

The 72 Shem Angels and Their Tarot Correspondences & the Tetragram of the Zohar

There are 72 Shemhamphoras (Shem) angels inhabiting the ten sephiroth and for the Aces through Nines (9) of the four Minor suits ($9 \times 4 = 36$), each card is associated with an angel upright (an angelic dignity), and a different angelic dignity when the card appears in reverse ($36 \times 2 = 72$).

Recall the illustration of the tetragram pictured earlier in this chapter. The Holy Name YHVH is rendered with 24 orbs, or thrones, and each of these 24 thrones features a crown of three points, or rays. Levi called the above diagram the Tetragram of the Zohar. The Zohar is a foundational treatise on Jewish mystical thought and the Kabbalah.

In Israel Regardie's *Complete Golden Dawn System of Magic*, Volume III, he explains the Tetragram of the Zohar. The 24 orbs you see pictured on the letters YHVH are 24 thrones, and multiplied by 3 rays per throne, you get 72 rays to signify the Seventy-Two Names of the Expounded Name YHVH, the Shem HaMephorash per the *Sefer Raziel*. The *Sefer Raziel HaMalakh*, or *The Book of the Angel Raziel*, is a grimoire dated between the 5th and 15th century, which covers angelology, gematria, protection spells, healing amulets, and planetary magic.

Within Throne 1 of the Yod are the first three Angels of the Shem Hamephorash. Within Throne 2 are the next three angels, or 4, 5, 6, and then in Throne 3, they are numbered 7, 8, 9. Throne 4 in the first He of the Holy Name house the angels numbered 10, 11, 12, and then in Throne 5, numbered 13, 14, 15, and so on until you get to Throne 24 in the second He, angels numbered 70, 71, and 72. These 72 names also represent the Ladder of Jacob.

The subsequent reference table gives the names of the 72 angels that represent the 72 rays resident in the 24 thrones of the Tetragrammaton. Each ray or emanation features specific powers and a magus can invoke these angels to be endowed with the corresponding powers or for divine assistance in specific worldly matters.

Ruling Angel references over the 72 Shem angels are from *The Complete Magician's Tables* (2006) by Stephen Skinner and *Jésus ou le mortel secret des Templiers* (1970) by Robert Ambelain; Book 3 of *Three Books of Occult Philosophy* (1533) by Heinrich Cornelius Agrippa.

Thrones 1 – 3: Ace of Wands – Five of Wands (Upright)

THRONE	RAY	ANGEL NAME	MEANING AND ANGELIC POWERS
1	1	VAHAVIAH (Vehuaiah) [VHU]	God the Exalter. Supports the undertaking of the Great Work; consult for advice, as Vehuaiah is known for wisdom; patron for the liberal arts and sciences. Elevates your ranking and status.
	2	YELAYEL (Jelial) [YLY]	Strength. Invoke to embody artful diplomacy and political acumen; facilitates victory; champion of social justice; a sprightly, outgoing, optimistic, energetic, and friendly angel.
	3	SAITEL (Sitael) [SIT]	Refuge, Fortress and Confidence. A protector. Defends against attacks. Reveals truths. Merciful and compassionate, so goes to the aid of those in need of protection.
2	4	OLMIAH (Elemiah) [OLM]	Concealed, Strong. Calms anxiety, stress, depression, and worry. Travel protection, especially by sea or over long distances. Guardian during strenuous or difficult voyages. A hard-working, diligent, productive, and conscientious angel.

	5	MAHASHIAH (Mahasiah) [MHS]	Seeking Safety from Trouble. Patron of the high sciences and of occult philosophy. Facilitates learning in theology, alchemy, physics. An educator. Embraces those who embrace the quest for knowledge. Seeks peace, always. Tries to diffuse conflicts.
	6	LELAHEL [LLH]	Praiseworthy, Declaring His Works. A healing angel. Patron of medical knowledge and science; seeks to cure illness and disease. Those who Lelabel guards are also on a path cleared for greater public recognition and material prosperity.
3	7	AKAIAH (Achaiah) [AKA]	Long Suffering. Guardian and ally to those who seek to undertake and accomplish the greatest challenges; guardian and ally to those on the hero's journey. Can reveal the secrets of nature to those who seek such answers.
	8	KEHETHEL (Cahetel) [KHT]	Adorable. Drives away evil spirits and demons, infectious diseases, and that which cause rot; thus, protects agriculture, productivity, and harvests. An angel of deep reverence and faith.
	9	HAZAYEL (Hazel, Aziel) [HZI]	Merciful. Facilitates mercy. Favors those who are mentally and emotionally resilient. Extends pardons those who have otherwise done wrong, but are penitent. Loves and protects outcasts, vagrants, and vagabonds.

	<i>Upright</i>	<i>Reversed</i>
Ace of Wands	Vehuaiah (VHU)	Jeliel (YLY)
	<i>Sephira: Keter</i>	<i>Sephira: Keter</i>
	Fire	Fire
	Aries 1-5° <i>Decan Rulership: Mars</i>	Aries 6-10° <i>Decan Rulership: Mars</i>
	<i>Ruling Angel: Metatron</i>	

	<i>Upright</i>	<i>Reversed</i>
Two of Wands	Sitael (SIT)	Elemiah (OLM)
	<i>Sephira: Chokhmah</i>	<i>Sephira: Chokhmah</i>
	Mars in Aries	Mars in Aries
	Aries 11-15° <i>Decan Rulership: Sun</i>	Aries 16-20° <i>Decan Rulership: Sun</i>
	<i>Ruling Angel: Metatron</i>	

	<i>Upright</i>	<i>Reversed</i>
Three of Wands	Mahasiah (MHSh)	Lelahel (LLH)
	<i>Sephira: Binah</i>	<i>Sephira: Binah</i>
	Sun in Aries	Sun in Aries
	Aries 21-25° <i>Decan Rulership: Jupiter</i>	Aries 26-30° <i>Decan Rulership: Jupiter</i>
	<i>Ruling Angel: Metatron</i>	

	<i>Upright</i>	<i>Reversed</i>
Four of Wands	Haziel (HZI)	Aladiah (ALD)
	<i>Sephira: Chesad</i>	<i>Sephira: Chesad</i>
	Venus in Aries	Venus in Aries
	Leo 11-15° <i>Decan Rulership: Jupiter</i>	Leo 16-20° <i>Decan Rulership: Jupiter</i>
	<i>Ruling Angel: Jophiel</i>	

Five of Wands	<i>Upright</i>	
	Lauviah (LAV)	
	<i>Sephira: Gevurah</i>	
	Saturn in Leo	
	Leo 21-25° <i>Decan Rulership: Mars</i>	
<i>Ruling Angel: Jophiel</i>		

Thrones 4 – 12: Five of Wands (Reversed) – Eight of Cups

THRONE	RAY	ANGEL NAME	MEANING AND ANGELIC POWERS
4	12	HIHAAYAH (Hahaiah) [HHO]	Refuge. Safeguards against adversity. Governs the dream world and can protect during dream work, lucid dreaming, or astral travel. Guardian of the astral realm. Has a witty sense of humor, enjoys riddles, but when called upon, will protect mortals in the astral realm.
5	13	YEZAHHEL (Iezalel) [IZL]	Rejoicing Over All Things. Sociable and charismatic; teaches adaptability; endows you with social charisma and greater magnetism. Endows you with that star quality. Can also help facilitate successful marriages or improve conjugal relations.

	14	MEBAHEL (Mehahel) [MBH]	Guardian, Preserver. Protects you against those who might otherwise try to exploit or take advantage of you. Champion of truth, liberty, and justice. Guardian angel over prisoners and the oppressed. Lover of legal studies and jurisprudence; has an affinity for the courts, judges, attorneys, and those working in the legal field.
	15	HARAYEL (Hariel) [HRI]	Aid. A pious angel of moral purity who governs the arts and sciences; helps you to discover truths for yourself; endows you with creativity and inspiration; seeks to promote human knowledge of the sciences.
6	16	HOQMIAH (Hakamiah) [HQM]	Raise Up, Praying Day and Night. Protector of leaders and pioneers. Those who must lead others look to Hakamiah for guidance, strength, courage, and to ensure victory. Angel with a sensitive, loyal nature.
	17	LAVIAH (Lauviah) [LAV]	Wonderful. Angel of discipline, strong will, and determination. Helps with regulation and temperance. Reveals prophecies through dreams. Lover of music, poetry, and fine literature. Ally to innovators.
	18	KELIAL (Caliel) [KLI]	Worthy to be Invoked. Rushes to those in immediate need of help. Ally during exigent or emergency situations. Reveals truths in lawsuits or to help the innocent and wrongly accused. Champion of justice. Always seeks justice and helps those who are working to bring justice.
7	19	LIVOYAH (Leuviah) [LVV]	Hastening to Hear. Angel of memory and intelligence. However, this angel is modest and demure. Brings the Grace of God. Most supportive of those going through great adversity and hardship—there to help you weather those challenges with grace.
	20	PHEHILYAH (Pahaliah) [PHL]	Redeemer, Liberator. Angel of ethics, morality, and religion. Angel to the clergy. Facilitates theological learning and knowledge. Call upon for guidance in matters pertaining to ethics, morality, or religious dilemmas. When facing a crisis of faith, call upon Pahaliah.

	21	NELOKHIEL (Nelchael) [NLK]	Thou Alone. Protects and defends those who have been slandered or defamed. Champion during war time and battles when such conflicts are with just cause. <i>Jus ad bellum</i> : the right to war. Also a patron of astronomy, mathematics, geography, and abstract sciences (such as quantum physics).
8	22	YEYAYIEL (Ieiaiel) [YYY]	Thy Right Hand. Patron of fame and fortune in commerce. Angel for helping attain profit and prosperity in business, though advocates strongly for philanthropy as well. Ieiaiel is sympathetic to the hard-working small business and the honest entrepreneur of good faith.
	23	MELOHEL (Melahel) [MLH]	Turning Away Evil. Angel of herbalism and medicine. Also a powerful ally in defensive magic if and when you have been targeted for attack.
	24	CHAHAVIAH (Haheuiah) [ChHV]	Goodness in Himself. Sympathetic to exiles, fugitives, and thieves. Gives mercy and grace to those who have otherwise defaulted on debts, who are sincerely remorseful of crimes or past transgressions, and safeguards the life and limb of those on the run.
9	25	NITHAHIAH (Nilaihah) [NThH]	Wide in Extent, The Enlarger, Wonderful. Angel of victory. Protects and helps those in search of the truth. Influential in politics and social situations.
	26	HAAYOH (Haaiah) [HAA]	Heaven in Secret. Angel of the occult sciences and hidden mysteries. Patron to those who are worthy of attaining divine wisdom and who are prepared for the discovery of great truths. Gives revelations and prophecies through dreams. Sympathetic to beneficent magical operations.
	27	YIRTHIEL (Ierathel, Yeratel) [YRTh]	Deliverer. Helps those who are seeking justice after having been wronged. Delivers you safely from your enemies and out of harm's reach. Invoke Jerathel to keep you safe.
10	28	SAHYOH (Seehiah, Seheiah) [ShAH]	Taker Away of Evils. Gives protection through natural disasters and protects against illness or infirmity. Invoke to help protect and safeguard buildings. Angel that governs health and endows you with good sense and prudent judgment.

	29	REYAYEL (Reiuel, Reiyel) [RYY]	Expectation. Protects you against your enemies, especially concealed enemies you aren't aware of. Reiuel is a truth revealer. Will always deliver the truth to those who actively seek it.
	30	EVAMEL (Omael) [AUM]	Patient. Angel over surgery and surgeons; endows with knowledge of anatomy and medicine. Also alleviates despair, grief, and helps through times of sorrow. Endows you with patience. Also an angel who governs the animal kingdom and a fierce protector of animals.
11	31	LEKABEL (Lecahel) [LKB]	Teacher. Guides and endows with answers the sincere student, scholar, or academic. Patron of knowledge and education, especially the sciences, technology, and mathematics. Has the power to help with vegetation and agriculture.
	32	VESHIRIAH (Yasariah) [VShR]	Upright. Angel of memory and remembrance. Invoke to remember. Champion of justice and truth. Invoke for the strength and eloquence to speak your truth. Angel of persuasion.
	33	YECHAVAH (Ieuiah, Yehuiah) [YChV]	Knower of All Things. Angel that will reveal the imposter. Shows what is false and what is true. Brings clarity of mind, discernment, sound judgment, and acumen.
12	34	LEHACHIAH (Lehahaiah) [LHCh]	Clement, Merciful. An angel of many talents, admired by the other angels; confident and possesses great poise. Endows you with the same traits when invoked.
	35	KEVEQIAH (Chavakiah) [KVQ]	To Be Rejoiced In. Angel of atonement. Also, an angel of private contracts. Helps protect your interests when entering in to contracts. Invoke for legal protection.
	36	MENDIAL (Menadel) [MND]	Honourable. Angel who ensures success, security, and stability in your professional work. Safeguards your employment and security of livelihood. Protects against financial instabilities.

Five of Wands		Reversed
		Hahaiah (HHO)
		<i>Sephira: Gevurah</i>
		Saturn in Leo
		Leo 26-30° <i>Decan Rulership: Mars</i>
<i>Ruling Angel: Jophiel</i>		

Six of Wands	Upright	Reversed
	Achaiah (AKA)	Cahetel (KHTh)
	<i>Sephira: Tiferet</i>	<i>Sephira: Tiferet</i>
	Jupiter in Leo	Jupiter in Leo
	Leo 1-5° <i>Decan Rulership: Sun</i>	Leo 6-10° <i>Decan Rulership: Sun</i>
<i>Ruling Angel: Metatron</i>		

Seven of Wands	Upright	Reversed
	Hariel (HRI)	Hakamiah (HQM)
	<i>Sephira: Netzach</i>	<i>Sephira: Netzach</i>
	Mars in Leo	Mars in Leo
	Sagittarius 11-15° <i>Decan Rulership: Mars</i>	Sagittarius 16-20° <i>Decan Rulership: Mars</i>
<i>Ruling Angel: Jophiel</i>		

	<i>Upright</i>	<i>Reversed</i>
Eight of Wands	Laviah (LAV)	Caliel (KLI)
	<i>Sephira: Hod</i>	<i>Sephira: Hod</i>
	Mercury in Sagittarius	Mercury in Sagittarius
	Sagittarius 21-25° <i>Decan Rulership: Sun</i>	Sagittarius 26-30° <i>Decan Rulership: Sun</i>
	<i>Ruling Angel: Zaphkiel</i>	

	<i>Upright</i>	<i>Reversed</i>
Nine of Wands	Yezalel (IZL)	Mebahel (MBH)
	<i>Sephira: Yesod</i>	<i>Sephira: Yesod</i>
	Moon in Sagittarius	Moon in Sagittarius
	Sagittarius 1-5° <i>Decan Rulership: Jupiter</i>	Sagittarius 6-10° <i>Decan Rulership: Jupiter</i>
	<i>Ruling Angel: Jophiel</i>	

	<i>Upright</i>	<i>Reversed</i>
Ace of Cups	Leuviah (LVV)	Pahaliah (PHL)
	<i>Sephira: Keter</i>	<i>Sephira: Keter</i>
	Water	Water
	Cancer 1-5° <i>Decan Rulership: Moon</i>	Cancer 6-10° <i>Decan Rulership: Moon</i>
	<i>Ruling Angel: Zaphkiel</i>	

	<i>Upright</i>	<i>Reversed</i>
Two of Cups	Nelchael (NLK)	Yeiyael (YYY)
	<i>Sephira</i> : Chokhmah	<i>Sephira</i> : Chokhmah
	Venus in Cancer	Venus in Cancer
	Cancer 11-15° <i>Decan Rulership</i> : Mars	Cancer 16-20° <i>Decan Rulership</i> : Mars
	<i>Ruling Angel</i> : Zaphkiel	

	<i>Upright</i>	<i>Reversed</i>
Three of Cups	Melahel (MLH)	Haheuiiah (ChHV)
	<i>Sephira</i> : Binah	<i>Sephira</i> : Binah
	Mercury in Cancer	Mercury in Cancer
	Cancer 21-25° <i>Decan Rulership</i> : Jupiter	Cancer 26-30° <i>Decan Rulership</i> : Jupiter
	<i>Ruling Angel</i> : Zaphkiel	

	<i>Upright</i>	<i>Reversed</i>
Four of Cups	Yeratel (YRTh)	Seheiah (ShAH)
	<i>Sephira</i> : Chesad	<i>Sephira</i> : Chesad
	Moon in Cancer	Moon in Cancer
	Scorpio 11-15° <i>Decan Rulership</i> : Jupiter	Scorpio 16-20° <i>Decan Rulership</i> : Jupiter
	<i>Ruling Angel</i> : Zadkiel	

	<i>Upright</i>	<i>Reversed</i>
Five of Cups	Reiyel (RYY)	Omael (AUM)
	<i>Sephira: Gevurah</i>	<i>Sephira: Gevurah</i>
	Mars in Scorpio	Mars in Scorpio
	Scorpio 21-25° <i>Decan Rulership: Moon</i>	Scorpio 26-30° <i>Decan Rulership: Moon</i>
	<i>Ruling Angel: Zadkiel</i>	

	<i>Upright</i>	<i>Reversed</i>
Six of Cups	Mith-haiah (NThH)	Haaiah (HAA)
	<i>Sephira: Tiferet</i>	<i>Sephira: Tiferet</i>
	Sun in Scorpio	Sun in Scorpio
	Scorpio 1-5° <i>Decan Rulership: Mars</i>	Scorpio 6-10° <i>Decan Rulership: Mars</i>
	<i>Ruling Angel: Zadkiel</i>	

	<i>Upright</i>	<i>Reversed</i>
Seven of Cups	Yehuah (YChV)	Lehahiah (LHCh)
	<i>Sephira: Netzach</i>	<i>Sephira: Netzach</i>
	Venus in Scorpio	Venus in Scorpio
	Pisces 11-15° <i>Decan Rulership: Moon</i>	Pisces 16-20° <i>Decan Rulership: Moon</i>
	<i>Ruling Angel: Zadkiel</i>	

Eight of Cups	<i>Upright</i>	<i>Reversed</i>
	Chavakiah (KVQ)	Menadel (MND)
	<i>Sephira</i> : Hod	<i>Sephira</i> : Hod
	Saturn in Pisces	Saturn in Pisces
	Pisces 21-25° <i>Decan Rulership</i> : Mars	Pisces 26-30° <i>Decan Rulership</i> : Mars
<i>Ruling Angel</i> : Kamael		

Thrones 13 – 15: Ace of Swords – Four of Swords (Upright)

THRONE	RAY	ANGEL NAME	MEANING AND ANGELIC POWERS
13	37	ANIEL [ANI]	Lord of Virtues. Defends against sieges on the city or a community. Patron of the arts and sciences. Reveals the secrets of nature to help humanity advance technology and innovation. Reveals philosophical truths and inspires scholars and sages. Aniel is a learned scholar of many subjects; one of the most knowledgeable of angels. Patron to polymaths.
	38	CHAAMIAH (Haamiah) [ChOM]	The Hope of All the Ends of the Earth. Invoke Haamiah to help discover or find treasures. Protects and safeguards against demonic attacks. Haamiah is a Preserver of Hope. Invoke to endow you with optimism and to reaffirm your faith.

	39	REHAAIEI (Rehael) [RHO]	Swift to Condone. Healing angel. Helps bring longevity and cures illness. Also invoke Rehael to strengthen familial bonds.
14	40	YEYEZIEL (Ieiazel, Yeiazel) [YYZ]	Making Joyful. Angel who is merciful and sympathetic to prisoners. Invoke Ieiazel for deliverance from suffering. Patron of scribes and artists. Oversees the printing of books and the publication of news.
	41	HEHIHEL (Hahael) [HHH]	Triune. Angel who saves souls. Invoke to clear a path to salvation. Revealer of the Holy Trinity to those who seek knowledge of it. Brings the full force, power, and strength of the Holy Triads.
	42	MICHAEL (Mikael) [MIK]	Who is Like Unto Him. Helps those to uncover conspiracies or plots against them; angel presiding over political affairs; helps bring political success and prestige to those who invoke Mikael; angel of diplomacy and endows you with the art and skill of successful negotiation.
15	43	VAVALIAH (Veualiah, Veuliah) [VVL]	King and Ruler. Delivers from bondage and oppression. Helps you to defeat oppressors. Angel of glory and patron of the military. A warrior angel who shows great courage, bravery, and strength.
	44	YELAHIAH (Ielahiah) [YLH]	Abiding Forever. Invoke to facilitate success in trials and quests. Angel of victory. When you seek success in a specific undertaking, call upon Ielahiah.
	45	SAILIAH (Sealiah) [SAL]	Mover of All Things. Angel of vegetation and flora. Deeply sympathetic to those who have fallen or who feel they have been unjustly humiliated. Defender of the weak and downtrodden. A highly-skilled angel endowed with knowledge and mastery over many arts.

	<i>Upright</i>	<i>Reversed</i>
Ace of Swords	Aniel (ANI)	Haamiah (ChOM)
	<i>Sephira: Keter</i>	<i>Sephira: Keter</i>
	Air	Air
	Libra 1-5° <i>Decan Rulership: Venus</i>	Libra 6-10° <i>Decan Rulership: Venus</i>
	<i>Ruling Angel: Kamael</i>	

	<i>Upright</i>	<i>Reversed</i>
Two of Swords	Rahael (RHO)	Yeiazal (YYZ)
	<i>Sephira: Chokhmah</i>	<i>Sephira: Chokhmah</i>
	Moon in Libra	Moon in Libra
	Libra 11-15° <i>Decan Rulership: Saturn</i>	Libra 16-20° <i>Decan Rulership: Saturn</i>
	<i>Ruling Angel: Kamael</i>	

	<i>Upright</i>	<i>Reversed</i>
Three of Swords	Hahahel (HHH)	Mikael (MIK)
	<i>Sephira: Binah</i>	<i>Sephira: Binah</i>
	Saturn in Libra	Saturn in Libra
	Libra 21-25° <i>Decan Rulership: Mercury</i>	Libra 25-30° <i>Decan Rulership: Mercury</i>
	<i>Ruling Angel: Raphael</i>	

[NOTE SKIP of Four to Six]

	<i>Upright</i>	<i>Reversed</i>
Six of Swords	Veuliah (VVL)	Yelahiah (YLH)
	<i>Sephira: Tiferet</i>	<i>Sephira: Tiferet</i>
	Mercury in Aquarius	Mercury in Aquarius
	Aquarius 1-5° <i>Decan Rulership: Saturn</i>	Aquarius 6-10° <i>Decan Rulership: Saturn</i>
	<i>Ruling Angel: Raphael</i>	

[NOTE RETURN to Four, Upright]

	<i>Upright</i>	
Four of Swords	Sehaliah (SAL)	
	<i>Sephira: Chesad</i>	
	Jupiter in Libra	
	Aquarius 11-15° <i>Decan Rulership: Mercury</i>	
	<i>Ruling Angel: Raphael</i>	

Thrones 16 – 21: Four of Swords (Reversed) – Eight/Nine of Pentacles

THRONE	RAY	ANGEL NAME	MEANING AND ANGELIC POWERS
16	46	AARIEL (Ariel) [ORI]	Revealer. Angel of prophecy and revelations. For those who demonstrate sincere gratitude for life, Ariel brings hidden treasures and reveals important secrets.
	47	AASLAYOH (Asaliah) [OShL]	Just Judge. Invoke for guardianship and support toward enlightenment and transcendence. Seeks to endow humans with esoteric knowledge and wisdom. Has an agreeable character, curious, inquisitive nature, and a profound interest for learning. Defender of justice.
	48	MIHAL (Mihael) [MIH]	Sending Forth as Father. Brings harmony in conjugal and romantic relations; brings peace and prosperity to the domestic front. Governs ancestry and stays to protect a family line for many generations. Invoke on behalf of the family.
17	49	VEHOOEL (Vehuel) [VHV]	Great and Lofty. An angel with a sensitive, generous spirit; lover of literature, philosophy, and jurisprudence. Invoke to be exalted. Supports ambitious undertakings for glory. Helps and safeguards those who are trying to overcome sorrow or tragedy.

	50	DENEYEL (Daniel) [DNY]	Merciful Judge. Angel of justice; patron to solicitors and attorneys. Leads and guides to the answers and truths you seek. Industrious, protects and safeguards businesses, and can endow you with eloquence and the art of persuasive rhetoric.
	51	HECHASHYAH (Hahasiah) [HChSh]	Secret and Impenetrable. Angel to the alchemists and mystics. Assists in the revelation of mysteries and wisdom. Aids in the discovery of the philosopher's stone to those who are worthy of such knowledge. An angel who loves deeply plant life, animals, and minerals.
18	52	AAMAMIAH (Imamiah) [OMM]	Covered in Darkness. Helps you to defeat your enemies. Helps you to endure adversity. Amplifies the productivity of your work and diligence. As an angel, Imamiah has a more forceful, intense temperament.
	53	NANAEL [NNA]	Caster Down of the Proud. Nanael has a sardonic sense of humor. Can help in meditation and spiritual healing. Highly knowledgeable in the sciences and is partial to scholars and erudites. Patron of contrarians and skeptics.
	54	NITHAEL (Nilhael) [NITh]	Celestial King. Angel of longevity; angel to the emperors, kings, and leaders of nations. Patron to public figures. Eloquent and learned. Nithael helps you safeguard and raise your public reputation.
19	55	MIBAHAIAH (Mehaiah) [MBH]	Eternal. Call upon Mabaiah to help you secure the compensation that you deserve. Angel who brings consolation. Cares deeply for justices and supports just causes.
	56	POOYAEL (Poiel, Poyel) [PVI]	Supporting All Things. A highly-esteemed angel with the power to bring you fame and fortune. Has an agreeable personality and fulfills the requests of those who have demonstrated merit and who are well-deserving.

	57	NEMAMIAH [NMM]	Lovable. Angel of prosperity to nations; brings military success when called upon. Seeks to forge goodwill among all of humanity, mend emotional wounds, and facilitate peace.
20	58	YEYEELEL (Ieialel, Yeialel) [YYL]	Hearer of Cries. Protects the weak and defends the defenseless; helps to cure afflictions; angel of mercy.
	59	HEROCHIEL (Harael, Harahel) [HRCh]	Permeating All Things. Protects women and children. A scholarly angel and one with strong business and commercial acumen, and therefore when invoked, will endow you with such traits.
	60	MITZRAEL [MTzR]	Raising Up the Oppressed. Brings relief to those suffering from mental illness or who are being persecuted. A fierce protector and nurturer.
21	61	VEMIBAEL (Umahel, Umabel) [VMB]	The Name Which is Over All. A sociable, amiable angel who is sensitive and seeks to bring joy. Optimistic, loving, and blithesome; oversees festivities and goodwill.
	62	YAHOHHEL (Iahhel) [IHH]	The Supreme Ends or Essence. Patron of philosophers and those with illuminated minds. Virtuous, solitary, and modest, seeks a path of peace, harmony, and wisdom.
	63	AANEVAL (Ananel) [ONV]	Rejoicing. Angel of banking and commerce; brings financial security. An industrious, active angel with a love for productivity.
22	64	MACHAYEL (Mehriel) [MChl]	Vivifying. Angel of scholarship, rhetoric, oration, and literature. Patron to professors and polymaths. Advances knowledge and learning.
	65	DAMABAYAH (Damabiah) [DMB]	Fountain of Wisdom. Defends against baneful magic; call upon Damabiah to protect you from curses and hexes. An angel who rules over the element Water.

	66	MENQEL (Manakel) [MNQ]	Nourishing All. A gentle-natured angel with a deep love for animals and the plant life. Brings you revelations through dreams. Guides you on your path to healing and recovery from illness.
23	67	AAYOEL (Eiael, Eyael) [AIO]	Delights of the Sons of Men. Invoke to overcome adversity. Partial to those who are more solitary and introverted in nature. Teaches the skilled sciences and brings you to mastery of such arts. Revealer of difficult truths, but always toward your highest good.
	68	CHABOORYAH (Habuhiah) [ChBV]	Most Liberal Giver. Angel of fertility, virility, and creativity. Safeguards harvests and brings plenitude.
	69	RAHAEL (Rochel) [RAH]	Beholding All. Helps retrieve lost or stolen items. Sees far and wide; endows you with such sight when invoked. Nothing can be concealed from Rahael.
24	70	YABOMAYAH (Jabamiah) [IBM]	Producing by His Word. Angel of genius. Brings divine inspiration and epiphanies. Protects and safeguards your spiritual path. Follows and care after the same soul through multiple incarnations and lifetimes.
	71	HAHAYEL (Haiaiel) [HYY]	Lord of the Universe. Governs the element fire; brave and courageous angel who rushes to protect and defend those who cry out to Hahayel for help. Will defeat the wicked and ill-intentioned.
	72	MEVAMAYAH (Mumiah) [MVM]	End of the Universe. Angel of medicine, physics, and chemistry. Seeks to bring good health and longevity. An angel eager to assist to ensure success in all manners of spell-crafting and magical operations.

Four of Swords		Reversed
		Ariel (ORI)
		<i>Sephira: Chesad</i>
		Jupiter in Libra
		Aquarius 16-20° <i>Decan Rulership: Mercury</i>
<i>Ruling Angel: Raphael</i>		

Five of Swords	Upright	Reversed
	Asaliah (OSHL)	Mihael (MIH)
	<i>Sephira: Gevurah</i>	<i>Sephira: Gevurah</i>
	Venus in Aquarius	Venus in Aquarius
	Aquarius 21-25° <i>Decan Rulership: Venus</i>	Aquarius 26-30° <i>Decan Rulership: Venus</i>
<i>Ruling Angel: Raphael</i>		

[NOTE SKIP to Nine; Six Appeared in Throne 15]

Nine of Swords	Upright	Reversed
	Vehuel (VHV)	Daniel (DNY)
	<i>Sephira: Yesod</i>	<i>Sephira: Yesod</i>
	Mars in Gemini	Mars in Gemini
	Gemini 1-5° <i>Decan Rulership: Mercury</i>	Gemini 6-10° <i>Decan Rulership: Mercury</i>
<i>Ruling Angel: Haniel</i>		

[NOTE RETURN to Seven; Still No Six]

	<i>Upright</i>	<i>Reversed</i>
Seven of Swords	Hahasiah (HChSh)	Imamiah (OMM)
	<i>Sephira: Netzach</i>	<i>Sephira: Netzach</i>
	Moon in Aquarius	Moon in Aquarius
	Gemini 11-15° <i>Decan Rulership: Venus</i>	Gemini 16-20° <i>Decan Rulership: Venus</i>
	<i>Ruling Angel: Haniel</i>	

	<i>Upright</i>	<i>Reversed</i>
Eight of Swords	Nanael (NNA)	Nithael (NITh)
	<i>Sephira: Hod</i>	<i>Sephira: Hod</i>
	Jupiter in Gemini	Jupiter in Gemini
	Gemini 21-25° <i>Decan Rulership: Saturn</i>	Gemini 26-30° <i>Decan Rulership: Saturn</i>
	<i>Ruling Angel: Haniel</i>	

[NOTE SKIP of Nine]

	<i>Upright</i>	<i>Reversed</i>
Ace of Pentacles	Mebahiah (MBH)	Poyel (PVI)
	<i>Sephira: Keter</i>	<i>Sephira: Keter</i>
	Earth	Earth
	Capricorn 1-5° <i>Decan Rulership: Saturn</i>	Capricorn 6-10° <i>Decan Rulership: Saturn</i>
	<i>Ruling Angel: Haniel</i>	

	<i>Upright</i>	<i>Reversed</i>
Two of Pentacles	Nemamiah (NMM)	Yeialel (YYL)
	Jupiter in Capricorn	Jupiter in Capricorn
	Capricorn 11-15° <i>Decan Rulership: Venus</i> <i>Sephira: Chokhmah</i>	Capricorn 16-20° <i>Decan Rulership: Venus</i> <i>Sephira: Chokhmah</i>
	<i>Ruling Angel: Michael</i>	

	<i>Upright</i>	<i>Reversed</i>
Three of Pentacles	Harahel (HRCh)	Mitzrael (MTzR)
	<i>Sephira: Binah</i>	<i>Sephira: Binah</i>
	Mars in Capricorn	Mars in Capricorn
	Capricorn 21-25° <i>Decan Rulership: Mercury</i>	Capricorn 26-30° <i>Decan Rulership: Mercury</i>
	<i>Ruling Angel: Michael</i>	

[NOTE SKIP of Four to Six]

	<i>Upright</i>	<i>Reversed</i>
Six of Pentacles	Umabel (VMB)	Iah-hel (IHH)
	<i>Sephira: Tiferet</i>	<i>Sephira: Tiferet</i>
	Moon in Taurus	Moon in Taurus
	Taurus 1-5° <i>Decan Rulership: Venus</i>	Taurus 6-10° <i>Decan Rulership: Venus</i>
	<i>Ruling Angel: Michael</i>	

[NOTE RETURN to Four]

	<i>Upright</i>	<i>Reversed</i>
Four of Pentacles	Anael (ONV)	Mehiel (MChI)
	<i>Sephira</i> : Chesad	<i>Sephira</i> : Chesad
	Sun in Capricorn	Sun in Capricorn
	Taurus 11-15° <i>Decan Rulership</i> : Mercury	Taurus 16-20° <i>Decan Rulership</i> : Mercury
	<i>Ruling Angel</i> : Michael	

	<i>Upright</i>	<i>Reversed</i>
Five of Pentacles	Damabiah (DMB)	Manakel (MNQ)
	<i>Sephira</i> : Gevurah	<i>Sephira</i> : Gevurah
	Mercury in Taurus	Mercury in Taurus
	Taurus 21-25° <i>Decan Rulership</i> : Saturn	Taurus 26-30° <i>Decan Rulership</i> : Saturn
	<i>Ruling Angel</i> : Gabriel	

[NOTE SKIP of Six to Nine]

	<i>Upright</i>	<i>Reversed</i>
Nine of Pentacles	Eyael (AIO)	Habuhiah (ChBV)
	<i>Sephira</i> : Yesod	<i>Sephira</i> : Yesod
	Venus in Virgo	Venus in Virgo
	Virgo 1-5° <i>Decan Rulership</i> : Mercury	Virgo 6-10° <i>Decan Rulership</i> : Mercury
	<i>Ruling Angel</i> : Gabriel	

[NOTE RETURN to Seven]

	<i>Upright</i>	<i>Reversed</i>
Seven of Pentacles	Rochel (RAH)	Jabamiah (IBM)
	<i>Sephira</i> : Netzach	<i>Sephira</i> : Netzach
	Saturn in Taurus	Saturn in Taurus
	Virgo 11-15° <i>Decan Rulership</i> : Saturn	Virgo 16-20° <i>Decan Rulership</i> : Saturn
	<i>Ruling Angel</i> : Gabriel	

	<i>Upright</i>	<i>Reversed</i>
Eight of Pentacles	Haiyael (HYY)	Mumiah (MVM)
	<i>Sephira</i> : Hod	<i>Sephira</i> : Hod
	Sun in Virgo	Sun in Virgo
	Virgo 21-25° <i>Decan Rulership</i> : Venus	Virgo 26-30° <i>Decan Rulership</i> : Venus
	<i>Ruling Angel</i> : Gabriel	