. Cf. 231 221</p> <p>Long ארך</p> <p>Angel of 10 S. מנקאל</p> <p style="text-align: right;">222</p> <p>Urias אוריה</p> <p>“Unto the Place” [Ex. xxiii. 20] אל המקום</p> <p>Whiteness הוורה</p> <p>Goodly mountain. [Ex. iii. 25] הר טוב</p> <p>Now, already; K’bar, “the river Khebar”; Day Demon of 3rd Dec. כבר</p> <p>I will chase ראויה</p> <p style="text-align: right;">π 223</p> <p style="text-align: right;">224</p> <p>Male (Ch.) דבר</p> <p>Walk, journey; The PATH דרך</p> <p>Principia emanandi חוקקי</p>
<p>216</p>	<p>217</p>	<p>218</p>
<p>The air אוויר</p> <p>Temple, palace בירה</p> <p>Food בריה</p> <p>A bee דבורה</p> <p>The navel טבור</p> <p>Angel ruling ♂ מיועסאל</p> <p>Angel L.T.N. of ♀ סחקנב</p> <p>Controversia Domini ריבה</p>	<p style="font-size: 2em;"> </p>	<p style="text-align: right;">223</p> <p style="text-align: right;">224</p>
<p>Ether [Vide K.D. L.C.K. p. 55] אווירא</p> <p>The Creative World בריאה</p> <p>The benignity of Time חסד עולם</p> <p>The Moon ירח</p> <p>Multitude רבו</p> <p>Arcana רוזא</p>	<p style="font-size: 2em;"> </p>	

SEPHER SEPHIROTH

<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Effigurata</td> <td style="width: 20%; text-align: right;">חקוקי</td> </tr> <tr> <td>Union</td> <td style="text-align: right;">יהור</td> </tr> <tr> <td style="text-align: center;">15</td> <td style="text-align: right;">√ 225</td> </tr> <tr> <td>[Vide K.D. L.C.K. p. 234]</td> <td style="text-align: right;">גזרדיא</td> </tr> <tr> <td> </td> <td style="text-align: right;">226</td> </tr> <tr> <td>Profound, hidden; the North. [Vide K.D. L.C.K. p. 666]</td> <td style="text-align: right;">צפון</td> </tr> <tr> <td> </td> <td style="text-align: right;">π 227</td> </tr> <tr> <td>Long, tall</td> <td style="text-align: right;">ארוך</td> </tr> <tr> <td>A piscine, pond; [Blessing, Prov. x. 22]</td> <td style="text-align: right;">ברכה</td> </tr> <tr> <td>Remember; male (sacred Phallus—Vide S.D. ii. p. 467)</td> <td style="text-align: right;">זכר</td> </tr> <tr> <td>Damna. [Vide K.D. L.C.K. p. 569]</td> <td style="text-align: right;">ניקין</td> </tr> <tr> <td> </td> <td style="text-align: right;">228</td> </tr> <tr> <td>First-born</td> <td style="text-align: right;">בכור</td> </tr> <tr> <td>Blessed!</td> <td style="text-align: right;">ברוך</td> </tr> <tr> <td>Ruler of Earth</td> <td style="text-align: right;">ברוב</td> </tr> <tr> <td>The Tree of Life</td> <td style="text-align: right;">עץ חיים</td> </tr> <tr> <td> </td> <td style="text-align: right;">π 229</td> </tr> <tr> <td> </td> <td style="text-align: right;">230</td> </tr> <tr> <td>Astonishment</td> <td style="text-align: right;">הכרה</td> </tr> <tr> <td>[Vide K.D. L.C.K. p. 153]</td> <td style="text-align: right;">מקיף</td> </tr> <tr> <td>Fasciata</td> <td style="text-align: right;">עקודים</td> </tr> <tr> <td>Angel of 2nd Dec. מ</td> <td style="text-align: right;">ראידיה</td> </tr> <tr> <td>Hod, 42-fold Name in Yetzirah. [Vide Liber 777, Col. xc. p. 18]</td> <td style="text-align: right;">יגלפזק</td> </tr> <tr> <td>Σ (1—21) Right-handed Svastika, drawn on Sq. of ♂</td> <td style="text-align: right;">231</td> </tr> <tr> <td>Prolonged; grew long</td> <td style="text-align: right;">אריך</td> </tr> <tr> <td>Male</td> <td style="text-align: right;">דבורא</td> </tr> </table>	Effigurata	חקוקי	Union	יהור	15	√ 225	[Vide K.D. L.C.K. p. 234]	גזרדיא		226	Profound, hidden; the North. [Vide K.D. L.C.K. p. 666]	צפון		π 227	Long, tall	ארוך	A piscine, pond; [Blessing, Prov. x. 22]	ברכה	Remember; male (sacred Phallus—Vide S.D. ii. p. 467)	זכר	Damna. [Vide K.D. L.C.K. p. 569]	ניקין		228	First-born	בכור	Blessed!	ברוך	Ruler of Earth	ברוב	The Tree of Life	עץ חיים		π 229		230	Astonishment	הכרה	[Vide K.D. L.C.K. p. 153]	מקיף	Fasciata	עקודים	Angel of 2 nd Dec. מ	ראידיה	Hod, 42-fold Name in Yetzirah. [Vide Liber 777, Col. xc. p. 18]	יגלפזק	Σ (1—21) Right-handed Svastika, drawn on Sq. of ♂	231	Prolonged; grew long	אריך	Male	דבורא	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Sum of the Four Ways of spelling TETRAGRAMMATON in the Four Worlds</td> <td style="width: 20%; text-align: right;">232</td> </tr> <tr> <td>Geomantic Intelligence of ✕</td> <td style="text-align: right;">אמניציאל</td> </tr> <tr> <td>Ruler of Fire</td> <td style="text-align: right;">אראל</td> </tr> <tr> <td>Equivalent of יהי אור, Fiat Lux. [Vide K.D. L.C.K. p. 55]</td> <td style="text-align: right;">יה אויו</td> </tr> <tr> <td>Let there be Light! The Mystic Name of Allan Bennet, a Brother of the Cross and Rose, who began this Dictionary.</td> <td style="text-align: right;">יהי אור</td> </tr> <tr> <td> </td> <td style="text-align: right;">π 233</td> </tr> <tr> <td>Memento</td> <td style="text-align: right;">זכור</td> </tr> <tr> <td>The Tree of Life. [Vide no. 228]</td> <td style="text-align: right;">עץ החיים</td> </tr> <tr> <td> </td> <td style="text-align: right;">234</td> </tr> <tr> <td>Night Demon of 3rd Dec. ≈</td> <td style="text-align: right;">רכאוראב</td> </tr> <tr> <td> </td> <td style="text-align: right;">235</td> </tr> <tr> <td>Archangel of Chesed, and Angel of Chesed of Briah</td> <td style="text-align: right;">צדקיאל</td> </tr> <tr> <td> </td> <td style="text-align: right;">236</td> </tr> <tr> <td>Angel L.T.N. of Ϟ</td> <td style="text-align: right;">ספעטאוי</td> </tr> <tr> <td>A handful</td> <td style="text-align: right;">קומץ</td> </tr> <tr> <td> </td> <td style="text-align: right;">237</td> </tr> <tr> <td>Angel of 3 C.</td> <td style="text-align: right;">ראהאל</td> </tr> <tr> <td> </td> <td style="text-align: right;">238</td> </tr> <tr> <td>Dominus Mirabilium</td> <td style="text-align: right;">ארון הנפלאות</td> </tr> <tr> <td>Rachel</td> <td style="text-align: right;">רחל</td> </tr> <tr> <td> </td> <td style="text-align: right;">π 239</td> </tr> <tr> <td>Azrael, the Angel of Death</td> <td style="text-align: right;">אזראל</td> </tr> <tr> <td>Iron</td> <td style="text-align: right;">ברזל</td> </tr> <tr> <td>The lot</td> <td style="text-align: right;">גורל</td> </tr> </table>	Sum of the Four Ways of spelling TETRAGRAMMATON in the Four Worlds	232	Geomantic Intelligence of ✕	אמניציאל	Ruler of Fire	אראל	Equivalent of יהי אור, Fiat Lux. [Vide K.D. L.C.K. p. 55]	יה אויו	Let there be Light! The Mystic Name of Allan Bennet, a Brother of the Cross and Rose, who began this Dictionary.	יהי אור		π 233	Memento	זכור	The Tree of Life. [Vide no. 228]	עץ החיים		234	Night Demon of 3 rd Dec. ≈	רכאוראב		235	Archangel of Chesed, and Angel of Chesed of Briah	צדקיאל		236	Angel L.T.N. of Ϟ	ספעטאוי	A handful	קומץ		237	Angel of 3 C.	ראהאל		238	Dominus Mirabilium	ארון הנפלאות	Rachel	רחל		π 239	Azrael, the Angel of Death	אזראל	Iron	ברזל	The lot	גורל
Effigurata	חקוקי																																																																																																				
Union	יהור																																																																																																				
15	√ 225																																																																																																				
[Vide K.D. L.C.K. p. 234]	גזרדיא																																																																																																				
	226																																																																																																				
Profound, hidden; the North. [Vide K.D. L.C.K. p. 666]	צפון																																																																																																				
	π 227																																																																																																				
Long, tall	ארוך																																																																																																				
A piscine, pond; [Blessing, Prov. x. 22]	ברכה																																																																																																				
Remember; male (sacred Phallus—Vide S.D. ii. p. 467)	זכר																																																																																																				
Damna. [Vide K.D. L.C.K. p. 569]	ניקין																																																																																																				
	228																																																																																																				
First-born	בכור																																																																																																				
Blessed!	ברוך																																																																																																				
Ruler of Earth	ברוב																																																																																																				
The Tree of Life	עץ חיים																																																																																																				
	π 229																																																																																																				
	230																																																																																																				
Astonishment	הכרה																																																																																																				
[Vide K.D. L.C.K. p. 153]	מקיף																																																																																																				
Fasciata	עקודים																																																																																																				
Angel of 2 nd Dec. מ	ראידיה																																																																																																				
Hod, 42-fold Name in Yetzirah. [Vide Liber 777, Col. xc. p. 18]	יגלפזק																																																																																																				
Σ (1—21) Right-handed Svastika, drawn on Sq. of ♂	231																																																																																																				
Prolonged; grew long	אריך																																																																																																				
Male	דבורא																																																																																																				
Sum of the Four Ways of spelling TETRAGRAMMATON in the Four Worlds	232																																																																																																				
Geomantic Intelligence of ✕	אמניציאל																																																																																																				
Ruler of Fire	אראל																																																																																																				
Equivalent of יהי אור, Fiat Lux. [Vide K.D. L.C.K. p. 55]	יה אויו																																																																																																				
Let there be Light! The Mystic Name of Allan Bennet, a Brother of the Cross and Rose, who began this Dictionary.	יהי אור																																																																																																				
	π 233																																																																																																				
Memento	זכור																																																																																																				
The Tree of Life. [Vide no. 228]	עץ החיים																																																																																																				
	234																																																																																																				
Night Demon of 3 rd Dec. ≈	רכאוראב																																																																																																				
	235																																																																																																				
Archangel of Chesed, and Angel of Chesed of Briah	צדקיאל																																																																																																				
	236																																																																																																				
Angel L.T.N. of Ϟ	ספעטאוי																																																																																																				
A handful	קומץ																																																																																																				
	237																																																																																																				
Angel of 3 C.	ראהאל																																																																																																				
	238																																																																																																				
Dominus Mirabilium	ארון הנפלאות																																																																																																				
Rachel	רחל																																																																																																				
	π 239																																																																																																				
Azrael, the Angel of Death	אזראל																																																																																																				
Iron	ברזל																																																																																																				
The lot	גורל																																																																																																				

SEPHER SEPHIROTH

Angel of 3 rd Dec. ע	יבכננוין	240	Vision, aspect	מראה
Myrrh	מר		Angel L.T.D. of ע	מרגג האיראל
Plagae Filiorum Hominum. [I.e. Succubae, K.D. L.C.K. p. 562]	ננעי בני אדם		Height, altitude	רום
Prima Germina	נצנים		Angel L.T.N. of ל	אלויר
Angel of 1 st Dec. ≈	סספס		To overwhelm (Ps. lxxvii. 18); a flood	זרם
Cash; counted out, paid down	פקודים		A light	מאור
High, lofty	רם		Night Demon of 1 st Dec. ע	ראום
L.A. Angel of ל	סמקאל	π 241	Sensus symbolicus	רמז
Ariel, Angel of Air Recollection	אריאל זכורה	242	Abraham. [Vide 243 and 505, 510. Discussed at length in Zohar]	אברהם
Abram. [Vide 248]	אברם	243	The Three that bear wit- ness, above and beneath respectively. אדם the Spirit, the Water, and the Blood; א being Air (Spiritus), ד standing for דם Blood, and מ being both Water and the in- itial of מים , water. For אדם see 203	אדם+כרא
Created (he them) [Gen. v. 2]	בראם			
Learned, complete. To finish, bring to pass (Ch.)	גמר			
A bone; to destroy	גרם	244		
Angel of 7 P.	הרהאל		Uriel or Auriel, archangel of Earth, and angel of Netzach; = "The light of God"	ארויאל
To be insensible; in deep sleep, in trance. [Vide no. 649]	רדם			
Adam Qadmon	אדם קדמון	245	In vision. [Vide K.D. L.C.K. p. 553]	במראה
Gall, bile	מרה		Gematria [[qy Gemarah]]	גמרה
Spirit of God	רוח אל	246	Wine; bitumen; an ass (from "to disturb")	חמר
Angel of 3 S.	הריאל		Mercy; womb	רחם
Myrrh	מור		A lance	רמה

SEPHER SEPHIROTH

	249	Merciful	רחום	
L. A. Angel of ♂	ארזאל			255
Night Demon of 2 nd Dec. ♁	גמור	Night Demon of 3 rd Dec. ♃	אנדר	
Fear, terror	מנור	Burdensome; with difficulty	חומר	
	250	The East	מזרח	
The living GOD of	אלהי העולמים	A river, stream. [Gen. ii. 10]	נהר	
the Worlds; or, of		Cantatio elata	רנה	
the Ages		$16 = 4^4 = 2^8 = 256$	$\sqrt{\quad} \sqrt{\quad} \sqrt{\quad}$	256
[The South.] Midday	דרום	Aaron	אחרן	
Habit, action (Ch.)	מדר	Tidings (Ps. lxxviii. 12); a saying, speech. [Vide K.D. L.C.K. p. 128]	אמירה	
	π 251			
Fir, cedar	ארז	The Sons of the Righteous	בני צדק	
The angel Uriel: "Vrihl," i.e. Magical Force. [Vide Lytton's "Coming Race," and Abra-Melin—forehead Lamen]	וריהל	[See no. 705] [Vide K.D. L.C.K. p. 20]	מפולמין	
Angel of 10 W.	ריאל	The Spirit of the Mother	רוח אמא	
	252	Aromatarius	רובל	
Serpent's den	מאורה			π 257
Σ (1—22)	253	The Ark	ארון	
Proselytes	גרים	A Magician	חרטום	
Matred; who symbolizes the Elaborations on the side of Severity	מטרד	"To His fearers" [Ps. xxv. 14]	ליראיו	
	254	The White Wand	מקל לבנה	
Angel of 3 rd Dec. ≈	גורדיאל	Terribilis Ipsa	נורא	
Geomantic Intelligence of ♁	זוריאל			258
An ass	חמור	The red light	אור אדום	
A mark, aim	מטרה	Hiram (King of Tyre)	חירם	
A solemn promise, vow	נדר	Mercy	רחמי	
Spikenard. [Cant. iv. 14]	נדר			259
A spear	רומח	Throat	גרון	
		Nitre	נטר	
		Reuben	ראובן	

SEPHER SEPHIROTH

<p style="text-align: right;">$\Sigma \{1-(8 \times 8)\} \div 8. \text{ } \text{ז}$</p> <p>Intelligence of ז</p> <p>The Concealed</p> <p>I.N.R. [Vide 270]</p> <p>Exaltabitur</p> <p>A vineyard</p> <p>Ineptos et profanos</p> <p>[Ps. viii. 1]</p> <p>Declined</p> <p>To gather, draw together</p>	<p>260</p>	<p>זרעאל</p> <p>שמירא</p> <p>יגור:</p> <p>רים</p> <p>כרם</p> <p>לפטילים</p> <p>מה ארור</p> <p>טר</p> <p>צמצם</p>	<p>Footprints (foot's breadth). [Deut. ii. 5]</p> <p>A straight row. [Vide K.D. L.C.K. p. 455]</p> <p>Channels, pipes</p> <p style="text-align: center;">115</p> <p>Architect</p> <p>Broke down</p> <p>A cry of the heart; anguish, anxiety</p>	<p>מררך</p> <p>כרר</p> <p>רחמים</p>	<p></p> <p>265</p>
<p>He bound; an obligation, a prohibition</p> <p>Abhorrence, abomination. [Is. lxvi. 24]</p>	<p>261</p>	<p>אכר</p> <p>דראון</p>	<p>Chebron</p> <p>Termination of Qliphoth of 12 Signs</p> <p>Contraction</p>	<p>חברון</p> <p>ידון</p> <p>צמצום</p>	<p></p> <p>266</p>
<p>Lofty; Aaron</p> <p>Severities</p> <p>Terrible</p> <p>Conclavia</p> <p>Eye to eye. [I.R.Q. 645]</p>	<p>262</p>	<p>אחרון</p> <p>גבוראן</p> <p>הנורא</p> <p>הדרים</p> <p>עין בעין</p>	<p>Illicit, forbidden</p> <p>Geomantic Intelligence of ז</p> <p>Currus; Vehiculum; Thronus</p> <p>Nasiraeus</p>	<p>אסור</p> <p>ורכאל</p> <p>מרכבה</p> <p>נזיר</p>	<p></p> <p>267</p>
<p>Angel of 2nd Dec. ≈</p> <p>Angel of 2nd Dec. ✕</p> <p>Geomantic Intelligence of מ</p> <p>Gematria</p> <p>Pained</p>	<p>π 263</p>	<p>אבררון</p> <p>אורון</p> <p>ברכאל</p> <p>גמטריא</p> <p>גרם</p>	<p>Stones of the sling</p>	<p>אבני הקלע</p>	<p>π 269</p>
<p>Emanatia. [Vide K.D. L.C.K. p. 338]</p> <p>Jarden. [Vide K.D. L.C.K. p. 455]</p>	<p>264</p>	<p>חקויקים</p> <p>ירדן</p>	<p>By-ways</p> <p>Father—Spirit—Son</p> <p>Angel of Binah of Briah</p>	<p>ארהין</p> <p>בן רוח אב</p> <p>כהרביאל</p>	<p></p> <p>270</p>
<p></p>	<p>264</p>	<p></p>	<p>Levers, bars</p> <p>I.N.R.I. Initials of: Jesus Nazareus Rex Judaeorum; Igri Natura Renovata In- tegra; Intra Nobis Regnum deI; Isis Naturae Regina</p>	<p>כריחים</p> <p>יגריי:</p>	<p></p>

SEPHER SEPHIROTH

<p>Ineffabilis; and many other sentences. Vide Crowley Coll.Works Vol. I. Appendix</p>		<p style="text-align: right;">Σ (1—23) 276</p>
	π 271	<p>Angel L.T.N. of Ω. אהודראון [Vide Liber 777 col. cxlv]</p>
		<p>A Cithara כנור</p>
Earth (Ch.); whence = low, mean	ארע	Night Demon of 1 st Dec. δ כרובל
Angel of 2 nd Dec. ♂	והרין	The Moon סיהרא
[Vide no. 256, אמירה]	לאמר	π 277
	272	<p>To sow, propagate; seed, semen זרע</p>
Earth	ארעא	[For multiplying.] [Not written. Vide K.D. L.C.K. pp. 157 and 837] למרבח
To consume, injure; brutish	בער	Angel of 3 rd Dec. δ סהיבר
Percussione magna	מכה רבה	Gratia, benevolentia רעוא
The evening; an 'Arab,' i.e. a person living in the West	ערב	278
Day Demon of 3 rd Dec. ♂	רינוו	<p>Angels of Jesod, and of Binah of Briah—Cherubim כרובים</p>
	273	<p>Passing over עובר</p>
The stone which the builders rejected [Ps. cxviii. 22]	אבן מאסו הבונים	The Material World יולם המושבע
The Hidden Light	אור גנון	279
Four	ארבע	<p>Leprosy. [Vide K.D. L.C.K. p. 495] כנירו</p>
Rebuked	נער	<p>[7 × 40, the Squares on the walls of the Vault. See Equinox I. 3. p. 222] 280</p>
Took away	גרע	<p>Qliphoth of Ω דגדגריין</p>
	274	<p>A record (Ch.) רכרון</p>
Paths	דרכים	<p>Angel of the Wood of the World of Assiah יער</p>
	275	<p>The Letters of Judgment; the 5 letters having a final form. כ:מ:נ:פ:צ:</p>
[Vide K.D. L.C.K. p. 72]	אהוריים	<p>Archangel of Malkuth סנדלפון</p>
Domicilium pulchrum [Vide K.D. L.C.K. p. 395]	דירה נאה	<p>Citizenship עיר</p>
Fluvius Iudicii. [Vide K.D. L.C.K. p. 117]	יאר דין	
Qy. Sruti "Scripture."	סרטו	

SEPHER SEPHIROTH

<p>[Vide S.D. 528]</p>	פר		17		√ 289
Terror	רף		Apertio. [Vide no. 537]	פטר	
	π 281		Particulare	פרט	
A crown—Ashes	אפר				290
Attire; adorned	פאר		Thine enemy	ערב	
	282				291
Angels of Binah, and of Malkuth of Binah	אראלים		Torrentes Aquarum	אפיקי מים	
Spirit of Lives	רוח חיים		(He) treasured	אצר	
	π 283		Earth: in particular, the Earth of Malkuth	ארץ	
Aurum inclusum	זהב סגור		Qy. spotted?	נמרא	
Memoriale. [Vide no. 934]	זכרון		Adhaesio; adhaerens; princeps	סירכא	
That goes on foot	רגלים		L.A. Angel of ≈	עכמקיאל	
	284				292
Geomantic Intelligence of II	אמכריאל		A young bird. [Deut. xxii. 6]	אפרוח	
The small area of an en- closed garden	ירונה		Gold	בצר	
	285		A medicine, drug	רפואה	
	286				π 293
High, lofty	מרום		Day Demon of 2 nd Dec. 8	צארב	
	287				294
Pars Azymorum	אפיקימן		Purple	ארנמן	
Night Demon of 3 rd Dec. 8	ופאר		Pertaining to Autumn	חורף	
Little	זעיר		Melchizedec. [Gen. xiv. 18]	מלכיצדק	
Geomantic Intelligence of 66	מוריאל				295
	288		Curtain; canopy; vault. [Ps. civ. 2]	יריעה	
Vindication	ביעור		Eyelids	כנפי העין	
Day Demon of 1 st Dec. 17	זאפר		[Vide K.D. L.C.K. p. 498]	פטר	
Breeding, bearing offspring. [Vide K.D. L.C.K. p. 313]	עיבור				296
[Vide K.D. L.C.K. p. 571]	רפה		Of the Earth. [Vide no. 992]	הארץ	
			Incurvens se	כורע	

SEPHER SEPHIROTH

<p>Rigorose procedere; fumarie; rock. [Vide K.D. L.C.K. pp. 459, 663]</p>	צור	297	<p>Separation</p> <p>The Spirit of GOD. [Vide Gen. i. 3]</p>	פירוד רוח אלהים	301
<p>Thesaurus; gazophylacium; conservatorium</p>	אוצר		<p>“My Lord, the faithful King”; a name of GOD</p>	אדני המלך נאמן	
<p>A name of GOD attributed to Geburah</p>	אלהים גבור		<p>Fire</p>	אש	
<p>A secured house; a fortified castle.</p>	ארמון		<p>A candlestick</p>	מנורה	
<p>A City of Edom</p>	בצרה		<p>Earth of Hod</p>	ארקא	302
<p>The Throne; a Name of Briah [[Qy. Binah]]</p>	כורסיא		<p>To cut open, inquire into; Dawn</p>	בקר	
<p>Nuriel</p>	נוריאל		<p>L.A. Angel of II</p>	סראיאל	
<p>The neck</p>	צואר	298	<p>Hath protected</p>	קבר	
<p>Amen, our Light</p>	אמן אור		<p>To putrefy</p>	רקב	
<p>Son of the GODS</p>	בר אלהין		<p>Did evil; putrefaction</p>	באש	303
<p>White</p>	צהר		<p>A species of gold</p>	חרוז	304
<p>Pathetic appeals; com- miserations</p>	רחמים	299	<p>Green</p>	רש	
<p>Angel of 2nd Dec. ☿</p>	רהרץ		<p>Geomantic Intelligence of ≈</p>	כאמבריאל	
<p style="text-align: center;">Σ (I—24)</p>		300	<p>White</p>	קדר	
<p>Khabs am Pekht</p>	אור כפאחה		<p>Dazzling white light</p>	ארו צה	305
<p>Vide Beth Elohim. Dissert. II. Cap. i. A spelling of אלהים in full.</p>	אלף למר הי יוד מט		<p>Tender herb. [Gen. i. 11]</p>	רשא	
<p>Formation</p>	יצר		<p>Netzach, 42-fold Name in Yetzirah. [Vide Liber 777, col. xc]</p>	הקמנע	
<p>Profundities</p>	מעמקים		<p>Yetzirah: “formation”</p>	יצרה	
<p>God of Chesed, and of Hod of Briah; <i>Temura</i> of יהוה</p>	מצפצ		<p>A curving, bending</p>	כריעה	
<p>Incircumciscus</p>	ערל				

SEPHER SEPHIROTH

<p>The end of days, appointed time. [Dan. xii. 13] קץ הימין</p> <p>A lamb שה</p> <p style="text-align: right;">הש</p> <p style="text-align: right;">306</p> <p>Father of Mercy אב הרחמים</p> <p>Merciful Father אב הרחמן</p> <p>A woman, wife; virago אשה</p> <p>Honey רבש</p> <p>Domina. [Vide K.D. L.C.K. p. 528] מטרונא</p> <p>[Vide K.D. L.C.K. p. 571]</p> <p>Coldness; pertaining to Winter קור</p> <p>Angel of 6 S. רחעאל</p> <p>Malo-Granatum רימון</p> <p style="text-align: right;">π 307</p> <p>Night Demon of 2nd Dec. מ וריאץ</p> <p>Rikkbah רבקה</p> <p style="text-align: right;">308</p> <p>Daybreak בוקר</p> <p>Sparsor זרקא</p> <p>Investigation חקר</p> <p>A harsh, grating sound חרק</p> <p>Approaching, near קרוב</p> <p>Ice קרה</p> <p style="text-align: right;">309</p> <p>A leper. [Vide K.D. L.C.K. p. 495] מוכנר</p> <p>Angel of 2nd Dec. מנחראי</p> <p>Streptus cordis, mussitatio, susurratio, rugitus שאנה</p> <p>Field, soil, land שרה</p>	<p style="text-align: right;">310</p> <p>To trample on, conquer דוש</p> <p>To govern, bind חבש</p> <p>Formed. [I.R.Q. 227] ייצר</p> <p>The Initials of Idra Rabba Qadisha. [Each Letter is half of each Letter of כתר, Kether] יר:ק:</p> <p>Is, are; essence, being יש</p> <p>Leo iuvenis כפיר</p> <p>Habitations מרורין</p> <p style="text-align: right;">π 311</p> <p>Man: but vide K.D. L.C.K. p. 83 איש</p> <p>Angel of 9 C. עריאל</p> <p>Archangel of Binah צפקיאל</p> <p>Archangel of Air; Angel of #. and of Chokmah of Briah, etc. רפאל</p> <p>Rod. [Ps. xxiii. 4] שבט</p> <p style="text-align: right;">312</p> <p>26 × 12, the Twelve Banners</p> <p>Night Demon of 3rd Dec. g ושו</p> <p>To renew; hence = a new moon, a month חדש</p> <p>West. [Cf. 272] מערב</p> <p style="text-align: right;">π 313</p> <p>Angel of 1st Dec. f אננאורה</p> <p style="text-align: right;">314</p> <p>[Vide K.D. L.C.K. p. 275] חלל גמור</p> <p>Metatron, Archangel of Kether, and Angel of Tiphareth of Briah. [When spelt with ך after מ it denotes Shekinah.] ממטרון</p>
---	---

SEPHER SEPHIROTH

<p>Out of the way, remote רחוק</p>		<p style="text-align: right;">319</p>
<p>Shaddai: "The Almighty"; a name of GOD שדי</p>		<p style="text-align: right;">320</p>
	315	<p style="text-align: right;">נער</p> <p>"Boy," Name of Enoch, and of Metatron</p>
<p>Ice; crystal גביש</p>		<p style="text-align: right;">עירם</p> <p>A Duke of Edom. [Vide Liber 777, col. cix]</p>
<p>Gullet ושט</p>		<p style="text-align: right;">רעים</p> <p>The friends</p>
<p>Formation יצירה</p>		<p style="text-align: right;">סרטיאל</p> <p>L.A. Angel of ♂</p>
<p>Visio Splendoris מראה הנגה</p>		<p style="text-align: right;">321</p>
<p>Gomorrhah עמרה</p>		<p style="text-align: right;">אלינכור</p> <p>Angel of 3rd Dec ☿</p>
<p>The Number of Servitors of Abra- Melin Sub-Princes 316</p>		<p style="text-align: right;">לסלרא</p> <p>Angel L.T.D. of ♃</p>
<p>Day Demon of 3rd Dec. ♃ ושאנו</p>		<p style="text-align: right;">שאחה</p> <p>Angel of 9 W.</p>
<p>Ligatus חבוש</p>		<p style="text-align: right;">ארמירון</p> <p>Qliphoth of ♂</p>
<p>Green ירוק</p>		<p style="text-align: right;">322</p>
<p>JESU ישו</p>		<p style="text-align: right;">כבש</p> <p>Lamb</p>
<p>A bundle, handful עומר</p>		<p style="text-align: right;">לברמים</p> <p>Angel L.T.N. of ♁</p>
<p>Visitans iniquitatem פוקד עון</p>		<p style="text-align: right;">קו האמצעי</p> <p>Linea media</p>
<p>Aporrhea קומרא</p>		<p style="text-align: right;">323</p>
<p>[Vide K.D. L.C.K. p. 54] שאיה</p>		<p style="text-align: right;">אה רחוק</p> <p>Long-absent brother</p>
<p>To worship, bow down שחה</p>		<p style="text-align: right;">בהמירון</p> <p>Qliphoth of ≈</p>
	π 317	<p style="text-align: right;">סטנדר</p> <p>Angel of 3rd Dec. ♃</p>
<p>Day Demon of 3rd Dec. ♂ ואלפר</p>		<p style="text-align: right;">324</p>
<p>[Vide Ps. xcvii. 11] זרעם</p>		<p style="text-align: right;">מיטטרון</p> <p>See no. 314; it denotes Shekinah</p>
<p>Arida יבשה</p>		<p style="text-align: right;">325</p>
<p>Iron (Ch.) פרזל</p>		<p style="text-align: right;">ברצבאל</p> <p>Spirit of ♂</p>
<p>Hoariness שיבה</p>		<p style="text-align: right;">גראפיאל</p> <p>Intelligence of ♂</p>
	318	<p style="text-align: right;">נידרוהר</p> <p>Angel of 2nd Dec. ♀</p>
<p>Labrum lavacri, et basio eius כוור וכנו</p>		<p style="text-align: right;">צריכה</p> <p>Need, indigence</p>
<p>A copse, bush שיה</p>		<p style="text-align: right;">326</p>
		<p style="text-align: right;">יהשוה</p> <p>Jesus. [Note the letters of TETRAGRAMATON completed by ש 300 q.v. the Spirit of GOD]</p>

SEPHER SEPHIROTH

<p>Vision שא"ייה</p>	327	<p>A still, small Voice. קול רממה דקה [I Kings, xix. 12]</p>	334
<p>Day Demon of 2nd Dec. ☿ בוטיש</p> <p>[Vide K.D. L.C.K. p. 461] ישיבה</p>	328	<p>Dies Mali ימי רעה</p> <p>The KING מלך מלכי המלכים above the King of Kings. [Vide K.D. L.C.K. p. 537]</p>	335
<p>Night Demon of 3rd Dec ♃ כיצאור</p> <p>4 Princes + 8 Sub-Princes + 316 servient to Spirits</p>	329	<p>Ordering, disposition מורכה</p>	336
<p>Angel of 3 W. החשיה</p> <p>To steam; darkness. [Vide K.D. L.C.K. p. 280] חשך</p>	330	<p>An attack; a request, petition שאלה</p> <p>Night Demon of 1st Dec. ♀ שבכיד</p>	337
<p>Angel of 1st Dec. ♀ טרסני</p>	331	<p>Angel of Earth פורלאך</p> <p>Hell of Supernals; a City of Edom; the Place of Askings. [Vide Liber 777, col. cvi] שאל</p>	338
<p>Boundary, terminus; crosspath מצר</p> <p>Revolution; hurriane, temest סער</p> <p>Error; fault של</p>	332	<p>To cast down חלש</p> <p>He hath pardoned (or, subjected) יכבוש</p>	339
<p>Ephraim אפרים</p> <p>Arbor magna. [Gen. xxi. 33] אשל</p> <p>Archangel of Chokmah רציאל</p>	333	<p>A garment; clothing לבוש</p> <p>To send forth שלה</p>	340
<p>Lux Ardoris אור היקוד</p> <p>Night Demon of 3rd Dec. ♄ אנדרומאל</p>	334	<p>Angel of 3rd Dec. ♂ יסגריברודיאר</p> <p>"Ferocious" lion ליש</p> <p>Uncus focarius—fire-shovel מגרופיא</p>	341
<p>A Duke of Edom. [Vide Liber 777 col. cix] מבצר</p> <p>Locus vacuus. [Vide K.D. מקים פנוי L.C.K. p. 551]</p>	335	<p>Book ספר</p> <p>Pares; a word written on the wall at Belshazzar's feast. [Vide Dan. v. 28] פרס</p>	342
<p>Qabalah of the Nine Chambers איך בכר</p> <p>Choronzon. [Vide Dr Dec, & Liber 418, 10th Aire] חורנוזון</p>	336	<p>There; the Name שם</p>	343
<p>Snow שלג</p>			

SEPHER SEPHIROTH

The sum of the 3 Mother letters; ש, מ, and נ	341	He was appeased. [Esther, vii. 10]	שככה
Yesterday	אמש		346
Guilty, damned	אשם	A spring; spring water	מקור
A red cow	פרה אדומה	A water-pipe; channel	צנור
Expansum; sepimentum; diaphragma	פרסא	Good pleasure; the Will-power	רצון
The Name (Ch.)	שמא		π 347
	342	Palanquin (Cant. iii. 9); Bridal bed; nuptial chariot. [“thalamus seu coelum fab- rile sub quo copulantur nu- bentes”]	אפריון
Coctio	בישל		348
Perfume	בשם	Five; to set in array	חמש
Night Demon of 2 nd Dec. ט	פרכלור	Third King of Edom	חשמ
A blaze, flame	שלהבה		π 349
	7 ³ √ 343		350
“And GOD said.” [Gen. i. 3]	ויאמר אלהים	Day Demon of 3 rd Dec. δ	אליגוש
A sweet smell	זפרון	A sapphire (Ex. xxviii. 18). [Vide K.D. L.C.K. p. 19]	כפיר
	344	Ophir; a young mule; dust of the Earth	עפר
A plantation, garden. [Cant. iv. 13]	פרדם	The Horn; head	קרן
	345	Vacuum	ריקם
Di Alieni	אלהים אחרים	Intellectus	שכל
GOD almighty	אל שר		Σ (1—26) 351
“In that also”—referred to Daath	בשנם	Man	נאש
The NAME	השם	Angels of Malkuth; burnt or incense offering; “The flames”	אשים
Lioness. [Vide K.D. L.C.K. p. 501]	לישה	Hiram-Abif, a cunning artificer at the Temple of Solomon; the hero	חירם אבסף
5 th ש	מחש		
Moses. [See 543, numerical Temurah of 345]	משה		
Dominator	שולט		
Shiloh	שילה		

SEPHER SEPHIROTH

<p>of a famous allegory prophetical of FRATER PERDURABO.</p>		<p>A young mule יופר</p>	
<p>♃ in δ. Angel ruling 1st Dec. δ, that was rising at the birth of FRATER PER- DURABO.</p>	<p>לוכנח</p>	<p>Ophra, mother of Goliath עורך</p>	
<p>Moses the Initiator מוש</p>	<p>נשא</p>	<p>Spirits of the living רוחין רחין</p>	<p>357</p>
<p>Elevatus</p>	<p>352</p>	<p>42-fold Name, Geburah in Yetzirah כנר יכש</p>	
<p>The Exalted Light אור מעלה</p>	<p>ארך אפים</p>	<p>Iniquity נושא</p>	<p>358</p>
<p>Long of Nose; i.e. Merciful; a title of the supreme GOD</p>	<p>ברקים</p>	<p>Shame גשנה</p>	
<p>Lightning קרבן</p>	<p>π 353</p>	<p>Shiloh shall come יבא שילה</p>	
<p>An approach</p>	<p>גשן</p>	<p><i>Messiah</i>, the Messiah משיח</p>	
<p>Goshen חמשה</p>	<p>סוד יהוה ליראיו</p>	<p>Nechesh, the Serpent that initiated Eve נחש</p>	
<p>The fifth</p>	<p>354</p>	<p>(Taking the three ה's in אהיהוה as concealing the Mothers, we get I. A. Ω. &)</p>	<p>π 359</p>
<p>The Secret of TETRAGRAMMATON is to His fearers. [Ps. xxv. 14]</p>	<p>רשן</p>	<p>Angel of 3rd Dec. ✕ סטריף</p>	
<p>Delight, joy שמחה</p>	<p>שמטה</p>	<p>The Sacred Wind שמים</p>	
<p>Grew fat; anointed</p>	<p>355</p>	<p>Satan. [Vide K.D. L.C.K. p. 235] שטן</p>	
<p>Heptaeteris intermissoria</p>	<p>356</p>	<p>The Messiah חמשה</p>	<p>360</p>
<p>Thought; idea מחשבה</p>	<p>שנה</p>	<p>[Vide K.D. L.C.K. p. 235] הנשה</p>	
<p>Year</p>	<p>357</p>	<p>[Vide K.D. L.C.K. p. 235] השנה</p>	
<p>The Cedars of Lebanon ארזי לבנון</p>	<p>כפורים</p>	<p>Angels of Jesod of Briah ישים</p>	
<p>Expiationes. [Vide K.D. L.C.K. p. 612]</p>	<p>358</p>	<p>Seeking safety; Angel of 7 W. מחשה</p>	
	<p>359</p>	<p>Tonitrus רעמים</p>	
	<p>360</p>	<p><i>Shim</i>; a Tooth שין</p>	
	<p>361</p>	<p>Two שני</p>	

SEPHER SEPHIROTH

	$\sqrt{\quad}$	361	The World of Briah Angel of 2 nd Dec. II	אולם הבריאה שהרני	
19 · 0					370
God of Malkuth				עקר	
“Men”; “impurities”	ארני הארץ			עש	
Foundations. [Ch.]	אנשי			ערבי נחל [Lev. xxiii. 40]	
The Mountain Zion	אשין			צפר	
Ruler of 5	הר ציון			קסטרא	
Angel of 7 P.	כשאל	362	White lead, tin	קרע	
	מצראל	363	To rend, cut, blame, curse	רינן	
			Green. [Vide S.D. p. 104]	שלם	
The Almighty and Ever-living GOD	שרי אלהי	364	Salem		371
			Sinistrum	שמאל	
Lux Occulta	אור מופלם		Aqua spherica	אספירנא	372
Satan	השטן	365	Agni	כבשים	
Demons	שרין		An oven, furnace	כבשן	
Opposition; resistance	שטנה		♃	עקרב	
			Herbage, grass	עשב	
Earth of Tiphareth	נשיה	366	Seven	שבע	
An uncovering, exposing	פריעה				π 373
Night Demon of 2 nd Dec. 7	אנדראלף				374
		π 367			375
Black [scil. of eye-pupil]: middle: homunculus	אישון		Generally and specially	כלל ופרט	
Day Demon of 3 rd Dec. II	פאיבורן		Solomon	שלמה	
		368	A City of Edom	שמלה	
The Spirit of the GODS of the Living.	רוח אלהים חיים		Dominator	מושל	376
		Σ {1—(9 × 9)} ÷ 9. 0			
Spirit of 7. [Vide Liber 777, col. lxxix]	השמוראי	369			

SEPPER SEPHIROTH

<p>Esau, father of the men of Edom. עשו (Ad-om, Adlantes*)</p> <p>A bird. צפור</p> <p>Peace. [Refers to Kether] שלום</p> <p style="text-align: right;">377</p> <p>Nervux luxatus; Vena גיר הנשה Ischiatica. [Gen. xxxii. 32]</p> <p>Seven שבעה</p> <p style="text-align: right;">378</p> <p style="text-align: center;">Σ (1—27)</p> <p>‘In peace’ כשלום</p> <p>Pruna ignita; Chaschmal חשמל</p> <p>Iuramentum. [K.D. L.C.K. p. 695] שבוע</p> <p style="text-align: right;">π 379</p> <p>Abshalom אבשלום</p> <p>[The sum of the letters of TETRA- GRAMMATON multiplied severally by those of Adonai; (1×4) + (2×6) + (3×8) + (4×10) = יב"ש:ן:]</p> <p style="text-align: right;">380</p> <p>Difficulty, narrowness מצרים</p> <p>Pain, trouble, misery עצב עצבון</p> <p>Thick darkness, fog ערפל</p> <p>[Vide no. 370] קטירא</p> <p>Heaven of Hod רקיע</p> <p style="text-align: right;">381</p> <p>Clamour, prayer שועה</p> <p style="text-align: right;">382</p> <p>Day Demon of 3rd Dec. ♁</p>	<p style="text-align: right;">π 383</p> <p>Iuramentum. [Vide K.D. L.C.K. pp. 67, 695] שבועה</p> <p style="text-align: right;">384</p> <p style="text-align: right;">385</p> <p>Angel of 2nd Dec. ♁ מהרנץ</p> <p>Assiah, the World of Matter עשיה</p> <p>Gloria cohabitans [vide K.D. L.C.K. p. 711]; the Glory of God. שכינה</p> <p>Lip שפה</p> <p style="text-align: right;">386</p> <p>Jesus ישוע</p> <p>Tongues לשון</p> <p>Tziruph, a table of Temurah צירוף</p> <p style="text-align: right;">387</p> <p style="text-align: right;">388</p> <p>The hardest rock. חלמיש [Ps. cxiv. 8]</p> <p>To search out diligently חפש</p> <p>Table; bread שלחן</p> <p style="text-align: right;">π 389</p> <p style="text-align: right;">390</p> <p>Gen. v. 2 זכר ונקבה</p> <p>Retrorsum מפרע</p> <p>Alens, pascens פרנס</p> <p>Heaven שמים</p> <p>Oil שמן</p> <p>Night Demon of 2nd Dec. ♀ שץ</p>
--	---

* Refers to a theory that the ‘Kings of Edom’ who perished before the creation of Adam were a previous race inhabiting ‘Atlantis.’

SEPHER SEPHIROTH

	391			Sensus literalis. [Vide K.D. L.C.K. p. 12]		פשוטה
Salvation, help		ישועה				
The Inscrutable Height. [Kether]		רום מעלה		(He had) Karnaim (in his hand)		קרנים
	392			Angels of Chesed of Briah		שיכנים
Aromata		כשנתם		Sack		שק
Habitaculum		משכן				π 401
	393			Cursing		ארר
	394			Essence; "the"		את
Table. [Vide no. 388]		שולחן				402
	394			Sought into, or after		בקש
Robustus (virilitas) Iacob		אביר יעקב		Tested, purified		ברר
The Heavens		השמים		Filia		בת
Oil		חשמן		A spider		עכביש
Manesseh		מנשה		Paths		שבולין
Second		משכה				403
Judge		שופט		The Stone; Sapphire		אבן שפיר
	396					404
Day Demon of 1 st Dec. מ		יפוש		Law, edict		רת
	π 397			Almond; to watch, be awake; to hasten		שקר
Lux Internal. (Title of Kether)		אור פנימי				405
	398			Fearful things, serpents of the dust. [Job]		זחלי עפר
Fifty		חמשים		[Cf. no. 227, זכר.] Phallus; urethra. [Vide Deut. xxiii. 2]		שפכה
Book		חפשי				Σ (1—28) 406
Angel L.T.D. of ♀		סטריעטן				
Pride; esp. of gait		שהק				
	399			THOU; a name of GOD		אתה
		שגופי		Vulgar, common; plebian		עם הארץ
20	√ 400			Leg		שוק
To use Magic, witchcraft		כשה		Alterations		שנוים
Erudiens, a title of Yesod		משכיל		The letter Tau		תו

SEPHER SEPHIROTH

	407		
Signum	אות	New (Ch.)	חרת
The Precious Oil	שמן טוב	Jesus GOD	יהשוה אלהים
	408	White whorl	צמר לבן
Lapis sapphirinus	אבן הספיר	Celsitudo superna	רום עליון
Haec	זאת	A longing for	תאוה
[Vide Deut. x. 10, 15]	השק		413
	π 409		414
Patriarch	אבתתא	Azoth, the fluid. A + Z (Lat.)	אזות
Fathers	אבות	+ Ω (Grk.) + ת (Heb). In-	
One (fem.)	אחת	itial and final in 3 tongues.	
Ha-Qadesh; Holy Ones	הקדש	The Limitless Light	אין אופן אור
	410	Meditation. [Ps. xlv. 4]	הנות
Liberty; a swallow	דרור	Going forth. [Vide. no. 770]	משוטטים
Visions, imaginations.	הרהר		415
[Dan. iv. 2]		The Voice of the Chief	דבר אבראה
Metzareph	מצרף	Seer	
The Tabernacle	משכן	Sister	אחות
Sacred; Saint	קדוש	The Holy One; Sodomite	הקדוש
Holy	קודש	Work	עשה.
He heareth	שמע	Angel of 10 C.	עשליה
Yesod, 42-fold Name in Yetzirah	שקי		416
	411	Thought, meditation	הרהור
Elisha	אלישע	A pledge	משכון
Briatic Palace of	היכל רצון		417
Tipharateh		Olive	זית
Fundamenta Terrae	מוכרי ארץ	Arca. (Noah's Ark)	תיבה
Habitculum	משכנא	(Note 4 + 1 + 8 = 13)	418
Ordo temporum	סדר זמנים	Boleskine	בולשכין
Desolation, emptiness. (Ex-	תהו	Peccatum. (Est femina	הטאת
presses first root of all good)		Lilith impia)	
	412	Kheth, a fence	חית
The letter Beth	בית	Servance misericordiam	נוצר חסד
		"The word of the	מאכאשאנה
		Aeon." [Vide Liber 418]	

SEPHER SEPHIROTH

ס ב ר ס ד ס ה ס ז ס ח ס ט

418 = ה"ת = ה"ת, the House of Hé: because of I.Z.Q. 694; for ה formeth ב, but ה formeth י"ד: each = 20. Thus is Abrahadabra a Key of the Pentagram.

Also, by Aik Bkr, it = 22: and 418 = 19 × 22. 19 = Manifestation; it therefore manifest the 22 Keys of R.O.T.A.

The first meaning is ABRAH DBR, = The Voice of the Chief Seer.

It resolves into Pentagram and Hexagram as follows:

1st method.

and ה"ס [406 = ה"ס], where AThH= Microprosopus, and HVA = Macropropopus. The Arcanum is therefore that of the Great Work.

2nd method.

= ה"ס, ה"ס, ה"ס, etc., and DBR = Voice ("The Vision and the Voice"); thus showing, by Yetziratic attribution, the Three Wands—Caduceus: Phoenix: Lotus. Note always ה"ס are the three Supernals.

3rd method.

both mean "Mighty," when Abrahadabra is "The Word of Double

Power." AAB shows AB : AIMA : BN, viz., Amoun : Thoth : Mout. By Yetziratic Method, H : D : R : are Isis : Horus : Osiris. (Also, for H:D:R:, vide I.R.Q. 992.)

Dividing as 3 and 8, we get Δ of Horus dominating the Stooping Dragon, ה"ס; also—

8 = ה"ס, Love, and 207 = ה"ס, Light; 8 × 207 = 18, which is equivalent to ה"ס, Living; further, 207 = 23 × 9 = ה"ס, Life: hence Licht : Liebe : Leben.

Again, 418 = ה"ס + way, = 21 + 397, q.v. ה"ס and 678 = 6 + 7 + 8 = 21. 2 × ה"ס + 2 × ה"ס + ה"ס = 32. The Five different letters represent Amoun:Thoth:Isis: Horus:Osiris. They (A + B + R + H + D) add to 212 (q.v.).

Finally, ה"ס is the Crown, ה"ס the Wand, ה"ס the Cup, ה"ס the Sword, ה"ס the R.C.

See Equinox, V and VII, for further details.

	π 419
Serpent: the letter Teth	ה"ס
Sodom and Gomorrah	ה"ס + ה"ס
	420
It was	ה"ס
Dolium, vas	ה"ס
Vapour, smoke	ה"ס
Pacifica	ה"ס
	ה"ס
	π 421
Angel ruling √3	ה"ס
Angel ruling ✕	ה"ס

SEPHER SEPHIROTH

	422	Membra	פרקים
The Vast Countenance	אריך אנפין	Full Title of Ninth Sephirah. "The Righteous is the Foundation of the world."	צדק יסוד עוים
Linea Flava (quae circumdat Mundum)	קו ירוק		
	423	Concealed	שפן
[Ex. xxvii. 10, 11.]	לווי העמורים	Tohu v-bohu; see Gen. i	תהו ובהו
[Vide K.D. L.C.K. p. 420]		Dew	תל
	424		π 431
Angel L.T.N. of \aleph	טוטת	Notariqon	נוטריקון
	425		432
[Vide no. 1175]	הגזות	Eventide shadows	צללי ערב
[Vide K.D. L.C.K. p. 208]	נעשה	Earth of Jesod	הבל
Auditus	שמיעה		π 433
	426	Day Demon of 1 st Dec. δ	בלאת
Servator; salvator	מושיע	Merit	זכות
Medium	תוך		434
	427		
	428	The Lord of War. [Ex. xv. 3]	איש מלחמה
The Breakers-in-pieces; the Qliphoth of Chesed	נעשכלה	The letter Daleth; door	דלת
The Brilliant Ones; Angels of Chesed, and of Tiphareth of Briah	השמלים	Σ (1—29)	435
Iuraverunt	נשבעו	Deceived	התל
	429	[Vide K.D. L.C.K. p. 156]	משפטו
			436
A lion's whelp [Gen. xl. 9]	זור אריה	Tutor, curator; praefectus, administrator	אפטרופוס
Judgement, equity	משפט	Angel L.T.D. of \aleph	ביתחוי
	שנעון	Hoschanah	הושענה
	430	"Σατανᾶς," [Vide K.D. L.C.K. p. 505]	שטן עז
Nephesh, the animal soul of Man	נפש	[Vide K.D. L.C.K. p. 505; 723 & 701, nos. 9, 10; also at שכירה]	שעמנז
Covered with mist; darkness, twilight	נשף		

SEPHER SEPHIROTH

<p>Balm; the balsam tree אפרסמון 437</p>	<p>Pison פישון</p>
<p>The whole (perfect) stone. [Deut. xxvii. 6] אבן שלמה 438</p>	<p>Tali pedum קרטולים 447</p>
<p>Exilium גלות π 439</p>	<p>Initials of the Three Above and the Three Beneath. [Vide 248] דמר רבא 448</p>
<p>Angel L.T.N. of c עוגרמען 440</p>	<p>Excelsa כמות π 449</p>
<p>Collaudatio. [Vide K.D. L.C.K. pp. 90, 729] תהלה 441</p>	<p>Lux fulgentissima אור מציחצח</p>
<p>The Great Dragon; means "curls." [I.R.Q. 834; vide 510] תלי 450</p>	<p>Cloak מליה</p>
<p>Irreproachable; perfect תם 21</p>	<p>Tabulae לוחות 450</p>
<p>Cerva אילה √ 441</p>	<p>[Vide K.D. L.C.K. p. 508] מרות</p>
<p>Truth; Temurah of ארם, by Aiq Bekar אמת 442</p>	<p>The Fruit of the Tree פרי עץ</p>
<p>A live coal נחלה</p>	<p>Transgression פשע</p>
<p>Day Demon of 2nd Dec. ♂ לריאר</p>	<p>Beneplacitum רצון באין גבול</p>
<p>Angel L.T.D. of ♀ רמרא</p>	<p>termino carens; Arbitrum illiminatum</p>
<p>Termini Terrae אפסי ארץ 443</p>	<p>Inhabitans Aeternitatem שוכן ער</p>
<p>A virgin; a city. ♀ בתולה π 443</p>	<p>Craftiness, cunning שעלים</p>
<p>Goliath גלית 444</p>	<p>The Dragon תן 451</p>
<p>The Sanctuary מקדש 444</p>	<p>The Essence of Man את האדם</p>
<p>Damascus דמשק 445</p>	<p>Mortis מיתא</p>
<p>The total value of the Single Letters; ה, ו, ז, ח, ט, י, י, ג, ל, נ, ס, ע, פ, and ק 445</p>	<p>Angels of Tiphareth שנאים</p>
<p>Number of Stars in the Northern Hemisphere 446</p>	<p>The Abyss תהום 452</p>
<p>Destruction; death מות 446</p>	<p>[Vide no. 552] חמרת</p>
	<p>The crop; the maw קרקבן 453</p>
	<p>Behemoth בהמות</p>

SEPHER SEPHIROTH

The Animal Soul, in its fulness; i.e. including the Creative Entity or Ego, Chiah	נפש חיה		Terra Superna (est Binah)	ארץ עליונה	462
		454	A path	ניתב	
Sigillum	חותם		Profundum Celsitudinis	עומק רום	
The "Holy Ones"; Consecrated catamites kept by the Priesthood	קדשים				π 463
		455	Day Demon of 3 rd Dec. ♀	באתין	
		456	Pillar of Mildness—paths, ג, ה, and ו	גסת	
Formido maxima	אימתה		Crystal, glass	זכוכית	
The Mountain of Myrrh. [Cant. iv. 6]	הר המור		A rod of almond	מטה השקר	
Paries	כותל		The Special Intelligence. [I.Z.Q. 264, et. seq.]	תבונה	
Crura	שוקים		Caps, crowns, diadems	תגין	
The Fig-tree and fruit	תאנה		Precatio	תחנה	
		π 457			464
Olives	זתים		Σ (1—30)		465
		458	A kiss; a little (or, sweet) mouth	נשיקה	
A covenant; an engagement; a betrothed	התן				466
Contusores; cloudy heavens; Heaven of Netzach	שחקים		Skull	גלגלת	
		459	Renes	כליות	
		460	The World of Formation	עולם היצירה	
[Vide K.C. L.C.K. p. 371]	שנתם		Simeon	שמעון	
Qliphoth of c	צללם מורן				π 467
"Holy unto TETRAMATON."	קדש ליהוה		[Vide S.D. 33]	גלגלתא	
[Ex. xxxix. 30]					468
		π 461	Angel of 3 rd Dec. II	ביתון	
[Vide K.D. L.C.K. p. 539]	ארנות				469
Robustus, validus, asper, horridus, rigidus	איתן		Trabeationes ligaturae illarum	חשוקיהם	

SEPHER SEPHIROTH

	470		477
Eternity. (Literally, a cycle of cycles)	דור דורים		478
Angel of 8 S.	נתחיה	Cranium, calvaria	גולגולת
Pure Wool	עמר נקי	The Lesser Countenance; Microprosopus	זעיר אנפין
Period of time; Time	עת	Hagiographia	ככובים
Solum; fundus	קרקע		π 479
	471	Molentes	מוחנות
Palatia	היכלות		480
Mount Moriah [2 Chron. iii. 1]	המוריה הר	Lapides inanitatis	אבני תוהו
	472	[Vide K.D. L.C.K. p. 252]	רעות
Was terrified	בעת	Lilith, Qliphoth of Malkuth	לילית
	473	[Vide K.D. L.C.K. p. 252]	ערות
The Three Persons. [ATH: HVA: ANI coalesced]	אתהואני	Malkuth, 42-fold Name in Yetzirah	עית
Skull	גולגולתא		481
Molitrices	טחנות		בעונת
	474	Hills	גבעות
Knowledge. [Vide K.D. L.C.K. p. 252, et. seq.]	רעת	Reus mortis	חייב מיתא
(Plural)—Wisdom	חכמות	Annulus	טבעת
The Testimony within the Ark	ערת		482
A ram, he-goat; a prepared sacrifice	עתר	A looking-glass, mirror	אספקלריא
Angel L.T.D. of ☉	רערר		483
	475	Ferens iniquitatem	נושא עון
[Vide no. 473.] In Golgotha	בגולגולתא	22	√ 484
	476	Filia scaturiginum. [Is. x. 30, "Daughter of Gallim"]	485
Domus Iudicii; Curia; Consistorium iudiciale	בית דין	Mockeries [Job xvii. 2. Vide 435]	התלים
		A name of GOD	486
		יהוה בחכפה ימר ארין	

SEPPER SEPHIROTH

Foundations	יסודות		
Azylum fractum	מצה פרוסה	Σ (1—31)	496
A King of Edom	עוית	Leviathan	לויתן
Angel of 8 P.	נחתאל	Malkuth	מלכות
	π 487	A small bundle	צרור
	488		497
Ianua, ostium	פתח	Nutrix	אומנת
Qliphoth of Kether	תאומיאל	Gemini; II	תאומים
Ye shall worship	תעבודו		498
	489	Briatic Palace of Geburah	היכל זכות
Retribuens; repondens retributionem	משלם גמול		π 499
	490	Cerva amorum.	אילת אהבים
The giving. [Vide no. 1106]	מתן	[Prov. v. 19, "a loving hind"]	
Fine flour, meal	סלת	Busy, arduous, an army; 'hosts'	צבאות
Perfect	תמים		500
Binah, 42-fold Name in Yetzirah	תן	The humerus	כתף
	π 491	Kimelium aureum	מכתם
Nutrix	אמנר	Princeps	שר
Angel of 4 W.	ניתאל	A Duke of Edom	תימן
	492		501
	493	Asher; blessedness	אשר
The Name given in Deut. xxviii. 58; without את = 92, q.v.	את יהוה אלהיך	Fortis; fortia, robusta	אתנים
	494	The head	ראש
Galea salutis	כובע הישועה	Flesh; Night Demon of 1 st Dec. X	שאר
An apple	תפוח	Schechinah Superior	שכינה עילאה
	495	Likeness, similitude	תמונה
Similitudo hominis	דמות אדם		502
Gift	מתנה	To tell glad tidings; flesh, body	בשר
		To cut	בתק

SEPHER SEPHIROTH

	$8^3 = 2^9$		$\sqrt[3]{\quad} \sqrt[4]{\quad}$ 512
<p style="text-align: center;">וּ</p> <p>The Cup of the Stolistes π 503</p> <p>Expelled, cast forth גרש</p> <p style="text-align: right;">504</p> <p>Sought for דרש</p> <p style="text-align: right;">505</p> <p>Sarah; Principissa. [Vide 510 & שרה cf. 243 & 248]</p> <p style="text-align: right;">506</p> <p style="text-align: center;">אבניתין</p> <p>[Vide no. 1196] כפות</p> <p>Bovis α' sinistra; an ox; Taurus. שור [Vide K.D. L.C.K. p. 99.]—c</p> <p style="text-align: right;">507</p> <p>That which causes שאר ferment; yeast</p> <p style="text-align: right;">508</p> <p>Daybreak; black שחר</p> <p style="text-align: right;">π 509</p> <p>Bridge גשור</p> <p style="text-align: right;">510</p> <p>Sensus allegorius. [Vide דרוש K.D. L.C.K. p. 12]</p> <p>Rectitudo, aequitas ישר recta; rectilineum</p> <p>The head ריש</p> <p>Song שיר</p> <p>Sarai. [Vide 505] שרי</p> <p>Draco; see 440 תנין</p> <p style="text-align: right;">511</p> <p style="text-align: center;">עתיאל</p> <p><i>The</i> HEAD רישא</p> <p>[Vide K.D. L.C.K. p. 463] שירח</p>	<p style="text-align: right;">Adhaesio, cohaesio</p> <p style="text-align: right;">Angel of 3rd Dec. א</p> <p style="text-align: right;">[Vide K.D. L.C.K. p. 213]</p> <p style="text-align: right;">Possessio sine נחלה בלי מצרים angustiis</p> <p style="text-align: right;">Minister iudicii שוטר</p> <p style="text-align: right;">Phylacterium תפלה</p> <p style="text-align: right;">Lucus. [Vide K.D. L.C.K. p. 168]</p> <p style="text-align: right;">Personae פרצופין</p> <p style="text-align: right;">Qliphoth of א. [Vide ארימרון no. 321, & Liber 777]</p> <p style="text-align: right;">The good gift, i.e. מתנה טובה Malkuth</p> <p style="text-align: right;">Occultae. [Vide 417] פלאות</p> <p style="text-align: right;">Confractio. [Vide K.D. L.C.K. p. 698, et seq.] שבירה</p> <p style="text-align: right;">Day Demon of 2nd Dec. א כרכמוש</p> <p style="text-align: right;">Tears דמעות</p> <p style="text-align: right;">Legitium כשר</p> <p style="text-align: right;">Ignis descendens אש יורד</p> <p style="text-align: right;">Angel of 2 P. ושריה</p> <p style="text-align: right;">Nudatio candoris מחשופ הלבן</p>	<p>רבקות</p> <p>שחרר</p> <p>513</p> <p>514</p> <p>חקות</p> <p>515</p> <p>516</p> <p>אשירה</p> <p>517</p> <p>518</p> <p>519</p> <p>520</p> <p>521</p>	

SEPHER SEPHIROTH

	522			The World of Assiah, עולם עשיה	
	π 523			the 'material' world	
	524				537
	525			Emanatio; Atziluth, the אצילות	
The LORD of Hosts, a ייחוד עבדות				Archetypal World	
name of GOD re-				Medulla spinalis חוט השדרה	
ferred to Netzach				Apertio uteri פטר רחם	
	526				538
Superliminare משקוף				Daughter of the Voice.— בת קול	
	527			Echo. [The Bath Qol	
Σ (1—32)	528			is a particular and very	
23	$\sqrt{}$ 529			sacred method of divi-	
Affatura ollaris cum ציקי קדירה				nation.]	
iusculo dulci					539
Day Demon of 3 rd Dec. δ שיטרי					540
	530			Lumbi; the upper part מתנים	
The Rose חבצלת					π 541
Voices קלת				Israel ישראל	
Tekel, a word of the 'writing תקל					542
on the wall' at					543
Belshazzar's fabled feast.				"Existence is אחיה אשר אחיה	
	531			Existence," the	
	532			NAME of the	
	533			Highest GOD	
Heaven of Jesod and Malkuth טבל וילון שמים					544
King of Terrors מלך בלחות				Apples. [Cant. ii. 5] תפוחים	
	534				545
A certain Name of GOD קלדשק				Aper de Sylva חזיר מיער	
	535				546
	536			Sweet מתוק	
A white cloak שלית לבנה				P's; a watchman שומר	
Sphere of the fixed stars מסלות				Custodi שמור	
				L.A. Angel of Q שרהיאל	

SEPHER SEPHIROTH

	π 547		558
	548		559
Qliphoth of ♃			560
Night Demon of 3 rd Dec. ☿	הצננת	דרושים	
A Name of GOD, יהוה אלוה ודעת		מי מנוחות	
referred to Tiphareth		נקודת	
Qliphoth of ♁	עבירירין	תמנע	
	549	תנינים	
Moral	מורגש	Σ (I—33)	561
Ventrus turbinis	רוח סערה	צחקין	
	550	רצניותא	
Aquila; decidua. [Vide K.D. נשר			562
L.C.K. p. 600; connect with		ראשונה	
no. 496, Malkuth]			π 563
A rod of iron. [Ps. ii]	שבט ברזל	Lotio manuum	נטילת ידיים
L.A. Angel of δ	שרטאל	Angel of 1 st Dec. II	סגרש
Principes	שרים		564
Dragons. (Restricted.)	תנינם	Lapis capitalis	אבן הראשה
[Ps. lxxiv. 13]		[I.R.Q. 941.] ויהי האדם לנפש חיה	
	551	“And the Adam was formed	
	552	into a living Nephesh”	
Desiderium dierum	חמרת ימים	Sphere of Malkuth	חלב יסודות
	553		565
Draco magnus	תנין גדול	Parvitiatio	קטנות
	554	Praetoriani	שוטרים
Day Demon of 2 nd Dec. ✽	מרחוש		566
	555	A valley; a plain	ישרון
Obscurity	עפתה	Puncta	נקודות
	556	[SMK + VV + DLTh, SVD	
Mark, vestige, footstep	רשימו	= a secret, spelt in full]	סוד:
Sharon. [Cant. ii. 1]	שרון	The Shadow of Death; Hell	צלמות
	π 557	of Netzach	
The First	ראשון		

SEPHER SEPHIROTH

Redintegratio, configuratio, depositio, conformatio, restoratio, restitutio	תיקון		575
		567	Beerschebha, Fons Sep- tenarii. [2 Sam. xxiv. 7 —Gen. xxi. 31.] [Vide K.D. L.C.K. p. 183]
Firstborn	ראשוני	568	“And the אור GODS said, Let there be LIGHT”
		π 569	
Fingers	אצבעות	570	24 √ 576
			Wands מקלות
Naphtali	נפתלי		The tenth עשור
Lectus	ערש		π 577
Ten	עשר		The Concealed of the Concealed; a name of GOD most High
Heads	רישון		טמורה תטמרון
Concussion, earthquake [Vide K.D. L.C.K. p. 691]	רעש רשע		578
Gate; the Door	שער		579
		π 571	Media nox חצות לילה
The Mountain of Zion	הררי ציון		Qliphoth of Netzach ערב זרק
Balance	מתקלא		Sons of Adam הענוגים
		572	580
A chastening GOD. [Deut. xxviii. 58.] [7 counted as final]	יהוה אלהיך		Rich עשיר
Jeschurun	ישורון		Ancient עתיק
He was touched. [I.R.Q. 1117]	יתעצב		“Le bouc émissaire”; shaggy, hairy. [Levit. xvi. 22]
Active	מתקבל		Angel of Fire שרף
Day Demon of 1 st Dec. 1	פורפור		581
		573	The Ancient One עתיקא
		574	Barley שעורה
Chaldee. [Hath a general meaning of movement. S.D. p. 87]	ירחשון		582
			583
			584

SEPHER SEPHIROTH

	585		A knot, ligature	קשר
The GODS of Battle		אלהים צבאות	Red	שרק
(lit. of Hosts); the Divine Name of Hod			Six; marble	שש
[Vide K.D. L.C.K. p. 386]		תקיעה		π 601
	586		Lux simplicissima	אור פשוט
War-trumpet		שופר	Brightness; splendores	צחצחות
	587		Extremities	קצוות
Day Demon of 1 st Dec. ≈		פראש		603
	588		Qliphoth of II	שלהבירון
	589			604
Viror. [Vide K.D. L.C.K. p. 15]		אב לשון ענף	Congeries; epistola	אגרת
			Israel Senex	ישראל סבא
	590			605
Rib. [Gen. ii. 22]		צלעת	Magnificentia	אברת
	591		[Vide K.D. L.C.K. p. 226]	גברת
	592			606
	π 593		Let them bring forth	ישרצו
	594		Ipseitas, seu ipsa essentia	עצמות
The Stone of Israel. [Gen. xlix. 24]		אבן ישראל	[Vide K.D. L.C.K. pp. 571, 631]	
Σ (1—34)	595		Nexus, ligature	קשור
	596		Ruth	רות
Jeruschalim		ירושלים	A turtle-dove	תור
	597			π 607
	598		Adam Primus	אדם הראשון
Our iniquities		עונותינו	The mountain of spices.	הרי בשמים
	π 599		[Cant. viii. 14]	
	600		A span, palm. [Lit. "the little finger"]	זרת
Mirabilia, vel occulta sapientiae		פליאות חכמה		608
Peniculamentum, fimbria peniculata		ציצית	The last Gate. [Vide K.D. L.C.K. p. 184]	כבא כתר

SEPHER SEPHIROTH

<p>[Vide K.D. L.C.K. p. 640]</p> <p style="text-align: right;">התר</p> <p style="text-align: right;">609</p> <p style="text-align: right;">610</p> <p>Numulus argenteus</p> <p>Citrus, malum citrum; (lust and desire). [Vide K.D. L.C.K. p. 178]</p> <p>Tenth</p> <p style="text-align: right;">מעשר</p> <p style="text-align: right;">611</p> <p>“The Fear” of the LORD. [Ps. cxi. 10]</p> <p>The Law. (Occasional spelling)</p> <p style="text-align: right;">תורה</p> <p style="text-align: right;">612</p> <p>(The covenant)—Day Demon of 1st Dec. יל. [Ps. xxv. 14]</p> <p>The number of the Divine Precepts π 613</p> <p>The Quintessence of Light</p> <p>Moses, our Rabbi</p> <p>[Vide K.D. L.C.K. p. 179]</p> <p style="text-align: right;">תריג</p> <p style="text-align: right;">614</p> <p style="text-align: right;">615</p> <p style="text-align: right;">616</p> <p>Qliphoth of 1</p> <p>The Five Books of Moses; the Law on Sinai. Cf. Tarot</p> <p style="text-align: right;">תירו</p> <p style="text-align: right;">617</p> <p>“Mighty acts” (Plur. of “Strength.”) [Ps. cvi. 2]</p> <p>Columnae Nubis et Ignis</p> <p>A King of Edom</p> <p style="text-align: right;">רחביה</p> <p style="text-align: right;">618</p> <p>Conteniones</p> <p style="text-align: right;">ריבות</p>	<p style="text-align: center;"> </p>	<p style="text-align: right;">π 619</p> <p>Novissimum</p> <p style="text-align: right;">אחרית</p> <p style="text-align: right;">620</p> <p>Chokmah, Binah, & Daath; the first descending triad</p> <p>The Crown: Kether</p> <p>Angel of 3rd Dec. מ</p> <p>[Vide Ps. xxxi. 20]</p> <p>The Doors</p> <p>[Temurah of כבל]</p> <p style="text-align: right;">כתר</p> <p style="text-align: right;">משפר</p> <p style="text-align: right;">צפנת</p> <p style="text-align: right;">שערים</p> <p style="text-align: right;">ששב</p> <p style="text-align: right;">621</p> <p>Mucro gladii</p> <p>By-paths. [Vide no. 1357]</p> <p>[Vide I.R.Q. 234]</p> <p>Blessings</p> <p>Profunda Maris. [Samael et Uxor Eius]</p> <p>Latitudes; Rechoboth</p> <p style="text-align: right;">אכחת הרב</p> <p style="text-align: right;">אורחות</p> <p style="text-align: right;">622</p> <p style="text-align: right;">ברכת</p> <p style="text-align: right;">מצולות ים</p> <p style="text-align: right;">רחובות</p> <p style="text-align: right;">623</p> <p>Barietha; Doctrina extranea; conclusio extra Jeruschalem facta</p> <p style="text-align: right;">נרייתא</p> <p style="text-align: right;">624</p> <p>His Covenant. [Ps. xxv. 14]</p> <p>Liberty</p> <p>Qliphoth of \aleph</p> <p style="text-align: right;">ובריתו</p> <p style="text-align: right;">חירות</p> <p style="text-align: right;">נחשירון</p> <p style="text-align: right;">$25 = 5^4$</p> <p style="text-align: right;">$\sqrt{\quad} \sqrt{\quad}$ 625</p> <p>The Mountain of Ararat</p> <p style="text-align: right;">הר אררט</p> <p style="text-align: right;">626</p> <p>The tenth portion</p> <p style="text-align: right;">עשרון</p> <p style="text-align: right;">627</p>
--	--------------------------------------	---

SEPHER SEPHIROTH

	628			Sun; sphere of ☉	שמש
Light. [Spelt in full, with 1 as א] :		א:ו:ר:		Palm of the hand; palm-tree	תמר
Blessings		ברכות			π 641
	629			Dema purpureum	
The great trumpet		שופר גדול		Angel of 9 W.	
	630			“Lights”; defective. [S.D. i. 42]	
Angel L.T.D. of II		שערש			642
The Holy Spirit		רוחא קדישא שלש		Day Demon of 2 nd Dec. מ	פורשון
Angels of Geburah, and of Kether of Briah		שרפים			π 643
	π 631			Light. [Spelt in full, when 1 = וי]	א:ו:ר:
Concealed Mystery		רצניעותא		Severities of TETRA- GRAMMATON	גבורות יהוה
	632			The Cup of Bene-	כוס של נברכה
	633			dictions	
Light. [Spelt in full, when 1 = וי]		א:ו:ר:		(12 × 13 × 4) + 20 = number of letters in the five tablets of Enoch. [Vide Equinox VII]	644
[Gen. v. 2]		זכר ונקבה בראם			645
	634				645
	635			A King of Edom	משרקה
	636				646
Qliphoth of מ		צפיררון		Elohim. [ם counted as Final]	אלהים
	637			Licitum	מותר
Day Demon of 3 rd Dec. ש		פורנאש		Rejoicing	משוש
Day Demon of 1 st Dec. א		שאלוש			π 647
	638			Lights	מארות
	639				648
The Tree of Knowledge		עץ הדעת			649
	640			Trance, deep sleep. [Vide no. 244]	תרדמה
The Cup of Con- solutions		כוס תנחומים			650
Third. [Vide K.D. L.C.K. p. 719]		שליש		Nitre	נתר

SEPHER SEPHIROTH

	651		Cantio	צמירות	
Temurah		תמורה			664
	652				665
	π 653		The womb	בית הרחם	
	654		Σ (1—36). ☉. The Number of		666 ¹
	655		THE BEAST		
	656		Aleister Crowley	אלהיסטחר ה כרעולחי	
A rose, lily. [Vide no. 706]		שושן			
Delight, joy		ששון	Aleister Crowley	אליסטיר קרולי	
A furnace		תנור	[Rabbi Battiscombe Gunn's v.l.]		
	657		The number 5, which is	אה × אלה	
Angel of 3 rd Dec. ♃		ותרודיאאל	6 (ה נ), on the Grand		
Zalbarachith; ♂		זלברחית	Scale		
	658		Qliphoth of ♃	נשימרון	
	π 659		Spirit of ☉	סורת	
	660		Ommo Satan, the 'Evil Triad' of Satan-Typhon, Apophras, and Besz	עממו סתן	
Scintillae		ניציצית			
Zone; members		קשרין תינר	The Name Jesus	שם יהוה	
	π 661		The oil for lighting	שמן למאור	667
Esther		אסתר			668
Day Demon of 3 rd Dec. ♃		ישטלוש	Negotiatrix	סחרת	
Crinorrhodon (vide K.D. L.C.K. p. 708); a rose		שושנה			669
Angel L.T.D. of g		תרגבון			670
	662		Deprecatus	ערת עתר	
Corona Dei		אכתריאל			671
	663		Ferens fructum	עושה פרי	
Lapides marmoris. [Vide Zohar, pt. I. fol. 34. col. 134]		אבני שש	The Law	תערא	
			The Gate	תרעא	

¹ See Equinox, V & VII, for further details

SEPHER SEPHIROTH

<p>Adonai. [Spelt in full] אֲדֹנָיִם</p>	672	<p>The candlestick מְנֵרֶת</p>	690
	π 673	<p>Palm-trees תְּמָרִים</p>	
	674		π 691
[Vide K.D. L.C.K. p. 395] מִזְבֵּחַ			692
	675	<p>The fourth portion רְבִיעִית</p>	
Briatic Palace of הַיְסוּד עֲשָׂשְׂמִים			693
Netzach		<p>Sulphur גַּפְרִית</p>	
26	√ 676		694
Artificial. [\ final] גְּלָגָלִים			695
Angel L.T.D. of k עֲתוּר		<p>The Moral World עוֹלָם מוֹרָגֵשׁ</p>	
	π 677		696
	678		697
Planities coeli; Assiatic עֲרֻבוֹת		<p>Castella munita; domus אֲרֻמוֹת</p>	
Heaven of 1 st palace		munitae	698
	679		699
The chrysolite stone. אֶבֶן מַעֲוֹלָפֶת			700
[Cant. v. 14]			
	680	<p>The Mercy Seat כַּפֹּרֶת</p>	
Phrath, one of the four rivers פְּרַת		<p>The Veil of the Holy פֶּרֶכֶת</p>	
of Eden		<p>Seth שֵׁת</p>	
	681		π 701
Joyful noise; battle-cry; the תְּרוּעָה		<p>[Deut. xxiii. 1] אִשֶּׁת</p>	
sound (of a trumpet)		<p>“And lo! three men.” וְהָנָה שְׁלֹשָׁה</p>	
	682	<p>[These be Michael, Gabriel and Raphael, —אֱלֹהֵי מִיכָאֵל גַּבְרִיאֵל וְרַפְאֵל—]</p>	
Of the evening; of the West עֲרֻבִית		<p>Prolapsus in faciem נְפִילַת אַפִּים</p>	
	π 683		702
	684		
	685		703
	686	<p>Sabbathum quies שַׁבָּת</p>	
	687	Σ (1—37)	
	688	<p>Taenia מַסְגֵּרֶת</p>	
	689	<p>Qliphoth of Binah סַתְהַאֲרִיאֵל</p>	

SEPHER SEPHIROTH

<p>704 “Arbatel” [The <i>Arabatel</i> ארבעתאל of Magic, by Pietro di Abano]</p> <p>Angel L.T.N. of ✠ נתורויגאל</p>	704	<p>Matrona מטרונתא</p>	717 718 π 719 720
<p>The stones of אבנים מפולמות dampness. [Job xxviii. 3]</p>	705	<p>Thy Navel. [Cant. vii. 3] חשבתי שררך</p>	721
<p>Propitiatorium כפורת “Lilies” (I.R.Q. 878) or שושנים “Roses” (von Rosenroth)</p>	706	<p>The Primordial Point נקרה ראשונה</p> <p>The voice of the trumpet קול שופר</p>	722 723 724
<p>The Angel of the מלאך הברית Covenant</p>	707 708	<p>The end of the days אחרית הימים</p>	725 726
<p>Perdition שחת</p>	π 709	<p>The Seven Double Letters ת, ר, פ, ב, ד, ג, ב</p>	727 728
<p>Spelunca מערת Six. (Ch.) שית</p>	710	<p>[Vide K.D. L.C.K. p. 506] תשכה $27 = 9^3 = 3^6$ $\sqrt{\quad} \sqrt[3]{\quad} \sqrt[6]{\quad}$</p> <p>[Vide K.D. L.C.K. p. 505] קרע שטן</p>	729
<p>Sphere of שבתאי Conversio תשובה</p>	711 712 713	<p>The white head; a רישא הוורה title of GOD most High</p>	730 731 732 π 733
<p>Secret נסתרה Perfumed, fumigated קטורת</p>	714 715	<p>To bring forth שתלד</p>	734
<p>Vashti. [Est. i. 9] ושתי</p>	716	<p>Tiphareth, 42-fold Name במרצתג in Yetzirah</p>	735

SEPHER SEPHIROTH

	736		752
Tortuosae	עקלקלות	Satan	שאתאן
	737		753
(Live coal)—Blaze, flame	אלהבת שת הכל	Abraham and Sarah. [Either spelling, Vide 243, 248, 505, & 510.]	
	738		754
	π 739		755
	740		756
Σ (1—38)	741	Emanations: numbers	ספירות
(‡ counted as Final) Amen; see 91	אמן	Years	שנות
The four letters of the ele- ments; hence a concealed	אמהש		π 757
יהה		Netzach and Hod	אשכלות
	742		758
The Ark of the Testi- mony. [Lit. “of tremblings,” scil. “vibrations.”]	ארון הערות	Perdition	משחית
		Copper ore; bronze	נחשת
	π 743		759
	744	Pulvis aromatarii	אבקת רובל
	745		760
	746	“Both Active and Passive”; said in the Qabalah concerning the Sephiroth.	מקביל ומתקבל
The Names	שמות	Confinement, detention	עצרת
	747	Chesed, 42-fold Name in Yetzirah	קרעשמן
	748		π 761
The oil of Anointment	שמן המשחה		762
	749		763
	750		764
Conclave	לשכת		765
Lead	עפרת		766
	π 751		767
Vir integer	איש תם		768

SEPHER SEPHIROTH

	π 769		781
	770		782
Going forth. [Said of the Eyes of TETRA- GRAMMATON.]	משוטטות		783
		28	√ 784
Unfruitful, barren	עקרת	Qliphoth of ☉	שיחרירון
	771		785
L.A. Angel of ♀	שלתיאל	Smooth	פשות
	772		π 787
Septennium	שבע שנים		788
	π 773	The Secret Wisdom: i.e., The Qabalah. [Vide 58]	חכמה נסתרה
Lapis, seu canalis lapideus Potationis	אבן השתיה		789
	774		790
Filia Septenarii	בת שבע	My presence. [I.R.Q. 1122; Prov. xii.]	שיכנתי
	775		791
[Vide no. 934]	דקרדינותא		792
	776		791
	777	[Vide K.D. L.C.K. p. 460, and Ps. xviii. 51]	ישועות
<i>The Flaming Sword</i> , if the path from Binah to Chesed be taken as = 3. For א connects Arikh Anpin with Zauir Anpin			793
One is the	אחת רוח אלהים היים		794
Ruach of the			795
Elohim of Lives			796
The World of Shells	עולם הקליפות	Calix horroris	כוס התרעלה
	778		π 797
	779		798
Σ (1—39)	780	Mount Gaerisim עיבל והר and mount Ebal. [Deut. xi. 29]	רה גריזים
I dwell, have dwelt. (<i>Not</i> written.) [I.R.Q. 1122; Prov. viii. 12]		Consisting of Seven	שביעיות
Shore, bank			799

SEPHER SEPHIROTH

	800		
A bow; \aleph . The three Paths leading from Malkuth; hence much symbolism of the Rainbow of Promise.	קשת	Ararita; a name of GOD which is a Notarikon of the sentence : אחר ראש אחרותו ראש ייחודותו: תמורתו אחר. "One is His Beginning; one is His individuality; His Permutation One."	ארריתא
	801		
$401 \times 2 =$ The reflection of 401, which is אה, a and ω	802	ויאמר אלהים יהי אור ויהי אור	
Consessus vel Schola vel Academia Superna. [Refers to A.:A.:, the three grades which are above the Abyss. Vide K.D. L.C.K. p. 461]	ישיבה של מעלה	[Genesis i. 3]	814
			815
Vindicta foederis	נקם ברית	Ahasuerus	אהשורש
An ark, as of Noah or of Moses	תבת		816
	803		817
	804	Σ (1—40)	818
	805		819
	806		π 821
	807		822
	808	Lapis effigiei seu figuratus. [Lev. xxvi. 1]	π 823
"A piece of brass"—the Brazen Serpent	נחשתן	Litterae	אבן משכיה
	π 809		אותיות
	810		824
A Duke of Edom	יתת		825
Octava	שמיניעי		826
	π 811		π 827
	812		282
	813	Issachar	π 829
Signa	אותות	Three (?third)	830
			יששכר
			תלת

SEPHER SEPHIROTH

	831				850
	832		Blue; perfection	תכלת	
Albedo Crysalli		לבנת ספיר	My perfect one. (<i>Not</i> written.)	תמתי	
	833		[Cant. v. 2.] Vide 857		
Choir of Angels in Kether		חיות הקדש			851
Transiens super prevaricatione		עובה על רפשע	Souls. [I.R.Q. 1052 et seq.]	נשמתהון	
	834		Ocellata Aurea;	משבצות זהב	852
	835		Netzach and Hod receiving influence from Geburah.		
Brachia Mundi		זרועות עולם			
	836				π 853
	837		An orchard	שרה תפוחים	
The profuse giver. [Cf. the Egyptian word Tat.]		תת זל			854
[ב counted as Final. Vide 227. This <i>is</i> written.]		לברכה			855
	838		Summitatis bifidae in Lulabh	תיומת	856
	π 839				π 857
	840		My twin-sister. [<i>Is</i> written]	תאומתי	
	$\sqrt{\quad}$ 841				858
Laudes	29	תהלות	“ To Thee be Power unto the Ages, my Lord” [Vide 35, s.v. אגלא]	אתה גבור לעולם אדני	
	842				π 859
	843		Iunctio, copula, phylactarium, ornamentumve manus. [Connect with נשר]	תפלה של יד	
	844				
	845	כב אותיות			
Oleum influxus		שמן השפע			
	846				860
	847		Σ (1—41)		861
	848				862
	849				π 863
Exitus Sabbathi		סוצאי שבת			

SEPHER SEPHIROTH

	864		885
The Woman of Whoredom.	אשת זנונים		886
⊙ and ☽	שמש וירח		π 887
	865		888
	866		889
Latera aquilionis	ירכתי זפון		890
	867	Spelunca duplex	מערת המכפלה
	868		891
Semitae	כתיבות		892
	869	Defectus cogitationis	אפיסת הרעיון
Qliphoth of Tiphareth	תגרירות		893
	870		894
Twelve	תרישר		895
	871		896
	872		897
Septiduum	שבעת ימים		898
	873		899
	874		900
	875	30	$\sqrt{\quad}$
	876		901
	π 877		902
	878		
	879	Briatic Palace of	היכל לבנת הספיר
	880	Jesod—Malkuth	
A King of Edom	השסחהתימני	Σ (1—42)	903
	π 881	Secret name of Cagliostro	אשאראת
Os cranii, cranium	קרקפתא		904
	882		905
Dilationes fleminis	רחובות הנחר		906
	π 883		
Lux oriens	אקור מתנוצץ	Licentia. [Vide K.D. L.C.K.	רשות
	884	p. 693]	
Domination	תועבות	Vermis	תולעת

SEPHER SEPHIROTH

	π 907		927
	908		928
	909		π 929
Beginning. [Vide I.Z.Q. 547, et seq.]	רשית	Gazophylacia Septen- trionis	
	π 911	Briah, the Palace of the Supernals therein	
Hell of Tiphareth	בארשחה		
Beginning	ראשית		930
Remnant	שארית		931
	912		932
Pl. of 506 שור q.v.	שורות	The Tree of the Knowledge of Good and Evil	
	913		
Berashith; "in the Beginning." [With <i>small</i> B.] [Vide A Note on Genesis, Equinox II 163-185, and 291I]	בראשית		933
		Foedus nuditatis vel Sabbathi vel arcus	
	914		934
	915	Coruscatio vehementissima; splendor	
	916	exactissime dimeticus	
	917		935
	918	The Cause of causes	
	π 919	[Vide Eccles. ii. 8, & S.D. v. 79]	
	920		
	921		936
Nekudoth; intuitus as- pectus. [Vide K.D. L.C.K. p. 547]	הסתכלות	Kether. [Spelt in full]	
			π 937
			938
	922		939
	923		940
	924		π 941
	925	Angel of 1 st Dec. ♂	
	926		942

SEPHER SEPHIROTH

	943		964
	944	Memoriale iubilationis	זכרון תרועה
	945	[Note Root זכר, 227 q.v. showing phallic nature of this 'memorial.'	
The samll point: a title of GOD most High.	Σ (1—43)	946	965
	π 947		966
Angel of 1 st Dec. ☽	מתראוש	948	π 967
	949		968
	950	Angel of Water	969
[Vide no. 1204]	המתהפכת	951	970
	952	Shemhamphorasch, the 'Divided Name' of GOD	π 971
The Book of the Law	ספר תורה	953	972
	π 954		973
Vigiliae	אשמורות	955	974
	956		975
	957		976
Unguentum Magnifi- centiae	משחא רבות	π 958	π 977
	959		978
	960		979
Tubae argenteae	חצוצרות כסף	961	980
	31	√ 962	981
	963	Urbs Quarternionis	982
Achad; unity. [Spelt fully]	א:חד:	964	π 983
Garland, Crown; a little wreath. [Vide K.D. L.C.K. p 614]	עטרת עטרה	965	984
	966	The Beginning of Wisdom (is the Wonderment at TETRAGRAMMATON. Psalms).	ראשית הכמה

SEPHER SEPHIROTH

	985		1003
	986		1004
Vehementia; obiectio rigorosa	התקפתא		1005
	987	The law	1006
	988		1007
Foedus pacis	ברית שלום	TAROT. [But vide 671]	1008
	989		1009
Pascens inter Lilia	רועה כשושנים		1010
Σ (1—44)	990		1011
	π 991		1012
	992		1013
The joy of the whole Earth.	משיש כל הארץ		1014
[Vide no. 296]			1015
	993		1016
	994	[Vide no. 1047]	1017
	995		1018
	996	Vasa vitrea, lagenae, phiale	1019
The Most Holy Ancient One	עתיקא קדישא		1020
	π 997		1021
	998		1022
Foedus linguae	ברית לשון		1023
	999		1024
10^3	$\sqrt[3]{}$ 1000		1025
[Vide no. 1100]	ששת	$32 = 4^5 = 2^0$	$\sqrt{\quad} \sqrt[3]{\quad} \sqrt[4]{\quad}$ 1026
A Qabalistic Method of Exegesis; "spelling Qabalistically back- ward"	תשרק	Qliphoth of \mathfrak{M}	1027
	1001	Absconsiones spaientiae	1028
	1002		1029
The bank of a stream	שפת היאור		1030

SEPHER SEPHIROTH

	1028		1059
	1029		1060
	1030	The Tabernacle [N final]	משכן
	π 1031		π 1061
	1032		אסתתר
Sphere of Primum Mobile.		Vide I.R.Q. 939]	ויפח באפיו נשמת חיים
	π 1033		1062
	1034		π 1063
Σ (1—45)	1035		1064
	1036		1065
	1037		1066
	1038		1067
	π 1039		1068
	1040		π 1069
	1041		1070
	1042		1071
	1043		1072
	1044		1073
	1045		1074
	1046		1075
	1047		1076
Diaphragma supra hepar (vel hepatis)		יותרת הכבד	1077
	1048		1078
	π 1049		1079
	1050		1080
	π 1051	Tiphareth	Σ (1—46) תפארת
	1052		1081
	1053		1082
	1054		1083
	1055		1084
	1056		1085
	1057		1086
The lily		שושנת	π 1087
	1058		1088
		33	√ 1089

SEPHER SEPHIROTH

	1090		π 1123
	π 1091		1124
The Rose of Sharon	הבצלת השרון		1125
	1092		1126
	π 1093		1127
	1094	Σ (1—47)	1128
	1095		π 1129
	1096		1130
	π 1097		1131
	1098		1132
	1099		1133
	1100		1134
Sextiduum	ששת ימים		1135
	1101		1136
	1102		1137
	π 1103		1138
	1104		1139
	1105		1140
	1106		1141
The giving of the Law	מתן התורה		1142
	1107		1143
	1108		1144
	π 1109		1145
	1110		1146
	1111	Jars, globular vessels	צנתרות
	1112		1147
	1113	Byssus contorta	שש משור
	1114		1148
	1115		1149
	1116		1150
	π 1117		π 1151
	1118		1152
	1119		π 1153
	1120		1154
	1121		1155
	1122	34	√ 1156

SEPHER SEPHIROTH

	1157		1189
Specula turmarum		מראות הצובאות	1190
	1158		1191
	1159		1192
	1160		π 1193
	1161		1194
	1162		1195
	π 1163		1196
	1164	Fasciculi; rami pal-	
	1165	marum	
	1166	כפות תמרים	1197
	1167		1198
	1168		1199
	1169		1200
	1170		π 1201
	π 1171		1202
	1172		1203
	1173		1204
[With † counted as Final]		את יהוה אלהין	
	1174	Flamma	להט הרב המתהפכת
	1175	gladii versatilis.	
			1205
Conclave caesum			1206
Σ (1—48)	1176	The Holy Intelli-	
	1177	gence	
	1178	A water-trough	שקתות
	1179		1207
	1180		1208
	π 1181		1209
	1182	Angel of Geburah of Briah	1210
	1183	תרשיש	1211
	1184		1212
	1185		π 1213
	1186		1214
	π 1187		1215
	1188		1216

SEPHER SEPHIROTH

	π 1217		1247
	1218		1248
	1219		π 1249
Formator eius quod in principia	בראשית יוצר		1250
	1220		1251
Hell of Hod	שערימרת		1252
The beaten oil	אמן כחיה		1253
	1221		1254
	1222		1255
	π 1223		1256
	1224		1257
$\Sigma (1-49) = 35 \cdot \varphi$	√ 1225		1258
The Ancient of the Ancient Ones	עתיקא דעתיקין		π 1259
	1226	Angels of Netzach and of Geburah of Briah.	1260
	1227		תרשישים
	1228		1261
	π 1229		1262
	1230		1263
	π 1231		1264
	1232		1265
	1233		1266
	1234		1267
	1235		1268
	1236		1269
	π 1237		1270
	1238		1271
	1239		1272
	1240		1273
	1241		1274
	1242	$\Sigma (1-50)$	1275
	1243		1276
	1244		π 1277
	1245		1278
	1246	Ignis sese reciprocans	π 1279
			אש מתלקחת

SEPHER SEPHIROTH

	1280		1311
	1281		1312
	1282		1313
	π 1283		1314
	1284		1315
	1285		1316
	1286		1317
	1287		1318
	1288		π 1319
	π 1289		1320
	1290		π 1321
	π 1291	The Lily of the Valleys	
	1292		1322
	1293		1323
	1294		1324
Chorda fili coccini	תקורת הרוח השני		1325
	1295	$\Sigma (1-51)$	1326
$36 = 6^4$	$\sqrt{\quad} \sqrt{\quad}$ 1296		π 1327
	π 1297		1328
	1298		1329
	1299		1330
	1300	11^3	$\sqrt[3]{\quad}$ 1331
	π 1301		1332
	1302		1333
	π 1303		1334
	1304		1335
	1305		1226
	1306		1337
	π 1307		1338
Day demon of 2 nd Dec. Ψ , אשתרות			1339
and King-Demon of			1340
Geburah.			1341
	1308		1342
	1309		1343
	1310		1344

SEPHER SEPHIROTH

	1345		1376
	1346		1377
	1347	Σ (1—52)	1378
	1348		1379
	1349		1380
The numerical value of the 9 Paths of the Lesser Beard: viz. ג, ס, ע, פ, צ, ק, ר, ש and ת.	1350	The lip of the liar	שפת שקר
			π 1381
	1351		1382
	1352		1383
	1353		1384
	1354		1385
	1355		1386
	1356		1387
	1357		1388
			1389
Crooked by- אורחות עקלקלות			1390
paths. [Jud. v. 6]			1391
	1358		1392
	1359		1393
	1360		1394
	π 1361		1395
	1362		1396
	1363		1397
	1364		1398
	1365		π 1399
	1366		1400
	π 1367	Chaos, or = אח , 401 q.v.	אח
	1368	Tria Capita	תלת רישין
37	\sqrt 1369		1401
	1370		1402
	1371		1403
	1372		1404
	π 1373		1405
	1374		1406
	1375		1407

SEPHER SEPHIROTH

	1408				1443
	π 1409	38			$\sqrt{\quad}$ 1444
	1410				1445
	1411		The remnant of	לשאירית נחלתו	
	1412		his heritage.		
	1413				1446
	1414				π 1447
	1415				1448
	1416				1449
	1417				1450
	1418				π 1451
	1419				1452
	1420				π 1453
	1421				1454
	1422				1455
	π 1423				1456
	1424				1457
	1425				1458
	1426				π 1459
	π 1427				1460
	1428		Quies cessationis	שבת שבת ון	
	π 1429				1461
	1430				1462
Σ (1—53)	1431				1463
	1432				1464
	π 1433				1465
	1434				1466
	1435				1467
	1436				1468
	1437				1469
	1438				1470
	π 1439				π 1471
	1440				1472
	1441				1473
	1442				1474

SEPHER SEPHIROTH

	1475		1504
	1476		1505
	1477		1506
	1478		1507
	1479		1508
	1480		1509
Septem heptaeterides שבע שבתות			1510
	π 1481		π 1511
	1482		1512
Rotunditates, seu גולות הכותרות			1513
vasa rotunda capitellarum,			1514
seu capitella rotunda.			1515
	π 1483		1516
	1484		1517
Σ (1—54)	1485		1518
	1486		1519
	π 1487		1520
	1488		$\sqrt{\quad}$ 1521
	π 1489	39	1522
	1490		π 1523
	1491		1524
	1492		1525
	π 1493		1526
	1494		1527
The total numerical value of the	1495		1528
Paths of the Tree; i.e. of the			1529
Beards conjoined; i.e. of the			1530
whole Hebrew Alphabet.			π 1531
	1496		1532
	1497		1533
	1498		1534
	π 1499		1535
	1500		1536
	1501		1537
	1502		1538
	1503		

SEPHER SEPHIROTH

	1539		1572
Σ (1—55)	1540		1573
	1541		1574
	1542		1575
The Oil of the Anointing.	שמן משחת קדש		1576
	π 1543		1577
	1544		π 1578
	1545		1579
	1546		1580
	1547		1581
	1548		1582
	π 1549		π 1583
	1550		1584
	1551		1585
	1552		1586
	π 1553		1587
	1554		1588
	1555		1589
	1556		1590
	1557		1591
	1558		1592
	π 1559		1593
	1560		1594
	1561	Σ (1—56)	1595
	1562		1596
	1563		π 1597
	1564		1598
	1565		1599
	1566	40	√ 1600
	π 1567		1601
	1568		1602
	1569		1603
	1570		1604
	π 1571		1605
			1606

SEPHER SEPHIROTH

<p>π 1607 1608 π 1609 1610 1611 1612 π 1613 1614 1615 1616 1617 1618 π 1619 1620 π 1621 1622 1623 1624 1625 1626 π 1627 1628 1629 1630 1631 1632 1633 1634 1635 1636 π 1637 1638 1639 1640 1641</p>	<p> </p>	<p>1642 1643 1644 1645 1646 1647 1648 1649 1650 1651 1652 Σ (1—57) 1653 1654 1655 1656 π 1657 1658 1659 1660 1661 1662 π 1663 1664 The pure olive oil beaten out. שֶׁמֶן זַיִת יָךְ כִּתִּית 1665 1666 π 1667 1668 π 1669 1670 1671 1672 1673 1674</p>
---	----------	--

SEPHER SEPHIROTH

	1675		1710
	1676	Σ (1—58)	1711
	1677		1712
	1678		1713
	1679		1714
	1680		1715
41	$\sqrt{\quad}$ 1681		1716
	1682		1717
	1683		1718
	1684		1719
	1685		1720
	1686		1721
	1687		1722
	1688		π 1723
	1689		1724
	1690		1725
	1691		1726
	1692		1727
	π 1693	12^3	$\sqrt[3]{\quad}$ 1728
	1694		1729
	1695		1730
	1696		1731
	π 1697		1732
	1698		π 1733
	π 1699		1734
	1700		1735
	1701		1736
	1702		1737
	1703		1738
	1704		1739
	1705		1740
	1706		π 1741
	1707		1742
	1708		1743
	π 1709		1744

SEPHER SEPHIROTH

	1745		π 1777
	1746		1778
	1747		1779
	1748		1780
	1749		1781
	1750		1782
	1751		π 1783
	1752		1784
	1753		1785
	1754		1786
	1755		π 1787
<p>קדוש קדוש יהוה צבאות Holy, Holy, Holy, Lord GOD of Hosts!</p>			1788
			π 1789
			1790
	1756		1791
	1757		1792
	1758		1793
	π 1759		1794
	1760		1795
	1761		1796
	1762		1797
	1763		1798
42	√ 1764		1799
	1765		1800
	1766		1801
	1767		1802
	1768		1803
	1769		1804
Σ (1—59)	1770		1805
	1771		1806
	1772		1807
	1773		1808
	1774		1809
	1775		1810
	1776		1811

SEPHER SEPHIROTH

	1812		π 1847
	1813		1848
	1814	43	√ 1849
	1815		1850
	1816		1851
	1817		1852
	1818		1853
	1819	<u>117</u>	1854
	1820		1855
	1821		1856
	1822		1857
	π 1823		1858
	1824		1859
	1825		1860
	1826		π 1861
	1827		1862
	1828		1863
	1829		1864
Σ (1—60)	1830		1865
	π 1831		1866
	1832		π 1867
	1833		1868
	1834		1869
	1835		1870
	1836		π 1871
	1837		1872
	1838		1873
	1839		1874
	1840		1875
	1841		1876
	1842		π 1877
	1843		1878
	1844		π 1879
	1845		1880
	1846		1881

SEPHER SEPHIROTH

	1882			1917
	1883			1918
	1884			1919
	1885			1920
	1886			1921
	1887			1922
	1888			1923
	π 1889			1924
	1890			1925
Σ (1—61)	1891			1926
	1892			1927
	1893			1928
	1894			1929
	1895			1930
	1896			π 1931
	1897			1932
	1898			π 1933
	1899			1934
	1900			1935
	π 1901	44		$\sqrt{\quad}$ 1936
	1902			1937
	1903			1938
	1904			1939
	1905			1940
	1906			1941
	π 1907			1942
	1908			1943
	1909			1944
	1910			1945
	1911			1946
	1912			1947
	π 1913			1948
	1914			π 1949
	1915			1950
	1916			π 1951

SEPHER SEPHIROTH

	1952		π 1987
Σ (1—62)	1953		1988
	1954		1989
	1955		1990
	1956		1991
	1957		1992
	1958		π 1993
	1959		1994
	1960		1995
	1961		1996
	1962		π 1997
	1963		1998
	1964		π 1999
	1965		2000
	1966		2001
	1967		2002
	1968		π 2003
	1969		2004
	1970		2005
	1971		2006
	1972		2007
	π 1973		2008
	1974		2009
	1975		2010
	1976		π 2011
	1977		2012
	1978		2013
	π 1979		2014
	1980		2015
	1981	Σ (1—63)	2016
	1982		π 2017
	1983		2018
	1984		2019
	1985		2020
	1986		2021

SEPHER SEPHIROTH

45

2022		2057
2023		2058
2024		209
$\sqrt{\quad}$ 2025		2060
2026		2061
π 2027		2062
2028		π 2063
π 2029		2064
2030		2065
2031		2066
2032		2067
2033		2068
2034		π 2069
2035		2070
2036		2071
2037		2072
2038		2073
π 2039		2074
2040		2075
2041		2076
2042		2077
2043		2078
2044		2079
2045	Σ (1—64). פ	2080
2046	Spirit of פ	תפלתרת
2047		π 2081
2048		π 2082
2049		2083
2050		2084
2051		2085
2052		2086
π 2053		π 2087
2054		2088
2055		π 2089
2056		2090

SEPHER SEPHIROTH

	2091		2126
	2092		2127
	2093		2128
	2094		π 2129
	2095		2130
	2096		π 2131
	2097		2132
	2098		2133
	π 2099		2134
	2100		2135
	2101		2136
	2102		π 2137
	2103		2138
	2104		2139
	2105		2140
	2106		π 2141
	2107		2142
	2108		π 2143
	2109		2144
	2110	Σ (1—65)	2145
	π 2111		2146
	2112		2147
	π 2113		2148
	2114		2149
	2115		2150
46	$\sqrt{}$ 2116		2151
	2117		2152
	2118		π 2153
	2119		2154
	2120		2155
	2121		2156
	2122		2157
	2123		2158
	2124		2159
	2125		2160

SEPHER SEPHIROTH

	π 2161		2196
	2162	13 ³	$\sqrt[3]{}$ 2197
	2163		2198
	2164		2199
	2165		2200
	2166		2201
	2167		2202
	2168		π 2203
	2169		2204
	2170		2205
	2171		2206
	2172		π 2207
	2173		2208
	2174	47	$\sqrt{}$ 2209
	2175		2210
	2176	Σ (1—66)	2211
	2177		2212
	2178		π 2213
	π 2179		2214
	2180		2215
	2181		2216
	2182		2217
	2183		2218
	2184		2219
	2185		2220
	2186		π 2221
3 ⁷	$\sqrt[3]{}$ 2187		2222
	2188		2223
	2189		2224
	2190		2225
	2191		2226
	2192		2227
	2193		2228
	2194		2229
	2195		2230

SEPHER SEPHIROTH

2231		2266
2232		π 2267
2233		2268
2234		π 2269
2235		2270
2236		2271
π 2237		2272
2238		π 2273
π 2239		2274
2240		2275
2241		2276
2242		2277
π 2243	Σ (1—67)	2278
2244		2279
2245		2280
2246		π 2281
2247		2282
2248		2283
2249		2284
2250		2285
π 2251		2286
2252		2287
2253		2288
2254		2289
2255		2290
2256		2291
2257		2292
2258		π 2293
2259		2294
2260		2295
2261		2296
2262		π 2297
2263		2298
2264		2299
2265		2300

SEPHER SEPHIROTH

48

	2301		2336
	2302		2337
	2303		2338
	$\sqrt{\quad}$ 2304		π 2339
	2305		2340
	2306		π 2341
	2307		2342
	2308		2343
	π 2309		2344
	2310		2345
	π 2311	Σ (1—68)	2346
	2312		π 2347
	2313		2348
	2314		2349
	2315		2350
	2316		π 2351
	2317		2352
	2318		2353
	2319		2354
	2320		2355
	2321		2356
	2322		π 2357
	2323		2358
	2324		2359
	2325		2360
	2326		2361
	2327		2362
	2328		2363
	2329		2364
	2330		2365
	2331		2366
	2332		2367
	π 2333		2368
	2334		2369
	2335		2370

SEPHER SEPHIROTH

	π 2371		2406
	2372		2407
	2373		2408
	2374		2409
	2375		2410
	2376		π 2411
	π 2377		2412
	2378		2413
	2379		2414
	2380	Σ (1—69)	2415
	π 2381		2416
	2382		π 2417
	π 2383		2418
	2384		2419
	2385		2420
	2386		2421
	2387		2422
	2388		π 2423
	π 2389		2424
	2390		2425
	2391		2426
	2392		2427
	π 2393		2428
	2394		2429
	2395		2430
	2396		2431
	2397		2432
	2398		2433
	π 2399		2434
	2400		2435
49 =7 ⁴	√ √ 2401		2436
	2402		π 2437
	2403		2438
	2404		2439
	2405		2440

SEPHER SEPHIROTH

π 2441		2476
2442		π 2477
2443		2478
2444		2479
2445		2480
2446		2481
π 2447		2482
2448		2483
2449		2484
2450	Σ (1—70)	2485
2451		2486
2452		2487
2453		2488
2454		2489
2455		2490
2456		2491
2457		2492
2458		2493
π 2459		2494
2460		2495
2461		2496
2462		2497
2463		2498
2464		2499
2465	50	$\sqrt{\quad}$ 2500
2466		2501
π 2467		2502
2468		π 2503
2469		2504
2470		2505
2471		2506
2472		2507
π 2473		2508
2474		2509
2475		2510

SEPHER SEPHIROTH

2511		2546
2512		2547
2513		2548
2514		π 2549
2515		2550
2516		π 2551
2517		2552
2518		2553
2519		2554
2520		2555
π 2521	Σ (1—71)	2556
2522		π 2557
2523		2558
2524		2559
2525		2560
2526		2561
2527		2562
2528		2563
2529		2564
2530		2565
π 2531		2566
2532		2567
2533		2568
2534		2569
2535		2570
2536		2571
2537		2572
2538		2573
π 2539		2574
2540		2575
2541		2576
2542		2577
π 2543		2578
2544		π 2579
2545		2580

SEPHER SEPHIROTH

	2581		2616
	2582		π 2617
	2583		2618
	2584		2619
	2585		2620
	2586		π 2621
	2587		2622
	2588		2623
	2589		2624
	2590		2625
	π 2591		2626
	2592		2627
	π 2593	Σ (1—72)	2628
	2594		2629
	2595		2630
	2596		2631
	2597		2632
	2598		π 2633
	2599		2634
	2600		2635
51	$\sqrt{}$ 2601		2636
	2602		2637
	2603		2638
	2604		2639
	2605		2640
	2606		2641
	2607		2642
	2608		2643
	π 2609		2644
	2610		2645
	2611		2646
	2612		π 2647
	2613		2648
	2614		2649
	2615		2650

SEPHER SEPHIROTH

2651				2686
2652				π 2687
2653				2688
2654				π 2689
2655				2690
2656				2691
π 2657				2692
2658				2693
π 2659				2694
2660				2695
2661				2696
2662				2697
π 2663				2698
2664				π 2699
2665				2700
2666		Σ (1—73)		2701
2667				2702
2668				2703
2669		52		$\sqrt{\quad}$ 2704
2670				2705
π 2671				2706
2672				π 2707
2673				2708
2674				2709
2675				2710
2676				π 2711
π 2677				2712
2678				π 2713
2679				2714
2680				2715
2681				2716
2682				2717
π 2683				2718
2684				π 2719
2685				2720

SEPHER SEPHIROTH

	2721		2756
	2722		2757
	2723		2758
	2724		2759
	2725		2760
	2726		2761
	2727		2762
	2728		2763
	π 2729		2764
	2730		2765
	π 2731		2766
	2732		π 2767
	2733		2768
	2734		2769
	2735		2770
	2736		2771
	2737		2772
	2738		2773
	2739		2774
	2740	Σ (1—74)	2775
	π 2741		2776
	2742		π 2777
	2743		2778
14^3	$\sqrt[3]{}$ 2744		2779
	2745		2780
	2746		2781
	2747		2782
	2748		2783
	π 2749		2784
	2750		2785
	2751		2786
	2752		2787
	π 2753		2788
	2754		π 2789
	2755		2790

SEPHER SEPHIROTH

			π 2791		2826
			2792		2827
			2793		2828
			2794		2829
			2795		2830
			2796		2831
			π 2797		2832
			2798		π 2833
			2799		2834
			2800		2835
			π 2801		2836
			2802		π 2837
			π 2803		2838
			2804		2839
			2805		2840
			2806		2841
			2807		2842
			2808		π 2843
			$\sqrt{\quad}$ 2809		2844
			2810		2845
			2811		2846
			2812		2847
			2813		2848
			2814		2849
			2815	Σ (1—75)	2850
			2816		π 2851
			2817		2852
			2818		2853
			π 2819		2854
			2820		2855
			2821		2856
			2822		π 2857
			2823		2858
			2824		2859
			2825		2860

SEPHER SEPHIROTH

π 2861		2896
2862		π 2897
2863		2898
2864		2899
2865		2900
2866		2901
2867		2902
2868		π 2903
2869		2904
2870		2905
2871		2906
2872		2907
2873		2908
2874		π 2909
2875		2910
2876		2911
2877		2912
2878		2913
π 2879		2914
2880		2915
2881	54	$\sqrt{\quad}$ 2916
2882		π 2917
2883		2918
2884		2919
2885		2920
2886		2921
π 2887		2922
2888		2923
2889		2924
2890		2925
2891	Σ (1—76)	2926
2892		π 2927
2893		2928
2894		2929
2895		2930

SEPHER SEPHIROTH

2931	2966
2932	2967
2933	2968
2934	π 2969
2935	2970
2936	π 2971
2937	2972
2938	2973
π 2939	2974
2940	2975
2941	2976
2942	2977
2943	2978
2944	2979
2945	2980
2946	2981
2947	2982
2948	2983
2949	2984
2950	2985
2951	2986
2952	2987
π 2953	2988
2954	2989
2955	2990
2956	2991
π 2957	2992
2958	2993
2959	2994
2960	2995
2961	2996
2962	2997
π 2963	2998
2964	π 2999
2965	3000

SEPHER SEPHIROTH

	π 3001	3036
	3002	π 3037
Σ (I—77)	3003	3038
	3004	3039
	3005	3040
	3006	π 3041
	3007	3042
	3008	3043
	3009	3044
	3010	3045
	π 3011	3046
	3012	3047
	3013	3048
	3014	π 3049
	3015	3050
	3016	3051
	3017	3052
	3018	3053
	π 3019	3054
	3020	3055
	3021	3056
	3022	3057
	π 3023	3058
	3024	3059
55	√ 3025	3060
	3026	π 3061
	3027	3062
	3028	3063
	3029	3064
	3030	3065
	3031	3066
	3032	π 3067
	3033	3068
	3034	3069
	3035	3070

SEPHER SEPHIROTH

	3071				3106
	3072				3107
	3073				3108
	3074				3109
	3075				3110
	3076				3111
	3077				3112
	3078				3113
	π 3079				3114
	3080				3115
Σ (1—78)	3081				3116
	3082				3117
	π 3083				3118
	3084				π 3119
	3085				3120
	3086				π 3121
	3087				3122
	3088				3123
	π 3089				3124
	3090		5^5		$\sqrt{\quad}$ 3125
	3091				3126
	3092				3127
	3093				3128
	3094				3129
	3095				3130
	3096				3131
	3097				3132
	3098				3133
	3099				3134
	3100				3135
	3101		5^6		$\sqrt{\quad}$ 3136
	3102				π 3137
	3103				3138
	3104				3139
	3105				3140

SEPHER SEPHIROTH

	3141		3176
	3142		3177
	3143		3178
	3144		3179
	3145		3180
	3146		π 3181
	3147		3182
	3148		3183
	3149		3184
	3150		3185
	3151		3186
	3152		3187
	3153		3188
	3154		3189
	3155		3190
	3156		π 3191
	3157		3192
	3158		3193
	3159		3194
Σ (1—79)	3160		3195
	3161		3196
	3162		3197
	π 3163		3198
	3164		3199
	3165	32 × 10	3200
	3166	The paths of the Whole Tree in excelsis.	
	π 3167	בראשית ברא אלהים	
	3168		3201
	π 3169		3202
	3170		π 3203
	3171		3204
	3172		3205
	3173		3206
	3174		3207
	3175		3208

SEPHER SEPHIROTH

	π 3209		3244
	3210		3245
	3211		3246
	3212		3247
	3213		3248
	3214	57	√ 3249
	3215		3250
	3216		π 3251
	π 3217		3552
	3218		π 3253
	3219		3254
	3220		3255
	π 3221		3256
	3222		π 3257
	3223		3258
	3224		π 3259
	3225		3260
	3226		3261
	3227		3262
	3228		3263
	π 3229		3264
	3230		3265
	3231		3266
	3232		3267
	3233		3268
	3234		3269
	3235		3270
	3236		π 3271
	3237		3272
	3238		3273
	3239		3274
Σ (1—80)	3240		3275
	3241		3276
	3242		3277
	3243		3278

SEPHER SEPHIROTH

3279		3300
3280		π 3301
3281		3302
3282		3303
3283		3304
3284		3305
3285		3306
3286		π 3307
3287		3308
3288		3309
3289		3310
3290		3311
3291		3312
3292		π 3313
3293		3314
3294		3315
3295		3316
3296		3317
3297		3318
3298		π 3319
π 3299		3320
Σ (1—81).)		3321

The Intelligence of the Intelligences of the מלכא בתרשישום וער ברוה שהריב
 Moon.
 The Spirit of the Spirits of the Moon שרברשהמעט שרתתן

[A pendant to this work, on the properties of pure number, is in preparation under the supervision of Fraters P. and ψ. Also a companion volume on the Greek Qabalah by them and Frater J.M.]

SEPHER SEPHIROTH

[I here append a note to the material following the “Table of Factor” in the preface.

The software I used to set up mathematical expressions cannot cope with the notation Crowley used to represent factorials. In the expressions for $\llbracket n$ and e I have therefore substituted the modern use of $n!$ for n factorial. $0!$ is conventionally defined as 1 ; for a positive integer n , $n!$ is thus equal to $(n-1)! \times n$. e is defined as the sum from $n=0$ to infinity of $1/(n!)$, otherwise written:

$$e \equiv \sum_{i=0}^{\infty} \frac{1}{i!}$$

While I am not familiar with the notation of sub-factorials used here, I will observe that if we similarly define sub-factorial o as 1 (again, simply as a convenience) then for any positive integer n , $\llbracket n = n \times \llbracket (n-1) + (-1)^n$. [$(-1)^n = 1$ if n be even, -1 if n be odd.] Or we could have a computer do it thus (using the conventional notation of the C programming language):

```
int subfact (int n)
{
 if (n < 1) return 1;
 /* strictly speaking should be undefined for negative numbers */
 else return (n*subfact(n-1) + 1 - 2*(n%2));
 /* 1- 2*(n%2) is 1 if n be even, -1 if n be odd */
}
```

Similarly, the rather ugly expression for $\llbracket n$ given in the preface simplifies to:

$$\frac{n!}{0!} - \frac{n!}{1!} + \frac{n!}{2!} - \frac{n!}{3!} + \dots \text{ to } n+1 \text{ terms; or, in sigma notation, } \sum_{i=0}^n \frac{(-1)^i n!}{i!}$$

I have made alterations to the page of abbreviations, signs and figures to reflect actual use. The notation of a box around a number to indicate a perfect square is used only in the table of factors; in the main table a root symbol was used. Similarly, we were informed that “R (n) before [a number shows that the number is] a reciprocal (or ‘amicable’) number” which is nowhere defined and nowhere used. The printed edition did not explain that π was used in the main table to denote prime numbers. A “perfect” number is one which is the sum of its factors (including 1), e.g. $6 = 1+2+3$; $28 = 1+2+4+7+14$; $496 = 1+2+4+8+16+32+64+128+256$.

The citations of “S.D. ii. 467” in the entries for 157 and 227 refer not to the Sepher Dtzenouthia but to Blavatsky’s *Secret Doctrine*. My thanks to Tim Maroney for this information.

Pietro di Abano was neither the actual nor the imputed author of the “Arbatel of Magick” (*de magia veterum*), in fact “Arbatel” may well have been meant as the author’s name. The first and only known book of the “Arbatel” (an outline description of the work lists nine volumes) was printed as Basle in 1575 and bound up in vol. i of the Lyons edition (ca. 1600) of Cornelius Agrippa’s *Opera* which included the *Heptameron*, a short Grimoire of planetary magick spuriously attributed to d’Abano.

References to page numbers in 777 have been changed to refer to column numbers.

Finally, I will note that this etext of Liber D was completely re-entered by myself, and I take full responsibility for any errors in it which do not occur in the printed edition. I have corrected a few errors which could be dealt with *within* the entry for a given number: many words are mis-spelt, and placed at the correct numeration for the mis-spelling.—T.S.]