BLACK MAGIC CURSES AND FEEL THE PAIN SPELLS

To Curse an Enemy... 


In the dark of the moon, spread a table with some cloth of a dark colour. 
Ragged and dusty. At the four corners, set black candles unlit. In the 
centre of the table, set a open wooden box. On a small flat stone, inscribe 
your enemy's name reversed. Spit upon it and set it within the box. Light 
the four candles with a burning straw or taper. Cast into the box a handful 
of bitter weeds: chicory, dandelion, etc. 
fix the curse with these words... 

That thou shalt be turned into a stone, 
And that all thy wits shall be turned front to back, 
And that over thy face the loathsomeness shall creep, 
And that as in a coffin thy limbs shall be bound, 
And that light shall be withheld from thine eyes, 
And that thy house and lands shall be impoverished and spoiled, 
And that all the nourishment shall taste to thy tongue as wormwood, 
And that shou shalt be held alien from thy fellow man, 
And that these things shall be so until I release thee, 
I spread this table and mark this stone 
And spit upon it and conceal it, 
And light these candles and apply these poisons, 
And fix this curse upon thee 
In the names of the Four Fires 
Whose names are RIL, YUT, SAR, and LOD, 
Who shall consume thee as they are consumed 

Remain watching by the candles until they are burnt out. These things may be 
taken away but the stone must be buried near you house until the spell is 
withdrawn. 


Curse 
******* 
There has been unfairness done to me 
I summon the elements 
I envoke them 
I conjure them to do my bidding 
The four watchtowers whall lay their eyes and minds 
there shall be fear and guilt and bad blood 
there shall be submission and no pity 
I point the threefold law against thee 
against thee it shall be pointed 
threefold, a hundred fold is the cost for my anger and pain 
Thee shall be blinded by the fear 
blinded by the pain 
blinded by me 
binded by me 
Cursed by me 
So mote it be! 

This curse shall be layed upon the victim while burning am image of the 
victim (wax sigil, photograph, drawing, anything) in the flame of a 
consecrated black candle. 
©1998 Orion 


so mote it be 
These two spells were given to me by ©1998 Orion 


Hex to bring... "Discord and Darkness"! 

Here is a great Hex to bring total chaos to your enemies or someone you hate. Perfect for someone who has done you wrong in a bad way. 

You will need a piece of thick string or yarn about 9 or 10 inches long. You will tie 3 separate knots a couple inches apart as you recite the following... 

"With this knot I seal this hex 
you will not sleep, you will not rest 
Knots of anger, knots of hate 
Discord brings you to your fate 
I tie this second knot makes two 
Bringing darkness over you 
Slander, discord, evil too 
Bringing darkness straight to you 
With this third knot, I do bind 
Weaving chaos in your mind 
Hex of anger, hex of hate 
Bring him down, I will not wait" 
So mote it be! 

As you do this spell be thinking of all the chaos that it is going to bring to your enemy and make sure you are worked up into a rage before doing the spell. This will make it all the more effective! When you are done see if you can hide this string (with the knots now tied) around you enemies home! This will make it more potent! If not then save it in a special place until you decide to untie the knots and give your enemy a second chance. 

©1998 PUZUZU 
Lucifer's Touch... 
A Powerful Evil Hex! 
Light 3 black candles at midnight and repeat the following three times. If you have a bell you should ring it three times at the beginning of this ritual... 

I call to the mighty bringer of light, Lucifer... 

"Spirits of the abyss, here my call 
all most powerful one and all 
Lucifer my thoughts do sing 
through the universe they now ring 
Take thine enemy, take him smite 
Break him, scorn him in the night 
From the mighty depths of hell 
cast your darkness on his shell 
Oh Lucifer, oh shinning star 
Touch him, burn him from afar 
Revenge now will have its day 
for thine enemy starts to fray" 
So mote it be! 

During the time spent doing this hex, you should be worked up into a frenzy of anger and thinking of the darkness about to descend upon your enemy. When you are done, extinguish the candles. 

©1998 PUZUZU 


Bones of Anger... Hex 

Gather bones of chickens and dry them in the sun for a few days. Then when you are ready to do this hex make sure you are worked up into a frenzy of anger and hatred. This will add to the potency of your hex! Be thinking of all this while doing this hex and when it says 'With these bones I now do crush" take a hammer or use your feet to stomp and crush these bones as if they were your enemy before you! When you are done sweep them up and place them in a bag. You will then want to sprinkle the dust and remains of the bones on your enemies property around his house. 

If you have a bell ring it 3 times and say... 
I call upon the Ancient Ones from the great abyss to do my bidding 
I invoke Cuthalu, God of Anger and the creatures of the underworld 
hear me now... 

"Bones of anger, bones to dust 
full of fury, revenge is just 
I scatter these bones, these bones of rage 
take thine enemy, bring him pain 
I see thine enemy before me now 
I bind him, crush him, bring him down 
With these bones I now do crush 
Make thine enemy turn to dust 
torment, fire, out of control 
With this hex I curse your soul" 
So mote it be! 


3 Nights of Hell. 
Candle Spell 

This spell will inflict serious pain and sores on thine enemy for a period of 3 strange days. After which the spell is lifted he is made well again. Take a black candle 
and place a picture of thine enemy in front of you and tilt the candle so the wax drips upon the would be victim in the picture. Visualize the wax burning sores into the body of thine enemy. While doing so, recite the following 3 times... 

"As I do this candle spell 
Bring thine enemy 3 nights of hell 
Candle black, black as night 
Bring him pains of flesh tonight! 
lesions on his skin will grow 
Afflict him with a painful blow 
Sores and pain afflict him now 
for 3 nights he'll wonder how 
Dukes of darkness, Kings of hell 
Smite thine enemy, bring him hell 
when 3 nights of pain have past 
Make him well, well at last". 

After sitting and thinking about the sores that will inflict your enemy and the pain he will suffer you may then extinguish the candle. When 3 nights have past tear up the photo and say the following... 

"When 3 nights of pain endured, I lift this curse rest assured 
Darkness leave him, go away, the curse is lifted now, today!" 

©1998 PUZUZU 

Marriage to Hell Hex... 

This hex is for those who wish to break up a marriage by causing extreme chaos in the victims relationship. This will bring about the most chaotic vibrations in their household of Hell to be. For Hell is exactly what you will be bringing them. This will bring each of them to a boiling point where they would be tempted to kill one another. This hex is not for those who just want to break up a couple. For that you can use one of my other less harming spells. This is for someone you really hate with a passion... someone who you wish to see suffer intensely with the end result being a broken heart and broken mind for them. A total collapse of their little white picket fence dream. An end to their happy little world of love and harmony. If you truly have the evil seed, this spells for you to cast indeed. 
You will need four black candles for this hex, a picture of the intended victim and some anointing oil. You only need a picture of one person whose marriage you wish to dissolve. If you have a picture that contains the couple together, that is fine but you will focus mainly on one of the two. You will also need a red marker, a hammer, two nails and a block of wood that is around 1’x1’ square. 
First you will want to anoint the candles with the oil and while doing so thinking of the all the chaos this hex will be causing. Visualizing in your mind the victims mental hell they will be going through and visualize them fighting with words of extreme hate and violence. Visualize them finally splitting up and divorcing. Visualize this divorce being bitter to the end! 

Part 1. 
Place the picture of the victim to be on the block of wood. With the red marker, draw a red heart on the forehead and on the chest of the victim in the picture. Take your hammer and drive the nail into the heart drawn on the head of the victim on the picture. While doing so, say the following words... 

“With this nail I stab your heart 
soon your love so near will part.” 

Take your hammer and drive the nail into the heart drawn on the chest of the victim on the picture. While doing so, say the following words... 

“With this nail I stab your mind 
insanity you now shall find.” 

Part 2. 
Place the black candles on four points around the picture of the victim. Place them North, South, East and West. During all this you should be facing East. Light all four candles and meditate on the hex once again. Allow for the black wax from the candle to drip down onto the picture. Thus symbolizing him being surrounded by darkness, negativity and chaos. Then when you are ready, recite the following words with the utmost sincerity... 

“Lords of Darkness, Lords of Night 
brings this hex now to flight. 
Take this man I see before me now 
speed up his karma, bring him down. 
Take his marriage and break it apart 
brings it chaos and hate, now to start. 
Tear their love to shreds so fine 
what was is gone, now is the time. 
No longer shall they be together 
his close nit family shall now be severed. 
When together they start to smother 
each doest want to kill the other. 
No longer shall ye be as one 
your marriage is over 
what’s done is done! 
Lords of Darkness, Lords of Night 
brings this hex now to flight.” 
So it BE! 

Remember that the word his may be changed to her and so forth. When you are done, extinguish the candles and leave everything set up as it is and you may repeat the second part of the spell for three nights, starting with lighting the candles, meditating, and reciting the incantation. At the end of three nights you may want to leave everything still set up for awhile to keep that vibration going out there to do its work. Then when you feel it is time... you may dispose of everything. If you are like me, you will even make throwing it in the trash a ritual. What I mean is I will think of throwing it into the trash as symbolizing the victims life of happiness going to the trash to be gone forever! 
©2001 PUZUZU 


Smitten, Battered, Beaten, Torn 

A VOODOO Spell of torment and pain affliction... 
Light two black candles on the alter you have worked up the negative energy and your anger has built... take the Voodoo doll and visualize with intensity that it is your enemy before you. You may even cut out the face on a picture of your victim and glue it to the head of the Voodoo doll. If you have any nail clippings or hair follicles or any small item that has the victims vibration on it, you can place it inside the Voodoo doll. That will make it a much stronger connection and all the more powerful. Once you have worked up the negative energy and your anger has drawn near its boiling point... slam it to the alter and stab one time at the doll in the place where you wish to afflict pain. Then take another pin if you so desire and prick the doll once again in a place where you wish to afflict more pain. Each time you stab at the Voodoo doll make sure you are visualizing that you are actually inflicting pain on your enemy. Do not touch the pins after you have placed them. While doing this, recite the following incantation.... 

“Smitten, battered, beaten, torn 
I prick at thee as if a thorn 
Suffer now I will not wait 
With this pin I seal your fate 
Pins so sharp and made of steel 
I strike at thee, these pins you'll feel 
Smitten, battered, beaten, torn 
I curse you now, your pain is born!” 

You may repeat this again for a few days if you wish... adding more pins and leaving the pins that are already there alone. Do not touch the pins after you have placed them. Once again, if you touch any of the pins after they have been placed, the Curse will come back on you. Backfire! 


Vanity Insanity 
A Curse for the Vain... 

Here is a curse for someone who is extremely vain. This will bring them insanity from their own vanity. It shall make them crazy in their own mind thinking they are ugly and no longer pretty to the world. Sometimes we come across people in our lives that we cannot stand because these people are so vein and they think that they are better than you just because they were blessed with extremely good looks. Its one thing if they are good looking but it is another thing if they go around acting like they know it. If you are like me, then it is time to knock them off their high horse. I personally hate people like this and would like nothing better than for these people to wake up in the morning and look in the mirror saying... I look like crap... I hate myself and my looks! Oh my, this is a great spell and there are so many people deserving of it. 
Take hair and nail clippings and a picture of the one you wish to punish. Take the picture and write the words “Beauty and Charm” on it with a black magic marker. Place all this in your cauldron and set it on fire. You will want to do this outside so in order to protect you from carbon monoxide poisoning and or burning your house down. As the fire starts to burn, read the following incantation... 

“(Persons name) whom I now see 
you’ll go insane from vanity. 
You’ll see yourself as others do 
all your looks are gone from you. 
What was is gone and now is true 
all your beauty will flee from you. 
You look in the mirror, yourself to tend 
your youthful face has come to an end. 
Your mighty ego now is broken 
you’ll go insane in that same token. 
I take this all away from you 
because of all the things you do. 
Once you thought you were so great 
I bring you down to meet your fate. 
The smell of stench is in the air 
around you now, you’ll lose your hair 
In your mind you’ll go insane 
vanity is now your pain.” 
“I accept this now manifesting by the powers of the Deities that rule the Darkest of the abyss...Lucifer, Belzebut and Astarot. Aid me in my endeavours and carry out my wishes. So be it!” 

Take the ashes and place them in a small bag or container. The reason you want to save every bit of this is so that you can place the ashes around your victim’s house. If you are someone who does go in this persons house that will be all the better for you can sprinkle them around the inside of the house in different places. 

After you have read the incantation will want to sit and meditate on the curse and visualize all these things happening to the victim of your choosing. 
When you are done meditating for a few minutes, make sure the fire is completely out and return to your nightly affairs.

A curse for revenge, without consequence.                            

With the my strength of hate and love 

With the power of above

Curse him

Bind him 

Return not to sender

To get revenge for me 

So mote it be

So mote it be

So mote it be
