

Sepher Sephiroth (revised)

By Allan Bennett and Aleister Crowley Revised by Ian Rons

Do what thou wilt shall be the whole of the Law.

This numerical dictionary has been revised and updated, including much new material. It has also been stripped of much extraneous material such as planetary spirits, etc., to make it a more "purist" production, since much of the material of that type is rather unreliable.

All the numerations have been checked, and the Latin originally given from *Kabbalah Denudata* has been translated and checked against the Hebrew (using *Brown-Driver-Briggs* and *Megiddo*). The references to Zoharic texts, etc., have been checked, and are now given with verse numbers (rather than page numbers) wherever possible. Furthermore, new Zoharic and other references have been inserted. Biblical references have been checked, and given KJV (rather than Vulgate) verse numbers, and many new Biblical references have been found. Hebrew words and phrases without a translation have been translated, and many of the other Hebrew translations have been checked also. Words and phrases with a possible "final letters" value have all been enumerated.

Love is the law, love under will.

I.R.

The Hebrew Alphabet

Name	Figure	Value	Transliteration
(M) Aleph	8	1	A
(D) Beth	コ	2	В
(D) Gimel	ړ	3	G
(D) Daleth	٦	4	D
(S) Heh	\sqcap	5	Н
(S) Vau	٦	6	V
(S) Zayin	7	7	Z
(S) Cheth	П	8	Ch
(S) Teth	ď	9	T
(S) Yod	7	10	I
(D) Kaph	ך כ	20 500	K
(S) Lamed	5 ·	30	L
(M) Mem	ם מ	40 600	M
(S) Nun	ן נ	50 700	N
(S) Samekh	ם ·	60	S
(S) Ayin	ע	70	O
(D) Peh	<u></u> 5	80 800	P
(S) Tzaddi	אָ צ'	90 900	Tz
(S) Qoph	P.	100	Q
(D) Resh	'n	200	R
(M) Shin	v	300	Sh
(D) Tau	ת	400	Th

When written large, the value of a Hebrew letter is increased by a factor of one thousand. A large Aleph is counted 1000, a large Beth 2000, etc.

Note that there are no vowels in Hebrew, only semi-vowels (A, H, V, I). Diacritical marks are sometimes used to indicate vowels, but generally the correct pronunciation of a word therefore relies on memory. In any case, this has no importance in Gematria, except that it must be noted that any given word may have many different meanings, according as it is pronounced.

M, D and S before the names of the letters shows their division into Mothers, Double and Single letters; referred respectively to active Elements (Air, Water, Fire), Planets and Zodiacal Signs. But Shin and Tau also serve to signify the Elements of Spirit and of Earth (see Liber 777).

Abbreviations:

K.D.	Kabbalah Denudata

Ch. Chaldee

Ar. Aramaic

S.B. Sepher Bahir

S.D. Siphra Dtzenioutha

S.S. Sepher Sephiroth

I.R.Q. Idra Rabba Qadisha

I.Z.Q. Idra Zuta Qadisha M.H. Modern Hebrew.

* All final values counted

	The Mystic Number of Kether		15	The Mystic Number of Geburah	
	(Notariqon of Arik Anpin, 422) The Mystic Number of Chokmah	88		Hod: splendour The Monogram of the Eternal: the divine name of Chokmah	הוד יה
,	Father	28		Spring	אביב
	To come, go	K □		Steam, vapour	איד
	Father	% ⊐ %		Pride; a carrying out; exaltation	גאוה
	Hollow; a vein Proud	בב גא		Overflowing, abounding He who impels; to force	זוב זח
5	Mist, vapour	78		To hide	חבה חבה
	Back; food	בג		Lamentation	הי
	Elevation, top; pit, water-hole The Mystic Number of Pinch	גב	16	Hyssop He seized, cleaved to	אזוב
	The Mystic Number of Binah To gather, collect	K E %		Elevated, exalted, high	אחז גבוה
	Flat roof; cover of an altar	גג		Injury, war, lust; fell	הוה
	A bear	דב		She	היא
	A window; lo! Father, a title of Chokmah	הא אבבא		Alas! – Woe Like, equal to	רי זוג
	Separation; white linen; idle talk; liar	בד		Hook, brooch, ring	חח
7	Lost, ruined	אבד	17	Capricorn: a kid, young goat	גדי
	A name of God attributed to Venus (initials of Adonai ha-Aretz)	% ⊼%		Nuts	אגוז
	Desire; either, or Good fortune	או גד		Ah! – Alas! Nerve, sinew (Gn. 32:25, 32)	אוי גיד
	Was weary	ב. דאב		Narrative, subtle discourse	ה. הגרה
	Riches, power	דבא		That [one] (ref. to ***) (That [one] (ref.	ההוא
	Fish To will, intend	T		To dream, rave A fly	הזה
	Love; desired, beloved	אבה אהב		Sacrificed	זבוב זבח
	Then	81		To seethe, boil	זוד
	The entrance, threshold	באה		To brighten, make joyful	חדה
	To be anxious, grieve Breast; love; beloved; pleasures of love	דאג		A circle, orbit Good	חוג מוב
	(Notariqon of Zauir Anpin, 478)	דד זא		To give, place	טוב יהב
	In itself; in the is, that in it	בו	18	My favourite, my beloved	אהבי
9	Ventriloquist, necromancer; the special "fire" of black magic,	אוב		Hatred	איבה
	whence Obi, Obeah (cf. 11 & 207) He kindled	218		The Antique Serpent	חמא
	Brother	пк		Living (Notariqon of Yehi Aur, 232)	חי יאוא
	A garment	בגד	19	An enemy	אויב
	Became powerful, grew high Middle, midst; back (n.)	גאה גו		Was black	דיה
	Splendour (cf. 15); shout of joy	ג. הד		Eve: to manifest, show forth Nation; gentile	חוה גוי
	Booty; prey	בז	20	Yod: a hand	יוד יוד
10	Come The Martin Nambur of Change	בוא		A name of God	**
	The Mystic Number of Chesed Heh: a window; alas	הה		Fraternity	אחוה
	The God HAD	האד		Black liquid It was	דיו היה
	Mutterer, enchanter; whisper (n.)	MG MG		The breast; a vision; a prophet; to gaze	חזה
	Elevated, exalted, high	גבה		Sin	המאה
	Flew, soared Two	דאה דו		Golden	זהוב
	A wolf	זאב	21	The Mystic Number of Tiphareth Existence, being: the divine name of Kether	אהיה
	A hidden place; bosom	חב		But, howbeit; certainly	M.
	Fleece	۲٦ ••••		Deep meditation	הגיג
	To sweep away Skin of grapes	מ א זג		Ah! – Alas!	הוי
11	Ahah	יי. אהה		Purity, innocence Part of יהוה (see Sepher Yetzirah)	זחו יהו
	Firebrand, volcanic fire: the Special "fire" or "light" of the Sacred	אוד	22	With his hand	ייי בידו
	Magic of Light, Life, and Love; hence "Odic Force", &c. (cf. 9 & 207)			By Yodh	ביוד
	Where?; island	78		Hearer in secret	הממיה
	When	בבוא		The state of puberty A magical vision (Ch.)	זווג חזוא
	To tear, cut, attack Gold, golden (Ch.)	גדד דהב		Wheat	חמה
	Proud, haughty, arrogant	וד. זר		Good	מובה
	To conceal	חבא		(Notariqon of "Yehovah Elohim Yehovah Achad", 151)	יאיא
	A circularity of form or motion; a feast	חג	23	Unity Parted, removed, separated	יחד זחח
12	Vau: a hook, nail HE, the most holy name of God in Kether (Heh is referred to Mater;	וו הוא	23	Joy	חרוה חרוה
	Vau to Pater; Aleph to Corona)			A thread	חומ
	He longed for, missed He departed, went forth	אוה אזד		Life; Chiah: the Soul in Chokmah	חיה
	A little book, pamphlet, letter; tools	גמ	24	Lesser (Ar.) The number of Enochian Seniors, and of Elders in Revelation	זומא
	To multiply	דגה	2-1	He whom I love	אהובי
	This, that; who, which; here, there	זה		He who loves me	אוהבי
	To penetrate, be sharp; one (Ch.); sleep Please, pray	חד בי		A Mercurial God (whose essence is 78, 8)	אזבוגה
	A small bundle, bunch; legend, tale	_ אגדה		Substance; a body A pauper; oppressed	גויה דך
	Beloved; love	אהבה		Abundance	י ו זיז
	Unity	MIL		Bucket, pail, vessel	כד
	Hated Emptiness	איב בהו	25	To break	TC#
	Raised up	בייי גהה		Beast Let there be	חיוא יהי
	Anxiety	דאגה		Will be separated	יוֹח
	A fisher Thunder to meditate he remembers	דוג		Thus, so; here, there	כה
	Thunder; to meditate; he remembers Here; this; glory, splendour	הגה זו	26	The number of the Sephiroth of the Middle Pillar: $1 + 6 + 9 + 10$. The Pillar of Mercy: the paths Vau and Kaph (cf. 48 & 463)	- -
	A locust	יי הגב		Seeing, looking at	ו כ חוזה
	He shall come (cf. 345 & 358)	יבא		Sight, vision	חזוה
14	A thorn, spine (as of Christ's crown of thorns, Matt. 27:29) Sacrifice; altar (Ar.)	אמד		TETRAGRAMMATON: "Yehovah": the Unutterable Name: the Lost Word.	יהוה
	Love, beloved; David	דבח דוד		Kebad, husband of the impure Lilith; to honour; heavy; liver	כבד
	Give, give! (see 17, ⊐⊓')	הב הב	27	Wept, mourned	בכה
	To grind, direct, stretch out	הדה		Pure, clear, transparent, innocent	זך חידה
	Gold Hand (cf. 20)	זהב יד	28	A parable, enigma, riddle The Mystic Number of Netzach	0.1.0
	Sufficiency, plenty	די		The God HADIT (cf. 419)	הדים
	Valley	גיא		Mire, clay	מימ

	Union, unity	יחוד		Magus	מג
	Power, strength	כח		One beloved by God	ידיִדיה
	Palate	חך	4	4 Aries: a ram, lamb	מלְה
20	One beloved	ידיד		Aquarius: a bucket	דלי אגלי
29	Is broken, crushed; he croucheth (Ps. 10:10) To break down, overturn	דכה הדך		Drops A pool, pond; sorrow	אגם
30	A party to an action at law; defendant, plaintiff (note Lamed = 30 =	יין חייב		Captive, captivity	אגם גולה
	Libra = VIII, "Justice")			Blood	דם
	It will be	יהיה 		Sand; horror (see the Scorpion Pentacle in the Key of Solomon; see	חול
31	How? To; divine name of Chesed	איך אל		also Liber 418 10th Ayre) Flame	להמ
	To go	ייי הוד		Garment	מד
	A beating, striking, collision	הבאה הבאה	4:	5 The Mystic Number of Yesod	
	And there was (Gn 1:3; see S.D. 1:31)	ויהי		Adam: Man; red	אדם
	Not, no	לא		The Fool	אמד.
32	(Coalescence of אהיה and מריהור Macroprosopus and	אהיהוה		Redemption, liberation	גאולה
	Microprosopus. This is symbolised by the Hexagram. Suppose the 3 Hehs conceal the 3 Mothers: Aleph, Mem and Shin; and we get 358			To grow warm; they (masc.) Hesitated (see 405)	הם זחל
	q.v.)	,		She who ruins	יווג חבלה
	Lord; not	בל		יהוה in Yetzirah	יוד הא ואו הא
	The bond of matrimony Was pure	זיווג זכה		Greatly, strongly, very	מאד
	Zig-zag, fork-lightning	חזיז		What, which, why, how; anything, something; Yetzitah's "Secret	מה
	Unity	יחיד	40	Nature" (see S.D. 1:38-39) 6 A name of God	אלהי
	Glory	כבוד		A female slave; an ell, cubit	אמה
	Mind, heart, centre	לב ָ		Tin, the metal of Jupiter	בדיל
33	Sorrow; wept, mourned	אבל		A dividing, sundering, separation	הבדלָה
2.4	Spring, fountain; ruins; wave; dung; oil vessel God the Father: divine name attributed to Jupiter	גל אל אב	4	A ruiner	חובל
34	To ransom, avenge, pollute	מי, מב גאל	4	7 Foolish, silly, stupid A weeping	אויל בכייה
	To reveal	גלא		Cloud; high place; waves; fortress	בביוו
	Wretched; a pauper	דל		To clutch, hold	בב חלמ
	A common person; uneducated, ignorant	הדיום		That it was good	כי מוב
35	Agla, a name of God (notariqon of Ateh Gibor Le-Olahm Adonai, 858)	אגלא		AUM (cf. 111)	אום
	Boundary, limit	גבל	4	8 The Pillar of Severity: the paths Cheth and Mem (cf. 26 & 463)	חמ
	He will go	יהך		Planet; star: the Sphere of Mercury	כוכב גדולה
36	The Mystic Number of Hod			Greatness, magnificence, glory: a title of Chesed A woman; strength; an army	חיל
	A tent, tabernacle	אהל		To grow warm; heat, fire; black	
	How? (La. 1:1, 2:1 & 4:1-2)	איכה 		Jubilee	יובל
	To curse; Goddess; a name of God attributed to Mercury To remove, cast away	אלה הלא		From that time, of old (see Ps. 93:2, & Prov. 8:22)	מאז
	Confession	וידוי		Fat; marrow	מחָ
	Perhaps, possibly; would that!; not, no	לו	49	9 The Living God	אל חי
	To separate, divide	בדל		Resembled; meditated; silent Drooping, being sick	דמה חולה
37	God (Ch.)	אלְהא		Strength	חילא
	Behold!	אלו		Heat, fury (Ch.)	חמא
	Perished, grew old To grow great	בלה גדל		A bringing forth, birth, nativity	לידה לידה
	Standard, banner	גו דגל		A measuring; a measure	מדה
	Tenuity, breath, vanity; in vain; Abel (I.Z.Q.: "The Supernal	הבל		To dissolve, melt: "solve"	מוג
	Breathers") Profession	זל	51	The Rod of Aaron The Number of Gates of Understanding (the number of permutations	ממ
	Yechidah: the Soul in Kether	זכ יחידה	51	of the lower seven sephiroth with each other, plus one for unity)	
	Flame	להב להב		Closed, shut up	20%
	To stray, turn aside	לז <u>.</u>		Great fish (Jonah's Whale)	דג גדול
38	He departed	אזל		To ferment; they (masc.) Pains, sorrows	המה חבלי
	Innocent	זכאי		Unclean, impure	ממא
	The palate	חַיַּד		The sea	ים
	To make a hole, hollow; to violate; bulwark, wall, rampart; profane Moist, fresh, green	חל לח		All; every	כל
39	To abide, dwell	זבל		To thee	לך
	Dew	מל		Who? Which?; whoever, everyone; waters (see I.R.Q. 996, "mercury")	מי
	The Eternal is One	יהוה אחד		Red earth, the soil	אדמה
	He cursed; laudanum	לם ,	5	1 Edom	אדום
40	Liberator: a title of Yesod	גואל		Ate; devoured	אכל
	To cut off	גזל חבר		Where?; pain; Heliopolis (cf. 57)	78
	A rope; ruin; to bind Milk	חבל חלב		Tumultuously; to harass, perturb Failure; please, I pray thee; raw; now; Thebes (Na 3:8; for "NA",	הום וש
	The Hand of the Eternal	יד יהוה יד יהוה		see Dr. Dee's Mysteriorum Liber Primus)	*3
	To me, to mine	לי	52	2 Father and Mother	אבא ואמא
41	Fecundity	אחלָב		Supernal Mother, a title of Binah (cf. 42)	אימא
	Ram; force (hence "a hero"); hart, a title of Malkuth	איל		Elihu (Eli Hua, "He is my God", who is the Holy Guardian Angel of Job in the allegory)	אליהו
	My God Mother	אלי		Please, I beseech you	808
	Mother To fail, cease	אם בטל		Beast, cattle, brute animal	בהמָה
	Divine Majesty	בם. גאואל		From all, among all	בכל
	Terminus	גבול		The Son: Assiah's "Secret Nature" (see S.D. 1:38-39)	בן
	To burn	גחל		Meditation (cf. 827); imagination; sin A desirable one; to desire	זמה חמד
	Terror	הול 		Brother-in-law	יבם
	To go round in a circle A name of God (see I.R.Q. 778 & no. 86)	חגל יה יהוה		יהוה in Assiah	יודְ הה וו הה
42	The number of letters of a great name of God terrible and strong,	mu, u,		A dog	כלב
.2	and of the Assessors of the Dead		53	3 A stone, rock	אבן
	Eloah, a name of God	א לוה		Elihu (see 52) Garden	אל יהוא יי
	The Supernal Mother, unfertilized (cf. 52)	אמא כלבה		To defend, hide; a wall; the sun; fury	גן חמה
	Terror, calamity Loss, destruction	בלהה בלי		The spleen	ווטוו מחול
	To cease	בכי חדל		A lover	מאהבה
	My glory	כבודי	54	4 A basin, bowl, vessel (Ex. 24:6)	אגן
	The Earth (our world)	חלד		Rest	דמי
	The greater	הגדל		To judge, rule	דן
43	Great	גדול		Pertaining to summer My flame: enchantments	חום להמי
	To rejoice To make faint	גיל חלה		My flame; enchantments Tribe; branch, rod, staff, stick, sceptre, spear; a bed	ל הם. ממה
	Lion (cf. 340)	ווכה לביא		To remove; a heap, wall	נד
	Hazel, almond	לוז לוז	5	5 Σ1-10. The Sum of the Sephiroth; the Mystic Number of Malkuth.	
	Together, also	גם		Thief; stole	גנב

	Deblem siller			To analysis	
	Robbery, pillage Silence	גזילה דומה	68	To embalm Wise ("he will understand that?")	חנמ ויבן
	A footstool	הדום		To be wise	חכם
	To swell, heave (see 51)	הים -1-		Emptiness	חלל
	To walk Knuckle; member, limb	הלך חוליא		To pity Lulay: a palm branch	חם לולב
	Bride: a title of Malkuth	בלה		Life	חיים
	Noon; midday	נגב	69	A manger, stable; an enclosure	אבום
	Ornament; splendour, eminence Lo!; whether, if; they (fem.)	נה הן		Myrtle Nations; gentiles	הדס גויים
	Dread, terror	יין אי מה		Transgression, error, sin	סמ
	He suffered	אנה	70	Hush, be silent	הסה
	Day	יום		Wine	יין ליל
	Beautiful Food	נאה אכלה		Night The Secret (Ps. 25:14; see 353)	סוד סוד
	The Goddess NU	נו		Adam and Eve	אדם וחוה
	Pisces: fishes	דגים		Honest; so, thus, just so, such, so much	
	Rim Consuming	אבדן אוכל	71	Thy terror Nothing; an apparition, image; idol	אימך אליל
	Formidable, terrible	איום		Silence; silent	אלם
	We	אנו ,		Lead, the metal of Saturn; a plummet-line, level, water-level	אנך
	A breaking down, subversion, destruction To build; built	בימול בנה		Vision A dove, pigeon	חזון יונה
	Altar	בנוז מזבח		A dove	ינוה
	Laying-by, making secret	מחבוא		Plentitude, fulness; to fill	מלא
	Strength; wealth; trouble, sorrow; Heliopolis (cf. 51)	און	72	The number of triliteral names in the Shem ha-Mephorasch ($72 \times 3 = 216$); which, by the addition of -YH or -AL, give 72 angels	
	Better Species, kind	מומב זן		Chesed: mercy, kindness	חסד
	Loves, amours (see 499)	יו אהבים		Adonai, as transliterated in the Lemegeton, etc. (cf. 65)	אדונאי
	An ear	M T[In, so, thus, then In the secret	בכן בסוד
	My strength, power, might Grace, love, kindness, charm (notarigon of Chokmah Nesethrah: the	חילי חי		And they are excellent, finished	ויבלו
	Secret Wisdom, 788)	חן 		יהוד in Atziluth	יוד הי ויו הי
	Resting, at rest (grammatical: silent, mute) Battering ram	נח מחי		Atziluth's "Secret Nature" (see S.D. 1:38-39): thickness, cloud; Aub Revolving; transmigration	עב גלגול
	Brethren (referred to Lilith & Samael)	אחים	73	Chokmah: wisdom	גל גול חבמה
	A wall	חומה		Gimel: a camel	גמל
	Menstruation (lit. "impurity") Tried by fire; a watch-tower	נדה רחי		To trust in, shelter in A day of feast	חסה יום מוב
	Excellence, sublimity, glory, pride	בחן גאון		A title of Chokmah	ים טוב כחמה
	Constitution, tradition; practice	הלבה	74	Lamed: an ox-goad	למד
	Behold!; they (fem.) A basket	הנה •••••		A leader, chief, judge	ריין
	Vision	מנ א מחזה		Worn-out; beggars A circuit; roundabout	דכים סביב
	The Southern district	נגבה		All the way, duration; eternity; booty; witness, proof; ruler	עד
	Utensil, instrument, tool	בלי ני	75	Knowledge (cf. 474)	דע
	Lament Adon: master, lord	אדון	/3	NUIT, THE STAR GODDESS (cf. 466) Hues, colours, complexions	נוים גווני
	Nothing; not	אין		Brightness; Lucifer, the Herald Star	הילל
	Towards, to thee	אל יך		A lamenting, wailing	יללה
	I, myself; a ship, fleet The belly	אני במן		The Pleiades Night; by night	בימה לילה
	Wealth	בב, הון		Priest	בהן
	Dwelling, habitation (as body is of soul)	נוה		Unto them	להם
	Healing The sons	אסא בני	76	Secret, put away; a hiding-place Rest, peace	חביון ניחח
	To commit; healing	בי. זנה		Slave, servant	י וווי עבד
	Between	בין		Goddess	אל ילה
	Abaddon: destruction, ruin (hell, as development of אול 337; cf. 451)	אבדון	77	Prayed Overflowing (Ps. 124:5)	בעה זידון
	Dregs, roll; faeces (globular); dung	גלל		Towers, citadels	מגדל
	Fed	זון		The Influence through the Paths (cf. 78); destiny, fate, luck;	מזל
	The nose Fervour	חומם חימה		constellation, planet (cf. 483 & 536); soul-root Goat; strength; violence; glory	עז
	in Briah יהוה	יוד הי ואו הי	78	Σ 1-12. The Mystic Number of Kether as Hua; the number of Tarot	
	Briah's "Secret Nature" (see S.D. 1:38-39)	סג		cards; the sum of the Key-Numbers of the Supernal Beard Aiwass: the Angel of Ra-Hoor-Khuit ("incorrect" – cf. 93)	מיואס
	Beaver, builder Prophet	בונה נביא		The breaker; dream (n. & v.)	חלם
	Shine, glow: the Sphere of Venus (see S.B. 75)	נב יי נוגה		To pity To initiate	חמל
	Justice: a title of Geburah	<u>דין</u>		To initiate Bread (Ps. 78:20) (= □ \(\bar{\text{\sigma}} \), by metathesis)	חנך לחם
	A sigh, groan, deep breath The golden waters (I.R.Q. 996; cf. 97)	אנחה מי זהב		The Influence through the Paths (cf. 77)	מזלא
	Prophecy	נבואה		Salt The name of a Cient	מלח
	Serenity	גונה		The name of a Giant Palace of Love (referred to Chesed)	עזא היכל אהבה
	Stocks Adonai: My Lord (referred to Malkuth; cf. 155 & 361)	סד אדני		Before (in front of), over against	נכח
03	Weasels and other terrible animals	אות אוחים	79	Jachin, the Pillar of Mercy (Chokmah-Chesed-Netzach; situate in Netzach)	יאחין
	Palace, temple, mansion	היִבְּלִ		Boaz, the Pillar of Severity (Binah-Geburah-Hod; situate in Hod)	בעז
	Shone, gloried, praised Silence!	הלל הם		Die	גוע
	Defective	חזן		Conjunction, meeting, union Writing instrument	עדה עמ
	A door post	מזווה	80	Yesod: the foundation	יםוד יסוד
	A lament, wailing	מכה יהי		Water (alternative spelling of Mem, 90)	מם
	A lament, wailing Silence, quietness	נהי דומיה		Union; an assembling To make perfect; general, universal, collective	ועד כלל
66	The Mystic Number of the Qliphoth, and of the Great Work			Throne (Ex. 17:16, i.e. there "because a hand is on the throne of	בם ר/
	Food, victuals Thy God (Dout 4:24, 28:58)	אכילה מלכור		Yah'') Ruins	עי
	Thy God (Deut. 4:24, 28:58) A ship	אל היך אניה		Crowd	סך סך
	A trial, an experiment	בחון		Shovel	יש
	A wheel (the cognomen of Shekinah)	גלגל	81	Gods I (Ex. 23:20)	אל ים אוכי
	Miry Binah: understanding	יון בינה		Also, yea; anger; nose	الا 2012
	Zayin: a sword	ב נוי זין		Throne	בסא
	A ship, fleet	אוני	02	Here, hither A prayer (Ch.)	פא בעי
	Debased	זלל	82	A prayor (Cit.)	٣٧.

	Kindly, righteous, holy	חסיד		Selah, "Lift up!" (Ps. 32:5, 7, etc.)	סל ה
	White	לבן	96	A name of God	אל אדני
	The beloved thing	ניחוח		(Chaldee form of אל הים)	אל הין
83	(Notariqon of the four worlds: Atziluth, Briah, Yetzirah, Assiah)	אביע אגלי מל		By day	יומם מל אכה
	The drops of dew (Job. 38:28) (cf. Gimel, 73)	אגלי טל גימל		Occupation, [mundane] work (cf. 415 & 420) The secret [counsel] of the Lord (Ps. 25:14; see 353)	כג אבה סוד יהוה
	A flowing, wave	גלים גלים		Statute	צו
	Person, self; back, top; wing (Ch.)	د ر -	97	Changeless, constant; the God Amon (Na. 3:8)	אמון
	Consecration; dedicated	חֹנכה		The Son of Man	בן אדם
	To flee, put one's things in safety (Jer. 6:1)	, זוע		Archangel of Netzach	האניאל
	Mournings, laments	אבלים		The appointed time	זמן_
0.1	Unripe fig (The Helmony cuttural letters and LZO 604 et and % of 122)	E L		To seize suddenly	חמף
64	(The Hebrew guttural letters – see I.Z.Q. 694 et seq., & cf. 133) A wing (army), squadron; a chosen troop	אהחע אגף		A hand-breadth, palm (I Kings 7:26 &. Ex. 25:25) A brick, tile	מפח לבינה
	Was silent	אגן: דמם		A building; an architect	מבנה
	A dream	י כום חלום		The good waters of EL: Quicksilver (I.R.Q. 995; cf. 64 & 100)	מי אל המב
	Enoch	חנוך		Yellow	צהב
	Knew	ידע '	98	A name of God	הוא אלהים
	Amethyst	אחלמה		Temporary dwelling, camp (Ex. 33:11)	זמנ א
85	Peh: the mouth	פה		Image; hid, concealed (pertains to Sol and the Lingam-Yoni)	חמן
	A flower, cup	גביע		To consume, eat	חסל
	Put in motion, routed	המם מילה		Bright, clear; white	בא
86	Circumcision A name of God, asserting the identity of Kether and Malkuth	מילה אהיה אדני	00	Arrow; lightning; punishment; wound; Out! Avaunt! Go away! The pangs of childbirth	חץ חבלי לידה
80	Elohim (a name of God, meaning "Gods" – masc. pl. of fem. sing.):	אל הים אל הים	,,	The Vault of Heaven; an inner chamber; wedlock, nuptial	חופה
	the Angelic Choir of Netzach			Cognition, knowledge	ידיעה
	Hallelu-Yah: Praise the Lord	הללוְיה	100	Kaph: the palm [of the hand] (fig. notariqon of Kteis-Phallus)	ๆ⊃
	A rustling of wings	המולה		A day; the seas; the times	ימים
	(See I.R.Q. 778 & no. 41)	יה יהוה אדם		Vases, vessels	כלים
	Cup; vagina Blemish, spot, stain	בוס מום		An effort, exertion	מדון
	Plenitude	בורם מלוי		Mitigation of the one by the other (I.R.Q. 995; cf. 97)	מחימבאל
	To divide	מבדיל		Yoke; upper part; on, upon, above, over; to, towards; after; because Throat	על לע
87	Frankincense; whiteness: the Sphere of Luna	לבנה		A suffering, discouraged one; tax	לע מס
	Oak; oak-wood	אלון		Species, kind	בט מין
	A cup	אסוך		Flask, bottle	@T
	Blasphemed	ي ال		Spice; drug; poison	50
	Standards, military ensigns	דגלים		Dryness; ship	צי
	Determined White stories	זמם	101	Swallowed, destroyed	אלע
	White storks Pure gold (lit. "refined")	חסידה פז		A storehouse	, 00%
88	Redness; sparkling	ב. חכלל		Michael: Archangel of Fire (lit. "Like God")	מיכאל
-	To be hot	חמם		Kingdom; a virgin princess (esp. THE Virgin Princess, i.e. the Church)	מלוכה
	Darkness	חסך		Gut; gut-string	נימא
	Roaring, seething; burning	נחל		Vomit	58
	Pure, innocent	ال		And it was so	ויהי כָן
	Snare, danger	פֿח	102	A white goose	אווז לבן
89	Shut up; body	גוף		Trust; truth; faith	אמונה
	Silence, whisper	דממה		Desirable, worthy of desire	נחמד
00	Children Mem: water	מ ף מים		Grace; pride; fame, glory; a wild goat Lord, owner; to possess; lands, government	צבי בעל
90	Very silent	ם דומם		Unit of measure	בע. קב
	King: a title ofTiphareth	מלך		Vilon, veil: the veil between Yesod and Malkuth	יילון וילון
	Basket	סל	103	Dust	אבק
	General, universal, collective	כללי		To guard, protect	, געל געל
	Manna; portion	מן		Loathed	געל
91	Σ1-13. The Mystic Number of Kether as Achad; the sum of the			Food, meat (Ch.)	מזון
	letters of the Supernal Beard if K = 11, etc. (see 145) A tree	אילן		Oblation	מנחה
	Firm, faithful; Amen: So be it!: a title of Kether	אמן		Prophets	נב אי ם עגל
	The Ephod	אפוד	104	A calf Tzaddi: a fish-hook; trade	עג <i>ו</i> צדי
	יהוה אדני interlaced	יאהדונהי	104	Father of the mob, or of the multitude	ב. אב המון
	Archangel of Geburah	במאל		Quarrel, dispute	מדיו
	Food, fare	מאָכל		Personal [belongings], small private property	סגולה
	Angel	מלאך		Giving up, presenting, remitting	סול ח
	Queen (Ar.)	מלכא		Out! Avaunt! Go away!	חוץ
	Manna A hut, tent	מנ א סוכה		Crushed, fine, thin	דק
	Pekht: "extension"	פאהה	105	King David	מלך דוד
92	Terror: a title of Geburah	פחד	105	To subvert, ruin, change Skullcap, yarmulka	הפך כפה
	The Lord thy God [is a consuming fire] (Deut. 4:24 – see 182; Deut.	יהוה אל היך	106	Nun: a fish	נון
	28:58)	'	100	Attained	ין דבק
	Mud Litter	בץ צב		Stibium (a type of kohl)	פוך
93	Aiwass: the Minister of Hoor-paar-kraat ("correct" – cf. 78)	בב עיוז		Line, string, linen thread; norm	'קו
,,,	The sons of [the merciful] God	בני אל		Your God	אל היכם
	Incense	בי ייי. לבונה	107	An egg	ביצה
	A disc, round shield; a defender	מגן		Chain; flaming arrow	זק
	Possession	נחל ה	100	The Shield (or Star) of David (the Hexagram)	מגן דוד
	Arduous, busy; host, army	צבא	108	$2x2 \times 3x3x3$: hence used as the number of beads on a rosary by some sects	
94	Corpse	גופה		The ears	אזנים
	The valley of vision	גיחזיון		The fruit of a deep valley	באבי הנחל
	To extinguish A fault (Ps. 50:20, i.e. there "allege a fault")	דעך רפי		A wall	חיץ
	A shore	חות. בי		To force, do wrong to	חמס
	A window	ייין חלון		To love very much	חנן
	A drop	מפה		To shut up, obstruct The middle	חסם חצי
	Children	ילדים		To measure out, share; a decree, statute; tall (masc.); task; boundary	חק
	Congratulations, good luck	מזל מוב		(cf. 113)	,
	Prickly	מנד		Builders	בונים
	Side The Subsect Marie	צד		Leader	מנהיג
95	The Sphere of Mars The great stane	מאדים מכן ובל ב	109	Lightning	בקז
	The great stone The waters	אבן גדלה המים		Quiet Music	מנוחה
	Multitude, abundance	המים המן		Circle; sphere	נגון עגול
	Journey	ייבון מהלך		Small	קמ
	Queen	מלכה	110	Father of Faith	אב האמונה אב האמונה

	The roof of a [bridal] canopy ("The artificial roof of heaven, under	גג החופה		God the Eternal One	יהוה אלהינו
	which the promises of marriage are delivered")		129	Pleasure (Gn. 18:12)	עדנה
	Resemblance, likeness, image To embrace	דמיון		Delight, pleasure	עונג
	At the end of the days; the right hand	חבק ימין		The standing prayer (from vb. to stand)	עמידה
	A sign, flag, standard	נס	120	Palace of Serenity (referred to Hod) Ayin: an eye	היכל גונה
	Kinsmen, nation, populace; with, by, near	עם	130	Deliverance	עין הצלה
	Fool	בסְל		The Angel of Redemption	מלאך הגאל
111	Aleph: an ox; a thousand	אלף		Decrees, prophetic sayings	מלין'
	Pele: the [Hidden] Wonder: a title of Kether Red (Gn. 25:25)	פלא אדמוני		The Pillars (cf. 164)	עמודי
	He is One God: a name of God	או טוני אחד הוא אלהים		Destitute	עני
	Ruin, destruction, sudden death	אסן		A staircase, ladder Chaff	סלם ••••
	AUM (thus in S.S.; cf. 47)	אעם		Lest	מץ
	Thick darkness	אפל		Swift	פן קל
	Passwords of	יוד יָהְוה אדני	131	He was angry	אנף
	Mad	מהולל		Nose	אפים
	A holocaust, whole burnt offering; an ascent Precious stone	עולה אבן חן		Turn, roll	MŒŢ
	Vomit	מבן וון קיא		A title of Kether	מכוסה
112	A structure; mode of building	בנין		Humility Pluto (referred to Daath)	ענוה פלומו
	Was angry	בנס	132	To make waste	בלק בלק
	Sharpness	, חדק		To receive	ביין קבל
	The Lord God: the divine name of Binah	יהוה אל הים	133	(The Hebrew palatal letters; see I.Z.Q. 694 et seq., & cf. 84)	גיבק
112	(Notariqon of Ha-Qadosh Barukh Hua, 655) Likewise; the same (fem.) (cf. 108)	הקבה חרה		Vine	גפן
113	A giving away, remitting	חקה סליחה		The salt sea	ים המלח
	A stream, brook	פלג	124	Plague Burning	נג ף דלק
114	Tear (weeping)	דמע		A destitute female	ו <i>ו</i> ק עניה
	Gracious, obliging, indulgent	חנון	155	The congregation (see 161)	קהל קהל
	Science	מדע		Roast, parch; burn; to be lightly esteemed, dishonoured	קלה
	Brains	מוחין	136	The Avenging Angel	מלאך הגואל
115	We Here am I	נחנו הנני		Fines, penalties	ממון
113	The heat of the day	חום חום היום		A voice	קול
	To make strong; vehement, eager	חזק	137	A wheel; one of the Auphanim The belly, gullet	אופן אסטומכא
	We	אנחנו		A pillar, monument (Gn. 28:22)	מצבה
116	Doves	יונים		A receiving, tradition; the Qabalah	קבלה קבלה
	The munificent ones	נדיבים	138	The Son of God	ב'ן אלהים
	Primordial	עילאה בובו-		To smoothe, divide	חלק
117	Artificial (counted only with Mem final in S.S.) Fog, darkness	גלגלים אופל		To leaven, ferment	חמץ
11/	Chief, duke; guide	או פי אלוף		To pollute	-η ι [-
118	To pass, renew, change	חלף		He shall smite Forehead	מחץ מצח
	To ferment	חמע	140	Melakim, Kings: the Angelic Choir of Tiphareth	מלכים
	The High Priest	בהן גדול		Rottenness	מק
	The Goddess NU (spelt in full)	:1:3		Above	מעל
119	Lydian-stone Realizabulat the Fly Cod	אבן בוחן		Flower; hawk	נץ
	Beelzebub: the Fly-God Weeping (subst.)	בעל זבוב דמעה		Extremity	09
	Abominable	ר בולו פגול		Face	פני
120	Samekh: a prop, support	סמך		Threshold, entrance Thorn	ا عا
	Master	בעל	141	Robust; oaken	בן אמיץ
	Foundation, basis	מוסדי		Gathered, collected	אסף
	Season; the time of the decree	מועד		Precept, commandment	מצוה
	Strengthening Prophetic sayings, or decrees: "His days shall be" (hence "Abra-	מבין מלים		Faithful, loyal, steady	נאמן
	Melin")			First	קמא
	A veil, covering, screen	מסך	142	Angels, messengers Wickedness, destruction	מלאכים בליעל
	A name of God	ען	1-12	A stranger; Balaam	ב, ע. בלעם
	Imaginary, fanciful Vermin	דמיוני כנים		Delights (Fire & Water)	מחמדים
	Mocker	r5	143	The unshoeing	חליצה
	Moth	סס		Running waters (Ct. 4:15)	נוזליָם
	Shadow; shelter	צל	144	A sandal	סנדל
121	Vain idols	אל יל ים	145	Before; the East; ancient things The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350)	קדם
	An end, extremity	MED.	143	The uniteen rains of the Beard of Macroprosopus (see 91 & 1550)	אבגדהוזחמיכל מ
	Emanated from	אצל		The Staff of God (Ex. 17:9)	ב ממה האל הים
	Of whirling motions Nocturnal vision	הגלגלים חזוה די ליליא		Inscrutable	מעלה
	It is filled	נמלא		A feast	סעודה
	Coin	ממבע		Treasure; hidden or secret thing	מממון
	?Termination of Abr-amelim?	אמילם	146	The First Gate	בבא קמא
122	Compelled by force	אנִוסהָ		Limit, end; boundless Eternity; world; an adult	סו ף עולם
	Revolutions [of souls]	גלגולים	147	The four Names in the Lesser Ritual of the Pentagram	עותם יהוה אדני אהיה אגלא
122	Evil possessing spirit A name of God implying Kether, Chokmah and Binah (3, 4 & 5	דיבוק אהה יהוה אלהים		Netzach: victory	נצח
123	letters)			Libra: the scales	מאזנים
	War	מלחמה		Beni Elohim, Sons of the Gods: the Angelic Choir of Hod	בני אלהים
	A blow; plague	נגע		A name of God	אהיה יה יהוה אלהים
	Pleasure, delight An attack upon others, a violation, injury	ענג פגם		Glutton and drunkard (Deut. 21:20) To withdraw, retire	זולל וסובא חמק
	High Priest	פגם כהן הגדול		Flour, meal	קמח
124	An oak; hardness	חוסן	149	The living Gods (cf. 154)	אלים חיים אלים חיים
	Pleasure, delight: Eden	עדן		A beating of the breast; a noisy striking	הספד
	(?) Thine hand (Ps. 139:5; see S.D. 5:16)	כפַכה		To make wrinkled	קממ
126	A window	אלמנה	150	Soothsayer (lit. "one who knows")	ידעוני
	Darkness	אפילה		A walking shoe	נעל יייי ד
	A name of God Hospitality	יהוה אדני אגלא מלון		Thine eye ("is" written – see 160 & I.R.Q. 652) Nest	עינך הז
	Horse	מכון סוס		To darken, dim	קן עמם
	On: a name of God (cf. 120); penalty of iniquity: "being taken	טוט עון		Wing, skirt; winged	בנף
	away"	'	151	אהיה spelt in full	בין אלף הה יוד הה
127	Humble, afflicted Meterial potural (Ar.)	ענו		יהוה of the Gods is One יהוה	יהוה אלהים יהוה אחד
	Material, natural (Ar.) To withdraw, rescue, deliver; to equip for war	מומבע חלץ		The Fountain [of Living Waters] (Jer. 17:13)	מקוה
120	Goodly strength; proof	ווען חסין		A standing upright, stature	קומה
		1		Jealous	קנא

152	The Bringing-forth One	המוציא	179	A binding	עקדה
	Residence, station	נציב	180	A spring, fountain (Ct. 4:15; see 143)	מעיין
154	Elohim of Lives (cf. 149)	אל הים חיים	181	Vicious; faulty	פסול ה
155	Adonai the King: a divine name of Malkuth (cf. 65 & 361)	אדני מלך	182	A jealous (or, zealous) God (Deut. 4:24)	אל קנא
	The faithful friend	דוד נאמן		Outcry, clamour	זעקה
	The beard ("correct") (S.D. 2:1 et seq.)	דקנ א		Layer of snares; supplanter; Jacob	יעקב
	Letters of the Cherubic signs A seed	ומנצ		Angel of the Gods Passive (as opposed to בקחת = active)	מלאך האלהים מכריל
156	The number of letters in each Tablet of Enoch: 12 × 13	קנה	184	Ancient time; eastward	ייבל
	BABALON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods";	באבאלען		To number; to visit; to inspect	בין י פקד
	see Liber 418)	,	186	Qoph: the back of the head; an ape	جار اء
	The Tabernacle of the congregation (Lev. 1:1)	אהל מועד		A stone of stumbling, a rock to fall over (Is. 8:14)	אבן נגף
	A viper	אפעה		An increase	מוסף
	Locked [door]; shod, wearing shoes Fowl	נעול עוף		A [civil] officer	ממונים
	Zion	עון ציון		A place	מקום
	Limpid blood	בין צלול		Experimental, tentative	נסיוני
	Crying aloud (the city of Hadar (see 209), referred to Binah in	פעו	187	Auphanim, Wheels: the Angelic Choir of Chokmah	אופנים
	I.R.Q. 994; cf. S.D. 4:19)		100	Lifted up The Master of the Nose	זכ ף כעל החומם
157	The setting of the Sun	דמדומי חמה	100	Midnight (cf. 579)	בעל החווםם חצי הלילה
	Was angry, enraged; anger	זער	189	A spring shut up (Ct. 4:12. Note אוני "to uncover")	ווב ווגעור גל נעול
	The beard (S.D. Cap. 2); lingam (PIT?) Hidden; wonderful	זקן מופלא		The Ancient among the Ancient	סבא דסבין
	Female; yoni	טופל א נקבה	190	Through which place the Angel guided	ויסע ויבא וימ
	Demon; injurer	מזיק		Internal	פנימי
158	Arrows	ם, ק חיצים		Crown of flowers, diadem, fillet	ציץ
	To suffocate	חנק		The side or flank; rib	צלע
	Balances (Ch.)	מאזנין		The end, appointed time (Dan. 12:14; see 305)	קץ
	Eternal, perpetual, enduring	. נצחי		Pearl: a title of Malkuth	פנין
159	Surpassing Whiteness (see 934)	בוצינא	191	Face, countenance	אנפין
	Point	נקדה		Cessations, futilities, nothings A box, chest; a repository	אפסים קופה
160	Thine eyes (pl.; "not" written; see 150 & I.R.Q. 652)	עיניך	192	Poisonous wind: the "Samún", or "Simoon"	קופה זלעפה
	Silver Fell down	בס ף נפל	-/-	Ye shall cleave in הורה (cf. 220)	ול עבוו חדבקים ביהוה
	A rock, stone	נפי. סלע	194	Righteousness, equity, justice; the Sphere of Jupiter	צדק '
	A tree	ט, ע עץ	195	A flock	מקנה
	Thy face (Ez. 3:8)	בוץ פניך		Visitation	פקודה
	Image	צלם		Neptune (referred to Kether)	נפטון
	Cain	קין	196	The Sea of Wisdom (S.D. 1:28, etc.)	ים סוף
	To be lovely, pleasant	נעם		The crown, summit, point; thorn (cf. 140)	קון
	Existing, stable	קיים .		Ages; worlds	עולמים
161	The Heavenly Man (lit. the "primordial" or "exalted" man)	אדם, עיל אה	107	Narrowness; oppression Most High God	צוק אל עליון
	The Congregation of the Eternal	קהל יהוה		Victories	נצחים
162	The sum of the letters of the Lesser Beard, if N = 14, etc. (see 1350)	******		A giving freely; charity	צדקה
	Son of the right Hand Colour	בנימין צבע		Wings	כופים
163	He, the Lord God	בבע הוא אל הים אדני		A branch	ענף•
	Woman, wife	נוקבה		Bone; substance, essence; body	עצם
164	The Pillars (see 79)	עמדים		Archetypal	קדמון
	Ye shall cleave	חדבקים		Summer	rre .rre
	Outer; civil (as opposed to sacred)	חיצון		A sling; a casting-net Divination; witchcraft	קלע קסם
165	Strength (Ez.3:8)	חָזקים	201	Light (Ch.)	יקטם אר
	To make them know (Ps. 25:4)	להודיעם ******		To make empty	בקק
	NEMO (name of Magister Templi) An assembly	עממיה		Corn, grain; a field; son; pure, empty; chosen; purity, innocence	בר. בר
	Curse	עצה קללה		A lifting up	זקי פ ה
166	Under penalty of law (esp. a fine)	חייב ממון		Apertures	נקבים
	The Most High	יי ב בבן על יון		Many; much; great, mighty; multitude, abundance	רב
167	The Unnameable One (a demon)	אסימון	203	Lead; initials of the Trinity, רוֹן בוֹן באָ; passed away, perished;	אבר
	Fetters (Job 36:8)	' זיקים		feather, wing; (moreover the genital member; cf. 248 & 447) To lie in wait	ארב
168	The Supernal Parents	אבא ואמא עילאה		A well, spring: a title of Malkuth	מו ב באר
	To cover; protect	ਜੁਣਜ		Created	ברא
	The accentuator	מעמים		Exotic, foreign; dwelling	גר
1/0	Wand; [David's] Staff Cup	מקל ספל		Greater (Ar.)	רבא
	Cloud	ענן ענן	204	Commencement of the name Abra-Melin	אברא
	Seasons	ענן מועדים		Pearl; race; age	דר
	Fools; the constellation Orion	בו כו ב	***	The righteous	צדיק
171	The original seed (lit. "from the chief"; scil. "root")	מאציל	205	Splendrous Mighty: hero	אדר גבר
	Emanating from	נאצל		Mighty; hero Mountain	גבו הר
	The Face of God: the name of an angel	פניאל	206	Assembly; area	אדרא
172	Cut, divided	בקע		Hail	ברד
	He affected ("not" read)	יעצב		Spake; word, thing; cloud; murrain	דבר דבר
	Clusters; grapes The heel; the end	ענבים ייהר		They of the world	ימי עולם
	Qabalist	עקב מקבל		To see, observe, perceive; to consider	ראה
	The Golden image [of Nebuchadnezzar] (Dan. 3)	טקב. צלם דהבא	207	A scorpion (cf. 372)	אגראב
173	Lighten mine eyes	בים ייבון גל עיני		Lord of the Universe	אדון עולם
	I am יהוה thy God	אנכי יהוה אל היך		Light (Aur is the balanced Light of open day; cf. 9 & 11)	אור
174	Torches	' לפידיָם		Limitless Ate	אין סו ף ברה
	The splendour encircling him	נוגה לו סביב		Walled, fenced	ברי גדר
175	Suction	יניקה מרבל ב		That which cuts	 הבר
	Duplicity A climping falling	מכפלה נפילה		The Elders (Deut. 21:19)	זקנים
176	A slipping, falling An advisor, counselling	נפיקה יועץ		Melt, fuse	זקק
. 70	To eternity	יען לעולם		The Crown of the Ark; strange, foreign; border	זר
	Illegitimate	פסול		To grow great, multiply	רבה
	Trial, temptation	נסיון	200	Demons; injurers	מזיקים
177	Lord of Lords	אדון האדונים	208	Feather A cistern	אברה בור
	The Garden of Eden	גן עדן		Bowed	בוו גהר
	To cry out for help	זעק		To make strife; contend	גרה גרה
150	Plenitude of plenitudes The level part the level	מלוי המלוי הליויה		Locusts	ארבה
1/8	The lower part, the loins Good pleasure, choice, decision, will	חלצים חפץ		To kill	הרג
	Quicksilver	רפין כסף חי		Abominable	זרא
	Constant, fixed	בטף וו קבוע		Multitude	רוב
		- :- -		Hole	חר

	Cedar	ארז		To ride, drive; horseman, driver; vehicle	רכב
209	Chief Seer or Prophet (hence Abra-Melin)	אבראה	22.4	To be mixed, mingled	רבד
	Reward, profit, prize To delay, tarry; behind (prep.)	אגרה אחר	224	Male (Ch.) Walk, journey; THE Path	דכר דרד
	Way	ארח		[The beginnings of] emanations (cf. 264)	דרך חוקקי
	Dispersed	בזר		Representations, inscriptions (cf. 264)	חקוקי
	Sojourned, dwelt; whelp	גור		Union	יחוֹר'
	Oppressed	זרב		Number; census; appointed place; commandment	מפקד
	Ornament, splendour, honour; the supernal benignity; Hadar (the Hebrew version of the Syriac Hadad, "the Sun", from the Egyptian	הדר	226	The Tarot (cf. 216, 280 & 671)	מרומ
	Hadit; see 156 & I.R.Q. 994)		226	Profound; hidden; the North Eternal Foundation of the World: a title of Yesod	צפון יסוד עולם
210	Adam Primus: the First Man (see 607)	אדהר	227	Long, tall	טוז עוקם ארוך
	Choice	בחר		A piscine, pond; blessing (Prov. 10:22)	ברכה
	Pass on, fly To decide, determine	ברח		Remember; male (sacred Phallus – see S.D. Cap. 2)	זכר
	To dwell; circle, cycle; generation	גזר דור		Damages, injuries	נזיקין
	To conceive	 הרה		The hooks of the pillars (Ex. 27:10, 11)	לווי העמודים
	A joining of words; incantations; to conjoin; a brother	חבר	228	First-born (cf. 567)	בכור
	A sword	חרב		Blessed! The Tree of Life (cf. 233)	ברוך עץ חיים
	N.O.X. (Liber VII, 1:40; Liber 333 Caps. 1 & 29)	נעצ	230	Astonishment	בן יי ב
	Points, pricks, dots	נקודים		Surrounding, encircling	מקיף
	Amulet, magic square Giants	קמ <i>ע</i> נפלים		Bands, stripes; bindings	עקודים
	Rushing water	רי		To sparkle, gleam	נצץ
	Bloom, blossom; hawk	נצע	231	The Number of Gates of Wisdom (the number of permutations of pairs of Hebrew letters disregarding order; i.e. $\Sigma 1$ -21)	
211	(Worthy)	אבחר		Prolonged; grew long	אריד
	A lion	ארי		Male	דכורא
	Strong	גבור	232	The sum of the Four Ways of spelling יהוה in the Four Worlds	יה אויר
	A flash; lightning	הארה		Let there be Light!	יהי אור
	A girdle A flood	חגר יאר	233	Remembering	זכור
	The fear (i.e. wonderment) [of הוה (cf. 611)	ירא ירא	225	The Tree of Life (cf. 228) Archangel of Chesed	עץ החיים ייבריייל
212	Great Voice	דבור		A handful	צדקיאל קומץ
	Splendour; to enlighten	זהר	230	The Northern One; Lilith	צפוני
	To spread out; harlot; golden	זרה	237	Essence of Glory	עצם הכבוד
	To enclose; a secret chamber	חדר	238	Lord of Wonders	אדון הנפלאוה
213	Strong, powerful, mighty; the Almighty	אביר	239	Azrael: the Angel of Death	אזראל
	Limestone; chalk	גיר		Iron	ברזל
	Slaughter Loaded	הרגה וזר	240	The lot	גורל
	To be strange; a stranger	ייו זור	240	Myrrh; drop; bitter, sad; fierce The afflictions of the sons of Adam (i.e. Succubae)	מר נגעי בני אדם
	The Supernal Mercy of God	חסר עלאה ראל		First buds, sproutings	נגע בנ אום נצנים
	A great cloud	ענן גדול		Cash; counted out, paid down	יבי ב פקודים
214	A girdle	אזור		High, lofty	רם
	Whiteness	חור		Rubies, gems	פנינים
	Came down	ירד		To say; word; command	אמר
215	Air; spirit; wind; mind Eminent; a prince (Ps 8:1)	רוח אדיר		Recollection	זכירה
213	A path, narrow way	אורה אורה	243	Created [they them] (Gn. 1:27) Learned, complete; to finish, bring to pass (Ch.)	בראם גמר
	Posterior; the reversed part	אחור		A bone; to destroy	גרם גרם
	A rising; to rise "as the Sun"; to give light	זרח	244	To be insensible; in deep sleep; in trance (cf. 649)	י. ב רדם
	To encompass	חזר		Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil.	אדם קדמון
216	Geburah: strength; courage	גבורה		ancient)	, ,
	Leo: a lion	אריה		Gall, bile Spirit of God	מרה רוח אל
	The middle gate	בבא מציעא	246	Myrrh	מור
	Oracle (not from ¬¬¬, 206 q.v.); sanctuary TARO (cf. 224, 280 & 671)	דביר מארו	240	Vision, aspect	מראה
	Blood of grapes	באור דם עובים		Height, altitude	רום
	Dread, fear	יראה		Gabriel: Archangel of Water (lit. "Mighty one of God")	גבריאל
	Profound (Ps. 92:5)	עומק	247	To overwhelm (Ps. 77:17); a flood	זרם
	Anger, wrath	רוגז		Light, luminary	מאור
	Latitude	רוחב	249	The symbolic sense (i.e. of scripture, etc.; see 400 & 510) The three that bear witness, above and beneath, respectively (T	רמז אדם ברא
217	The air	אויר בירה	240	the Spirit, the Water, and the Blood: Aleph being Air (Spiritus),	8 12 11 18
	Temple, palace, castle, fortress, citadel Food	בריה		Daleth standing for $\Box \exists$ Blood, and Mem being both Water and the	
	A bee	ב דבורה		initial of מ"ם, Water. cf. 203 & 447)	
	The navel	מבור		Uriel or Auriel: Archangel of Earth (lit. resp. "Flame of EL" and "My light is EL")	אוריאל
	Strife, controversy [of the Lord]	ריבה		In vision	במראה
	Bright, shining	בהיר		Wine; bitumen; an ass (from "to disturb")	חמר
210	Leanness; secret	רזי		Mercy; womb; vulture	רחם
218	Ayre, aethyr Briah: the Creative World	אוירא בריאה		A lance	רמח ,
	The benignity of Time	בו און חסד עולם	240	Archangel of Chokmah	רזיאל
	The moon (cf. 276); a month (cf. 312)	ירח		Fear, terror The living God of the Worlds, or of the Ages	מגור אלחי העולמים
	Multitude	רבוי	230	Midday (the South)	דרום
	Arcana	רזיא		Habit; action (Ch.)	מדור
	Odour, a smell	ריח		Lamp; prosperity; instruction	נר
	Cleansing; cleansings The number of verses in The Book of the Law. The Sephiroth × the	מהרה		Shout, rejoicing	רן
220	Paths		251	Fir, cedar (cf. 208)	, ארן
	The elect	בחיר		The angel Uriel: "Vrih1", i.e. Magical Force (see Lytton's "Coming Race", and Abra-Melin's forehead Lamin)	וריהל
	Mistress; queen; demi-goddess	גבירה	252	Serpent's den	מאורה
	Ye shall cleave unto הוה ("not" read; cf. 192)	חדבקים ליהוה	253	Proselytes	גרים
	Clean; elegant A giant	מהור יינה		Matred (I.R.Q. 996)	ממרד
	Giants (fully written only in Num. 13:33)	ענק נפילים	254	An ass	חמור
	Softness	רד רד		A mark, aim	ממרה ידר
	Cups	י ו ספל ים		A solemn promise, vow Spikenard (Ct. 4:14)	נדר נרד
	Long	ארָד		A spear	רומח
222	Unto the place (Ex. 23:20)	אל המקום		Merciful, compassionate	רחום
	Whiteness	הוורה	255	Burdensome; with difficulty	חומרא
	Goodly mountain (Deut. 3:25) I will chase	הר מוב ראויה		The East	מזרח
	To kneel; bless; knee, lap	ראויה ברך		A river, stream (Gn. 2:10)	נהר
	Young male camel	בין בכר	257	Song of joy Tidings (Ps. 68:11): saving speech	רנה
	To make heavy; to make many, multiply; long; extent; long ago,	בב. כבר	256	Tidings (Ps. 68:11); saying, speech The Sons of the Righteous	אמירה בני צדק
	already			or mo regiments	דו בו ל

	Dampnesses (pl.; see 705 &. K.D. p.20)	מפולמין		The small area of an enclosed garden	ערוגה
	The Spirit of the Mother	רוח אמא		High, lofty	מרום
	A spice merchant	רוכל	287	A piece of the host (unleavened bread)	אפיקומן
	Fire; fiery Words	נור דברים	288	Little Vindication	זעיר ביעור
257	The Ark [of the Covenant]	ארון	200	Breeding, bearing; offspring	ב כוו עיבור
	Magician	חרמם		Winter	חרף
	To His fearers (Ps. 25:14; see 353)	ליראיו	289	That which sets free (see 537, where it is figuratively "an opening")	פטר
	The White Wand	מקל לבנה		A particular, a detail	פרט
	Her dreadful self	נורא אורים	290	Thine enemy	ערך פרי
258	Lights: the Urim (see 490) The red light	אור אדום אור אדום		Fruit Piece	בור
200	Mercy	רחמי		Persecutor, enemy; distress, danger; stone	י ו צר
	Illuminating, radiant	מזהור		Mary, mother of Jesus	מרים
	Throat	גרון	291	Torrents of water (lit. "channels of water")	אפיקי מים
260	The Concealed	ממירא		To treasure, store	אצר
	Will be exalted	ירים כרם		Earth (in particular, the Earth of Malkuth)	ארץ נמרא
	A vineyard I.N.R. (see 270)	ינר		A leopard (hence also "spotted") An adhering, adhesion; first, most eminent	נטו א סירכא
	The inept and the profane (lit. "to idols", as likenesses of men or	לפסיל ים לפסיל ים	292	A young bird (Deut. 22:6)	אפרוה אפרוה
	animals)			Gold	בצר
	How great (Ps. 8:1) Declined; ill-humoured	מה אדיר חר		A medicine, drug	רפואה ָ
	To gather, draw together	סר צמצם	294	The Greater Light (Sol)	המאור הגדל
261	He bound; an obligation, a prohibition	אסר		Purple Pertaining to Autumn	ארגמן
	Abhorrence, abomination (Is. 66:24)	דראון	295	Curtain, canopy; vault (Ps 104:2)	חורף יריעה
	Festival prayer book	מחזור	2,0	Eyelids	י ביי כנפי העין
262	Lofty	אהרון		Exempt, free; exemption; stalk (e.g. of a flower)	פטור '
	Severities Torrible	גבוראן		Candlestick	מנרה
	Terrible Chambers, rooms	הנורא חדרים		Noon	צהר
	Eye to eye (I.R.Q. 645)	עין בעין	296	Of the Earth (see 992)	הארץ
263	Gematria	גממריא		Its curve, its bend To advance firmly; smoking, burning; rock (flint)	בור <i>ע</i> צור
	Pained	גרם	297	Treasure, treasury	בוו אוצר
	"Emanations" (lit. "carvings"; cf. 224)	חקוקים		Almighty God: the divine name of Geburah	אל הים גבור אל הים גבור
	Footprints (foot's breadth) (Deut. 2:5)	מדרך		A citadel; a secured house, a fortified castle	ארמון
	A straight row Channels, pipes	סדר רהטים		The Throne: a Name of Binah	בורסיאָ
265	Architect	י וום ם אדריכל		The angel Nuriel	נוריאל
200	Broke down	הרם	208	The neck Amen, our Light	צואר
	A cry of the heart; anguish, anxiety	צעקה	290	Son of the Gods	אמן אור בר אלהין
	Contraction	צמצום		White	צחר
267	Illicit, forbidden	אסור		Pathetic appeals; commiserations; compassion: a title of Tiphareth	רחמים
260	The Merkabah: a chariot; a seat, throne	מרכבה	300	"Khabs am Pekht": Light in Extension	אור בפאהה
	Stones of the sling I.N.R.I. (Initials of Iesus Nazaraeus Rex Iudaeorum; Igni Natura	אבני הקלע ינרי		(A spelling of ロコカ * in full – see Beth Elohim Dissert. II. Cap. I)	אלף למד הי יוד מם
_, -	Renovata Integra; Intra Nobis Regnum del; Isis Naturae Regina			To form Profundities	יצר
	Ineffabilis; and many other sentences. See Crowley, Coll. Works Vol. I. Appendix)			Uncircumcised	מעמקים ערל
	Enemy	ער		Separation	ב פירוד
	Evil; friend	רע		The Spirit of God (Gn. 1:2)	רוח אלהים
271	Earth (Ch.) (whence "low, mean")	אָרע		Cold; quiet	קר
272	In these words, as follows (see 256, מורה)	ל אמר	201	Thin; only; saliva	רק
212	Earth To consume; to injure; brutish	ארעא בער	301	My Lord, the faithful King: a name of God Fire	אד'ני המלך נאמן מייי
	A great blow	בעו מכה רבה		A candlestick	אש מנורה
	The evening; to grow dark; to exchange, pawn; poplar, willow;	ערב		To call	קרא קרא
272	desert; Arabia; sweet, pleasant; raven			Destruction	8 0
	The stone that the builders rejected (Ps. 118:22) The Hidden Light	אבן מאסו הבונים אור גנוז	302	To cut open, inquire into; dawn	בקר
	Four	ארבע		Hath protected	קבר
	Rebuked	גער	303	To putrefy Did evil; putrefaction	רקב באש
	Took away	גרע	303	And God saw	באם וירא אלהים
	Paths	דרכים	304	A species of gold	חרוץ
275	Pleasant abode	דירה נאה		Green	' ש
	The river of justice ? Scripture (perh. lit. "scratched")	יאר דין סרטו		White	קדר
	Evil	טו טו רעה	205	Teat; demon; idol; violence; ruin	שד
	A cithara	י עוז בנור	305	Dazzling white light Grass; tender herb (Gn. 1:11)	אור צח דשא
	The moon (cf. 218)	סיהרא		Yetzirah: the formative world	ישא יצרה
277	To sow, propagate; seed, semen	זרע		A curving, bending	בו וו בריעה
270	Favour, benevolence The World of Mevetbau: the Natural World (referred to Netzach-	רעוא		The end of days, appointed time (Dan. 12:14)	קץ הימין
2/8	Hod-Yesod)	עולם המומבע		A lamb; sheep; goat	ָ שה
	Kerubim: the Angelic Choir of Yesod (the four creatures; "the wings	כרובים	200	Foreskin Esther of Marcu	ערלה
	of the wind") Four	71174	306	Father of Mercy Merciful Father	אב הרחמים אר ברחמי
	Wild beasts	ארבעה ערוב		A woman, wife; virago	אב הרחמן אשה
	Passing over	עובר		Honey	דבש
279	Leprosy	סגירו		A matron	ממרונא
280	7×40 : the Squares of the walls of the Vault (see $5^{\circ} = 6^{\circ}$ ritual).			Coldness; pertaining to Winter	קור
	The Letters of Judgment: the 5 letters with a final form (S. D. 5:28)	כמנפצ		A pomegranate	רימון
	TARO (cf. 216, 224 & 671) A record (Ch.)	מארע דכרון	200	To lay waste; calamity, devastation, ruin Daybreak	שאה בוקר
	Archangel of Malkuth	י בו ון סנדלפון	308	An asperger	ביקו זרק א
	Citizenship	טנו / בון עיר		Investigation	יי ק יי חקר
	Bull; victim; offering	פר		A harsh, grating sound	חרק
	Terror	مال		Approaching, near	קרוב
281	A crown; ashes	אפר		Ice	קרח
างา	Attire; adorned Aralim, Mighty Ones: the Angelic Choir of Binah	פאר אראל ים	200	Thought, meditation; depressed A leper	שח מיחור
202	Spirit of Lives	או אלים רוח חיים	309	A roar, bellow	מוסגר שאגה
	Beasts, cattle	בעיר		Field, soil, land	שאגוו שדה
	Hebrew (the people, not the language; see 682)	עברי		Transgression	שמ
	Pure gold (lit. "enclosed gold"; cf. 87)	זהב סגור	310	To trample on, conquer	דוש
	Of a memorial (see 964)	זכרון 		To govern, bind	חבש
283		זכרון רגלים עטרה		To govern, bind Formed	חבש ייצר

	The Initials of Idra Rabba Qadisha (each letter is half of each letter	ירק		Moses (cf. 351)	משה
	of ¬¬¬¬, Kether)+B1523	,		Shiloh (perhaps "he whose it is" or "pacific"; also a place name)	שילה
	Is, are; essence, being	יש		He was appeased (Esther 7:10)	שבכה
	A young lion	כפיר	346	A spring; spring water	מקור
	Habitations Gift. tribute	מדורין		A water-pipe; channel	צנור
311	Man: a title of Tiphareth	שי איש	247	The Will (I.R.Q. 90); delight, favour, grace (I.Z.Q. 102)	רצון
311	Archangel of Binah	א ט צפקיאל	347	Palanquin (Ct. 3:9); bridal bed; nuptial chariot ("wedlock, or the artificial sky under which they are joined in wedlock")	אפריון
	Raphael: Archangel of Air (lit. "Healing of God")	רפאל	348	Five; to set in array	חמש
	Rod (Ps. 23:4)	שבט	350	A sapphire (Ex. 28:18)	ספיר
312	To renew (hence a new moon, a month)	חדש		Ophir; a young mule; dust of the Earth	עפר
	West (hence our "Moor": "person living in the West", as from the	מערב		The horn; head; to send out rays, shine	קרן
21/	Arabic "Maghrabi" -> Gk. "Mauros", etc.) Perfect praise (i.e. religious)	הלל גמור		Vacuum	ריקם
314	Metatron: the Archangel of Kether (cf. 224)	מממרון		[Conscious] intelligence Tooth	שבל
	Out of the way, remote	בטבו ון רחוק		And God saw that it was good	שן וירא אלהים כי טוב
	Shaddai, the Almighty: a name of God	שדי	351	Man	אנש
	Acacia wood	שמה		Ishim, Flames: the Angelic Choir of Malkuth; burnt or incense	אשים
315	Ice, hail; crystal, pearl	גביש		offering	
	Gullet	ושמ		Lifted	8 01
	Formation	יצירה		Moses the Initiator (cf. 346) Hiram-Abif (a cunning artificer at the Temple of Solomon in the	מושה
	A vision of splendour	מראה הנוגה		legend)	חירם אביף
216	Cave	מערה הרגיי	352	The Exalted Light	אור מעלה
310	Bound, imprisoned Green	חבוש ירוק		Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362)	ארך אפים
	A bundle, handful	עומר		Lightnings, flashings	ברקים
	Punishing iniquity, visiting sin	פוקד עון פוקד עון		An approach	קרבן
	(?) Perfumed	קומרא '	353	Five	חמשה
	To worship, bow down	שחח ש		The Secret of הוה is to His fearers (Ps. 25:14)	סוד יהוה ליראיו
317	Is sown, is scattered (Ps. 97:11)	זרעם	35/	Delight, joy Grew fat; anointed	שמחה רשן
	Dry, parched; withered	יבשה	JJ4	A temporary remitting	י שן שממה
	Iron (Ch.)	פרזל		Demons	שבום שדים
	Hoariness Corongom (as spelt in Dec's MS : of 333)	שיבה	355	Thought; idea	מחשבה
219	Coronzom (as spelt in Dee's MS.; cf. 333) A wash-basin and stand	כרנזם כיור וכנו		Year; sleep	שנה
310	A copse, bush	ביוו ובנו		Pharaoh (derived from the Egyptian for "great house")	פרעה
	Square; the "square" Hebrew alphabet	ם וו מרובע		Sphere; number; emanation	ספירה
319	Cancer: a crab	סרמן	356	Expiations, atonements	כפורים
	Boy: name of Enoch, and of Metatron	נער נער		A young mule	עופר
	The friends	רעים	257	Spirits of the living	רוחין דחיין
	Thorn; enclosure	שך		Iniquity Shame	נושא גשנה
322	Lamb; to subdue	כבש	336	Shiloh shall come (Gn. 49:10)	גשנוז יבא שילה
	Middle line	קו האמצעי		"Messiach": the Messiah	משיח
222	Hebrews (as 282)	עברים		The Serpent that initiated Eve	נחש
323	Long-absent brother Uranus (referred to Chokmah)	אח רחוק אורנום		(Taking the three Hehs in אהיהוה as concealing the Mothers ש" ב	אשיאום
324	(Metatron (q.v.) spelt with Yod after Mem; it denotes Shekinah)	מיממרון		💸, we get Iota : Alpha : Omega)	
	Need, indigence	נו טטוין צריכה		The breastplate of the High Priest	חשן
	Jesus (note the letters of הוה" completed by Shin = 300 q.v.: the	יהשוה	250	Renewed, restored	מחודש
	Spirit of God; a variant is: יהושה')		339	The Sacred Wind Satan: the Adversary	שמים
	Vision	שאייה	360	Shin: a tooth	שמן שיו
	To steam; darkness	חשך	300	The Messiah	ם ן המשיה
330	Boundary, terminus; crosspath; isthmus; distress	מצר		The sinew [of the thigh]; the weakening (Gn. 32:32 & cf. מונה),	הנשה הנשה
	Revolution; hurricane, tempest	םער של		below. K.D. p.235)	
331	Transgression, error, crime Tamarisk; "a great tree" (Gn. 21:33, trans. "a grove")	שר אשל		The change; the teaching; the sleep (see K.D. p.235)	השנה
	The fiery light	אט. אור היקוד		Thunders	רעמים
	A void place	מקום פנוי		Crimson Ophir: earth	שני עפיר
333	Qabalah of the Nine Chambers	איק בכר	361	The arrangement of the Sephiroth: 3-6-1	ענביו
	Choronzon (as spelt by Mathers; cf. 317 & see Liber 418 10th Ayre)	חורונזון	501	Lord of Earth (referred to Malkuth; cf. 65 & 155)	אדני הארץ
	Snow; to snow	שלג		Folk, people (Ar.); "impurities" (? – from \"), "to be weak, sick")	אנשי
	To lie down	גלשָ		Foundations (Ch.)	אשין
224	To be sexually excited; to lie with; royal paramour	שגל		The Mountain Zion	הר ציון
	A still, small Voice (I Kings 19:12)	קול דממה דקה יייי ביי-	362	Long of Face: a title of Kether (cf. 352)	אריך אפים
335	Day of evil The KING above the King of Kings	ימי רעה מלד מלרי המלרים		The Almighty and Ever-living God: the divine name of Yesod	שדי אל חי
	Ordering, disposition	מלך מלכי המלכים מערכה	364	The Hidden Light: a title of Kether	אור מופלא
336	An attack; a request, petition	טעו בוז שאלה		Satan	השמן
	Sheol: the underworld (lit. "place of enquiry", ref. to necromancy)	שאול		Demons Opposition; resistance	שדין שמנה
	To cast down	חלש	365	An uncovering, exposing	שטנו פריעה
	He hath pardoned, or subjected	יְכבוש		Black (scil. of eye-pupil); middle; homunculus	בו בוו אישון
	A garment; clothing	לבוש		The Spirit of the Gods of the Living	רוח אלהים חיים
2.00	To send forth "Forceious" lien	שלח		Boils	שחין
340	"Ferocious" lion	ליש	369	The World of Briah (Creation; referred to Binah)	עולם הבריאה
	Fire-shovel (connotes "hook") Book	מגרופיא ספר	370	A foundation, basis	עקר
	There, then; sign; name	שם		Creation Williams of the basels (Lee 22:40)	עש
341	The sum of the 3 Mother Letters: Aleph, Mem and Shin	מש		Willows of the brook (Lev. 23:40) White lead, tin	ערבי נחל בממרמ
	Yesterday	אכוט		To rend, cut, blame, curse	קסמרא קרע
	Guilty, damned			Green (see S.D. p. 104)	קו ע רענן
	Red heifer	פרה אדומה		Perfect, whole	שלם
	Expanded, spread out; an enclosure; a diaphragm	פרסא		Ligure; jacinth; opal	לשם
2.42	The Name (Ar.)	שמא		To rule	מישך,
342	Cooking Perfume	בישל בשם		Sinister, left-hand	שמאל
	A blaze, flame	בשם של הבה	372	Scorpio: a scorpion	עקרב ***
	Path	שכוזבוז שביל		Spherical water (apparently a Latin transliteration) Lambs, sheep	אספירכא
343	And God said (Gn. 1:3)	ויאמר אל הים		An oven, furnace	כבשים כבשן
	A sweet smell	זפרון		Herbage, grass	עשב
	A plantation, garden (Ct. 4:13)	פרדם		Seven	םבע שבע
345	Other gods (lit. "gods of the heathen"; Ex. 20:3)	אל הים אחרים		יהוה is His Name	יהוה שמו
	God Almighty In that also (referred to Death)	אל שדי	373	God of the Hebrews	אל הי העברים
	In that also (referred to Daath) THE Name	בשגם השם	_	Quaking	געש
	Lioness	השם לישה	375	Generally and specially	כלל ופרט
	Dominator	שול מ שול מ		To yield; to do; to make; yielding Hour	עשה שעה
					שעוו

	Solomon (lit. "peaceful one")	שלמה	410	Liberty; a swallow	דרור
376	Dominator (III) peacetal one)	מושל		Visions, imaginations (Dan. 4:2)	הרהר
	A bird	צפָּור		Crucible (as place of refinement)	מצרף
277	Peace (refers to Kether) The circum of the thich the existic narray (Cn. 22:22)	שלום גיד הנשה		The Tabernacle Sacred; saint	משכן
3//	The sinew of the thigh, the sciatic nerve (Gn. 32:32) Seven	גיו הנשה שבעה		Sacred; saint Holy	קדוש קודש
378	In peace	בשלום		He heareth	שמע
	"pruna ignita": "shining metal" (electrum - either gold/silver alloy or	חשמל	411	The Foundations of the Earth	מוסדי ארץ
	amber); burning coal A week; an oath	שבוע		Dwelling, habitation A Temporal Order	משכנא סדר זמנים
380	י ב ש נ = (ה \times י) + (ה \times י) + (ה \times י) + (ה \times י) + (י	י ב ש נ		Desolation, emptiness (expresses first root of all good)	סוד זמנים תהו
	Difficulty, narrowness; Egypt	מצרים		Palace of Delight (referred to Tiphareth)	היכל רצון
	Pain, trouble, misery Thick darkness, fog	עצב עצבון ערפּל	412	Beth: an house	בית
	(See 370)	עו בי קסמירא		New (Ch.) White whorl	חדת צמר לבן
	Ursa Major	ע'יש		The highest height	בנו קבן רום על יון
	Proverbs	משלי		A longing for	תאוה
	Number Folly	מספר פש	414	Azoth, THE fluid (Initial and final in 3 tongues: A+ Z (Lat.) +	אזות
381	Astrologer, enchanter, magician	<u> </u>		Omega (Grk.) + Tau (Heb.)) The Limitless Light	אין סוף אור
	Clamour, prayer	שועה		Meditation (Ps. 49:4)	הגות '
	An oath	שבועה		Going forth (lit. masc. "wanderers"; cf. 770)	משוממים
385	Assiah: the material world; action Shekinah. Divine Presence: the Goddess of Malkuth	עשיה שבינה	415	The Voice of the Chief Seer Sister	אבראה דבר
	Lip	שפה		The Holy One; sodomite	אחות הקדוש
386	Tongues	לשון		Work	מעשה
	Tziruph, Combinations: tables of Temurah	צירוף		Holy (Ar.)	קדישא
	The Milky Way (lit. "the Way of Milk"; but cf. 525)	שביל החלב	416	The Lesser Light (Luna) Thought, meditation	המאור הקמן
388	The hardest rock (Ps 114:8) To search out diligently	חלמיש חפש		A pledge	הרהור משכון
	Table; bread (cf. 394)	יובס שלחן	417	Olive	בטבין זית
389	Realized, materialized, corporeal	מוגשם		An ark, box, chest	תיבה
	Judge; judgment	שפט		Shakanom: a title of Tiphareth	שכאנום
390	Male and female (Gn. 1:27)	זכר ונקבה		The red gleam (Liber AL 2:50)	והרור
	Retroactively Nourishing, supplying, maintaining	מפרע פרנס	418	Cheth: a fence; BEAST Boleskine: the House of the Beast	חית בולשכין
	Heavens, firmament, sky (always pl.; referred to Ruach)	שמים		Abrahadabra: the Word of the Aeon given in Liber AL	בול שב ן אבראהאדאברא
	Oil	ם שמן		אבראהאדאברא	
391	Salvation, help	ישועה .		418 = הית = א⊓ בית the House of Heh, because of I.Z.Q. 694;	
	The Inscrutable Height: a title of Kether	רום מעלה		for π formeth π , but π formeth π : each = 20. Thus is Abrahadabra a Key of the Pentagram.	
392	Spices Divolling habitation	בשמים		Also, by Aiq Bkr, it = 22; and $418 = 19 \times 22$. $19 = Manifestation$;	
	Dwelling, habitation Paths	משבן שבילים		it therefore manifests the 22 Keys of R.O.T.A.	
394	Table (cf. 388)	שולחן		The first meaning is דבר דבר, The Voice of the Chief Seer. It resolves into Pentagram and Hexagram as follows:	
395	The Heavens	השמים		1 st method.	
	The oil	השמן		p A p	
	Judge	שופמ		A A forms 12 and 406, ₩17	
	Eight Neschamah: the Soul in the Supernals (or in Binah, when the	שמנה נשמה		DH	
	Supernals are considered as three; cf. then 25 & 37)			B A R	
	Intellectual (Ar.); idea, concept (M.H.)	מושכל		and $\exists \Pi \aleph$ (406 = $\exists \Pi$), where $\exists \Pi \aleph$ = Microprosopus, and $\aleph \exists \Pi$ =	
	The Inner Light: a title of Kether Book	אור פנימי חפשי		Macroprosopus. The Arcanum is therefore that of the Great Work. 2 nd method.	
376	Pride (esp. of gait)	חבט שחץ			
400	To use magic or witchcraft; a witch	קשר בשף		$A \stackrel{A}{\longrightarrow} A \stackrel{R}{\longrightarrow} H \stackrel{B}{\longrightarrow} H = 207$	
	Sage, intellectual: a title of Yesod	משביל		$\begin{array}{ccc} A & B & D \\ A & A & R \end{array}$ Here BHR = 207	
	The literal sense (of scripture, etc.; see 247 & 510)	פשומה		= אוך סופ און פוב., and דבר Voice ("The Vision and the	
	Horns Sack	קרנים שק		Voice"); thus showing, by Yetziratic attribution, the Three Wands: Caduceus: Phoenix: Lotus. Note always ¬¬♥ are the three	
	Women, wives	שכן נשים		Supernals.	
	Straw, chaff	קש		3 rd method.	
	Intelligences	שבלים		$\begin{array}{ccc} A & A & B & A \\ A & B & D & A \\ R & B & R & D \end{array}$ give 205 + 213;	
401	Years; two	שנים		R B R	
401	Cursing; to curse Thou (fem.); "the", "substance, essence" (indicates direct object);	ארר את		both mean "Mighty", whence Abrahadabra is "The Word of Double	
	with			Power". コペ show コース いっこう show コース いっこう show コース いっこう show アース show アース show アース show アース show コース show アース show read	
407	Room	7.7		R:, vide I.R.Q. 992.)	
402	Sought into, or after Tested, purified	בקש ברר		Dividing as 3 and 8, we get △ of Horus dominating the Stooping	
	Daughter	בת		Dragon, ארר יאו; also:	
	A spider	עבביִש		R B A-H	
	Paths	שבילין **בי פרוב		A-B A-H A-D R-A	
403	Sapphire Stone Wine-press	אבן ספיר גת		$8 = 77$, Love; and $207 = 71$ %, Light; $8 \times 207 = 18$, which is	
404	Law, royal command, edict	ה דת		equivalent to היה, Living; further, 297 = 23 × 9 = היה, Life: hence,	
	Almond; to watch, be awake; to hasten	ייז. שקד		Licht : Liebe : Leben. Again, 418 = און אין בין און אין אין אין אין אין אין אין אין אין אי	
	Holiness	קדש		= 21. $2 \times 3 + 2 \times 7 + 7 = 32$. The Five different letters represent	
405	Fearful things, serpents of the dust (Job)	זחלי עפר		Amoun: Thoth: Isis: Horus: Osiris. They $(A + B + R + H + D)$	
406	Phallus; urethra (see Deut. 23:2, & cf. 227, \(\sigma\)Tau (originally, a simple cross)	שפכה תו		add to 212 (q.v.). Finally, ★ is the Crown, □ the Wand, ¬ the Cup, ¬ the Sword, ¬	
400	THOU (masc.): a name of God	אתה		the R.C.	
	Vulgar, common; plebeian	עם הארץ		See <i>The Equinox</i> Vol. I, Nos. V and VII for further details. The Angelic Word of the Aeon given in Liber 418	מאכאשאנה
	Leg	שוק '		Ra-Hoor	מאבאשאנה רא הוור
407	Alterations Mark token sign	שנוים		Heru-Ra-Ha	הרו רא הא
40/	Mark, token, sign The Precious Oil	אות שמן מוב		Sin (the wicked Lilith); atonement	חמאת
	Cursed	פבון בוב ארור		Curse IAO Saving grace	ארר יאו ווער חחד
	[Noah's] Ark	תבה	419	Saving grace Teth: a serpent	נוצר חסד מית
408	The Sapphire stone	אבן הספיר	11)	HADIT, THE SERPENT FLAME (cf. 28 and Liber AL 2:49)	ם ונ הדית
	This, here (f) Attachment love decire (Dout 10:15)	ואת		Unity	אחדות
	Attachment, love, desire (Deut. 10:15) Broken; terriffed	חשק חת	420	It was	היתה
409	Patriarchs	מבהתמ		A large earthenware jar; a barrel, tub, cask	חבית
	Fathers	אבות		Vapour, smoke Peace-offerings	עשן שלמים
	One (f)	אחת		Glowing stones; burning coals	טינו ב רצפים
	Holy Ones Prayer of Holinese	הקדש		Oppression	תך
	Prayer of Holiness	קדשה			·

	THE Work	המעשה		The Abyss of Height	עומק רום
421	To meditate	התבודד	463	The Pillar of Mildness: the paths Gimel, Samekh and Tau (cf. 26 &	גם ת'
422	The Vast Countenance: a title of Kether	אריך אנפין		48) Crystal; glass	זכוכית
124	The golden line [that encircleth the world]	קו ירוק 		A rod of almond	ובוב וז ממה השקד
	Living creatures A lion's whelp (Gn. 40:9)	חיות גור אריה		The Special Intelligence (I.Z.Q. 264, et seq.)	תבונה
120	"Gazzith": the Stone of the Chamber (see 1175)	הגזית הגזית		Caps, crowns, diadems	תגין
	Be made, done; become; an accomplished fact	נעשה	464	Prayer	תחנה
	Hearing	שמיעה		Constant, perpetual A kiss; a little (or, sweet) mouth	תמידי
426	Saviour; deliverer	מושיע		The Goddess NUIT (cf. 75)	נשיקה נוית
428	Medium Chashmalim, Brilliant Ones: the Angelic Choir of Chesed	תוך חשמלים		The World of Yetzirah (Formation; referred to the Ruach)	עולם היצירה
720	They swore [an oath]	נשבעו		Skull	גלגלת
429	Judgment, equity	משפט		Kidneys	כליות
	Madness	שגעון	167	Autumn Path	סתו נתיבה
430	Nephesch: the animal soul of Man	<u>්</u> තා		Fillets (i.e. bindings) [of the pillars]	מיבה חשוקיהם
	Covered with mist; darkness, twilight Sections, members [of the body]; fragments	נש ף פרקים		Eternity (lit. "a cycle of cycles")	דור דורים
	The Righteousness is the Foundation of the World: the full title of	פוקם צדיק יסוד עולם		Pure wool	עמר נקי
	Yesod	,		Time; period of time, season	עת
	Concealed Take y Pokey "formulass and yaid" (Cn. 1/2) "takey" has the same of	שפן	471	Floor, ground, bottom	קרק <i>ע</i>
	Tohu v-Bohu: "formless and void" (Gn. 1:2; "tohu" has the sense of "chaos")	תהו ובהו		The Hekaloth: Palaces Was terrified	היכלות בעת
	Dew; mound	תל		And God made	ויעש אלהים ויעש אלהים
	Notariqon (the Qabalistic method of acronyms)	נומריקון	473	The Three Persons (אתה: אני coalesced)	אתהואני
432	Eventide shadows Son of Ayish: Ursa Minor	צללי ערב בן עיש		Golgoltha: a skull (Ar.; fig. the Supernals; see 475 & S.D. 2:33)	גול גל תא
433	Merit, privilege, right	זכות בן ע ש	474	Millers, grinders (traditionally a female occupation)	מחנות
	Daleth: a door	דלת	4/4	Death: knowledge Wisdom (pl.; Prov. 1:20 &. I.R.Q. 244)	דעת חכמות
	The Lord of War (Ex. 15:3)	איש ְמל חמה		The Testimony [within the Ark]	יובטווי. עדת
435	Deceived	התל		A ram, he-goat; a prepared sacrifice	עתד
436	His manner (lit. "his justice") Tutor, curator; prefect; administrator	משפמו אפמרופס	475	In Golgotha (Ar.; S.D. 2:33)	בגולגלתא
730	Hosannah: "Save, we pray!"	אפטו ופט הושענה	400	Priestess	כהנת בים דיי
	"Satanas": the goat Satan	שמן עז		House of Justice, a court-house The Lesser Countenance: a title of the Ruach, esp. Tiphareth	בית דין זעיר אנפין
	Balm; the balsam tree	אפרסמון		Grindings (? – female millers)	מוחנות
	The whole [perfect] stone (Deut. 27:6)	אבן של ימה		Stones of emptiness (Is. 34:11)	אבני תוהו
439	Exile, banishment Judges	גלות שפטים		Lilith, Queen of the Night	לילית
440	Praise; psalm	טפט ט תהל ה		Part; open wide	פשק
	The Great Dragon (the constellation Draco); serpent (lit. "curls"; see	תלי		Opening; vagina; bit, morsel Hand-drum; bezel	กอ ๆก
	I.R.Q. 834; cf. 450 & 510) Whole; irreproachable; perfect; wholeness; sincerity; perfection			Knowledge (pl.) (K.D. p.252)	יין דעות
	Dead	תם מת		Testimony (K.D. p.252)	עדות
441	A hind	אילת	481	Hills	גבעות
	Truth	אמת		Bound to death; death penalty	חייב מיתא
	A live coal	גחלת		A ring (?) The Mighty One Sings: a title of Tiphareth	טבעת אדירירון
442	You (masc. pl.) The ends of the earth	אתם	482	A looking-glass, mirror	אספקלריא
	Virgo: a virgin (title of Malkuth); a city	אפסי ארץ בתולה		Constellations; the Sphere of the Zodiac, referred to Chokmah (but	מזלות
	The House of God (cf. 498; also a place name)	בית אל		see 536) Bearing iniquity	נושא עון
444	The Sanctuary	מקדש	485	Daughter of the spring-waters (Is. 10:30, "Daughter of Gallim")	נושא עון בת גלים
	Frogs	צפרדע		Mockeries (Job 17:2; cf. 435)	התלים
445	The twelve Single Letters Sorcerer	הוזחטיל נסעצק	486	A name of God	יהוה בחכפה ימד ארץ
446	Destruction; death	מכשפה מות		Foundations	יסודות
	The ankles	קרסול ים קרסול ים	188	Broken bread Entrance, gateway, opening	מצה פרוסה פתח
447	Initials of the Three Above and the Three Beneath (cf. 203 & 248)	ד'מר רבא	400	Ye shall worship	בונוי תעבודו
	Lofty	במות	489	Repayment, restoration; a weighing out of repayment	משלם גמול
449	Most dazzling light Cloak	אור מצוחצח מלית		Evil spirit	רוח רעה
450	Tablets (e.g. of Moses)	ם. ו. לוחות	490	The giving (see 1106)	מתו
	The Fruit of the Tree	פרי עץ		Fine flour, meal The Thummim: Perfections (see 257)	סלת תמים
	Transgression	פטע '	491	A nurse, wet-nurse (cf. 497)	יזבו ב אמנת
	Goodwill (grace, acceptance, favour, will) without end	רצון באין גבול		The Name (given in Deut. 28:58 without $\Pi = 92$, q.v.)	את יהוה אל היך
	Dwelling in eternity	שוכן עד שעלים	494	Helmet of victory (Is. 59:17)	כובע הישועה
	Craftiness, cunning The Dragon; jackal	תן	40.5	An apple	תפוח
	Witchcrafts, sorceries	יי. כשפים	495	The likeness of Man Gift	דמות אדם מתנה
451	The Essence of Man	את האדם	496	Malkuth: the kingdom	בות מלכות
	Death	מיתא		Leviathan	לויתן לויתן
452	The Deep, the Abyss (Gn. 49:25) Ardent desire, longing, wish	תהום חמדת		A small bundle	צרור
432	The crop; the maw	רובורוז קרקבן	497	Gemini: the twins	תאומים
453	The Animal Soul in its fulness (i.e. including the Creative Entity or	יי יו <u>ר</u> ן נפש חיה	100	Nurse, wet nurse (cf. 491) The House of God (cf. 443)	אומנת בית אל הים
	Ego, Chiah); living creature		+70	Palace of Merit (referred to Geburah)	בית אל הים היכל זכות
454	Behemoth; beasts A seal	בהמות חותם	499	A loving hind (Prov. 5:19)	אילת אהבים
.5-4		יווז <u>ים</u> קדשים		Busy, arduous; an army; "hosts"	צבאות
	The "Holy Ones" (consecrated catamites kept by the Priesthood)	1	500	The humerus	- ⊓⊐
	Continually	, תמיד		Treasured gold, cimelia (perh. inf. from □□□, "gold" and Arabic	מכתם
4=-	Continually Zaharariel: a title of Tiphareth	זהראריאל		KThM "to cover_conceal")	
456	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. איכוד, 56)	זהראריאל אימתה		KThM, "to cover, conceal") Master, prince, head, chief; navel	שר
456	Continually Zaharariel: a title of Tiphareth	זהראריאל אימתה הר הִמור		Master, prince, head, chief, navel To give	נתן
456	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. אווי 56) The mountain of myrrh (Ct. 4:6; see 573)	זהראריאל אימתה		Master, prince, head, chief; navel To give Be fruitful and multiply	נתן פרו ורבו
456	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. 712°N, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit	זהראריאל אימתה הר המור כותל		Master, prince, head, chief; navel To give Be fruitful and multiply Dragon; jackals, wild beasts (pl. of 450)	נתן פרו ורבו תנים
456	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. \(\pi\)\operatorname(\text{s}, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.)	זהראריאל אימתה הר המור כותל שוקים תאנה אתנה	501	Master, prince, head, chief; navel To give Be fruitful and multiply	נתן פרו ורבו
	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. איכה, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person	זהראריאל אימתה הר המור בותל שוקים תאנה אתנה פרצוף	501	Master, prince, head, chief; navel To give Be fruitful and multiply Dragon; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2)	נתן פרו ורבו תנים יהוה דעת
	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. קוֹב יא, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives	זהראריאל אימתה הר המור שוקים תאנה אתנה פרצוף זתים	501	Master, prince, head, chief; navel To give Be fruitful and multiply Dragor; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head	נתן פרו ורבו יתנים יהוה דעת אשר אתנים ראש
457	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. איכה, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person	זהראריאל אימתה הר המור בותל שוקים תאנה אתנה פרצוף	501	Master, prince, head, chief; navel To give Be fruitful and multiply Dragor; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior	נתן פרו ורבו יתוים אשר אתנים אתנים ראש שבינה עילאה
457 458	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. הביא, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives Furnace A covenant; an engagement; a betrothed Holiness unto הוויה (Ex. 39:30)	זהראריאל אימתה הר המור שוקים תאנה אתנה פרצוף זתים אתון חתן	501	Master, prince, head, chief; navel To give Be fruitful and multiply Dragon; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior Likeness, similitude	נתן פרו ורבו יתנים אטר אתנים אתנים עבינה עילאה תמונה
457 458 460	Zaharariel: a title of Tiphareth The greatest fear (cf. הוביא, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives Furnace A covenant; an engagement, a betrothed Holiness unto הודי (Ex. 39:30) The Lord is a Man of War	זהראריאל אימתה הר המור שוקים תאנה אתנה זתים אתון אתון אתון אתון קרש ליהוה		Master, prince, head, chief; navel To give Be fruitful and multiply Dragor; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior	נתן פרו ורבו יתוים אשר אתנים אתנים ראש שבינה עילאה
457 458 460	Zaharariel: a title of Tiphareth The greatest fear (cf. הביא, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives Furnace A covenant; an engagement; a betrothed Holiness unto הוא	זהראריאל אימתה הר המור שוקים תאנה אתנה זהים אתון אתון אתון דהוה איש מלחמה אדנות		Master, prince, head, chief; navel To give Be fruitful and multiply Dragon; Jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior Likeness, similitude But, howbeit; certainly	נתן פרו ורבו תנים יהוה דעת אשר אתנים ראש שכינה על אה תמונה
457 458 460 461	Continually Zaharariel: a title of Tiphareth The greatest fear (cf. TiZ'\%, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives Furnace A covenant; an engagement; a betrothed Holiness unto TiTT (Ex. 39:30) The Lord is a Man of War Bases, pedestals, sockets Firm, strong, rigid, hard; rough; protruding	זהראריאל אימתה הר המור טוקים אתנה פרצוף זתים אתון אתון יהוה איש מלחמה אדנות אדנות		Master, prince, head, chief; navel To give Be fruitful and multiply Dragor; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19:2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior Likeness, similitude But, howbeit; certainly To tell glad tidings; flesh, body To cut	נתן פרו ורבו יהוה דעת אשר אתנים ראש שבינה עילאה תמונה אך*
457 458 460 461	Zaharariel: a title of Tiphareth The greatest fear (cf. הביא, 56) The mountain of myrrh (Ct. 4:6; see 573) A wall Legs, shanks The fig-tree and fruit You (fem. pl.) Face, person Olives Furnace A covenant; an engagement; a betrothed Holiness unto הוא	זהראריאל אימתה הר המור שוקים תאנה אתנה זהים אתון אתון אתון דהוה איש מלחמה אדנות	502	Master, prince, head, chief; navel To give Be fruitful and multiply Dragon; jackals, wild beasts (pl. of 450) Showeth knowledge (Ps. 19-2) Blessedness; that, which; whose; wherein Strong, hardy The head Shekinah Superior Likeness, similitude But, howbeit; certainly To tell glad tidings; flesh, body To cut	נתן פרו ורבו יהוה דעת אשר אתנים ראש שבינה עילאה תמונה אך*

Personal Process						
150 150		* '	גרש			תקון
Manual Assert		· ·			The state of the s	
A prof. processor 1		•				
Sept				500	<u> </u>	
Personante Per			שור		•	
Many Company Company						
100 Marie of the fundament feature, years 100					•	
Personal process 19				561		
100 Poster Stands		•				
Profess						
1968 Marie Process		· · · · · · · · · · · · · · · · · · ·			•	,
100 See		•	גשור			
Semilar process proc						,
Second S						
Description of the 2-60 Page 15 of the 2-60 Pa				565		,
Post			51 222	566	* * *	
15 Tell Bill Color Service S				300		
Process Proc		•	,			!
Mean'			,		C, C C, C, I C, C	
Top				567		
150 Accounts, regularly, sections Parish				568	1	
18 Statics, contendency 19 Statics, contendency		· ·	· ·	569	Fingers	
Seines without difficulty		<u>.</u>		570		
18 Section without afficulty Comment of Final Programme Comment of						
Personant progress on parkment, wom an an analosh 1950 1960 1970			, ,/			ı
16 A word 17 17 18 18 17 17 18 18			שומר			שער
10 New Series 1977 1978 1978 1978 1979 197						
Part		· ·			* *	i i
Section Sect				571		
1	517	The good gift (i.e. Malkuth)			Balance	, , , , , , , , , , , , , , , , , , ,
18 The plane 17 18 18 19 19 19 19 19 19				570	•	l l
Test Substitution Substitution				5/2		,
1		•				, '
1			כשר	572		' .
1		-	i i			
The cloyd Lord Coal counted only with Num final am S.S.) 1711 M MINE 1711 M MIN		•	1,			
1.5 1.		E	i i	575		באר שבע
						ויאמר אל הים יהי אור
2008 1922 1922 1922 1922 1923						עשרה
19 19 19 19 19 19 19 19				57.6	· ·	מהלך*
1						,
Notes	530		, , הרעלה		583)	'
To the				579		
Section Name of Go		To thee	ל'ד*	580		
535 To walk "די"ן א צ"כ"ם ליצור מילונים ליצו		·			Ancient	עתיק
18 18 18 18 18 18 18 18			'L'_			i
New Sphere of the Zodiac – see 483) אילור (Poblis (of the Stare) Jane 5) (Poblis (of the Jane 5) (P			J		· · · · · · · · · · · · · · · · · · ·	
אוני לאוני בומא אוני בומ			מסלות	581	y	
### The marrow, or innermost part of the spine The marrow, or innermost part of the spine The opening of the uterus The opening of the opening of the uterus The opening of the opening of the opening at the opening at the opening at the opening at the opening			מלית לבנה		· · ·	
The opening of the uterus Sab Baughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of divination by use of the Ark of the Covenant) Sabughter of the Voice: Echo (a method of the Wall of the Subject of the Voice: Saburation by use of the Subject of the Voice: Saburation by use of the Ark of the Covenant) Saburation (the upper and the Ark of the Covenant) Saburation (the upper and the Ark of the Covenant) Saburation (the upper and the Ark of the Subject of the Ark of the Subject of the Ark of the Covenant) Saburation (the Upper and the Ark of the Subject of the Ark of the Sub	537	Emanating; nobility; Atziluth: the Archetypal world				'
Respond to lease the State of the Voice: Ebb (a method of divination by use of the Ark of the Covenant) Ark of the Covenant) See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper part See War-frumpet, ceremonial ram's horn Public Respond to the Upper Part See War-frumpet, ceremonial ram's horn See War-frumpet, change of Restrictes. See War-frumpet, ceremonial ram's horn					•	· · · · · · · · · · · · · · · · · · ·
To subvert, ruin, change (קבקיי) 40 Loins, the Covenant) 54 Loins, the upper part 54 Loins, the upper part 55 Mount, and the upper part 56 Loins, the upper part 57 Creping thing 58 Loins, the upper part 59 Loins, the upper part 50 Loins, the up		. •				
Creeping thingCreeping thingHermitHermitTow541 IsraelישראלStibium (a type of kohl)ישראל542 I Rewords, to theeישראל\$86 Greenness, verdureישראל543 I Neword of Mevshekal (the Intellectual World; referred to the Supernals)שולה משום לשום מושלה (Green 22)First Splendour: a title of Ketherישראל (Green 22)543 Existence of Existences: the Name of the Highest Godשולה משום מושלה (Green 22)597 Rib (Gre. 222)To bring forth abundantly; creeping thing, moving creatureישראל (Green 22)544 Apples (Ct. 2:5)ישראל (Green 22)our iniquitiesvour iniquities545 A boar of the woodישראל (Green 22)our iniquitiesvour iniquities546 Sweetישראל (Green 22)A knot, ligatureworders, or hidden wisdomworders, or hidden wisdom6 Guardsישראל (Green 22)A knot, ligatureworders, or hidden wisdomworders, or hidden wisdom7 Head that is Not: a title of Ketherשבור אול ה ודעת לשום מושלה (Green 22)Redworders, or hidden wisdomworders, or hidden wisdom548 Lord God of Knowledge: the divine name of Tipharethשבור של ה אול ה ודעת לשום מושלה (Green 22)Redworders, or hidden wisdomworders, or hidden wisdom549 Moral; felt; sensedשבור של ה אול ה ודעת לשום מושלה (Green 22)Six; white marbleSamekh: a prop, supportsamekh: a prop, supportwell of the worders (Green 22)540 Moral; felt; sensedשבור של			,		, , ,	
Still same ארייף ארייף Still same ארייף ארייף Towards, to thee ארייף ארייף Still same ארייף Still same Stil	540			586		
Towards, to thee Towards, to thee The World of Mevshekal (the Intellectual World; referred to the Supermals) The World of Mevshekal (the Intellectual World; referred to the Supermals) Existence of Existences: the Name of the Highest God Apples (Ct. 2:5) About of the wood The World of Mevshekal (the Intellectual World; referred to the Supermals) Sweet Preserves; a watchman Guards The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) About of the wood Thy God Obeat. 4:24, 28:58) The Head that is Not: a title of Kether Thy God Obeat. 4:24, 28:58) About Thinguites Storm-wind Storm-wind Thy God (Deut. 4:24, 28:58) The World; felt, sensed Storm-wind Thy God (Deut. 4:24, 28:58) The World of Mewshekal (the Intellectual World; referred to the Supermals) Thy God (Deut. 4:24, 28:58) The World; felt, sensed Thy God (Deut. 4:24, 28:58) The World of Mewshekal (the Intellectual World; referred to the Highest God Thy God (Deut. 4:24, 28:58) The World of Mewshekal (the Intellectual World; referred to the Supermals) The Head that is Not: a title of Kether Thy God (Deut. 4:24) (28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) The World of Knowledge: the divine name of Tiphareth Thy God (Deut. 4:24, 28:58) T	541		· ·			
Supernals)Supernals)590Rib (Gn. 2:22)Rib (Gn. 2:22)543Existence of Existences: the Name of the Highest Godהורה אשר שהרה אשר שהרה אשר שהרה (Gn. 49:24)To bring forth abundantly; creeping thing, moving creature1918544A boar of the woodהחורי מיער598Our iniquitiesOur iniquities545Sweetהחורי מיער598Our iniquitiesA lail, train, fringe [of a garment]A lail, train, fringe [of a garment]546Sweetהשלו אול הייךA knot, ligatureA knot, ligature647He Head that is Not: a title of Ketherהשלו הייש אל הייךRedהשלו הייש אל הייך748Lord God of Knowledge: the divine name of Tipharethהשלו הור שת הייש אל הייךאל הייךRedSix; white marble548Lord God of Knowledge: the divine name of Tipharethהשלו הור שת הייש אל הייךאל הייךSix; white marbleSix; white marble549Moral; felt, sensedהשלו של הייש שהייש איש אל הייךA veil, covering, sereen* 1910550Eagle, vulture, bird of prey; to fall off, fall awayהשלו של הייש שהייש איש איש איש איש איש איש איש איש איש				589		
Seistence of Existences: the Name of the Highest God אוריה אשר אוריה אשר אוריה אשר אוריה אשר אוריה אשר אוריה אשר אוריה איי איי איי איי איי איי איי איי איי א			עולם מושכל		-	' '
Self Apples (Ct. 2:5) Eine Felf F			אהיה אשר אהיה	590		
Sweet wood אול חביר הבמה			תפוחים	594		, '
Preserves; a watchman Guards Guards The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) Six white marble The God God of Knowledge: the divine name of Tiphareth Someth: a prop, support Somewhid Storm-wind A rod of iron (Ps. 2) Masters, princes, heads, chiefs Dragons (Restricted) (Ps. 74:13) Six white marble Brightness; splendours Extremities Fix Thy terror Lead, the metal of Saturn; a plummet-line, level, water-level The God HAD (spelt in full) The God HAD (spelt in full) A kall, train, fringe [of a garment] Red Six, white marble Samekh: a prop, support A veil, covering, screen 601 Mother Samekh: a prop, support A veil, covering, screen 602 The Simple Light: a title of Kether Brightness; splendours Extremities Together, also Together, also Together, also Together, also Of Nob				598	Our iniquities	
Guardsשמורא מחורA knot, ligatureA knot, ligatureThe Head that is Not: a title of Ketherא דרש א דלא דלא דלא דלא דלא דלא דלא דלא דלא ד			l l	600		
The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) Thy God (Deut. 4:24, 28:58) Thy God (Deut. 4:24, 28:58) The Great Dragon The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) The Great Dragon The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) The Great Dragon The Head that is Not: a title of Kether Thy God (Deut. 4:24, 28:58) The Great Dragon The God HAD (spelt in full) The God HAD (spelt in full) Red The Simple Light: a title of Kether Six; white marble Samekh: a prop, support A veil, covering, screen 601 Mother The Simple Light: a title of Kether Brightness; splendours Bri						
Thy God (Deut. 4:24, 28:58) 1 Lord God of Knowledge: the divine name of Tiphareth 1 בור איינד (Six; white marble) 1 Samekh: a prop, support 1 A veil, covering, screen 1 A veil, covering, scree						
Storm-wind St						'שש
Storm-wind הוח מערה לפון אימר אימר מיי איי אימר מיי אימר						
Segle, vulture, bird of prey; to fall off, fall away A rod of iron (Ps. 2) שבים ברול שבים ברול Brightness; splendours Brightness; splendours Brightness; splendours Extremities Brightness; splendours Extremities Extremit		Storm-wind	רוח סערה	601		· ·
Masters, princes, heads, chiefs Dragons (Restricted) (Ps. 74:13) 551 Thy terror Lead, the metal of Saturn; a plummet-line, level, water-level 552 The daily want, daily desire 553 The Great Dragon 554 Bearing seed 555 Obscurity The God HAD (spelt in full) 556 Mark, vertice footsten.			and the second s		The Simple Light: a title of Kether	
Dragons (Restricted) (Ps. 74:13) Dragons (Restricted) (Ps. 74:13) Exhibitions of baggle To haggle Together, also Togethe		. ,			• • •	
1 Thy terror Lead, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level saturn; a plummet-line, level, water-level אורה במל, the metal of Saturn; a plummet-line, level, water-level saturn, a plummet-line, level, water-level, a plummet-line, level, water-leve				602		
Lead, the metal of Saturn; a plummet-line, level, water-level *קוא אורת לפוע מער לפע מער מער מער מער מער מער מער מער מער מע	551	Thy terror	אימך*	003		
דבר A Blood (poin, softww Blood) אבר Blood (מנין גדול Blood אבר Blood (מנין גדול Blood אבר Blood (מנין גדול Blood אבר Blood אבר Blood (מול מנין גדול העבר Blood (מול מנין גדול העבר Blood (מול מנין אורט אבר אבר Blood (מול מנין אורט אבר אבר אורט אבר				604	A letter, epistle; a heap, pile	
1554 Bearing seed אדרת 605 (7) Nobleness, eminence 555 Obscurity 555 Obscurity 556 Mark vertice footsten 556 Mark vertice 556 Mark						
Six עפתה The God HAD (spelt in full) ו Six Lady, madame, mistress, queen ברת ברת ברת היארד ברת ברת היארד ברת			,	605		
S56 Mark vection footeten				505		
Adam: Man; red *T						
	220	. ,	12 0 1		Adam: Man; red	*

	To grow warm; they (masc.)	*□*	643	Light (spelt in full, Vau = ויין; cf. 628 and 633)	:T:1:K
606	Let them bring forth	ישרצו		The Severities of יהוה	גבורות יהוה
	Essentiality, quintessence	עצמות		The Cup of Benedictions	כוְם של ברכה
	Nexus, ligature	קשור		A flowing, wave	גלים*
	A turtle-dove Adam Primus: the First Man (see 210)	תור אדם הראשון	644	Mournings, laments Was silent	אבלים* דמם*
	The mountains of spices (Ct. 8:14)	הרי בשמים הרי בשמים	011	A dream	י כום חלום*
	A span, palm (lit. "the little finger")	זרת	645	Put in motion, routed	
	AUM (cf. 111)	*□18	646	Lawful	מותר
	The last gate	בבא בתרא		Rejoicing	משֶׁרש
	To dig (subterranean activity); to row	חתר		Elohim (a name of God, meaning "Gods" – masc. pl. of fem. sing.): the Angelic Choir of Netzach	*אל הים
	The Pillar of Severity: the paths Cheth and Mem (cf. 26 & 463) To grow warm; heat, fire; black	ה מ* חם*		(See I.R.Q. 778 & no. 41)	יה יהוה אדם*
	Gold coin, gold money	אגורת		Blemish, spot, stain	מום*
	The citron tree and fruit (lust and desire)	אתרוג	647	Lights	מארות
	Closed, shut up	*00%		Great Dragons	התנינם הגדלים
	The sea	* <u>`</u>		Standards, military ensigns Determined	דגלים* ימד*
	The Angel of Redemption	מלאך הגאל*	648	To be hot	זמם* חמם*
	Torah: instructions, "law" The fear [of the LORD] (Ps. 111:10; cf. 211)	תורה		Trance, deep sleep (cf. 244)	תרדמה
	Edom	יראת אדום*		Translation	תרגום
	Tumultuously; to harass, perturb	יייב הום*	650	Natron (Prov. 25:20)	נתר
612	Covenant	ברית		Mem: water	מים*
	Brother-in-law	יבם*	651	Very silent Temurah: permutation	דומם*
	The Etrog: the number of the Divine Precepts in the Torah	תריג		Haggler	תמורה תגרן
	The Quintessence of Light Pertaining to summer	את האור	055	I am יהוה thy God	ינגר אנכי יהוה אל היך*
	A footstool	חום* הדום*	654	Sunset	בוא השמש
	To swell, heave (see 51)			Children	∗ילדים
	The Ancient of Days: a title of Kether	עתיך יומין	655	The Holy One, Blessed be He	הקדוש ברוך הוא
	Swords	חרבות		The Palace of the Body of Heaven (referred to Netzach)	היכל עצם שמים
	Day	יוֹםְ*		The Sphere of Mars The waters	מאדים* המים*
	The Avenging Angel	מלאך הגואל*	656	A lily; a rose (see 706, and cf. 661)	וובו בי שושן
	Mighty acts (pl. of "Strength"; Ps. 106:2) The Pillars of Fire and Cloud	גבורות עמודי האש והענן		Delight, joy	ששון
	Pisces: fishes	עבוור וואט וווענן דגים*		A furnace	תנור
	Formidable, terrible	*איום		By day	יומם∗ ִ
618	Contentions	ריבות		A name of God	*הוא אלהים
	Loves, amours (see 499)	אהבים*	660	Flashings, scintillations	ניציצית
	Latest, last, after-part, end, extreme; remainder, remnant; future	אחרית		Zones; members A day; the seas; the times	קשרין ימים*
	Brethren (referred to Lilith & Samael)	*חים		Vases, vessels	בו ם כל ים*
	Kether: the crown Chokmah, Binah, Daath; the first descending triad	כתר חכמה בינה ודעת		Spice; drug; poison	***************************************
	To hide, treasure up (Ps. 31:20)	מפנת הכנות ב נודוו מוי	661	A lily; a rose (cf. 656)	שושנה
	The doors	שערים		A storehouse	*□□%
	Spirits, ghosts	רוחות		The garland of God	אכתריאל
	The point of a sword	אבחת חרב	663	Stones of marble (see Zohar, pt. I. fol. 34. col. 134) Songs	אבני שש זמירות
	By-paths (see 1351)	אורחות		Prophets	וםיו ווז נבאים*
	Blessings The Donthe of the See (Semest and his wife)	ברכת מצולות ים	665	The Womb	יבין ם בית הרחם
	The Depths of the Sea (Samael and his wife) Breadths	רחובות	666	The Number of THE BEAST. Σ1-36. 36 is the sum of the letters	
	Holy spirit	יייביינ רוח הקדש		Aleph to Cheth ($\Pi^*\Pi = 418$), hence 666 is an expansion of 418.	
	The nose	חומם*		The number of talents of gold received by Solomon in one year (I Kings 10:14)	
	The number of letters in the Great Table of Enoch (not counting the			Aleister Crowley (Rabbi Battiscombe Gunn's transliteration)	אליסטיר קרולי
	Black Cross of Union): 12 × 13 × 4 His Covenant (Ps. 25:14)	ובריתו		Ommo Satan: the "Evil Triad" of Satan-Typhon, Apophras, and	' עממו סתן
	Liberty	חירות		Besz (? – lit. "the dimness of Satan", scil. "veil") The Name Jesus	שם יהשוה
	Weasels and other terrible animals	*אוחים		His secret place (Ps. 18:11), his covering	סתרו סתרו
626	The Qliphoth: shells, demons	קל יפות		Your God	אל היכם*
628	Light (spelt in full, Vau = ℜ1; cf. 633 and 643)	א:ו:ר:	667	The oil for lighting	שמן למאור
	Blessings	ברכות	668	A female merchant	סחרת
	To be wise	*====		The ears	אזנים∗
	Life The great trumpet	חיים* שופר גדול		To shut up, obstruct	*001
	Nations; gentiles	שופו גוו/ גויים*	670	Builders Deprecating, entreating	בונים* עתר
	The Holy Spirit	ג. ב רוחא קדישא	370	Kinsmen, nation, populace; with, by, near	עם∗
	Seraphim, Flaming Ones: the Angelic Choir of Geburah	שרפים	671	Bearing fruit	עם. עושה פרי
	Hairy ones; he-goats; demons	שעירים		The Gate: a title of Malkuth	תרעא
	Drill, coarse linen; a triad	שלש		TARO (cf. 216, 224 & 280)	תארע
	Adam and Eve Thine eve ("ie" written - see 160 & LR O 652)	אדם וחוה* יייד*		Adonai: My Lord (spelt in full)	#:T:C:":
	Thine eye ("is" written – see 160 & I.R.Q. 652) Concealed Mystery	עינך* דצניעות א		He is One God: a name of God AUM (thus in S.S.; cf. 47)	אחד הוא אל הים* אעם*
	Silence; silent	אלם* אלם*	672	The Lord God: the divine name of Binah	אע⊔≁ יהוה אלהים∗
	The World of Foundations: the Sphere of the Elements (i.e.	עולם יסודות		(?) A merchant	סוחרת
	Malkuth; see 564)		676	Resplendent	מתנוצץ
	Light (spelt in full, Vau = 11; cf. 628 and 643) Male and female created [they them] (Gn. 1:27)	א:ו:ר: זכר ונקבה בראם		Doves	יונים∗ ׂ
	A day of feast	יום מוב*		The munificent ones	נדיבים*
	Worn-out; beggars	דכים*	670	Artificial (counted only with Mem final in S.S.)	גלגלים*
	Son of the Dawn: the Morning Star, Lucifer	הילל בן שחר		The chrysolite stone (Ct. 5:14) Prophetic sayings, or decrees: "His days shall be" (hence "Abra-	אבן מעולפת מלים*
	Three	שלשה '	360	Melin")	בא הי
	Unto them	להם* מבני מלב*		Vermin	*כנים
	Adonai the King: a divine name of Malkuth (cf. 65 & 361)	אדני מלך* -ל-*	681	Joyful noise; battle-cry; the sound [of a trumpet] (cf. 585)	תרועה
		יחְלם*		Vain idols An end extremity	אלילים* מפח*
638	The breaker; dream (n. & v.)	ל חות∗		An end, extremity Of whirling motions	% ⊡ *
638		לחם* עץ הדעת			*[
638 639	The breaker; dream (n. & v.) Bread (Ps. $78:20$) (= \Box , by metathesis)	לחם∗ עץ הדעת שמש		?Termination of Abr-amelim?	הגל גל ים* אמיל ם*
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= \(\text{D} \) \(\text{n} \), by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations	עץ הדעת שמש כוס תנחומים	682	?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328)	
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= \(\frac{1}{2} \) \(\frac{1}{2} \) \(\frac{1}{2} \) m, by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree	עץ הדעת שמש כוס תנחומים תמר	682	?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West	אמילם*
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= ロウル, by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree Water (alternative spelling of Mem, 90)	עץ הדעת שמש כוס תנחומים תמר מם*	682	?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West Green herb	אמילם* מעשה מרכבה ערבית ירק עשב
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= □□□, by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree Water (alternative spelling of Mem, 90) Thine eyes (pl.; "not" written; see 150 & I.R.Q. 652)	עץ הדעת שמש כוס תנחומים חמר מם* עיניך*	682	?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West Green herb Hebrew (the language; see 282)	אמילם* מעשה מרכבה ערבית ירק עשב עברית
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= □□□, by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree Water (alternative spelling of Mem, 90) Thine eyes (pl.; "not" written; see 150 & I.R.Q. 652) Thy face (Ez. 3:8)	עץ הרעת שמש כוס תנחומים תמ* מ"ץ עיניך* פניך*		?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West Green herb Hebrew (the language; see 282) Revolutions [of souls]	אמיל ם* מעשה מרכבה ערבית ירק עשב עברית גלגול ים*
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= □□□, by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree Water (alternative spelling of Mem, 90) Thine eyes (pl.; "not" written; see 150 & I.R.Q. 652)	עץ הדעת שמש כוס תנחומים חמר מם* עיניך*		?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West Green herb Hebrew (the language; see 282) Revolutions [of souls] The World of Atziluth: the Archetypal World, or the World of Nobility (referred to Kether-Chokmah)	אמילם* מעשה מרכבה ערבית ירק עשב עברית גלגולים* עולם אצילות
638 639 640	The breaker; dream (n. & v.) Bread (Ps. 78:20) (= \(\) \(\) \(\) \(\) by metathesis) Tree of Knowledge The Sun: the Sphere of Sol The Cup of Consolations Palm of the hand; palm tree Water (alternative spelling of Mem, 90) Thine eyes (pl.; "not" written; see 150 & I.R.Q. 652) Thy face (Ez. 3:8) A body clothed in purple	עץ הרעת טמש כוס תנחומים מם* עיניך* פניך* אמרת		?Termination of Abr-amelim? Ma'aseh Merkavah: the Work of the Chariot (see 1328) Of the evening; of the West Green herb Hebrew (the language; see 282) Revolutions [of souls] The World of Atziluth: the Archetypal World, or the World of	אמיל ם* מעשה מרכבה ערבית ירק עשב עברית גלגול ים*

		,			,
	Let us make man in our image (Gn. 1:26) The candlestick	נעשה אדם בצלמנו מנרת	722	The Heavenly Man (lit. the "primordial" or "exalted" man) The voice of the trumpet	אדם עילאה∗ קול שופר
0,0	Palm trees	במיז: תמרים	,22	In, so, thus, then	בבן*
601	A staircase, ladder	סלם*		He, the Lord God	הוא אל הים אדני*
	Nose Sulphur	אפים* גפרית	/24	The end of the days A leader, chief, judge	אחרית הימים דייו*
	The salt sea	ים המלח∗		The Pillars (see 79)	*עמדים
695	The World of Morgash: the Moral World (referred to Chesed-Geburah-Tiphareth)	עולם מורגש	725	Ye shall cleave Priest	חדבקים* :
	Citadels; secured houses, fortified castles	ארמנות	123	Strength (Ez.3:8)	בהן* חזקים*
700	The Mercy Seat (Ex. 25:17) Paroketh: the Veil of the Holy	כפרת		To make them know (Ps. 25:4)	∗ל הודיעם
	Pillar; prince; buttocks; noise	פרכת שת	726	VITRIOL (a notariqon of "Visita interiora terrae rectificando invenies occultum lapidem": "Visit the Interior of the Earth; by	ויתריעל
	Melakim, Kings: the Angelic Choir of Tiphareth	מלכים*		rectification thou shalt find the hidden stone")	
701	Softness Woman, wife (Deut. 22:30)	רך* אשת	727	Secret, put away; a hiding-place Overflowing (Ps. 124:5)	חביון* זידוו*
701	And lo! three men (Gn. 18:2. Equal to: מיכאל גבריאל ורפאל	יזטיי והנה שלשה		Fetters (Job 36:8)	*זיקים
	ולא, "These be Michael, Gabriel and Raphael")	,	729	The Curse of Satan	קרע שמן
	A falling of the face (i.e. in displeasure) Where?; pain; Heliopolis (cf. 57)	נפילת אפים או*		Jachin, the Pillar of Mercy (Chokmah-Chesed-Netzach; situate in Netzach)	*יאחין
	Angels, messengers	יין מלאכים*	720	The accentuator Seasons	*מעמים מועדים
702	Long	***	730	Fools; the constellation Orion	בחיל ים: בסיל ים:
/02	Sabbath: day of rest Carbuncle	שבת ברקת	732	White	*לבן
	The Son: Assiah's "Secret Nature" (see S.D. 1:38-39)			Clusters; grapes The Golden image [of Nebuchadnezzar] (Dan. 3)	ענבים* צלם דהבא*
	A stranger; Balaam	בלעם*	733	The White Head: a title of Kether	בים דהבאי רישא הוורה
	Delights (Fire & Water) To kneel; bless; knee, lap	מחמדים* ברך*	734	To bring forth	שֶׁתל ד
	To be mixed, mingled	*==	736	Torches Contortions, convolutions (cf. 1351)	לפידים* עקל קלות
703	A border, rim; a band, fillet Secret foundations	מסגרת	750	To eternity	לעולם*
	A stone, rock	רזי יסודות אבן*	737	Blaze, flame (live coal)	של הבת
	Garden	(*בֹרָ		(?) Vain pride, or the basis of vanity Oak; oak-wood	שת הבל אלון*
704	Running waters (Ct. 4:15) A basin, bowl, vessel (Ex. 24:6)	נוזל ים* ארו*	738	The lower part, the loins	*חלצים
/04	To judge, rule	%גן* דן∗		Manna; portion	מן*
	Before; the East; ancient things	קדׄם∗	/41	The four letters of the elements; hence a concealed הוהי A tree	אמתש איל ן*
705	Walk, journey; THE Path The stones of dampness (Job 28:3)	דרך* אבנים מפולמות		Firm, faithful; Amen: So be it!: a title of Kether	אמן*
703	Lo!; whether, if; they (fem.)	הן*		The Ark of the Covenant (lit. "of tremblings", scil. "vibrations")	ארון העדות
	The Staff of God (Ex. 17:9)	ממה האל הים*		A disc, round shield; a defender The valley of vision	מגן* גיחזיון*
706	An atonement, propitiation (lit. "a covering"); the cover of the Ark Lilies (Ct. 5:13); roses (colloquial; see von Rosenroth, I.R.Q. 878)	כפורת שושנים		A window	"חלון
	Eternity; world; an adult	שושנ ב עולם*	745	Footprints (foot's breadth) (Deut. 2:5)	מדרך*
707	Rim	*אבדן	/43	The great stone Multitude, abundance	אבן גדלה* המן*
	Strength; wealth; trouble, sorrow; Heliopolis (cf. 51) Species, kind	ארן* זן*	746	The Names	שמות
	Long, tall	יו ארוך*		(Chaldee form of מאל הים) A [civil] officer	אל הין* ממונים*
708	The Angel of the Covenant	מלאד הברית		A place	םבות בי מקום*
	Perdition An ear	שחת אזן*	747	The voice of the turtle-dove (Ct. 2:12)	קול התור
	Grace, love, kindness, charm (notariqon of Chokmah Nesethrah: the	,,,,, 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Changeless, constant; the God Amon (Na. 3:8) The appointed time	אמון* זמן*
	Secret Wisdom, 788) Libra: the scales	מאזנים*		Auphanim, Wheels: the Angelic Choir of Chokmah	יטן אופנים*
	Beni Elohim, Sons of the Gods: the Angelic Choir of Hod	בני אלהים*	748	The oil of Anointment	שמן המשחה
	A name of God Blessed!	אהיה יה יהוה אל הים* בריד:		Image; hid, concealed (pertains to Sol and the Lingam-Yoni) The Master of the Nose	חמן* כעל החומם*
709	The seven Double Letters	ברוך* בגדכפרת	750	Conclave	לשבת לשבת
710	A cave	מערת		Lead	עפרת
	Six (Ch.) Hidden, secret	שית נסתר		An effort, exertion Species, kind	מדון* מיו*
	Tried by fire; a watch-tower	נטונו בחן*	751	The whole [perfect] man	מש תם
	Excellence, sublimity, glory, pride	גאון*		And it was so	ויהי כן* מפסים*
711	To darken, dim Adon: master, lord	*עמם אדון	752	Cessations, futilities, nothings Satan	אפסים* שאתאן
,	Nothing; not	*[*		A white goose	*אווָז לבן
	The belly	במן*		Vilon, veil: the veil between Yesod and Malkuth Ye shall cleave in กิโกิโ (cf. 220)	וילון* חדבקים ביהוה*
	Wealth הוה of the Gods is One הוה of the Gods is One	הון* יהוה אלהים יהוה אחד*	753	To guard, protect	ווו בכן בו בי ווויי גנן*
	Prolonged; grew long	*ריך		Food, meat (Ch.)	מזרן*
	Between The School of School	בין*	754	Father of the mob, or of the multitude Quarrel, dispute	אב המון* מדין*
/13	The Sphere of Saturn A turning, return; a response	שבתאי תשובה	756	Spheres; numbers; emanations	ביי ו ספירות
	Abaddon: destruction, ruin (hell, as development of אול 337; cf.	*אבדון		Years	שנות
	451) Fed	*117		Nun: a fish Ages; worlds	נון* עולמים*
714	Fiery furnace	יין אתון נורא	757	Clusters: Netzach and Hod	אשבל ות אשבל ות
71.5	Justice: a title of Geburah	***	750	The Shield (or Star) of David (the Hexagram)	מגן דוד*
/15	Secret Perfumed, fumigated	נסתרה קמורת	/58	Perdition; the destroyer (Ex. 12:23) Copper ore; bronze	משחית נחשת
	Defective	יר* חזן*		To love very much	חנן*
716	A matron	ממרוניתא	750	Victories Powdor(a) of the marshant	נצחים*
	A trial, an experiment Miry	בחון* יון*	/39	Powder(s) of the merchant Music	אבקת רוכל נגון*
	Zayin: a sword	*	760	Both Active and Passive (said in the Qabalah re: the Sephiroth)	מקביל ומתקבל
718	Wise ("he will understand that?") Arrows	ויבן* חיצית*		Confinement, detention Resemblance likeness image	עצרת דמיון*
720	Call to mind, account	חיצים* חשבתי		Resemblance, likeness, image At the end of the days; the right hand	רםיון* ימין*
	Thy navel (Ct. 7:2)	שררך		Wings	בנפים*
	Wine Honest; so, thus, just so, such, so much	*;" *;"		Bone; substance, essence; body Divination; witchcraft	עצם* קסם*
	Image	כן* צלם*	761	Ruin, destruction, sudden death	יןטן∗ אסן∗
	To be lovely, pleasant	∗נעם∗		A structure; mode of building	בני'ן*
721	Existing, stable The Primordial Point	קיים* נקדה ראשונה	764	Apertures Gracious, obliging, indulgent	נקבים* חנון*
. 21	Vision	תזון*	, 0 1	Brains	מוחין*
		,			,

The Content of the	765	And God blessed them	ויברך אתם אל הים	809	Shut up; body	*= 13
The bilance sharenes 1907 1908		· ·				*=\``
March Marc	767			810		<u>ارا*</u>
The implication of the last	768				· · · · · · · · · · · · · · · · · · ·	אלחי העולםים * דרום*
	700			812		בנימין*
The control of the	770	Going forth (said of the Eyes of הוה"; lit. fem. "wanderers")		813	Signs, marks, tokens	אותות
Second S						אראריתא
Part			1			
Control Cont					to the points of the Hexagram, with the Alephs forming the upright	
The content of the property						ווטמר טלבות ודו טור
The bound commence of the flowers The Total Content of the bound o		Thine enemy	*ערך			ויהי אור
17. The same of some determinant of which all and service the second control of which all and service the second control of which all and service the second control of the		•	· ·		Proselytes	*גרים
Mary Name 1997 19		· ·		814		*•71⊓
1967 1976 designed or fewer 1970	,,,					חיצון* רחום*
A contact burdeness 1 1 1 1 1 1 1 1 1	774	(?) The daughter of seven		815	* *	יוום. שתיקה
1.00 1.00						חייב ממון*
Total Empirish Common	775	-			•	' *עליון
The content of Color of 1701, penalty of mapping "long intent of the content of Color of the color of Color o	113	. •	,	017		דברים*
December Comment Com	776	Hospitality		817		חמף* אסימון*
The Filames Sewert of the peach from timesh to Cheese the value as 7.1			עון*		` '	יונט ביין חרמם*
So	777		אדגטלנפרת		•	*מורים
Conduction Property Propert					· ·	אור אדום*
1		•		820		*קם *ענן
The benignity of Time	778					ירים*
Series Part			, ,		•	*כרם
Perces peoplesis sogings	780					לפסיל ים*
December Propose Pro						*צמצם
Section Sect		· · · · ·	I,		Chambers, rooms	*הדרים
1			1	823		אבן משבית
Claments, page Clam		· · · · · · · · · · · · · · · · · · ·		824		אותיות חקוקים*
181 Tear, real				02.		רהמים*
	781	*		826	Trial, temptation	נסיון*
## 380 A spring, foundatin (C. # £15, see 145) ## 156 From Blewen (II Kings 1:10) ## 156 From Blewen (II Kings 1:10) ## 157 A wheel, one of the Auphainm ## 158 The Road of the Paphainm ## 158 T			1.	027		צמצום*
Section February Company Com						התבודדות מעיין*
Fines, penalised 100	786					*75%
Feath Foundation of the Workt a tilt of Vesed 1727 72 Awbeet, one of the Auphanian 1728 The Joeds of the pillars (kz. 2710, 11) 1729				832	White crystal	לבנת ספיר
The looks of the pillate (Fig. 27)0, 11) **property		Eternal Foundation of the World: a title of Yesod	, '		The Lord is a man of War: הוה is His Name	יהוה איש מלחמה יהוה
Passing over error Passing	787		· ,	833	Holy Living Creatures: the Angelic Choir of Kether	שמו חיות הקדש
Part	788					עובה על רפשע
Deliverance, victory 1921 Sandhaf loyur, aneaty 292 Deliverance, victory 1922 Secure of Glory 293 Secure of Glory 294 Secure 294 Secur						דרכים*
Partholic loyal, steady 19 Faithful loyal, steady 19 Faithful loyal, steady 19 Faithful loyal, steady 19 Faithful loyal conserver thing 19 19 19 19 19 19 19 1			,			וו ועווז עוקם תת זל
1922 Deliverance, victory 1922 1925 Treasure, didade or secret thing 1922 1925	791		1			*אל וף
Hold-Yeady Hol				838		חל רָּ*
1976 The Cup of Affliction 1976 For Cup of Affliction 1977 Essence of Glory 1972 1972 Essence of Glory 1972						עולם המומבע*
Self Sagitarius a bow; a rainbow (the three Paths FUP leading from Malkath, here much symbolism of the Rainbow of Promise) Nest The afficients of the sons of Adam (i.e. Succubae) First buds, sproutings Cash; counted out, paid down High, folly Cash; counted out, paid down High, folly Rubes, germs High, folly Rubes, germs Thorn; enclosure 1018 Signs, tokens Thorn; enclosure 1018 Signs, tokens Also, ver, anger, nose 1018 Signs, tokens 1018 Signs, token		•				*כרובים
Malkuth, hence much symbolism of the Rainbow of Promise) Nest Nest Nest Nest The afflictions of the sons of Adam (i.e. Succubae) **Tipe First backs, sproutings Cash; counted out, paid down **Tipe High, lofty Rubles, gems **Cash; counted out, paid down **Tipe High, lofty Rubles, gems **Cash; counted out, paid down **Tipe High, lofty Rubles, gems **Cash; counted out, paid down **Tipe High, lofty Rubles, gems **Tipe High, lofty Also, yea; anger, nose **Tipe High, symbol, year anger, nose **Tipe High, symbol, year, anger, nose **Tipe He Assembly (or School, or Academy) Supernall (refers to A.* **A.*, the three grades that are above the Abysos The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25) **An Ar. (as of Nosh or of Moso) The Vengeance of the Covennut (i.e.v. 26.25		•		839		*סבא דסבין
First buds, sproutings First buds, sproutings Cast; counted out, paid down Fig. 16th Rubes, gems First buds, sproutings First buds, sprouting first budged. Netzech and Hod receiving interest of water (fit. "channels of water") First beard (SD. Cap. 2); lingam (p217) First beard (SD. Cap. 2);		Malkuth, hence much symbolism of the Rainbow of Promise)	,			' פנין*
First buds, sproutings Cash; counted out, paid down High, lofty Rubes, gems High, lofty High, lofty Rubes, gems High, lofty Rubes, gems High, lofty High, lofty High, lofty Rubes, gems High, lofty High, loft, lofty High,				841	**	תהלות
Signit of Lives (מרביר) High, lofty (מרביר) Rubies, gems (מרביר) Thorr. enclosure (מרביר) Thorr. enclosure (מרביר) Also, year, anger, nose (מרביר) The Assembly (or School, or Academy) Supernal (refers to A. מור		` /		842		אנפין* אראלים*
Rubies, gems Rubi			פקודים*			יני יות רוח חיים*
Thom; enclosure ***ID** Note in the properties of the first firs						רגל ים* ,
Sugars, tokens Also, yea; anger, nose 80 doll v2: the reflection of 401, which is TN, Alpha & Omega The Assembly (or School, or Academy) Supernal (refers to A.: A.:, the three grades that are above the Abyss) The Vengeance of the Covenant (Lev. 26-25) An ark (as of Noah or of Moses) Person, self; back, top; wing (Ch.) Created [they them] (Gn. 1:27) A bone; to destroy To be insensible; in deep sleep; in trance (cf. 649) 805 The faithful friend 806 Silent Babal LON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods"; see Liber 418) Zion Height, altitude 807 Blasphemed The beard (S.D. Cap. 2); lingam (P21?) To overwhelm (Ps. 77:17); a flood To be insense Septent (II Kings 18:4; cf. 1121) Under Pure, innocent Balances (Ch.) The three that bear witness, above and beneath, respectively (CTN) the Styron of Tourity (Supernal (Sprintus), Daleth standing for TT Blood, and Mem being both Water and the initial of CTD. Water: Cf. 203 & 447) Mercy; womb; vulture 848 (High, lofty 848 (High, lofty 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 849 The end of the Sabbath (i.e. Saturday evening) 840 Flight (bus/purple), perfection 850 Violet (bus/purple), perfection 85		-				הכחות השכלים
Also, year, anger, nose ### Also Vaz: the reflection of 401, which is TN, Alpha & Omega The Assembly (or School, or Academy) Supernal (refers to A.: A.:, the three grades that are above the Abyss) The Vengeance of the Covenant (Lev. 26:25) An ark (as of Nosh or of Moses) Person, self, back, top; wing (Ch.) Created (they them) (Gn. 1:27) A bone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy To be insensible; in deep sleep; in trance (cf. 649) ### Abone; to destroy ### Abone; to destroy ### Abone; to destroy To abone; to destroy ### Abone; to destr	801			845		שמן השפע נפטון*
The Assembly (or School, or Academy) Supernal (refers to A.:. de three grades that are above the Abyss) A.:., the three grades that are above the Abyss) The Vengeance of the Covenant (Lev. 26:25) An ark (as of Noah or of Moses) A part (as of Noah or of Moses) OPERATOR Self, back, top; wing (Ch.) Created [they them] (Gn. 1:27) A bone; to destroy The Assembly (or School, or Academy) swing (Ch.) Sola Parson, self, back, top; wing (Ch.) Created [they them] (Gn. 1:27) A bone; to destroy The Assembly (as of Noah or of Moses) My perfect one ("not" red. Ct. 5:2. See 857 & 1Z.Q. 713) Mary, mother of Jesus To rule Sola (I.R.Q. 1052 et seq.) He was angry To remain of water (lit. "channels of water") To remain of water (l				846	• •	יבטין מרום*
ארי, the three grades that are above the Abyss) The Vengeance of the Covenant (Lev. 26:25) An ark (as of Noah or of Moses) An ark (as of Noah, (as Of Noah or of Moses) An ark (as of Noah or of Noah or of Noah or	802		_LL		· ·	*אל עליון
The Vengeance of the Covenant (Lev. 26.25) An ark (as of Noah or of Moses) An ark (as of Noah or of Moses) Archetypal Mary, mother of Jesus To rule As Souls (IR.Q. 1052 et seq.) He was angry Torrents of water (lit. "channels of water") **Concealed gold": plaited with gold: Netzach and Hod receiving influence from Geburah (Ex. 28:11, "ouches of gold", for the two gems on the Ephod) 852 "Concealed gold": plaited with gold: Netzach and Hod receiving influence from Geburah (Ex. 28:11, "ouches of gold", for the two gems on the Ephod) 853 The Angel of Destruction Plague He was angry Torrents of water (lit. "channels of water") **252 "Concealed gold": plaited with gold: Netzach and Hod receiving influence from Geburah (Ex. 28:11, "ouches of gold", for the two gems on the Ephod) 853 The Angel of Destruction **34 The Angel of Destruction **354 The Angel of Destruction **355 The central leaf of the palm branch (lulav); twin sister In the image of the palm branch (ulav); twin sister **36 To the be P		* 1	ישיבה שלם עלה			מוצאי שבת
An ark (as of Noah or of Moses) An ark (as of Noah or of Moses) Person, self; back, top, wing (Ch.) """ ארוים של הוא משלה משלה משלה משלה משלה משלה משלה משלה			נקם ברית	850		תכלת תמתי
Mary, mother of Jesus Person, self; back, top; wing (Ch) Person, self; back, top; wing (Gh) Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind), squadron; a chosen troop Person, self; back, top; wing (Grind) Person,	_		תבת			יגבוי קדמון*
א done; to destroy A bone; to destroy A wing (army), squadron; a chosen troop To be insensible; in deep sleep; in trance (cf. 649) 805 The faithfulf friend 806 Silent BABALON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods"; see Liber 418) Zion Height, altitude 807 The beard (S.D. Cap. 2); lingam (2017) To overwhelm (Ps. 77:17); a flood 808 The Brazen Serpent (II Kings 18:4; cf. 1121) Under Pure, innocent Balances (Ch.) The three that bear witness, above and beneath, respectively (בוד א לשרים ברא אותן balances (Ch.) To etainstand and the Blood: Aleph being Air (Spiritus), Daleth standing for ET Blood, and Mem being both Water and the initial of ED (2), Water. cf. 203 & 447) Mercy; womb, vulture 807 The spirit of God (Gn. 1:2) 808 The Spirit of God (Gn. 1:2) 809 The Spirit of God (Gn. 1:2) 809 The Spirit of God (Gn. 1:2) 809 The Spirit of God (Gn. 1:2) 800 Suls (I.R.Q. 1052 et seq.) He was angry Torents of water (lit. "channels of water") 807 Concealed gold": plaited with gold: Netzach and Hod receiving influence from Geburah (Ex. 28:11, "ouches of gold": for the two gems on the Ephod) 807 Concealed gold": plaited with gold: Netzach and Hod receiving influence from Geburah (Ex. 28:11, "ouches of gold": for the two gems on the Ephod) 808 The Angel of Destruction 809 The Angel of Destruction 809 The beard (S.D. Cap. 2); lingam (2017) 809 The beard (S.D. Cap. 2); lingam (2017) 800 The beard (S.D. Cap. 2); lingam (2017) 801 The beard (S.D. Cap. 2); lingam (2017) 802 The beard (S.D. Cap. 2); lingam (2017) 803 The Deard (S.D. Cap. 2); lingam (2017) 804 The beard (S.D. Cap. 2); lingam (2017) 805 The central leaf of the palm branch (lulav); twin sister 807 The central leaf of the palm branch (lulav); twin sister 808 The Brazen Serpent (II Kings 18:4; cf. 1121) 809 The beard (S.D. Cap. 2); lingam (2017) 809 The beard (S.D. Cap. 2); lingam (2017) 800 The beard (S.D. Cap. 2); lingam (2017) 801 The beard (S.D. Cap. 2); lingam (2017) 802 The beard (S.D. Cap. 2); lingam (2017) 803 T	803				Mary, mother of Jesus	מרים*
אוריי איני מישר (אוריי מישר) איני מישר) איני מישר (אוריי מישר) איני מישר) איני מישר) איני מישר (אוריי מישר) איני מישר) א				0.51		משך*
To be insensible; in deep sleep; in trance (cf. 649) אור (אמל מוץ) אור (אור (אור)) אור (אור (אור)) אור (אור (אור)) אור (אור (אור)) אור (אור) (אור) (אור) (אור) אור (אור) (אור) (אור) (אור) אור (אור) (804			851		נשמתהון אנף*
805 The faithful friend 806 Silent BABALON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods"; see Liber 418) Babalon: The Victor and the Blood: Aleph being Air (Spiritus), Daleth standing for □ Blood, and Mem being both Water and the initial of □'D, Water. cf. 203 & 447) 807 Height, faithful friend 808 Silent BABALON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods"; see Liber 418) 809 Blasphemed 800 Silent 801 Blasphemed 801 Blasphemed 802 The Angel of Destruction 803 Frie Farsh (Il Kings 18:4; cf. 1121) 804 The Barzen Serpent (II Kings 18:4; cf. 1121) 805 The Gathful friend 806 Silent 807 Plague 807 Frie central leaf of the palm branch (lulav); twin sister 807 Frie central leaf of the palm branch (lulav); twin sister 808 The Barzen Serpent (II Kings 18:4; cf. 1121) 809 Under 800 Pure, innocent 800 Blasphemed 800 The starting friend 801 Friend (Sp. Cap. 2); lingam (p31?) 802 To Thee be Power unto the Ages, my Lord (see № 18.3.5) 803 An orchard Plague 804 The Angel of Destruction 805 My twin-sister ("is" read. See LZ.Q. 713 & no. 850) 806 Almighty God: the divine name of Geburah 807 Almighty God: the divine name of Geburah 808 To Thee be Power unto the Ages, my Lord (see № 18.3.5) 809 In the image of the □ □ ™ Xereated they them (Gn. 1:27) 809 Blances (Ch.) 809 Blances (Ch.) 800 Height, altitude 801 Friend (Sp. Cap. 2); lingam (p31?) 802 To Thee be Power unto the Ages, my Lord (see № 18.3.5) 803 In the image of the □ □ ™ Xereated they them (Gn. 1:27) 804 A binding or amulet or ornament on the arm (as 515) 805 The Spirit of God (Gn. 1:2) 807 Blood (Gn. 1:2) 808 The Strain (Friend) 809 A binding or amulet or ornament on the arm (as 515) 809 A binding or amulet or ornament on the arm (as 515) 809 A binding or amulet or ornament on the arm (as 515) 809 A binding or amulet or ornament on the arm (as 515) 800 Threshold, entrance 801 Profundities 801 Gathered, collected	0.5		*רדֹם			אקי. אפיקי מים*
BABALON: THE VICTORIOUS QUEEN (lit. "Gate of the Gods"; see Liber 418) Zion Height, altitude *"וויב Plague Height, altitude *"דור משחית Blasphemed *"דור משחית The beard (S.D. Cap. 2); lingam (פורי) To overwhelm (Ps. 77:17); a flood To overwhelm (Ps. 77:17); a flood To overwhelm (Ps. 77:17); a flood The Bazzen Serpent (II Kings 18:4; cf. 1121) Under Pure, innocent Balances (Ch.) The three that bear witness, above and beneath, respectively (בור לשלב היש ברא אהר של הישלב הישל הישלב ה			,	852		משבצות זהב
see Liber 418) Zion * "ור בי	300					
Height, altitude #Eight, al		see Liber 418)	,	853	An orchard	שדה תפוחים
807 Blasphemed אין			l l	Q 5 A	•	נגף* מלאד המשחים
The beard (S.D. Cap. 2); lingam (כְּחַיִיף) אין דר היים בור (בור לעולם אדני לעולם ל	807	• .				מלאך המשחית תיומת
808 The Brazen Serpent (II Kings 18:4; cf. 1121) מותר עותפר שות לא 121 מותר ברא אתר עותפר שות 121 מארני ולעולם אדני וליים אדני ולי			זקן*		My twin-sister ("is" read. See I.Z.Q. 713 & no. 850)	תאומתי
Under Pure, innocent Pure, innocent Balances (Ch.) The three that bear witness, above and beneath, respectively (בא אור ברא אור של הים ברא אורם ברא ברא ברא אורם ברא	808			0.50	,	אל הים גבור*
Pure, innocent Balances (Ch.) The three that bear witness, above and beneath, respectively (בוא אונין אוניין אונין אונין אונין אוניין אונין	308		'	858		אתה גבור לעולם אדני רצלם אלהים רכא אמו
Balances (Ch.) The three that bear witness, above and beneath, respectively (ברא אדם ברא אד		Pure, innocent	*•┐⊓			דבים איוו חבו א או או
the Spirit, the Water, and the Blood: Aleph being Air (Spiritus), Daleth standing for רום Blood, and Mem being both Water and the initial of רום אונים, Water. cf. 203 & 447) Mercy; womb; vulture To steam; darkness 860 Threshold, entrance Profundities The Spirit of God (Gn. l:2) 861 Gathered, collected 863 Gathered, collected			· ·			*רחמים
Daleth standing for בר Blood, and Mem being both Water and the initial of בר Blood, and Mem being both Water and the initial of בר Blood, and Mem being both Water and the initial of בר Blood (Gn. I:2) אלהים אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Mem being both Water and the Profundities אונים בר Blood, and Blood			.⊿ I ⊓ I I Z			תפלה של יד סר*
initial of ביי ביי א (203 & 447) Mercy, womb; vulture To steam; darkness *מלהים להים להים להים להים להים להים להים		Daleth standing for □¬ Blood, and Mem being both Water and the		800	*	∪ן•∗ מעמקים∗
To steam: darkness *Tim			*===		The Spirit of God (Gn. 1:2)	רוח אלהים*
אסא A great cloud **TITZ						*do*
			1	603	A great Cloud	*ענן גדול

64	And God saw The Woman of Whoredom	וירא אל הים*	932	The Tree of the Knowledge of Good and Evil Lambs, sheep	הדעת מוב ורע
04	Sun and Moon	אשת זנונים שמש וירח	933	The covenant of nakedness, or of the Sabbath, or of the Rainbow	שים* ית המעור
	Holy of Holies	סבם יייי קדוש קדשים	,,,,	Of a memorial (see 964)	*17
	The end (or extreme) of the North wind	ירכתי צפון		God of the Hebrews	הי ['] העברים*
	Limit, end; boundless	ี่ ∗•ฦเ⊃	934	A most piercing light	צינא דקרדינותא
	Father of Mercy	אב' הרחמים*	935	The Cause of Causes	ת הסבות
7	House of Influence	בית השפע		Delights (see Eccl. 2:8 & I.R.Q. 79)	נוגות
	Ways, paths	נתיבות	936	Peace (refers to Kether)	*□1
	Wing, skirt; winged	*•7)]		A piece of the host (unleavened bread)	יקומן*
	spelt in full אהיה	*אלף הה יוד הה	938	To withdraw, rescue, deliver; to equip for war	*}
	Seven days	שבעת ימים	0.40	In peace	לום*
	Prince of Peace	שר שלום	940	Chaff	*
	Fowl Profound; hidden; the North	*שוף	044	Difficulty, narrowness; Egypt Purple	רים*
	Was angry, enraged; anger	צפון∗ זער•∗		Eyelids	מן* יי דיייי*
	Damages, injuries	וען נזיקין*		A citadel; a secured house, a fortified castle	י העין* מון*
	Is sown, is scattered (Ps. 97:11)	יו כן ן. זרעם*		To leaven, ferment	-'' ·'- 'Y*
	Coronzom (as spelt in Dee's MS.; cf. 333)	יי עם כרנזם*	740	He shall smite	*7
	Abomination	ב. נ.ב תועבת		Amen, our Light	י ן אור*
	Silver	*•		Son of the Gods	אל הין*
	The friends	 רעים∗	949	Realized, materialized, corporeal	*□™
	Skull, head, scalp, cranium	קרק פתא		Every way turning (see 1204)	תהפכת
	The widths of the river	רחובות הנהר		Flower; hawk	
	Hebrews (as 282)	*עברים		Surrounding, encircling	*=7
	The Eastern Light	אור מתנוצץ		Heavens, firmament, sky (always pl.; referred to Ruach)	*¤
	Domination	' תועבות	951	The Torah, or Book of the Law (lit. "Book of Instructions")	ר תורה ִ
	To cover; protect	. *শু⊇⊓		Hear, o Israel!	ע ישראל
	Lord of Wonders	*אדון הנפלאוה		The small point: a title of Kether	דה פשות
	A duplex cave	מער'ת המכפלה		Robust; oaken	* Y *
	Defective thought, failure of resolution	אפיסת הרעיון		The Inscrutable Height: a title of Kether	ו מעל ה*
	A void place	מקום פנוי*	952	Spices	מיָם*
	Quicksilver	*כסֹף חי		Paths	יל ים*
	Shout, rejoicing	* 7		Vigils, watches [of the night]	מורות
	There, then; sign; name	*□U		The Heavens	*□*
	Oppression	*Tu	956	Merciful Father	הרחמן*
	Fir, cedar (cf. 208)	*\[*\	0.55	A pomegranate	ורן*
	The sum of the 3 Mother Letters: Aleph, Mem and Shin	* □ U*		Sumptuous ointment, oil of magnificence	א רבות
	Guilty, damned	******	960	Silver trumpets	יצרות כסף
	Palace of the Pavement of Sapphire Stone (referred to Yesod and Malkuth)	היכל לבנת הספיר		Habitations	*ירין
	Mud	*בין		Horns	*C'
	Perfume	- ו בשם*		Women, wives	ם* לים*
	And God said (Gn. 1:3)	ויאמר אל הים*		Intelligences Years; two	*□' /
	In that also (referred to Daath)	בשגם*	063	Achad: unity (spelt in full)	ם. ו:ד:
	THE Name	*השם	703	Garland, crown; a little wreath	ייי. רת עמרה
	License, permission; freedom	רשות	964	A memorial of jubilation (lit. "of shouting"; note root \$\square\$1, 227 q.v.,	יון תרועה יון תרועה
	A worm	תולעת	704	showing phallic nature of this "memorial")	112113111
	Qoph: the back of the head; an ape	קוף∗		Metatron: the Archangel of Kether (cf. 224)	מרון*
	An increase	מוסף*	966	Punishing iniquity, visiting sin	*ָד ע'ון
	Dampnesses (pl.; see 705 &. K.D. p.20)	מפולמין*		Alterations	·*□;
	Medium	*תוך	968	Song-maidens; muses	ת שיר
	Lifted up	זو اء *	969	Cancer: a crab	מן*
	The Ark [of the Covenant]	*ארון	970	A tree	*
	Arrow; lightning; punishment; wound; Out! Avaunt! Go away!	*YT	971	Shem ha-Mephorasch: the Divided Name: the 72-fold name of God	המפורש
	Throat	*גרון		A Temporal Order	ר זמנים*
	Beginning (defective; see I.Z.Q. 547 et seq.)	רשית		The Name (given in Deut. 28:58 without $5\% = 92$, q.v.)	יהוה אל היך*
	I.N.R. (see 270)	* [[*	974	(Metatron (q.v.) spelt with Yod after Mem; it denotes Shekinah)	וטרון*
	Vacuum	ריקם*		Going forth (lit. masc. "wanderers"; cf. 770)	יממים*
	And God saw that it was good	וירא אל הים כי מוב* ראייים		Every herb bearing seed	עשב זרע זרע
	Beginning	ראשית		Shakanom: a title of Tiphareth	אנום∗
	Remnant Abborrance abomination (Is 66:24)	שארית דרמיי*	980	Peace-offerings	#D10
	Abhorrence, abomination (Is. 66:24) Ishim, Flames: the Angelic Choir of Malkuth; burnt or incense	דראון* איזיח*	005	Glowing stones; burning coals	****
	Ishim, Flames: the Angelic Choir of Malkuth; burnt or incense offering	*שים	983	(?) The town of four	ת ארבע
	Oxen	שורות	00.	Choronzon (as spelt by Mathers; cf. 317 & see Liber 418 10th Ayre)	יונזון*
	Song-maiden; muse	בת שיר	984	The Beginning of Wisdom [is the Wonderment at יהוה] (Ps.	שית חכמה
	Lofty	*אהרון	980	111:10) Vehemence; a strong objection	קפתא
	Severities	*גבורא'ן	700	An advisor, counselling	را≃ا بھ
	Lightnings, flashings	ברקיםׂ∗	988	A peace treaty	ית שלום ית שלום
	Berashith: "Principally", "In the Begirming" (with "small" Beth.	בראשית	. 00	Good pleasure, choice, decision, will	-γ**
	See Liber 2911) Outl Avountl Go avoy	4949		Chashmalim, Brilliant Ones: the Angelic Choir of Chesed	ו מלים*
	Out! Avaunt! Go away!	הוין* ייידית*	989	Feeding among the lilies (Ct. 2:16, etc.)	בת ב נה בשושנים
	Demons Expiations atonements	שדים* רפורים*		Sections, members [of the body]; fragments	קים*
	Expiations, atonements A wall	כפורים* חיץ*		The Righteousness is the Foundation of the World: the full title of	ין – יק יסוד עולם*
	A wan (Taking the three Hehs in אהיהוה as concealing the Mothers מש as concealing the Mothers מים מים אוויים אוויים אוויים מים אוויים	חיץ∗ אשיאום∗	_	Yesod The Colon L. L. F. of	'
	N, we get Iota: Alpha: Omega)			The joy of the whole Earth	וש כל הארץ
	The Sacred Wind	שמים*		A sweet smell The Most Hely Argient Ones a title of Vether	*71
	A branch	ענף*	996	The Most Holy Ancient One: a title of Kether The Will (LR O. 90): delight favour grace (LZ O. 102)	יקא קדישא יי*
	I.N.R.I. (Initials of Iesus Nazaraeus Rex Iudaeorum; Igni Natura	*' ר י	007	The Will (I.R.Q. 90); delight, favour, grace (I.Z.Q. 102) Palanquin (Ct. 3.9); bridal bad; nuntial chariet ("wedlock or the	רן* רוי*
	Renovata Integra; Intra Nobis Regnum deI; Isis Naturae Regina	1	99/	Palanquin (Ct. 3:9); bridal bed; nuptial chariot ("wedlock, or the artificial sky under which they are joined in wedlock")	*
	Ineffabilis; and many other sentences. See Crowley, Coll. Works		998	(?) A verbal treaty	ית לשון
	Vol. I. Appendix) Thunders	*רעמים		Judges	מים*
	Insight, perception	ו עמים• הסתכלות		Thashraq: a Qabalistic Method of Exegesis: "spelling Qabalistically	 رم
	So the אל הים created man in his own image	הטוגבלות ויברא אלהים את האדם		backward" (the last four letters of the Alphabet in reverse)	,
	50 the E 1175 created main in his own image	רבו א אל הים אוג האום בצלמו		Crown of flowers, diadem, fillet	*
	The river of justice	בצקטו יאר דין*		The end, appointed time (Dan. 12:14; see 305)	*
	The treasures of the North	אוצרות צפון אוצרות צפון		Terror	4
	Palace of the Holy of Holies (referred to the Supernals)	אוצו ווז צפון היכל קדוש קדשים		The horn; head; to send out rays, shine	*]
	The World of Briah (Creation; referred to Binah)	וזיבל קודש קושים עולם הבריאה*		Tooth	
	Mocker	רועי∗ הוער דורדו שוו.	_	Whole; irreproachable; perfect; wholeness; sincerity; perfection	*
		1/		You (masc. pl.)	*=
	A record (Ch.)			The bank of a stream	ת היאור
	A record (Ch.) Archangel of Malkuth	דכרון* חודלפוו*	1002		
	A record (Ch.) Archangel of Malkuth Perfect, whole	י בי ון* סנדלפון* שלם*		An approach The Fruit of a tree yielding seed	בן* י עץ זרע זרע

1000					
1006	Instructions, "laws" (cf. 611)	תרות	1100	Six days	ששת ימים
	The crown, summit, point; thorn (cf. 140)	קוין* .		Piece	*۲٦
	The ankles	קרסול ים*		Dwelling in eternity	*שוכן עד
1008	Winter	*•\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		The Dragon; jackal	π[*
1000	The breastplate of the High Priest	*חשן	1101	Loins; the upper part	מתנים*
	Satan: the Adversary Summer	שמן* קיץ*	1101	Earth (in particular, the Earth of Malkuth) Astrologer, enchanter, magician	*** *TUK
1010	Shin: a tooth	רן די שין*	1102	The crop; the maw	אפן-י הרהבו*
	Craftiness, cunning	- שעלים*		The World of Mevshekal (the Intellectual World; referred to the	יו יודן עולם מושכל*
	Witchcrafts, sorceries	*כשפים		Supernals)	
1011	Foundations (Ch.)	*אשין	1104	And the Earth brought forth grass	ותוצא הארץ דשא
	The Mountain Zion	*הר ציון	1106	Apples (Ct. 2:5) The giving of the Law	תפוחים*
	The Essence of Man	את האדם*	1100	Of the Earth (see 992)	מתן התורה הארץ*
1012	The Deep, the Abyss (Gn. 49:25)	תהום*		Tziruph, Combinations: tables of Temurah	צירוף*
	King of Terrors Pertaining to Autumn	מלך בלהות*	1107	Furnace	אתון*
1014	Satan Satan	חור ף* השמן*	1108	A covenant; an engagement; a betrothed	יחתן*
	Demons	יוטטן שדין*	1110	Masters, princes, heads, chiefs	שרים*
	A seal	⊓ חותם*		Dragons (Restricted) (Ps. 74:13)	תנינם∗
	The "Holy Ones" (consecrated catamites kept by the Priesthood)	*קדשים		Firm, strong, rigid, hard; rough; protruding	איתן*
1016	Kether (spelt in full)	ב':ת:ר:		The daily want, daily desire	חמדת ימים*
	The lobe [of the liver] (see 1047)	יותרת		Caps, crowns, diadems A species of gold	תגין*
	Legs, shanks	שוקים*		Hear, o Israel: הוד our God is one הוה (Deut. 6:4)	חרוץ* שמע ישראל יהוה אלהינו
1017	Glass vessels (bottles, pitchers, phials)	אשישות	1110	Hear, o Israel. 11111 our God is one 11111 (Deut. 6.4)	שטע שו אל הוה אחד יהוה אחד
	Black (scil. of eye-pupil); middle; homunculus Olives	*אישון	1120	To use magic or witchcraft; a witch	*•
1018	Boils	זתים* שחין*		Dragons	תנינים*
	Green (see S.D. p. 104)	רענן∗ רענן∗		Sought	*דרושים
	An oven, furnace	י כנן כבשן*	1121	The Brazen Serpent (Num 21:9; cf. 808)	נחש הנחשת
	The Abyss of Height	עומק רום∗		A washing of the hands	נמיֶלת ידים*
1025	The secrets of wisdom	תעל ומות חכמה	1124	The Breaker of Foundations: the Sphere of the Elements (i.e. Malkuth; see 632)	חלם יסודות*
	My God, my God, why hast thou forsaken me? (cf. 1029)	אל ְהי אל הי למא שבקתני		And the Adam was formed into a living Nephesch (I.R.Q. 941)	ויהי האדם לנפש חיה*
	The World of Yetzirah (Formation; referred to the Ruach)	עולם היצירה*	1125	Officers (esp. judicial or military)	שומרים*
1029	My God, my God, why hast thou forsaken me? (cf. 1025)	אלהי אלהי למה שבקתני	1126	House of Justice, a court-house	בית דין*
1020	Fillets (i.e. bindings) [of the pillars] Pain, trouble, misery	חשוקיהם* עצב עצבון*		The Lesser Countenance: a title of the Ruach, esp. Tiphareth	*זעיר אנפין
1030	Eternity (lit. "a cycle of cycles")	עבב עבבון. דור דורים*		Crucible (as place of refinement)	*פצרף
1031	And God said: Let us make Man in Our Image (Gn. 1:26)	נעשה אדם בצלמנו		(?) The Mighty One Sings: a title of Tiphareth	*דירירון
		ויאמר אלהים		Bearing iniquity And the אל הים said: "Let there be Light!"	נושא עון*
1032	First Swirlings: the Sphere of the Primum Mobile (referred to	ראשית הגל גל ים	1133	The Holy One, Blessed be He	ויאמר אלהים יהי אור* הקדוש ברוך הוא*
	Kether)		1139	Sons of Adam	רוקרום בו דן וווא
1034	And God made Male and female created they them (Gn. 1:27)	ויעש אל הים* זכר ונקבה ברא אתם		The giving (see 1106)	מתן*
	Tongues	ובו ונקבוז בו א אונם לשון*	1145	The Gods of Battle (lit. "Gods of Hosts"): the divine name of Hod	אל הים צבאות*
	Table; bread (cf. 394)	ישון שלחן*	1146	Jars, globular vessels	צנתרות
	To sparkle, gleam	יצץ*		Leviathan	לויתן*
	Oil	שמן*		Plaited byssus	שש משזר
	Dwelling, habitation	משבן*	1150	Covered with mist; darkness, twilight To give	* ¬ @)
	Table (cf. 388)	שול חן*	1157	The mirrors of the hosts	נתן* מראות הצובאות
1045	The oil	השמן*		Dragon (cf. 440 & 450)	בו אות חבובאות תנין*
	Daughter of the spring-waters (Is. 10:30, "Daughter of Gallim") Mockeries (Job 17:2; cf. 435)	בת גל ים* התל ים*		Nethermost Earth	ארץ התחתונה
1046	A handful	הוגים. קומץ*	1166	Foundation of Beauty	יסוד התפארת
	The lobe of the liver	יותרת הכבד		Partzufin: persons, faces	*פרצופין
	Repayment, restoration; a weighing out of repayment	משלם גמול*		The mountains of spices (Ct. 8:14)	*הרי בשמים
1050	The Thummim: Perfections (see 257)	תמים*		Lord of Earth (referred to Malkuth; cf. 65 & 155)	אדני הארץיָּ
				The [only] Lord God (counted only with Nun final in S.S.)	
1052	Paths	ייב. ב שביל ין*		The Stone Hell Lefthe Souhednin!	את יהוה אלהין* ליירה ביייה
1053	Sapphire Stone	שביל ין* אבן ספיר*	1175	The Stone Hall [of the Sanhedrin]	לשכת הגזית
1053 1055	Sapphire Stone The likeness of Man	שביל ין* אבן ספיר* דמות אדם*	1175 1176	Face, person	לשכת הגזית פרצוף*
1053 1055 1056	Sapphire Stone The likeness of Man The lily	שבילין* אבן ספיר* דמות אדם* שושנת	1175 1176 1180	Face, person The doors	לטכת הגזית פרצוף* שעריִם*
1053 1055 1056	Sapphire Stone The likeness of Man The lily The Precious Oil	שבילין* אבן ספיר* דמות אדם* שושנת שמן טוב*	1175 1176 1180 1182	Face, person	לשכת הגזית פרצוף*
1053 1055 1056 1057	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins	שביל ין* אבן ספיר* דמות אדם* שושנת שמן מוב* תאומים*	1175 1176 1180 1182	Face, person The doors The Depths of the Sea (Samael and his wife)	לשכת הגזית פרצוף* שערים* מצולות ים*
1053 1055 1056 1057	Sapphire Stone The likeness of Man The lily The Precious Oil	שבילין* אבן ספיר* דמות אדם* שושנת שמן טוב*	1175 1176 1180 1182 1185	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant	לשכת הגזית פרצוף* שערים* מצולות ים*
1053 1055 1056 1057 1058	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone	שבילין* אבן ספיר* דמות אדם* שושנת שמן טוב* תאומים* אבן הספיר*	1175 1176 1180 1182 1185	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שרפים*
1053 1055 1056 1057 1058	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443)	שבילין* אבן ספיר* דמות אדם* שושנת שמן מוב* האומים* אבן הספיר* בית אל הים*	1175 1176 1180 1182 1185 1188 1190	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שרפים* שעירים*
1053 1055 1056 1057 1058	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic	שבילין* אבן ספיר* דמות אדם* ששנת שמן מוב* תאומים* אבן הספיר* בית אל הים* אילת אהבים*	1175 1176 1180 1182 1185 1188 1190	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שרפים*
1053 1055 1056 1057 1058	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^KThM, "to cover, conceal")	שבילין* אבן ספיר* דמות אדם* שמן מוב* תאומים* אבן הספיר* בית אלהים* משכן* משכן*	1175 1176 1180 1182 1185 1188 1190 1192	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27)	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שרפים* שעירים*
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic	שביל ין* אבן ספיר* דמות אדם* ששנת שמן מוב* האומים* אבן הספיר* בית אל הים* משכן*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40)	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מל אך הברית* שעירים* עולם יסודות* כפות תמרים
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939)	שבילין* אבן ספיר* דמות אדם* שושנת שמן מוב* אבן הספיר* בית אלהים* מילת אהבים* משכן* מסכן* מסכן* מסכם* מסכם* תנים*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel	לשכת הגזית פרצוך* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* עולם יסודות* זכר ונקבה בראם* תפות תמרים
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth)	שבילין* אבן ספיר* דמות אדם* שמות אדם" שמן מוב* אבן הספיר* בית אל הים* משכן* מבית אל הים* מכתם* מרם" תנים* ויפח באפיו נשמת חיים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations	לשכת הגזית פרצוך* שערים* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שערים* שעירים* עולם יסודות* כפות תמרים כפות תמרים כום תנחומים*
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy	שבילין* אבן ספיר* דמות אדם* דמות אדם* שמן מוב* אבן הספיר* בית אל הים* משכן* משכן* תנים* ויפח באפיו נשמת חיים הרנים*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2)	לשכת הגזית פרצוף* שערים* שערים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שעירים* עולם יסודות* זכר ונקבה בראם* כפות תמרים כות תמרים כוס תנחומים*
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl	שבילין* אבן ספיר* אבן ספיר* דמות אדם* שמו מוב* אבן הספיר* בית אל הים* משכן* משכן* משכן* משכן* מיים* מיים מיים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* עולם יסודות* זכר ונקבה בראם* כפות תמרים כוס תנחומים* שררך*
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from Dadd, "gold" and Arabic ^^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna)	שבילין* אבן ספיר* דמות אדם* שמות אדם* שמן מוב* אבן הספיר* אדלת אהבים* משכן* מיר אהבים* מסכן* מירים* מחבים*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1)	לשכת הגזית פרצוף* שנערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* עולם יסודות* כפות תמרים בור ונקבה בראם* כפות תמרים בור תנחומים* שררך* מרין גדול*
1053 1055 1056 1057 1058 1059 1060	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl	שבילין* אבן ספיר* אבן ספיר* דמות אדם* שמו מוב* אבן הספיר* בית אל הים* משכן* משכן* משכן* משכן* מיים* מיים מיים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon	לשכת הגזית פרצוף* שערים* מצולות ים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* עולם יסודות* זכר ונקבה בראם* כפות תמרים כוס תנחומים* שררך*
1053 1055 1056 1057 1058 1059 1060 1061	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from Taba, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge	שבילין* אבן ספיר* דמות אדם* שמוע מוב* שמן מוב* אבן הספיר* בית אל הים* משכן* משכן* מטכן* יופח באפיו נשמת חיים היכל רצון* אתנים* אתנים* היכל רצון* אמר לבן* המאור הקטן*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שרפים* שעירים* עולם יסודות* כפות תמרים מורומים* בראשית ברא של הים שררך* בראשית ברא אל הים בראשית ברא אל הים שמתא קדישא שמתות מקריםא שרחות המחהפכת שמעות מקריםא שרחות ברא אל הים שחתות מקרישא
1053 1055 1056 1057 1058 1059 1060 1061	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces	שבילין* אבן ספיר* דמות אדם* שמוע מוב* שמן מוב* אבן הספיר* בית אל הים* משכן* מסכן* מסכן* מסכתם* ויפח באפיו נשמת חיים היכל רצון* אמנים* ממצור לבן* המצור הקפן* מטכון* מטכון*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* שעירים* זכר ונקבה בראם* זכר ונקבה בראם* תנין גדול* בראשית ברא אל הים שררך* בראשית ברא אל הים של חרב המתהפכת שקרוו
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1068 1070	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke	שבילין* אבן ספיר* דמות אדם* שמון מוב* שמן מוב* אבן הספיר* אילת אהבים* משכן* מילת אהבים* מחבים* מחבים* מדים באפיו נשמת חיים היכל רצון* היכל רצון* המאור הקמן* משכון* במר לבן* משכון* במר לבן* במר לבן* במצון* במלי השמים* בולשכין*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary	לשכת הגזית פרצוף* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* עולם יסודות* זכר ונקבה בראם* תפות תמרים מנח תמומים* הנין גדול* בראשית ברא אלהים מנין גדול* שקתות שקחות שקחון*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1068 1070	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from Tadd, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs	שבילין* אבן ספיר* דמות אדם* שמון מוב* שמן מוב* אבן הספיר* אילת אהבים* משכן* משכן* משכן* יופח באפיו נשמת חיים היכל רצון* אמרים* משכון* היכל רצון* משכון* משכון* משכון* משכון* ברצופים* ברצופים* ברצופים* ברצופים* ברצופים* ברצופים* ברצופים* ברצופים* ברלי השמים* בולשכין* בולשכין*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait)	לשכת הגזית ' פרצון* שנרים* שנרים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* שעירים* עולם יסודות* מכות תמרים בוס תנחומים* שרידף* בראשית ברא אלהים תנין גדול* נשמתא קדישא מסקוות תקון* המין מחן*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1068 1070 1075	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty	שבילין* אבן ספיר* אבן ספיר* שמו אדם* שמן טוב* אבן הספיר* אבן הספיר* משכן* משכן* מטכן* מטכן* היכל רצון* היכל רצון* משכול המאורים* משכון* במר לבן* משכון* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השירים שיר השירים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation	לשכת הגזית ' פרצוף* שערים* שב ג ד ה ו ז ח ט י ך ל מצולות ים* מלאך הברית* שעירים* שעירים* ינוקבה בראם* כפות תמרים שררף* בראשית ברא אלהים שתות קדישא להט חרב המתהפכת נשמתא קדישא תקון* תקון* שחון* שחון* שחון*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1068 1070 1075	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness	שבילין* אבן ספיר* אבן ספיר* שמות אדם* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* משכן* יית אל הים* מסתם* מחב" ויפח באפיו נשמת חיים אתנים* היכל רצון* המאור הקפן* משכון* בעלי השמים* בעלי השמים* בעלי השמים* בולשכין* שיר השירים עשן* שיר השירים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שערים* שערים* שערים* שערים* זכר ונקבה בראם* כפות תמרים בראשית ברא אל הים שעררך* תנחומים* להט חרב המתהפכת תנין גדול* שמתא קדישא שקתות הקון* שקתות תרון ב
1053 1055 1056 1057 1058 1059 1060 1061 1061 1062 1066 1070 1075 1079 1080	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed	שבילין* אבן ספיר* אבן ספיר* שמות אדם* שמן מוב* אבן הספיר* אבן הספיר* מילת אהבים* מילת אהבים* מרחם* מילת אהבים* מרחם* מרחם* מרחם* מרחם* בית אל היבל רצון* אתנים* משבון* ביצמר לבן* משבון* ביצופים* משבון* ביצופים* משבון* ביצופים* משבון* ביצופים* משבון* משבון* משבון* משבון* משבון* משבון* משרון* משרון* משרון* משרון* משרון* משרון* משרון* משרירים מיר השירים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation	לשכת הגזית ' פרצוף* שערים* שב ג ד ה ו ז ח ט י ך ל מצולות ים* מלאך הברית* שעירים* שעירים* ינוקבה בראם* כפות תמרים שררף* בראשית ברא אלהים שתות קדישא להט חרב המתהפכת נשמתא קדישא תקון* תקון* שחון* שחון* שחון*
1053 1055 1056 1057 1058 1059 1060 1061 1061 1062 1066 1070 1075 1079 1080	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness	שבילין* אבן ספיר* דמות אדם* שמון מוב* שמן מוב* אבן הספיר* אילת אהבים* משכן* מילת אהבים* משכן* ויפח באפיו נשמת חיים היכל רצון* המאור הקמן* משכון* ברול השמים*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22)	לשכת הגזית ' פרצוף* שערים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שרפים* שעירים* שעירים* שנירים* זכר ונקבה בראם* כפות תמרים שררך* בראשית ברא אל הים שרחוץ די מון גדול* שקחות קדישא שקחות תקון* שקחות און* שקחות און* מארא קדישא שקחות און* תרום* שחון* ארום* שחוץ* ארום* שחון* ארום* שחוץ*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1075 1079 1080 1081	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty	שבילין* אבן ספיר* אבן ספיר* שמות אדם* שמן מוב* אבן הספיר* אבן הספיר* מילת אהבים* מילת אהבים* מרחם* מילת אהבים* מרחם* מרחם* מרחם* מרחם* בית אל היבל רצון* אתנים* משבון* ביצמר לבן* משבון* ביצופים* משבון* ביצופים* משבון* ביצופים* משבון* ביצופים* משבון* משבון* משבון* משבון* משבון* משבון* משרון* משרון* משרון* משרון* משרון* משרון* משרון* משרירים מיר השירים	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, renewing The principal creator, the creator in the beginning	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שעירים* שעירים* עולם יסודות* דכר ונקבה בראם* תפי תמרים מנח תמרים דכר ונקבה בראם* תפי הנון גדול * בראשית ברא אלהים בראשית ברא אלהים שררך* שלחרב המתהפכת תמוץ גדול * שקתות שקוו שקחוו שקוו אבן הראשה אבן הראשה* אבן הראשה*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1075 1079 1080 1081 1082 1082	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan	שבילין* אבן ספיר* דמות אדם* שמו מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* משכן* משכן* ויפח באפיו נשמת חיים היכל רצון* היכל רצון* המאור הקטן* משכון* ברצופים* משכון* מוסירים מפרון מעון* מפרון מפרון	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, renewing The principal creator, the creator in the beginning	לשכת הגזית ' פרצוף* שערים* שב ג ד ה ו ז ח ט י ך ל מצולות ים* מלאך הברית* שערים* שערים* שעירים* שעירים* זכר ונקבה בראם* כפות תמרים מוחומים* תרף* בראשית ברא אל הים תנון גדול* הקוין שקתות תרן גדול * הקון* שקתות אבן הראשון* אתקין* אתקין* ארון* ארון* שמן הראשה* שון בראשה* שמן בראשה* שמן בראשית שמן בראשה*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1070 1075 1079 1080 1081 1082 1086 1087	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from Third, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree	שבילין* אבן ספיר* שמות אדם* שמון מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* מית אהבים* מטכן* מירי מכחם* מירי מינים* היכל רצון* היכל רצון* המאור הקמן* משכון* בעלי השמים* ברצופים* משכון* משכון* משכון* משכון* מעון* בולשכין* בעלי מצרים* מעון* בולשכין*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, reporming, renewing The beaten oil The humerus	לשכת הגזית ' פרצוף* שערים* ש ב ג ד ה ו ז ח ט י ך ל מלאך הברית* שרפים* שרפים* שרפים* שעוים* שעוים* זכר ונקבה בראם* כפות תמרים שררך* בראשית ברא אל הים שרחרך* בראשית ברא אל הים שחתות קדישא שחתות קדישא שחתון* שחתון* שחתון* אחקין* אחקין* אחקין* שרקון* שחקון*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1075 1079 1080 1081 1082 1086 1087 1088	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6)	שבילין* אבן ספיר* שמון מדב" שמון מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* מית אהבים* מבחב* מבחב* ויפח באפיו נשמת חיים היכל רצון* היכל רצון* משכון* משכון* במר לבן* משכון* בעלי השמים* בולשכין* בולשכין* בעלי השמים* משרופים*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The braten oil The humerus	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שעירים* שעירים* שעירים* זכר ונקבה בראם* תנח י מרומים* בפות תמרים שררך* בראשית ברא אל הים שררך* שקתות שקתות שקתות שקתות משמתא קדישא שקתות תקון* שקתור תרגום* שחון* אבן הראשה* אמן הראשה* שמן כתית יוצר בראשית מין לב בראשית מין לב בראשית שמן בתית יוצר בראשית יוצר בראשית תיקון*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1070 1075 1079 1080 1081 1082 1086 1087 1088 1088 1088 1088 1088 1088 1088	Sapphire Stone The likeness of Man The lily The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from Taba, "gold" and Arabic ^*KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth	שבילין* מבן ספיר* מבן ספיר* שמות אדם* שמן מוב* אבן הספיר* אבן הספיר* אילת אהבים* משכן* משכן* מילת אהבים* מיכתם* ויפח באפיו נשמת חיים היכל רצון* היכל רצון* המאור הקטן* משכין* משכין* בולשבין* בול מצרים* בולשבין* בולשביםון*	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The principal creator, the creator in the beginning The beaten oil The humerus Heads The Foundations of the Earth	לשכת הגזית פרצוף* של בוף* א ב ג ד ה ו ז ח ט י ך ל א ב ג ד ה ו ז ח ט י ך ל שלירים* שלירים* שלירים* עולם יסודות* שלירים זכר ונקבה בראם* תפות תמרים הוס תנחומים* שרוף* של המ הרד המתהפכת תנין גדול * בראשית ברא אל הים שלחות הרגום איון* הקון* של הוס הרב המתהפכת הרגום* שחוץ* אבן הראשה* אתקין* שלן בתית ישרון* בראשית מיסון ביי ארץ* מוסרי ארץ*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1067 1079 1080 1081 1082 1086 1087 1088 1080 1081 1082 1086 1087 1088 1089 1080 1081 1082 1086 1087	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth The Rose of Sharon	שבילין* אבן ספיר* דמות אדם* שמו מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* משכן* מסכתם* מים באפיו נשמת חיים היכל רצון* היכל רצון* היכל רצון* המאור הקמן* בעלי השמים* משכון* בולשבין* בולשבין* בולשבין* בולשבין* בולשבין* בען* משרום שמירים שנון* שמן עון* בון עיש* מבן שלימה* אבן שלימה* הרמש הרמש	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216 1219 1220	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The braten oil The humerus	לשכת הגזית ' פרצוך* שערים* א ב ג ד ה ו ז ח ט י ך ל א ב ג ד ה ו ז ח ט י ך ל מאל הברית* שלאך הברית* שעירים* עולם יסודות* מכות תמרים זכר ונקבה בראם* מררך* מוס תנחומים* הרין בראשית ברא אל הים שרוך מתחומים להט חרב המתהפכת תנין גדול * תקון * שקחות תרגום* שחון* תרגום* שחון* ישרון הראשה* אבן הראשה* שמן בתית יוצר בראשית תיקון* שמן בתית מוסדי ארץ* מוסדי ארץ*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1075 1079 1080 1081 1082 1086 1087 1088 1090 1091 1094	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth The Rose of Sharon The Slaying of the First-born	שבילין* אבן ספיר* שמן אדם* שמן מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* משכן* מית אהבים* מכתם* ויפח באפיו נשמת חיים ויפח באפיו נשמת חיים אמינים* היכל רצון* מטכון* מטכון* מעלי השמים* בעלי השמים* בעלי השמים* מער לבן* שניר הקפן* שניר הקפן* שניר השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעלי השמים* בעל השמים* בעל המצרים שמן עז* בן עיש* בן עיש* מבן של ימה* מבן המבורון הבעל ת השרון הבעל ת השרון	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216 1219 1220 1221	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The principal creator, the creator in the beginning The beaten oil The humerus Heads The Foundations of the Earth The mountains of Zion	לשכת הגזית פרצוף* של בוף* א ב ג ד ה ו ז ח ט י ך ל א ב ג ד ה ו ז ח ט י ך ל שלירים* שלירים* שלירים* עולם יסודות* שלירים זכר ונקבה בראם* תפות תמרים הוס תנחומים* שרוף* של המ הרד המתהפכת תנין גדול * בראשית ברא אל הים שלחות הרגום איון* הקון* של הוס הרב המתהפכת הרגום* שחוץ* אבן הראשה* אתקין* שלן בתית ישרון* בראשית מיסון ביי ארץ* מוסרי ארץ*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1075 1079 1080 1081 1082 1086 1087 1088 1090 1091 1094 1094 1094	Sapphire Stone The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDD, "gold" and Arabic ^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth The Rose of Sharon	שבילין* אבן ספיר* דמות אדם* שמו מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* משכן* מסכתם* מים באפיו נשמת חיים היכל רצון* היכל רצון* היכל רצון* המאור הקמן* בעלי השמים* משכון* בולשבין* בולשבין* בולשבין* בולשבין* בולשבין* בען* משרום שמירים שנון* שמן עון* בון עיש* מבן שלימה* אבן שלימה* הרמש הרמש	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216 1219 1220 1221	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The brincipal creator, the creator in the beginning The humerus Heads The Foundations of the Earth The mountains of Zion Angel of the Gods Chaldee (hath a general meaning of movement – see S.D.) The Ancient of the Ancient Ones: a title of Kether	לשכת הגזית ' פרצוף* שערים* ש ב ג ד ה ו ז ח ט י ך ל מאלות ים* מלאך הברית* שעירים* שעירים* שעירים* כפות תמרים זכר ונקבה בראם* תוח מוחומים* תריך* כוס תנחומים* תרין ברא אל הים שרתף להט חרב המתהפכת תנין גדול י המתהן קדישא משתא קדישא להט חרב המתהפכת תנין גדול י אחקין* שרון* שרון* שרון* שרון* שמן בראשית תיקון* שרון* שמן בראשית תיקון* שרון* שמן בראשית מוסרי אשית מוסרי ארץ* מוסרי ארץ* מוסרי ציון*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1075 1088 1090 1081 1082 1086 1087 1088 1090 1091 1094 1096 1097	Sapphire Stone The likeness of Man The lily The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from TDDD, "gold" and Arabic "KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (I.R.Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth The Sose of Sharon The Slaying of the First-born The World of Assiah (Matter; referred to Malkuth)	שבילין* אבן ספיר* שונות אדם* שמון מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* מית אל הים* מטכן* ויפח באפיו נשמת חיים תיים* היכל רצון* היכל רצון* המאור הקמן* משמון* במלי השמים* פרצופים* משמון* בעלי השמים* בולשכין* בעלי השמים* בולשכין* בעלי מצרים* שירים שירים שנון* בעלי מצרים* שנון* בעלי מצרים* שנון* בעלי מצרים* שנון* בעלי מצרים* מוכריקון* הפארת שפן* בון עיש* מכו בכורות חבצלת השרון הרמש הרמש מכת בכורות חבצלת השרון מכת בכורות חבצלת השרון	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216 1219 1220 1221 1222 1224 1225	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The principal creator, the creator in the beginning The beaten oil The humerus Heads The Foundations of the Earth The mountains of Zion Angel of the Gods Chaldee (hath a general meaning of movement – see S.D.) The Ancient of the Ancient Ones: a title of Kether The Womb	לשכת הגזית ' פרצוף* שנרים* שנרים* שב ג ד ה ו ז ח ט י ך ל שנר הברית* שלאך הברית* שלאך הברית* שלאר יסודות* שנירים* כפות תמרים הנח נוקבה בראם* כוס תנחומים* תרוף* בראשית ברא אלהים להט חרב המתהפכת תנין גדול* נשמתא קדישא להט חרב המתהפכת תרווף שקווי שחון* אבן הראשה* אבן הראשה* אבן הראשה* שמן כתית יוצר בראשית מוסדי ארץ* בתף* מוסדי ארץ* מולאך האלהים* מולץ האלהים*
1053 1055 1056 1057 1058 1059 1060 1061 1062 1066 1075 1088 1090 1081 1082 1086 1087 1088 1090 1091 1094 1096 1097	Sapphire Stone The likeness of Man The lily The likeness of Man The lily The Precious Oil Gemini: the twins The Sapphire stone The House of God (cf. 443) A loving hind (Prov. 5:19) The Tabernacle Treasured gold, cimelia (perh. inf. from DTDD, "gold" and Arabic ^^KThM, "to cover, conceal") Dragon; jackals, wild beasts (pl. of 450) And breathed into his nostrils the Neschamah of [their] lives (LR Q. 939) Palace of Delight (referred to Tiphareth) Strong, hardy White whorl The Lesser Light (Luna) A pledge Persons, faces Masters of the Heavens: astrologers Boleskine: the House of the Beast Vapour, smoke The Song of Songs Seizing without difficulty Madness Concealed Tiphareth: beauty Notariqon (the Qabalistic method of acronyms) Son of Ayish: Ursa Minor "Satanas": the goat Satan Balm; the balsam tree The whole [perfect] stone (Deut. 27:6) The creeping thing that creepeth The Rose of Sharon The World of Assiah (Matter; referred to Malkuth) The opening of the litrus	שבילין* שבילין* דמות אדם* שמון מוב* שמן מוב* אבן הספיר* אבן הספיר* משכן* משכן* מית אהבים* משכן* היכל רצון* היכל רצון* המאור הקמן* משכון* המאור הקמן* בולי השמים* משכון* משכון* שיר המירים משכון* משכון* משכון* משכון* משכון* משכון* משכון* משנון* מולר בל מצרים* משרון* מולר בל מצרים* מולר בל מצרים* מולר בל מצרים* מולר בל מצרים* מולר המשון* מולר המשון אברום משפן* מולר המשון אברום משון אברום משון אברום מולר המשון אברום מכון מולר המשון אברום מכון מולר המשון אברום מכון מכון מכון מכון מכון מכון מכון מכון	1175 1176 1180 1182 1185 1188 1190 1192 1193 1196 1200 1202 1203 1204 1206 1207 1208 1209 1211 1214 1216 1219 1220 1221 1222 1224 1225	Face, person The doors The Depths of the Sea (Samael and his wife) The thirteen Paths of the Beard of Macroprosopus (see 91 & 1350) The Angel of the Covenant Seraphim, Flaming Ones: the Angelic Choir of Geburah Hairy ones; he-goats; demons The World of Foundations: the Sphere of the Elements (i.e. Malkuth; see 564) Male and female created [they them] (Gn. 1:27) [Hand-shaped] fronds of palm trees (Lev. 23:40) Hand-drum; bezel The Cup of Consolations Thy navel (Ct. 7:2) In the Beginning, God created (Gn. 1:1) The Great Dragon A flaming sword every way turning (Gn. 3:24) The Holy Intelligence A water-trough Restoration First, former, primary Pride (esp. of gait) Translation Cain The cap-stone (or perhaps impl. a cornerstone, as Ps. 118:22) A valley; a plain (from "Sharon"; see 1091) Correcting, configuring, restoring, repairing, reforming, renewing The brincipal creator, the creator in the beginning The humerus Heads The Foundations of the Earth The mountains of Zion Angel of the Gods Chaldee (hath a general meaning of movement – see S.D.) The Ancient of the Ancient Ones: a title of Kether	לשכת הגזית ' פרצוף* שערים* שערים* א ב ג ד ה ו ז ח מ י ך ל מלאך הברית* שרפים* שערים* שערים* שערים* שערים* בכר ונקבה בראם* כות תמרים בכר תנחומים* שררך* בראשית ברא אל הים שרחוץ דישון גדול* שקחות שקחות שקחות משמתא קדישא שקחון* שקחון אל הים בראשון* שחרון* אבן הראשה* אתקון* שמן כתית יוצר בראשית תיקון* שמן כתית יוצר בראשית בחף* שמן כתית רושין* בחףא און בתית בראשית מוסדי ארץ* שמן כתית בראשית

						,
	1227	The Concealed of the Concealed: a name of God most High (cf. 583)	*טמירה דטמרין	1482		גול ות הכותרות
1982 1982			עשרת הדברים			*אבן מאסו הבונים
1901 1902 1903 1904 1904 1904 1905			1		÷	מתנוצץ*
1908 1909		*				רוח אָלהים חיים*
No. Processed in Confessed with		*	l			
1.50 1.50	1243		עולם אצילות*		· ·	
1948 Austral 1949	1244		*אבן ישראל			
150 International own transport (1.16) 150 150	1246	A lintel				
1.50 Market 20 1.00 1.	1248	Let us make man in our image (Gn. 1:26)				'
1.00 1.00	1250	Palm trees	תמרים*		•	
150 150			אפסי ארץ*		· ·	' '
1906 Teaching Production Production Security Control 1909 Teaching Control 1909 Teac	1255	`	עולם מורגש∗	1548		ברית שלום* '
Decision of Control	1260		חרומיומים			+רועה בשושנים
The state of the fire of an anaphement 1907	1200			1552	The Vast Countenance: a title of Kether	*אריך אנפין
1906 Line Content of American (1904 200) 1979			*פרי עץ	1556	A stone of stumbling, a rock to fall over (Is. 8:14)	אבן נגף∗
1906 The Pollage of Section Continues on the Continue of the Continues	1261	A falling of the face (i.e. in displeasure)	נפילת אפים*			*עין בעין
1909 The Name of the made Cheek 1909 The Name of the Cheek of the State 1909 The Name of the Name of the State 1909 The Name of the Nam	1265	The stones of dampness (Job 28:3)	אבנים מפולמות*			*אין סוף
1906 1906	1266	Lilies (Ct. 5:13); roses (colloquial; see von Rosenroth, I.R.Q. 878)			· · · · · · · · · · · · · · · · · · ·	*אוצרות צפון
			i i	1592		ראשית הגלגלים*
1907 1907			· ' '	1594		זכר ונקבה ברא אתם*
1.00 1.00			i i	1598	The Tree of Life (cf. 233)	עץ חייםׄ∗
		. •	, ,	1603	The Tree of Life (cf. 228)	•עץ החיים
1948 Tenes after deads 1949 1	1200	Be multiul and multiply and replenish the Earth		1614	A memorial of jubilation (lit. "of shouting"; note root \$\Bar\$1, 227 q.v.,	זכרון תרועה*
18-5 Same of the Memine Memine Same, lacefore "YELD 12 PATH "YELD 12 P	1284	The end of the days				
1948 A same of Content Growth Cheb 21-921 1978 297		•			•	ומןץ*
1906 Haging				1621		ויפח באפיו נשמת חיים*
1930 Rabyer rote (or 70), and of 60) 1930 1				1622		רום על יוו*
1906 1907			1			חירם אביף*
Property 1968 1968 1969 196		ee .			legend)	,
1911 Toe whole perfect min		Delight, joy	· ·			שיר השִירים*
15 15 15 15 15 15 15 15	1307	The Son of Man	בן אדם*		· ·	1
160 160	1310	Zones; members	∗קשׁרין			, '
1	1311	The whole [perfect] man	*ש תם			
1317 The List of the Valleys 1972 1972 1974 1975 1975 19	1316		עממו סתן*		•	
1931 To, Lily of the Valleys Proposition (1945) Sheet commons Proposition (1945)	1317		ווומו למשור*		*	
138 Max on Standathic the Work of Creation (see (82))						1 1
139 The Angel of Destruction					•	
133 The August of Destruction			i i		· ·	' '
134 135 136				1742	The Tree of the Knowledge of Good and Evil	
13.68 Good of grapes 1.25 1.2	1334	The Angel of Destruction	i i			
1388 Tes Sonn of God 1988 1988 1989 198	1336	Blood of grapes	∗דם ע'נבים	1748	The nine song-maidens (muses)	התשעה בנות שיר
1380 The nine Paths of the Beard of Micropercoptes (see 14.5. 16.2) 1315 Cooked by pair (in .5.6) 1316 Cooked by pair (in .5.6) 1316 1316 Cooked by pair (in .5.6) 1316 1316 Cooked by pair (in .5.6) 1316 1316 Cooked by pair (in .5.6) 1316 Cook	1337	The World of Shells, the Qliphoth	עולם הקליפות*	1750	Goodwill (grace, acceptance, favour, will) without end	*רצון באין גבול
1531 Croked by-paths full. 5.6 יודי לדיך בי היל של בי בי היל של בי ה	1348	The Son of God	בן אל הים*	1755	Holy, Holy, Holy Lord God of Hosts!	קרוש קרוש קדוש יהוה
19.6 19.6	1350	The nine Paths of the Beard of Microprosopus (see 145 & 162)	נס עפצקרשת			צבאות
1				1756		מתן התורה*
1986 Fleet furnace 1987 1986 1987 1986 1987 1986 1987 1988 198	1362		ישיבה שלם עלה*			
1346 Fary furnace 1377 His work which he had made 1378 His work which had made 1378 His work which he had made 1378 His work which had made 1378 His work which he had made 1378 His		A., the three grades that are above the Abyss)			In the Reginning God created (Gin 1:1)	
1.75 1.75			והת ררית*			
176 17	1364	The Vengeance of the Covenant (Lev. 26:25)		1765	The end of days, appointed time (Dan. 12:14)	, קץ הימין
13		The Vengeance of the Covenant (Lev. 26:25) Fiery furnace	*אֹתְון נורא	1765 1767	The end of days, appointed time (Dan. 12:14) Great Dragons	קץ הימין* התנינם הגדלים*
1375 The KLNG above the King of Kings שלך בלכי המלכים 1376 The Curs of Satin 1379 The Curs of Satin 1379 The Curs of Satin 1379 The Curs of Satin 1370 The Curs of Satin 1370 The Curs of Satin 1370 The Curs of C		The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made	אתון נורא* מלאכתו אשר עשה	1765 1767 1775	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach)	קץ הימין* התנינם הגדל ים* היכל עצם שמים*
איני עד הערבות איני איני עד הערבות איני איני עד הערבות איני עד		The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the הים said: Let There Be Light!, and there was Light (Gn.	אתון נורא* מלאכתו אשר עשה ויאמר אלהים יהי אור	1765 1767 1775 1776	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארץ*
1880 The lip of the liar	1373	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the אל הים said: Let There Be Light!, and there was Light (Gn. 1:3)	אתון נורא* מלאכתו אשר עשה ויאמר אלהים יהי אור ויהי אור*	1765 1767 1775 1776 1784	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light	קץ הימין* התנינם הגדל ים* היכל עצם שמים* עם הארץ* אין סוף אור*
1387 Lord of Lords 1392 Long of Nose (i.e. Merciful): a title of the supreme God (cf. 3c2) 1393 Long of Nose (i.e. Merciful): a title of the supreme God (cf. 3c2) 1394 The Ark of the Covenant (ii. "of tremblings", scil. "vibrations") 1395 The arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the world (i.e. the universe), the everlasting arms of the Archetyn (i.e. th	1373 1375	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the מול הים אל said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings	אתון נורא* מלאכתו אשר עשה ויאמר אלהים יהי אור ויהי אור* מלך מלכי המלכים*	1765 1767 1775 1776 1784 1791	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments	קץ הימין* התנינם הגדל ים* היכל עצם שמים* עם הארץ* אין סוף אור* עשרת הדברים*
The Ark of the Covenant (ii. "of remblings", sell. "winstanism") 1395 The amos the world (is. the universe), the everlasting arms of the world (is. the universe), the everlasting arms of the world (is. the universe). The vine (is. the intervent) of the order of the Ancient	1373 1375 1379	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the הים said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan	אתון נורא* מלאבתו אשר עשה ויאמר אלהים יהי אור ויה: אור* מלך מלכי המלכים* קרע שמן*	1765 1767 1775 1776 1784 1791 1802	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth	קץ הימין* התנינם הגדלים* עם הארץ* אין סוף אור* עשרת הדברים* משוש כל הארץ*
1915 The arms of the world (i.e., the universe), the everlasting arms יורוע מולם מיקור מולם 1918 The oil of Anointment 1818 The Loric of the Ancient of the Anc	1373 1375 1379 1380	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the אל הים said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar	אתון נורא* מלאבתו אשר עשה ויאמר אל הים יהי אור ויהי אור* מלך מלכי המלכים* קרע שפן* שפת שקר	1765 1767 1775 1776 1784 1791 1802 1814	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארץ* אין סוף אור* עשרת הדברים* משוש כל הארץ* פרי עץ זרע זרע*
איי אור איי איי איי איי איי איי איי איי איי אי	1373 1375 1379 1380 1387	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362)	אתון נורא* מלאכתו אשר עשה ויאמר אל הים יהי אור ויהי אור* מלך מלכי המלכים* קרע שמן* שפת שקר אדון האדונים*	1765 1767 1775 1776 1784 1791 1802 1814	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210)	קץ הימין* התנינם הגדלים* עם הארץ* אין סוף אור* עשרת הדברים* משוש כל הארץ*
Table Chaos (Aleph = 1000; see 401) True Heds (Ar; LZQ 178) True Heds (A	1373 1375 1379 1380 1387 1392	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the ביה א said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations")	אתון נורא* מלאכתו אשר עשה ויאמר אלהים יהי אור יהי אור* מלך מלכי המלכים* קרע שמן* שפת שקר אדון האדונים* ארך אפים*	1765 1767 1775 1776 1784 1791 1802 1814	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארין* אין סוף אור* משוש כל הארין* פרי עץ זרע זרע* אדם הראשון*
Three Heads (Ar.; LZ Q. 178) To bring forth abundantly; creeping thing, moving creature To bring forth abundantly; creeping thing the fire forth Elohim of Lives To bree wend being forth graph forth grass To bree wend by forth graph forth grass To bree wend the Earth with the Earth by forth ereated they them (Gn. 1:27) The Bearded Countenance: a title of Tiphareth To be sended Countenance: a t	1373 1375 1379 1380 1387 1392	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms	אתון נורא* מלאבתו אשר עשה ניאמר אל הים יהי אור ויאמר אל הים יהי אור* מלך מלכי המלכים* קרע שמן* שפת שקר אדון האדונים* ארן אפים* ארון העדות*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארין* אין סוף אור* משוש כל הארין* פרי עץ זרע זרע* אדם הראשון*
To bring forth abundantly; creeping thing, moving creature **" **	1373 1375 1379 1380 1387 1392 1395 1398	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the הים איל הים (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment	אתון נורא* מלאבתו אשר עשה ויאמר אל הים יהי אור וידי אור* מלך מלכי המלכים* קרע שמן* שפת שקר אדון האדונים* ארן אפים* ארון העדות* ארן אפים* ויועות עולם*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארץ* אין סוף אור* משוש כל הארץ* אדם הראשון* תרשישים* שמן כתית* שמן כתית*
1402 Long of Face: a title of Kether (cf. 352) אריין אפייס איין די אפייס איין אפייס איין די איין די אפייס איין די אפייס איין די אפייס איין די איין די אפייס איין ד	1373 1375 1379 1380 1387 1392 1395 1398	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the הים Said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401)	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* קרע ששן* שפת שקר ארון הארונים* ארון הארונים* ארון העות* ורועות עולם* שמן המשחה*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also アルラル、86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארין* עם חדברים* משוש כל הארין* אדם הראשון* תרשישים* שמן כתית* עמן תיקא דעתיקון* שמן בתיתין
Satan משתאוי מור מור השכיל היו השכיל הור שכיל היו השכיל היו ה	1373 1375 1379 1380 1387 1392 1395 1398	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178)	אתון נורא* מלאכתו אשר עשה ויאמר אל הים יהי אור ויא אור* מלך מלכי המלכים* קרע ששן* שפת שקר אדון האדונים* אדן אפים* ארון העורא זרועות עולם* שמן המשחה* תלת רישין תלת רישין	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארין* עשרת הדברים* פרי עץ זרע זרע* תרשישים* שמן בתית* שמן בתית* שמן בתית* שות העמקים* שושנת העמקים*
Hellectual virtues אברון רשבל ישיא אברון רשא אברון	1373 1375 1379 1380 1387 1392 1395 1398 1400	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature	אתון נורא* מלאכתו אשר עשה ניאמר אל הים יהי אור ניאמר אל הים יהי אור מלך מלכי המלכים* שפת שכן* אדון האדונים* ארוך אפים* ארון העדות* שמן המשחה* תלת רישין תלת רישין שרץ*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also מל הוים) The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives	קץ הימין* התנים הגדלים* הרכל עצם שמים* עם הארץ* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* תרשישים* שמן כתית* עתקא דעתיקון* שושנת העמקום* שושנת העמקום* שושנת העמקום* שושנת התמקום* שושנת הוון אל הים חיים*
1411 Precious stone "ור ר של היו של של היו של אר מר של היו של אר מר של	1373 1375 1379 1380 1387 1392 1395 1398 1400	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Third said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352)	אתון נורא* מלאבתו אשר עשה נאל אבתו אשר עשה ויאמר אל הים יהי אור מלך מלכי המלכים* קרע שמן* אדון האדונים* אדון האדונים* אדון העדות* זרועות עולם* את שמן המשחה* תלת רישין שריץ*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also מול ה), 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters	קץ הימין* התנינם הגדלים* הרכל עצם שמים* עם הארץ* אין סוף אור* עשרת הדברים* אדם בל הארץ* אדם הראשון* עמישים* עתיקא דעתיקין* עתיקא דעמקים* עתיקא דעמקים* אחת הרם הלבן* אחת הו זח מין טעץ קץ
אוד החותות לידי מידי אוד מידי מידי אוד מידי מידי אוד מידי מידי אוד מידי מידי מידי מידי מידי מידי מידי מי	1373 1375 1379 1380 1387 1392 1395 1398 1400	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Think said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור ניהי אור* מלך מלכי המלכים* קרע שמן* ארון האדונים* ארן אפים* ארון העדות* ממן המשחה* נית תולם* ארת רישין שרוץ* שרוץ אפים*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also אור	קץ הימין* התנינם הגדלים* היכל עצם שמים* תו מהאדץ* אין סוף אור* משות הדברים* מדש כל הארץ* אדם הראשון* מחישים* שמן בתית* שמן בתית* שמול העמקים* שחשנת העמקים* שחתו הלבן* שחת חו אל הים חיים* הו זח ט יל ן ס ע ץ ק* הו זח ט יל ן ס ע ץ ק*
1417 Lord of the Universe **"ור מבלם של ה"ם ברא אתור הישר הישר הישר הישר הישר הישר הישר היש	1373 1375 1379 1380 1387 1392 1395 1398 1400	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* קרע שפן* שפת שקר ארון האדונים* ארון העדונים* מון המשחה* שמן המשחה* שרון אפים* שרון אפים* שרון אפים*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also פורה א, 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass	קץ הימין* התנים הגדלים* היכל עצם שמים* אין סוף אור* עשרת הדברים* משוש כל הארץ* אדם הראשון* מרי עץ זרע זרע* מרישים* שמן כתית* שמן בתית* שחשנת העמקים* מחשוף הלבן* אחת רוח אלהים חיים* הו זוח מ יל ן ס ע ץ ק* הווצא הארץ דשא*
1418 To Thee be Power unto the Ages, my Lord (see א לאר, 35) אבן בורל לעולם ארניי (צרמי א להים את הבורל (צרמי א להים את הבורל (צרמי א להים את הבורל) אבר (צרמי א להים את הברל א להים את הברל א להים את הברל א להים לברל (צרמי א להים לברל (צרמי א להים את הברל א להים את הברל א להים לברל (צרמי א להים א להים א להים א להים את הברל א להים לברל (צרמי א להים א להים א להים א להים את הברל א להים א להים את הברל א להים א להים את הברל א להים את הבר	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* קרע ששן* שפת שקר ארון האדונים* ארון האדונים* ארון העות* ארון המשחה* תלת רישין שריץ* אריך אפים* אריך אפים* ארי שין משות תולם אריץ אריך אפים* אריך אפים* אריך אפים* אריך אפים* אריך אפים* הכחות השכל ים*	1765 1767 1775 1776 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure	קץ הימין* התנים הגרלים* הרכל עצם שמים* עם הארץ* אין סוף אור* משוש כל הארץ* מדם רעץ ורע זרע* אדם הראשון* עתיקא דעתיקון* שמן כתית* שחשנת העמקים* אחת רוח אל הים חיים* הו זח מ יי לן ס ע ץ ק* הו זח מ יי לן ס ע ץ ק* וווצא הארץ דשא* אדם לשון ענף*
Lydian-stone Lyd	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* קרע ששן* אדון האדונים* אדן אפים* ארון העדות* ארון העדות* שמן המשחה* תלת רישין שריך אפים* שרין אפים* מדין אפים* מדין המשחה*	1765 1767 1775 1776 1778 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth	קץ הימין* התנינם הגדלים* הרכל עצם שמים* עם הארץ אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* תרשישים* שמן כתית* שמן כתית* שושנת העמקים* שחות רוח אל הים חיים* הו ז ח מ יל ן ס ע ץ ק* הו צ ד ף ר רג* ותוצא הארץ דשא* ותוצא הארץ דשא* ארץ התחונה*
1421 The Bearded Countenance: a title of Tiphareth 1423 The stone (or stone channel) of drinking 1424 The Woman of Whoredom Holy of Holies 1431 Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Prince of Peace 1432 Seven days 1435 The remnant of his heritage 1436 The remnant of his heritage 1437 The eof Knowledge 1435 Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) 1436 The Brazen Serpent (II Kings 18:4; cf. 1121) 1436 The Brazen Serpent (II Kings 18:4; cf. 1121) 1437 An image of stone, a shaped stone (Lev. 26:1) 1438 The Brazen Serpent (El Kings 18:4; cf. 1121) 1439 Seven Sabbaths (Lev. 25:8) 1440 The Garden of Eden 1471 The Garden of Eden 1480 Seven Sabbaths (Lev. 25:8) 1481 The Braning Good created (Gn. 1:1. Beth = 2000) (N.B., 3200) 1482 The stone (or stone channel) of drinking 1494 Tree of Knowledge 1495 And God Delessed them 1496 In the Beginning: God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 1496 The Sea of Wisdom (S.D. 1:28, etc.) 1497 The Garden of Eden 1497 The Garden of Eden 1498 The Braning Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) 1497 The Haming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) 1498 The Brazen Serpent (II Kings 18:4; cf. 1121) 1499 The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) 1410 (De is His Beginning: One is His Individuality: His Permutation One (see 813) 1411 And God said: Let us make Man in Our Image 1412 The Oil of the Anointing 1413 An image of stone, a shaped stone (Lev. 26:1) 1415 The Saa of Wisdom (S.D. 1:28, etc.) 1417 The Garden of Eden 1418 The Brazen Serpent (II Kings 18:4; cf. 1121) 1419 The Saa of Wisdom (S.D. 1:28, etc.) 1419 The Garden of Eden 1419 The Garden of E	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Third said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe	אתון נורא* מלאבתו אשר עשה ויאמר אל הים יהי אור ויאמר אל הים יהי אור* מלך מלכי המלכים* אדון האדונים* אדון האדונים* אדון העדות* אדון העדות* אדון העדות* אדון העדות* אדון העדות* אדון העדות* אדון אדון אדון אדון אדון אדון אדון אדון	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1955 1975	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also מלל הלי א 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the ロップ See created they them (Gn. 1:27)	קץ הימין* התנים הגדלים* הרכל עצם שמים* עם הארץ* אין סוף אור* עשרת הדברים* משוש כל הארץ* מדם הראשון* שרם הראשון* שמן כתית* שחשנת העמקים* שחשנת העמקים* אחת רוח אלהים חיים* הו ז ח מ י ל ן ס ע ץ ק* ותוצא הארץ דשא* אב לשון ענף* ארץ התחתונת*
1424 The Woman of Whoredom Holy of Holies Holies Holy of Holies Holies Holy of Holies Holies Holies Holy of Holies Holies Holy of Holies	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Third said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see Nac)	אתון נורא* מלאבתו אשר עשה ניאמה אל הים יהי אור ניאמה אל הים יהי אור מלך מלכי המלכים* שפת שקר ארן אפים* ארן אפים* ארן אפים* מון העדות* ארן אפים* מון המשחה* מרן "שין אר שבן מבן המשחה* הרחות השכלים* שרוץ "שין שרוץ "שין שרוץ "שים" שרוץ "שים" שרוץ "שים" שרון שרון "שים" שרון ארין אפים* שרון שרה הפוחים* שרון עולם* שרון עולם*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1875 1881 1891 1995 1909 1914 1959 1975	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also ロッカンスのもの) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the ロッカンスを created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10)	קץ הימין* התנינם הגדלים* הרכל עצם שמים* עם הארץ אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* תרשישים* שמן כתית* שמן כתית* שושנת העמקים* שחות רוח אל הים חיים* הו ז ח מ יל ן ס ע ץ ק* הו צ ד ף ר רג* ותוצא הארץ דשא* ותוצא הארץ דשא* ארץ התחונה*
1424 The Woman of Whoredom אשה זונונים 1424 The Woman of Whoredom 1437 Holy of Holies 1431 Means, treasure, dwelling place of the primordial; the preparation of principles 1431 Means, treasure, dwelling place of the primordial; the preparation of principles 1432 Seven days 1432 Seven days 1432 Seven days 1434 Prince of Peace 1434 Prince of Peace 1434 Prince of Peace 1434 Prince of Peace 1435 Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) 1445 The remnant of his heritage 1446 The Brazen Serpent (II Kings 18:4; cf. 1121) 1458 The Brazen Serpent (II Kings 18:4; cf. 1121) 1459 Other gods (lit. "gods of the heathen"; Ex. 20:3) 1479 The Garden of Eden 1470	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1414 1418 1419	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the and he and he are as a said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; L.Z.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 8728, 35) Lydian-stone	אתון נורא* נוראר מלאבתו אשר עשה ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* קרע שפן* ארון האדונים* ארן אפים* ארון העדות* שמן המשחה* נורועות עולם* אר רישין אר אפים* שרוץ אר אפים* ארוך אפים* ארוך אפים* מדר אפים* ארוך אפים* ארוך אפים* ארוך אפים* ארוך אפים* ארוך אפים* ארון השכלים* ארון הועולם* ארון מנולם*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1875 1881 1891 1995 1909 1914 1959 1975	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also ロッカンスのもの) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the ロッカンスを created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10)	קץ הימין* התנים הגדלים* היכל עצם שמים* היכל עצם שמים* אין סוף אור* עשרת הדברים* משוש כל הארץ* מדם הראשון* שמן בתית* שמן בתית* שמון בתית* מחשוף הלבן* אחת רוח אלהים חיים* ב ג ד ך ף ר ת* או ד חו ענף* או ב לשון ענף* או ב לשון ענף* או האחון דשא* ב ב אלהים ברא אתו אמון השמים ברא אתו ב
1431 Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God 1432 Seven days 1436 Prince of Peace 1437 The Garden of Eden 1438 The Brazen Serpent (II Kings 18:4; cf. 1121) 1458 The Brazen Serpent (II Kings 18:4; cf. 1121) 1460 Other gods (lit. "gods of the heathen"; Ex. 20:3) 1473 An image of stone, a shaped stone (Lev. 26:1) 1474 The Garden of Eden 1485 Seven Sabbaths (Lev. 25:8) 1476 The Garden of Eden 1480 Seven Sabbaths (Lev. 25:8) 1477 The Garden of Eden 1481 Means, treasure, dwelling place of the primordial; the preparation of principles 1477 The Garden of Eden 1481 Means, treasure, dwelling place of the primordial; the preparation of principles 1477 The Garden of Eden 1482 Seven Sabbaths (Lev. 25:8) 1483 My Lord, the faithful King: a name of God 1484 Trie add F (Rady of Complete rest 1485 And God said: Let us make Man in Our Image 1486 Odd blessed them 1486 Other gods (lit. "gods of the heathen"; Ex. 20:3) 1487 The Garden of Eden 1488 Seven Sabbaths (Lev. 25:8) 1498 The Saa of Wisdom (S.D. 1:28, etc.) 1499 The Garden of Eden 1400 [A day of] complete rest 1416 The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) 1415 One is His Beginning: One is His Individuality: His Permutation 1415 One (see 813) 1416 The Haming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) 1416 One is His Beginning: One is His Individuality: His Permutation 1415 One (see 813) 1416 One is His Beginning: One is His Individuality: His Permutation 1416 One (see 813) 1417 The Oil of the Anointing 1418 The pure olive oil beaten out 1419 The pure olive oil beaten out 1419 The pure olive oil beaten out 1419 The pure olive oil beaten out 1410 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 1417 The Garden of Eden 1418 The pure olive oil beaten out 1419 The Garden of Eden 1419 The Garden of	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418 1419	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Did Said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 728, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth	אתון נורא* נולאבתו אשר עשה ניאמר אל הים יהי אור ניאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארון האדונים* ארון האדונים* ארון העדות* אתן משחה* תלת רישין אריך אפים* אריך אפים* שרוץ הפים* שלו המשחה* מחלת השלם* ארון אפים* שרוץ אפים* שרוץ אפים* שרוץ אפים* שרון עולם אבן חן* שרון עולם ים* שרון עולם אדני* ארון עולם אדני*	1765 1767 1775 1776 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1905 1905 1914 1959 1975 1978	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also מלולים), 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the מוד אל created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the מוד אל created man in his own image	קץ הימין* התנינם הגדלים* היכל עצם שמים* עם הארץ* אין סוף אור* משוש כל הארץ* אדם הראשון* מדם הראשון* מחשות העמקים* מחשוף הלבן* שחת רוח אלהים חיים* מחשות העמקים* אחת רוח אלהים חיים* ב ג ד ך ף ר ת* והוצא הארץ דשא* אבלם אלהים ברא אתו* ארן התחתונה* בצלם אלהים ברא אתו* אמן השמים* בצלם אלהים ברא אתו* אמן השמים*
איד בי ב' ל פיר תייבי של ל פיר תייב	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418 1419 1421 1421	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; L.Z.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see \$\frac{1}{2} \text{N}, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking	אתון נורא* מלאבתו אשר עשה מלאבתו אשר עשה ויאמר אלהים יהי אור מלך מלכי המלכים* קרע שמן* שפת שקר ארון הארונים* ארון הערות* ארון הערות* שמן המשחה* מלת רישין אריץ* שריץ* אריך אפים* שרין* אריך אפים* שרון העדור אוון עולם* ארין אפים אור און אוון אוון אוון אוון אוון אוון א	1765 1767 1775 1776 1778 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 1996 2044	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also D'\dark \dark \dar	קץ הימין* התנים הגדלים* התנים הגדלים* היכל עצם שמים* אין סוף אור* משוש כל הארץ* מדם הראשון* מחשוף הלבו* אחת רוח אלהים חיים* הו ז ח ט יל ן ס ע ץ ק* אחל אהים בצלם אלהים ברא אהי ארץ התחתונה* אבלם אלהים ברא אתו* אד מן השמים* אד מן השמים* אד התחתונה* אד מן השמים* ווברא אלהים את היברא אהו אדם בצלמו*
אין Lord, the faithful King: a name of God אודני המלך נאמן* 3, for Gimel connects Arikh Anpin with Zauir Anpin) ארבו המלך נאמן איז החלים ונשם איז היים איז היים איז היים איז היים איז החלים ונשם איז היים איז היי	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417 1418 1419 1421 1423 1424	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Third said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; L.Z.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 72.8, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies	אתון נורא* מלאבתו אשר עשה ייאמר אל הים יהי אור ייאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארן אפים* ארן אפים* ארן אפים* ורועות עולם* את שמן המשחה* הראר ישין אריך אפים* אריך אפים* אריך אפים* שראן* ארין אפים* שבח המשחה הבחות השכל ים* אבן חוף ארון עולם* אבן חוף שרה גבור לעולם אדני* אבן בוחן שרה גבור לעולם אדני* אבן בוחן אבן בוחן אבן בוחן שער אנפין* אבן בוחן	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also D'Ta's), 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the D'T's created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the D'T's created man in his own image Three Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth	קץ הימין* התנים הגדלים* הרכל עצם שמים* מ ב ארץ* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* מדשים* שמן כתית* שמן כתית* שמון כתית* שמום הלבן* שחונת העמקים* אחת רוח אלהים חיים* ה ז ד ף ר ת* ארץ דשא* גד דף ר ת* אב לשון ענף* אב לשון ענף* אב לשון ענף* שמן השמים* שמן השמים* הצלם אלהים ברא אתו* הצל הארץ דשא* בדרץ אר בצלם אלהים ברא אתו* הארם אלהים ברא אתו* הארם בצלמו* הארם בצלמו*
1432 Seven days שבעת ימים אורר האש אחדותו ראש שחדותו הברש שחדותו ראש שחדות הברש	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418 1419 1421 1423 1424	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Think said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see N 12N, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of	אתון נורא* מלאבתו אשר עשה ייאמר אל הים יהי אור ייאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארן אפים* ארן אפים* ארן אפים* ורועות עולם* את שמן המשחה* הראר ישין אריך אפים* אריך אפים* אריך אפים* שראן* ארין אפים* שבח המשחה הבחות השכל ים* אבן חוף ארון עולם* אבן חוף שרה גבור לעולם אדני* אבן בוחן שרה גבור לעולם אדני* אבן בוחן אבן בוחן אבן בוחן שער אנפין* אבן בוחן	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also מול אל אל הול אל אל אל הול אל אל אל הול אל אל אל הול אל	קץ הימין* התנים הגדלים* היכל עצם שמים* היכל עצם שמים* אין סוף אור* עשרת הדברים* משוש כל הארץ* מדם הראשון* שמן בתית* שמן בתית* שמן בתית* מחשוף הלבן* אחת רוח אלהים חיים* הוצא הארץ דשא* ב ג ד ך ף ר ת* ארץ התחתונה* אב לשון ענף* והוצא הארץ דשא* ב לשון ענף* ארץ התחתונה* בצלם אלהים ברא אתו* הארם בצלמו* ווברא אלהים את תלת רשין* מדו ווברא אלהים את תלת רשין* פרו ורבו ומלאו את
1436 Prince of Peace אינו שר שלום! שר שלום! שר שלום! אחר (אור במורהוו אחד במורהו אחד במורהוו אחד במורהו	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417 1418 1419 1421 1423 1424	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; L.Z.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 לבוא, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles	אתון נורא* מלאבתו אשר עשה ויאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* מדון האדונים* שפת שקר ארון העדות* ארון העדות* מון המשחה* ורועות עולם* ארין אפים* שמן המשחה* מדין אפים* שרין* אריך אפים* שרין אפים* שרון בחות השכלים* אבן חלת מון אפים* אבן חן* מבן חן* שדון עולם* אבן בוחן* אבן השתיה! אבן השתיה! אבן השתיה!	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also אל ה'' ה'' אל אל ה'' אל	קץ הימין* התנים הגדלים* היכל עצם שמים* מ הארץ* אין סוף אור* משוש כל הארץ* מדם הראשון* מדם הראשון* שמן כתית* מחשות העמקים* מחשוף הלבן* מחשות הלמקים* הו ז ח מ י ל ן ם ע ץ ק* הו צא הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* מדם אל הים ברא אתו* בצלם אל הים ברא אתו* האדם בצלם אל הים ברא אתו* האדם בצלמו* האדם בצלמו* האדם בצלמו* הארן ורבו ומלאו את
1445 The remnant of his heritage מון הדעת אל הרים נעשה מחות מון איני הוא הוא הרים בצלמנוי אל איני הוא הרים איני אל הרים אל הרים איני אל הרים אל הרים אל הרים איני אל הרים אל הרים אל הרים איני אל הרים אל הרי	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417 1418 1419 1421 1423 1424	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Think said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see Nach), 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God	אתון נורא* מלאכתו אשר עשה ייאמר אל הים יהי אור ייאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר שרן אפים* ארן אפים* ארן אפים* זרועות עולם* שמן המשחה* מרן אפים* אריך אפים* אריך אפים* אריך אפים* שרץ* אריך אפים* שראן* ארין אפים* שרח הבחות השכלים* אבן חן* שדה תפוחים* אבן חן* שדה תפוחים* אבן בוחן* מכור הקדמות	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also D'A'), 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the D'A'' created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the D'A'' created man in his own image Three Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin)	קץ הימין* התנים הגדלים* היכל עצם שמים* היכל עצם שמים* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* מדם הראשון* שמן כתית* שמן כתית* שחשנת העמקים* שחשנת העמקים* שחשנת הלבן* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* אב לשון ענף* אב לשון ענף* אב לשון ענף* אב לשון ענף* בצלם אלהים ברא אתו* ויברא אלהים ברא אתו* ויברא אלהים ברא אתו* הארם בצלמו* ויברא אלהים את הארם ומלאו את תלת רשין* מרו ובו ומלאו את שבת שבתון*
1449 Tree of Knowledge אדם בצלמנו אדם משחת (lit. "Eastern Man", scil. ancient) אדם משחת מדיר מדיר אידי מורי אידי או מורי אידי מורי אידי או מורי אידי מורי מורי אידי מורי מורי אידי מורי מורי מורי מורי מורי מורי מורי מור	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418 1419 1421 1423 1424 1431	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Third said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; L.Z.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 72.8, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days	אתון נורא* מלאבתו אשר עשה ויאמר אל הים יהי אור מלך מלכי המלכים* קרע שמן* שפת שקר ארן אפים* ארון האדונים* ארן אפים* ורועות עולם* שמן המשחה* הראר ישין ארי אפים* אריך אפים* ארין אפים* שרץ איי אריך אפים* ארין אפים* שראן* ארין אפים* ארון השכל ים* ארון עולם* ארון עולם* ארו השנפון* ארון עולם* ארו השוחים* ארו עולם* ארו עולם* ארו השוים* ארו בוור לעולם אדני* ארו החיים* ארו השתיה* תרונת הקדמות	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also אול היים אול	קץ הימין* התנים הגדלים* היכל עצם שמים* מ הארץ* אין סוף אור* משוש כל הארץ* מדם הראשון* מדם הראשון* מדם הראשון* שמן כתית* מחשות העמקים* מחשוף הלבן* מחשוף הלבן* מד ד ף ר ת* הו ז ח מ י ל ן ם ע ץ ק* הו צא הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* מדם אל הים ברא אתו* האדם בצלם אל הים ברא אתו* האדם בצלמו* האדם בצלמו* מפרו ורבו ומל או את תלת רישון* הארץ שבת שבתון* הארץ מרו ול ן ף ר ת*
1455 Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) 1458 The Brazen Serpent (II Kings 18:4; cf. 1121) 1460 [A day of] complete rest 1465 Other gods (lit. "gods of the heathen"; Ex. 20:3) 1473 An image of stone, a shaped stone (Lev. 26:1) 1476 The Sea of Wisdom (S.D. 1:28, etc.) 1477 The Garden of Eden 1480 Seven Sabbaths (Lev. 25:8) 149 The Oil of the Anointing 149 The Oil of the Anointing 149 The Oil of the Anointing 149 And God blessed them 149 Berashith: "Principally", "In the Beginning" (Gn. 1:1. Beth = 2000. 140 See Liber 2911) 140 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 141 The Garden of Eden 141 The Garden of Eden 142 The Oil of the Anointing 142 The Oil of the Anointing 143 An image of beaten out 144 Berashith: "Principally", "In the Beginning" (Gn. 1:1. Beth = 2000. 145 Berashith: "Principally", "In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 147 The Garden of Eden 148 Seven Sabbaths (Lev. 25:8) 149 The Oil of the Anointing 149 The Oil of the Anointing 149 And God blessed them 149 Berashith: "Principally", "In the Beginning" (Gn. 1:1. Beth = 2000. 150 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 150 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 150 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 150 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200)	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Think said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see N 12N, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace	אתון נורא* נורא" מלאבתו אשר עשה ניאמר אל הים יהי אור ניהי אור* מלך מלכי המלכים* קרע שפן* ארון האדונים* ארן אפים* ארון העדות* ארן אפים* ורועות עולם* ארן אפים* שמן המשחה* מלת רישין אר רישין אריד אפים* ארוד אפים* ארוד אפים* ארוד אפים* ארוד אפים* ארו השכלים* ארו עולם* ארו בנור לעולם אדני* ארו בנור לעולם אדני* ארו בנור לעולם אדני* ארו השרוה* שעיר אנפין* ארו העפין* ארו התרומים* ארו החומים* ארות הקדמות קרוש קרשים* שרעת ימים* שרעת ימים*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנים הגרלים* היכל עצם שמים* היכל עצם שמים* אין סוף אור* משוש כל הארין* מרי עץ ורע זרע* מדם הראשון* מדם הראשון* שמן כתית* שמן כתית* שמן כתית* שחשות העמקים* מחשוף הלבן* אחת רוח אל הים חיים* או ז ח מ י ל ן ס ע ץ ק* אחר הוח אל הים בצלם אל הים ברא אתר! אבל של הים ברא אתר! אבל של הים ברא אתר! האדם בצלם אל הים ברא אתר! האדם בצלמו* ווברא אל הים את מרון ורבו ומל או את מרון* שבת שבתון* אד ג מ ל ן ף ר ת* שחד ראש אחדותו ראש
ancient ancient ancient ancient ancient ancient 1458 The Brazen Serpent (II Kings 18:4; cf. 1121) ** מרות שרות 1458 The Brazen Serpent (II Kings 18:4; cf. 1121) ** מרות שרות 2794 The pure olive oil beaten out 2794 The	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see N 22N, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage	אתון נורא* מלאבתו אשר עשה מלאבתו אשר עשה ויאמר אלהים יהי אור מלך מלכי המלכים* קרע שמן* שפת שקר ארון הארונים* ארון הערות* ארון הערות* שמן המשחה* מלת רישין אריך אפים* שרין* אריך אפים* שרון הערות ארין אפים* שרון אריד אפים* שרון אור אפים* שרון אור אפים* שרון אפים* שרון אפים* ארון אפים* ארון אפים* ארון עולם* שדה תפוחים* ארון עולם* ארו הבור לעולם אדני* ארון עולם אדני* ארון שרים ארון אורן אופין שרון קרשים* תרונים ארונים* מרונים ארונים* מרונים ארונים אר	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנים הגדלים* הרכל עצם שמים* עם הארץ אין סוף אור* משוש כל הארץ* פרי עץ ורע זרע* מחשים* שמן כתית* עתיקא דעתיקין* שחק בתיק הלבן* מחשוף הלבן* הו ז ח מ יל ן ס ע ץ ק* הו ז ח מ יל ן ס ע ץ ק* הוצא הארץ דשא* בצלם אלהים ברא אהו* אין התחתונה* אין התחתונה* מחש מן השמים* ווברא אלהים ברא אהו* ווברא אלהים ברא אהו* מחר רשין* שבת שבחון*
1458 The Brazen Serpent (II Knigs 18:4; cf. 1121) בוחשות 1461 [A day of] complete rest בראשיה ובוחשות 1465 Other gods (it: "gods of the heathen"; Ex. 20:3) בראשיה ברא שלהים אלהים אומים בל משמבית 1465 Other gods (it: "gods of the heathen"; Ex. 20:3) בראשיה ברא שלהים אומים בל משמבית 1473 An image of stone, a shaped stone (Lev. 26:1) אבן משבית ברא שלהים אלהים אומים בל משמבית 1476 The Sea of Wisdom (S.D. 1:28, etc.) שבע שבתות 1477 The Garden of Eden בוחשיה ברא שלהים אומים בל משמבית 1488 Seven Sabbaths (Lev. 25:8) 1477 The Garden of Eden 1480 Seven Sabbaths (Lev. 25:8) 1478 The Dark Para (Gn. 1:1. Beth = 2000) (N.B., 3200 1479 The Letters of Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Letters of Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:28) 1479 The Judgment: the 5 letters with a final form (S.D. 5:2	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1418 1421 1423 1424 1431	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 לבא, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge	אתון נורא* מלאבתו אשר עשה ידיאמר אל הים יהי אור נידיאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארון הארונים* ארון הערות* ארן המשחה* זרועות עולם* ארין אפים* שמן המשחה* שרץר ישין אריך אפים* שרץר ארישין אריך אפים* שרון עולם* ארון אפים* ארון אפים* ארון אפים* ארון אפים* ארון אפים* ארון שרל היים ארון עולם ארני* ארון עולם* ארון עולם מדניל ארון בו השתיה! ארון השתיה! ארון המקרמות תרונת הרמות עין המקרמות שבעת ימים* שבעת ימים* שבעת ימים* שבעת ימים* שבעת ימים* שבעת ימים*	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 2044 2050 2090 2110 2147	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also (Adam Primus)) The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the (I Kings 1:10) So the (I Kings 1:10) So the (I Kings 1:10) The Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) One is His Beginning: One is His Individuality: His Permutation One (see 813) And God said: Let us make Man in Our Image	קץ הימין* התנים הגדלים* הרכל עצם שמים* היכל עצם שמים* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* מדם הראשון* שמן כתית* שמן כתית* שמן העמקים* שחת הוח אל הים חיים* הו ז ח מ י ל ן ס ע ץ ק* הוצא הארץ דשא* בג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* ווברא אל הים את שמן השמים* בצלם אל הים ברא אתו* ויברא אל הים ברא אתו* הארם בצלמו* ויברא אל הים את אם ומלו ענף* הארם דעל או את תלת רישין* הארץ דער שבתון* הארץ מדותו ראש אד ב של ן ף ר ת*
1460 [A day of] complete rest שבת שבתון שבת שבתון שבת שבתון שבת שבתון שבת שבתון 2010 [G. 1:1. Beth = 2000. See Liber 2911] Berashith: "Principally", "In the Beginning" (G. 1:1. Beth = 2000. See Liber 2911] Berashith: "Principally", "In the Beginning" (G. 1:1. Beth = 2000. See Liber 2911] See Liber 2911 Berashith: "Principally", "In the Beginning" (G. 1:1. Beth = 2000. See Liber 2911] See Liber 2911 See	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431 1432 1436 1445	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient)	אתון נורא* נוראה של הים יהי אור ניאמר אל הים יהי אור נידי אור* מלך מלכי המלכים* עדר שפים* ארון האדונים* ארן אפים* ארון העדות* ארן אפים* מון המשחה* ורועות עולם* אריך אפים* אריך אפים* אריך אפים* אריך אפים* אריך אפים* ארון השכלים* ארון השכלים* ארון אפים* ארון השכלים* ארון העדות* ארון העדות* ארון העדות" ארון העולם* ארון נוולם* ארון בוחן* ארון בוחן* ארון קדשים* ארון קדשים* ארות קדשים* ארות קדשים* ארות קדשים* ארות המדמות קרשים* ארות המדמות לשאירית נחל תו שרי המרם שרות החדמות של הדיית נחל תו שרי הדעת של הוויית בחל תו שרי הדעת של הוויית בחל תו שרי הדעת ארון*	1765 1767 1776 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also \(\text{Did T} \text{N}, 86 \) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the \(\text{Did T} \text{T} \text{N} \text{ created they them (Gn. 1:27)} \) Fire from Heaven (II Kings 1:10) So the \(\text{Did T} \text{T} \text{N} \text{ created man in his own image} Three Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) One is His Beginning: One is His Individuality: His Permutation One (see 813) And God said: Let us make Man in Our Image The Oil of the Anointing	קץ הימין* התנים הגדלים* הרכל עצם שמים* עם הארץ* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* מחשים בהאשון* שמן כתית* עתיקא דעתיקין* שמן כתית* מחשוף הלבן* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* הוצא הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* אב לשון ענף* האדם בצלם אל הים ברא אתו* האדם בצלמו* יבר א אל הים ברא אתו* האדם בצלמו* מחור השון* האדן מור חיין אד ג מ ל ן ף ר ת* אד ג מ ל ן ף ר ת* אדם הצלמור וורצו ומל או את אדם הצלמור וורצו ומל או את אדם הצלמור וורצו ומל או את אדם הצלמור וורצו מול או את אדם הצלמור וורצו משחחת קרשי אדם בצלמור וורצו שמן השחחתותות ראש
1473 An image of stone, a shaped stone (Lev. 26:1) אבן משכית: 1476 The Sea of Wisdom (S.D. 1:28, etc.) ים סוף: 1477 The Garden of Eden * מבע שבתות ברא של הים: 1480 Seven Sabbaths (Lev. 25:8) מבע שבתות ברא של הים: 1480 Seven Sabbaths (Lev. 25:8) מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים: 1470 The Garden of Eden * מבע שבתות ברא של הים:	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431 1432 1436 1445 1445 1445	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 א א א א א א א א א א א א א א א א א א	מתון נורא* מלאבתו אשר עשה ויאמר אלהים יהי אור נידי אור* מרך מלכי המלכים* מרח מידון האדונים* מרון העדות* ארן הפים* זרועות עולם* מרן המשחה* מרן המשחה* מרן ארישין מרן המשחה* מרן אריך אפים* מרן המשחה* מרן אריך אפים* מרן אריך אפים* מרן אריך אפים* מרון אריך אפים* מרון אריך אפים* מרון עולם* מרון מנפין* מרון המרוי מיםי* מרון המרוי מיםי* מרון שרות מרוי מיםי* מרון שרות מרוי מיםיל מרון שרות מרוי מיםיל מרון הדעתי	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1909 1914 1959 1975 1978 1996 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the The The Careted they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the The Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) One is His Beginning: One is His Individuality: His Permutation One (see 813) And God said: Let us make Man in Our Image The Oil of the Anointing And God blessed them	קץ הימין* התנים הגדלים* הרכל עצם שמים* היכל עצם שמים* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* מדם הראשון* שמן כתית* שמן כתית* שמן העמקים* שחת הוח אל הים חיים* הו ז ח מ י ל ן ס ע ץ ק* הוצא הארץ דשא* בג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* ווברא אל הים את שמן השמים* בצלם אל הים ברא אתו* ויברא אל הים ברא אתו* הארם בצלמו* ויברא אל הים את אם ומלו ענף* הארם דעל או את תלת רישין* הארץ דער שבתון* הארץ מדותו ראש אד ב של ן ף ר ת*
1476 The Sea of Wisdom (S.D. 1:28, etc.) 1477 The Garden of Eden 1480 Seven Sabbaths (Lev. 25:8) 1480 Seven Sabbaths (Lev. 25:8) 1480 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200) 1480 The Sea of Wisdom (S.D. 1:28, etc.) 1480 Seven Sabbaths (Lev. 25:8)	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431 1432 1436 1445 1449 1455	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 לבא 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) The Brazen Serpent (II Kings 18:4; cf. 1121) [A day of] complete rest	אתון נורא* מלאכתו אשר עשה ידיאמר אל הים יהי אור ידיאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר מדון האדונים* ארן אפים* זרועות עולם* ארן אפים* שמן המשחה* זרועות עולם* אריך אפים* שרין אריך אפים* שרין אריך אפים* שרון אריך אפים* שרון של המחור השכל ים* אדון עולם* אדון עולם* אדון עולם* אדון עולם* מדו הפוחים* אדון הפוחים* אדון הפוחים* אדון הפוחים* אדון החוריה	1765 1767 1775 1776 1776 1778 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1995 1905 1905 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also つうか, 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the ロッカス created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the ロッカス created man in his own image Three Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) One is His Beginning: One is His Individuality: His Permutation One (see 813) And God said: Let us make Man in Our Image The Oil of the Anointing And God blessed them The pure olive oil beaten out Berashith: "Principally", "In the Beginning" (Gn. 1:1. Beth = 2000.	קץ הימין* התנים הגדלים* הרכל עצם שמים* עם הארץ* מין סוף אור* משוש כל הארץ* מדם הראשון* מדם הראשון* שמן כתית* מחשוף הלבן* שחשנת העמקים* שחשנת הלמקים חיים* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* הו צא הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* מדם בצלם אל הים ברא אתו* האדם בצלם אל הים ברא אתו* האדם בצלמו* מדור מו הו או את תלת רישון* האדם שבת שבתון* שבת שבתון* מדור מו הו או את אד ג מ ל ן ף ר ת* אד ג מ ל ן ף ר ת* אדם בצלמויוו וחד או אחדותו ראש אדם בצלמויוו וחד אחד אחדותו ראש אדם בצלמויוו וחד אחד אחדם בעמור היוור המורהוו אחד אדם בצלמויוו וחד אחדם שומן משחת קדש* אדם בצלמויוו וברך אתם אל הים "
1477 The Garden of Eden און עדן מער איז אר הוא מון איז דער האיז הער ברא אר הוא אר הוא ברא אר הוא אר הוא ברא ברא ברא ברא ברא ברא ברא ברא ברא בר	1373 1375 1379 1380 1387 1392 1395 1398 1400 1402 1404 1411 1413 1417 1421 1423 1436 1445 1445 1445 1446 1445	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Think said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see Nac), 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) The Brazen Serpent (II Kings 18:4; cf. 1121) [A day of] complete rest Other gods (lit. "gods of the heathen"; Ex. 20:3)	אתון נורא* מלאכתו אשר עשה ידיאמר אל הים יהי אור ידיאמר אל הים יהי אור מלך מלכי המלכים* ארן אפים* ארן אפים* ארן אפים* ורועות עולם* ארן אפים* ארן אפים* אריך אפים* אריך אפים* אריך אפים* אריך אפים* אריך אפים* שרון* ארין אפים* שרות הכחות השכלים* אבן חוף ארון עולם* אבן חוף ארון עולם* ארון המורן אופין* ארון העריה לעולם אדני* ארות המלך נאמן* שרעת ימים* שרעת ימים* שרעת ימים* לשאירית נחלתו ערן הדעתה* ארם קדמון* שרת שבתון*	1765 1767 1776 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also \(\frac{1}{12}\) \(\frac{1}{	קץ הימין* התנים הגדלים* הרבל עצם שמים* היכל עצם שמים* עם הארץ ין סוף אור* שפרת הדברים* משוש כל הארץ* פרי עץ זרע זרע* שמן כתית* שחשנת העמקים* שחשנת העמקים* שחשנת הלבן* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* אבן שוש הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* האדם בצלם אלהים ברא אתו* ויברא אלהים את האדן ברא היו הא אד בצלמו* מדור ומלאו את הארץ האדם בצלמו* וואמר אלהים את אד בצלמוי אד ב מ ל ן ף ר ת* אד ב מ ל ן ף ר ת* אדם בצלמנוי וואמר אלהים נשה יחודות אש אדם בצלמנוי שמן משחת קדש* שמן משחת קדש* שמן מחת קדש* שמן זיתוך בתית* ויברך אתם אלהים* שמן זיתוך כתית* בראשית
1480 Seven Sabbaths (Lev. 25:8) 3530 The nine Paths of the Beard of Microprosopus (see 145 & 162) "שבע שבחות 3530 The nine Paths of the Beard of Microprosopus (see 145 & 162) "הראשית ברא של הים"	1373 1375 1379 1380 1387 1392 1395 1400 1402 1404 1411 1413 1417 1421 1423 1424 1431 1432 1436 1445 1445 1445 1455 1458 1460 1465 1473	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see N 12N, 35) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) The Brazen Serpent (II Kings 18:4; cf. 1121) [A day of] complete rest Other gods (lit. "gods of the heathen"; Ex. 20:3) An image of stone, a shaped stone (Lev. 26:1)	אתון נוראי מלאכתו אשר עשה ידי אורי וייאמר אל הים יהי אור וייאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארן אפים* ארן אפים* ארן אפים* ורועות עולם* שמן המשחה* הדחות השכל ים* שרץ איין אריך אפים* שראן איין ארון אפים* ארן ועולם* ארון עולם* ארון עולם* ארון שדה הפוחים* ארן השתיה* שער אנפין* אבן בוחן* אבן בוחן* אבן הותיה* שניר אנפין* אבן בוחן* אבן הונונים* אבן המדים לשאירית נחלתו שרעה ימים* שבעת ימים*	1765 1767 1776 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנים הגרלים* היכל עצם שמים* עם הארץ* מין סוף אור* משר בל הארץ* מדם הראשון* שמן בתי אדע יקין* שמן בתי* שמן בתיילן הדע מחשוף הלבן* אחת רוח אל הים חיים* אחת רוח אל הים חיים* אבל של ון סע ץ ק* ארן התחתונה* אב לשון ענף* אבל אל הים ברא אתו* בגל האל הים ברא אתו* האדם בצל מו* ווברא אל הים מת האדם בצל מו* ווברא אל הים ומא אתו שמו ווברא אל הים את מרו ורבו ומל או את אדו המחונה* אדו המחונה אדו מצל מו האדם בצל מו* אדו המחונה את מו וראש אדו מל או את אדו המחונה אתוין* הארץ* שבת שבתון* אדו בצל מון אדו האדו משום משחח קדש* שמן משחח קדש* שמן זיתוך בתיר* שמן זיתוך בתיר*
שבע בוב אווא 3760 In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200 בראשית ברא אל הים*	1373 1375 1379 1380 1387 1392 1400 1402 1404 1411 1413 1417 1421 1423 1431 1432 1436 1445 1445 1455 1458 1460 1465 1473 1476	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see \(\frac{1}{2} \) \(1	אתון נורא* ניאמר אל הים יהי אור ניאמר אל הים יהי אור ניאמר אל הים יהי אור מלך מלכי המלכים* שפת שקר ארון האדונים* ארן אפים* ורועות עולם* ארן אפים* ארן אפים* אריך אפים* אריך אפים* אריך אפים* שראן* אריך אפים* ארין אפים* ארון השכלים* ארון עולם* ארון עולם* ארון עולם* ארון עולם* ארו השנים ארון עולם אדני* ארון עולם* ארו השתיה* שניר אנפון* ארו השתיה* שניר אנפון* ארו המלך נאמן* תכונת הקדמות קדוש קדשים* ארו הקדמות לשאירית נחלתו שרעת ימים* ארו הדעת מחלתו שרעת ימים* ארו השרון* ארו החשתוף* ארו השתון* ארון הדעת מחלתו	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 2044 2050 2090 2110 2147 2151	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also つうか, 86) The beaten oil The Ancient of the Ancient Ones: a title of Kether The Lily of the Valleys The naked splendour One is the Spirit of the Elohim of Lives The twelve Single Letters The seven Double Letters And the Earth brought forth grass Greenness, verdure Nethermost Earth In the image of the ロッカス created they them (Gn. 1:27) Fire from Heaven (II Kings 1:10) So the ロッカス created man in his own image Three Heads (Ar.; LZ.Q. 178) Be fruitful and multiply and replenish the Earth [A day of] complete rest "The Flaming Sword" (if the path from Binah to Chesed be taken as 3, for Gimel connects Arikh Anpin with Zauir Anpin) One is His Beginning: One is His Individuality: His Permutation One (see 813) And God said: Let us make Man in Our Image The Oil of the Anointing And God blessed them The pure olive oil beaten out Berashith: "Principally", "In the Beginning" (Gn. 1:1. Beth = 2000. See Liber 2911) In the Beginning, God created (Gn. 1:1. Beth = 2000) (N.B., 3200 = 32 × 100: the 32 Paths in excelsis)	קץ הימין* התנים הגדלים* הרבל עצם שמים* היכל עצם שמים* עם הארץ ין סוף אור* שפרת הדברים* משוש כל הארץ* פרי עץ זרע זרע* שמן כתית* שחשנת העמקים* שחשנת העמקים* שחשנת הלבן* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* הו ז ח מ י ל ן ס ע ץ ק* אבן שוש הארץ דשא* ב ג ד ך ף ר ת* אב לשון ענף* אב לשון ענף* האדם בצלם אלהים ברא אתו* ויברא אלהים את האדן ברא היו הא אד בצלמו* מדור ומלאו את הארץ האדם בצלמו* וואמר אלהים את אד בצלמוי אד ב מ ל ן ף ר ת* אד ב מ ל ן ף ר ת* אדם בצלמנוי וואמר אלהים נשה יחודות אש אדם בצלמנוי שמן משחת קדש* שמן משחת קדש* שמן מחת קדש* שמן זיתוך בתית* ויברך אתם אלהים* שמן זיתוך כתית* בראשית
$= 32 \times 100$: the 32 Paths in excelsis)	1373 1375 1379 1380 1387 1392 1400 1402 1404 1411 1413 1421 1423 1424 1431 1435 1445 1445 1446 1455 1458 1460 1465 1473	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 כבר 28) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) The Brazen Serpent (II Kings 18:4; cf. 1121) [A day of] complete rest Other gods (lit. "gods of the heathen"; Ex. 20:3) An image of stone, a shaped stone (Lev. 26:1) The Sea of Wisdom (S.D. 1:28, etc.) The Garden of Eden	מתון נורא* מלאבתו אשר עשה ויא אברי ויאמר אלהים יהי אור מדי אור* מדי אור* מדי אורא מדי אדון האדונים* מדון האדונים* מדון העדות* מדון העדות* מדון העדות* מדון העדות* מדון המשחה* מדון המשחה* מדון אורן מדי	1765 1767 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1897 1905 1909 1914 1959 1975 1978 1996 2044 2050 2090 2110 2147 2151 2192 2365 2794 2911 3200 3500	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also \(Did	קץ הימין* התנים הגדלים* הרכל עצם שמים* היכל עצם שמים* אין סוף אור* ששרת הדברים* שמו כל הארץ* פרי עץ ורע זרע* מחשים* שמן כתיתי* שמן כתיתי* שחק בתיקין* שחק בתיקין* אחת רוח אלהים חיים* הו ז ח מ יל ן ס ע ץ ק* הוצא הארץ דשא* בעל אלהים ברא אהו אין התחתונה* אב לשון ענף* ווברא אלהים ברא אהו אין האדם בצלמו* ווברא אלהים בת מהרעי פרו ורבו ומלאו את פרו ורבו ומלאו את שבח שבחן אד ג שבחן אין שבן שבח שהון היודור המורהזו אחד אחד בצלמנו* וואמר אלהים נעשה יחודור המורהזו אחד אחד בצלמנו* וויברן אתם אלהים נעשה יחודור תורתו בצלמנו* וויברן אתם אלהים בראשית ברא אלהים* מבן זיתוך בתיתי* בראשית ברא אלהים
	1373 1375 1379 1380 1387 1392 1400 1402 1404 1411 1413 1421 1423 1424 1431 1435 1445 1445 1446 1455 1458 1460 1465 1473	The Vengeance of the Covenant (Lev. 26:25) Fiery furnace His work which he had made And the Thin said: Let There Be Light!, and there was Light (Gn. 1:3) The KING above the King of Kings The Curse of Satan The lip of the liar Lord of Lords Long of Nose (i.e. Merciful): a title of the supreme God (cf. 362) The Ark of the Covenant (lit. "of tremblings", scil. "vibrations") The arms of the world (i.e. the universe), the everlasting arms The oil of Anointment Chaos (Aleph = 1000; see 401) Three Heads (Ar.; LZ.Q. 178) To bring forth abundantly; creeping thing, moving creature Long of Face: a title of Kether (cf. 352) Satan Intellectual virtues Precious stone An orchard Lord of the Universe To Thee be Power unto the Ages, my Lord (see 🛪 כבר 28) Lydian-stone The Bearded Countenance: a title of Tiphareth The stone (or stone channel) of drinking The Woman of Whoredom Holy of Holies Means, treasure, dwelling place of the primordial; the preparation of principles My Lord, the faithful King: a name of God Seven days Prince of Peace The remnant of his heritage Tree of Knowledge Adam Qadmon: the Archetypal Man (lit. "Eastern Man", scil. ancient) The Brazen Serpent (II Kings 18:4; cf. 1121) [A day of] complete rest Other gods (lit. "gods of the heathen"; Ex. 20:3) An image of stone, a shaped stone (Lev. 26:1) The Sea of Wisdom (S.D. 1:28, etc.) The Garden of Eden	מתון נורא* מלאבתו אשר עשה ויא אברי ויאמר אלהים יהי אור מדי אור* מדי אור* מדי אורא מדי אדון האדונים* מדון האדונים* מדון העדות* מדון העדות* מדון העדות* מדון העדות* מדון המשחה* מדון המשחה* מדון אורן מדי	1765 1767 1775 1776 1784 1791 1802 1814 1817 1820 1870 1875 1881 1891 1897 1905 1909 1914 1959 1975 1978 1996 2044 2050 2090 2110 2147 2151 2192 2365 2794 2911 3200 3500 3530	The end of days, appointed time (Dan. 12:14) Great Dragons The Palace of the Body of Heaven (referred to Netzach) Vulgar, common; plebeian The Limitless Light Ten Commandments The joy of the whole Earth The Fruit of a tree yielding seed Adam Primus: the First Man (see 210) Tarshishim, Precious Stones: the Angelic Choir of Netzach (see also	קץ הימין* התנים הגדלים* היכל עצם שמים* היכל עצם שמים* אין סוף אור* משוש כל הארץ* פרי עץ זרע זרע* פרי עץ זרע זרע* שמן כתית* שמן כתית* שמן כתית* הו ז ח מ יל ן ס ע ץ ק* הו ז ח מ יל ן ס ע ץ ק* הוצא הארץ דשא* בג ד ך ף ר ת* הוצא הארץ דשא* בצלם אלהים ברא אתו* ויברא אלהים ברא אתו* הארם ומלא הים בצלמו* ויברא אלהים את אם מן השמים* הארץ דשא* בצלמו ענף* הארם ומלאו את תלת רישין* הארם שכתון* אד מ ל ן ף ר ת* שרו שכתון ענף תמורהזו את אד ב של וף ר ת* שרו בצלמוי ויברף אתם אלהים נשה יחודו תמורהזו אחד אד בא אחדותו ראש אדם בצלמוי ויברך אתם אלהים* שמן זיתוך כתית* בראשית ברא אלהים בראשית ברא אלהים