

THE COMPLETE ELUS COHEN INVOCATION TO MERCURY, TRANSLATED BY RADIANT*RA

[The Second DAILY Invocation: To the Superior agents in Merai nicknamed Mercury; for the spiritual Monday, and not for the temporal Monday. SUNDAY is the true day Monday, given to Mercury.]

O you M.10., O you M.93., O you M.21. I CALL you and invoke you by the triple and quadruple-increased power that the Eternal creator has upon his minor creature by his own power—being however, a major Superior temporal one! I am that powerful creature the Lord dedicated to be the most perfect agent to those that are temporally spiritual. Your power is bounded in its faculty of action and operation, of which the God-man of the earth was the point before his prevarication. So that you remember the truth of what I am saying to you, I reiterate to you the first commandment which was made to you by the first man, who subjected your power to his own by the power of his word! I am that first man who was presented to all of you dressed in his first virtue and spiritual power. Warning, fear and trembling are given to you, by the triple and quadruple power of the word controlling you and commanding you to obey promptly the contents of my invocation set before you in the tableau of my operation.

I conjure you through all I have that is most sacred, by everything most holy, and the formidable power of O M.52. and O M.47., who preside over all of you from the angles of East and West up to your visual region; I conjure you again by the very name, Holy action of the Eternal O M.68., who presides over you from the angle of the North in your region, so that the most powerful intelligence that is innate in you now joins to my spiritual and temporal wellbeing. I compel you with all your superior powers joining you to do that commanded of you by the Eternal, his actions and operation, and to be in all the circumstances of this temporal life intimately subjected to Him

who CALLS you. O M.10., O M.93., O M.21. Yes, I mention all of you especially! Subjecting your temporal and spiritual virtue, I command you accordingly, and I summon you to carefully follow the temporal spiritual instruction that I will give to each of you in particular. Go, survey, and spiritually OPERATE your power in the three terrestrial regions for such a limit of time as I fix at will. Bring back to me faithfully all temporal things that you know to be the most necessary and most urgent for my spiritual and temporal wellbeing. I give you the same command and the same instruction for my peers, and especially for those who profess allegiance to me, and for whom I am invoking your power. (The people we want to promote in this operation are named.)

I set you in the center of the said regions so that you manifest your power against those of ordinary men on earth: their powers are more traditional and spiritual: it is in consequence that I give you ties to senior temporal beings of MATERIAL conventions so that you determine their actions and operations according to my desires; also determine their thoughts similarly to my own, willing their intention in my favor, and for those in whom I am interested; obtain from these worldly beings and the Creator all the indispensable things attached to the temporal and spiritual life that I need. I conjure you by all that I am and all that you are in the immensity of your planetary Region of power to keep firm and unshakable in the instruction that I just gave you for the time limits of the God-man of the earth. Your retreat is to be made only after ALL OPERATIONS and every convention have successfully taken place, according to plan and by the operation of whichever one of you can bring back more accurately, promptly and effectively that in favor of which you are all put into action; and thereby you will mark them in their circles of operation! Go by the fearsome word O M.52., come back by the formidable word of his Dual Power O M.72., and by the wonderful word of his Triple Essence O M.3, bring it to the God-man of the earth, who is the conclusion of the quadruple divine essence! Amen. Amen. Amen. Amen.