

POWERS of the **PSALMS**

375 WAYS TO USE PSALMS

for

LOVE

POWER

REVENGE

SUCCESS

BLESSINGS

PROSPERITY

PROTECTION

etc.

PURPOSES • RITUALS •
PRAYERS

All 150 Psalms Included

ANNA RIVA

OFFICE
PSALMS

ANNA RIVA

—

—————

Our father which art in
heaven-Hallowed be thy
name-Thy kingdom come,
thy will be done in earth as
it is in heaven - Give us
this day our daily bread;
and forgive us our
trespasses as we forgive
those who trespass against
us-Lead us not into temp-
tation, but deliver us
from evil - For thine is
the kingdom and the power
and the glory forever.

AMEN

PSALM I

PSALM I

1. Blessed is the man that walketh not in the counsel of the ungodly, nor standeth in the way of sinners, nor sitteth in the seat of the scornful.
2. But his delight is in the law of the Lord; and in his law doth he meditate day and night.
3. He shall be like a tree planted by the waters of water, that bringeth forth his fruit in his season; his leaf shall not wither; and whatsoever he doeth shall prosper.
4. The ungodly are not so: but are like the chaff which the wind driveth away.
5. Therefore the godly shall not stand in the judgment, nor sinners in the congregation of the righteous.
6. For the Lord knoweth the way of the righteous: but the way of the ungodly shall

DIMINISH THE STRENGTH OF AN ENEMY

Pray as needed to overcome the force of a foe.

PROTECTION FROM THOSE WHO WISH TO HARM YOU

For complete security, burn a Purple Candle in the home daily and recite the Psalm each morning arising.

TURN FROM HARMFUL ASSOCIATIONS

Pray sincerely so that one has the strength to avoid not only bad company and evil companions, but can also shun those books, drugs, languages, and films which may interfere with a clean heart, clear mind, and bright spirit.

PSALM 2

PSALM 2

1. Why do the heathen rage, and the people imagine a vain thing?
2. The kings of the earth set themselves, and the rulers take counsel together, against the Lord, and against his Anointed, saying,
3. Let us break their bands asunder, and cast away their cords from us.
4. He that sitteth in the heavens shall laugh: the Lord shall have them in derision.
5. Then shall he speak unto them in his wrath, and vex them in his sore displeasure.
6. Yet have I set my Ring upon my holy hill of Zion.
7. I will declare the decree: the Lord hath said unto Zebulun, you are my first-born, because thou art the first-born of Zion, because thou art the first-born of the Fatherless, because thou art the first-born of the Holy One.
8. Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost parts of the earth for thy possession.
9. Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter's
10. Be wise now therefore, O ye kings: be instructed, ye judges of the earth.
11. Serve the Lord with fear, and rejoice with trembling.
12. Kiss the Son, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him.

DESTROY ONE'S ENEMIES

Write the enemy's name on parchment in each of the four corners of the paper. Then copy Verse 9 in the center of the paper. Place it beneath a Black Candle and burn the candle until it is consumed. This can render the foe incapable of any power over you.

RELIEVE TENSIONS

Anoint the temples and forehead with Healing Oil and sit quietly, repeating the

last sentence of Verse 12 over and over until relaxed and serene.

PSALM 3

PSALM 3

1. Lord, how we they increased that trouble me! Many are they that rise up against me.
2. Man there be which esy of my soul, There is no help for me in God. Selah.
3. But thou, O Lord, art a shield for me; my glory, and the lifter up of mine head.
4. I cried unto the Lord with my voice, and he heard me out of his holy habitation. Selah.
5. I laid me down and slept: I awaked; for the Lord sustained me.
6. I will not be afraid of ten thousands of people, that base set themselves against me.
7. Rise, O Lord; Ave me, O my God: for thou hast smitten all mine enemies upon the cheek bones; thou hast broken the teeth of the ungodly.
8. Salvation betongeth unto the Lord: the blessing is upon thy people. Selah.

CONQUER ALL FEARS

When nervous or afraid, light a Red Candle to draw the bright vibrations. Sit by its light while you read the Psalm which includes the mighty words, "But thou, O Lord, art a shield for me; my glory, and the lifter of mine head."

HAVE A NICE DAY

Pray this each morning upon arising and be assured of a peaceful, safe, and rewarding day. Before and after the Psalm, repeat this short prayer: "Lord, grant me a sympathetic heart, gentle words, and ready hands that I might help my neighbor in his need. Amen."

PSALM 4

PSALM 4

1. Hear me when I call, O God of my righteousness: thou hast enlarged me when I was in distress; have mercy upon me, and hear my prayer.
2. O ye sons of men, how long will ye turn my story into Mine? How long will ye be faulty, and seek after leasing? Selah.
3. But know that the Lord hath said unto him: I will answer for him when he shall call.
4. Stand in awe, and sin not: commune with your own heart upon your bed, and be still.
5. Offer the sacrifices of righteousness, and put your trust in the Lord.
6. There be many that say, Who will show us any good? Lord, lift thou up the light of thy countenance upon us.
7. Thou hast put gladness in my heart, more than in the time that their corn and wine increased.
8. I will not be moved in peace, and I will sleep: for thou, Lord, hast made me safe.

ALLEVIATE INSOMNIA

Repeat the Psalm and this short prayer before retiring for a peaceful and restful sleep.

"Father, I come to Thee with gratitude for the day just past. Let me now release whatever problems I may have and regrets for mistakes I have made. Bless my rest with quiet renewing healing of the mind and body. Let me wake to a new day refreshed and strengthened so that I

may go about my daily tasks with serenity and love for others. Amen."

JUSTICE TN COURT CASES

On the evening before a court appearance, burn a Blue Candle and some of 1e John the Conqueror Incense while you sit quietly and read the Psalm through

PSALM 5

1. Give ear to my words, O Lord; consider my meditation
2. Hearken unto the voice of my cry, my King, and my God: for unto thee will I pray.
3. BY Voice ahalt thou ~~he~~ in the morning, O Lord; in the morning will I direct my prayer unto thee, and will look up.
4. For thou art not a God that hath pleasure in wickedness: neither shall evil dwell with thee.
5. The foolish shall not stand in thy sight: thou shalt destroy them that speak fustling, the fond will abhor the bloody and deceitful man,
7. But as for me, I will come into thy house in the multitude of thy mercy: and in thy fear will I worship toward thy holy temple.
8. Lead me, O Lord, in thy righteousness, because mine enemies; make thy way straight before my face.
9. For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulchre; they curse with their tongue.
10. Dost thou rebuke them, O God; in their own counsel, cast them out in the multitude of their transgressions; for they have rebelled against thee.
11. But let all rejoice that put their trust in thee, O Lord: because thou defendest them: let them also that love thy name be joyful in thee.
12. For thou, O Lord, wilt bless the righteous; with favor wilt thou surround him as with a shield.

PSALM 6

FOR SPECIAL FAVORS

Write the request on one *side of a square of* parchment and copy Verse 1 on the other side. Place it beneath a White Candle. Anoint the candle with Special Favor Oil. Light the candle, pray the Psalm, and let the candle burn for about twenty minutes. It can then be extinguished and relighted each day until the favor is obtained.

PROMOTE SPIRITUAL GROWTH

Burn a White Candle each morning and pray to increase one's faith and enlarge one's spiritual horizons.

PSALM 6

1. O Lord, rebuke me not in thine anger, neither chasten me in thine hot displeasure.
2. Have mercy upon me, O Lord; for I am weak: O Lord, heal my bones.
3. My soul is sore vexed, but thou, O Lord, how long?
4. Deliver me, O Lord, deliver my soul: do not let thy mercies be forgotten.
5. For in death there is no remembrance of thee: in the grave who shall thank thee?
6. I am weary with my groaning; all my bones are vexed: my heart is vexed to death.

7. Mine eye is consumed because of grief; it waxeth old because of all mine enemies.
8. Depart from me, all ye workers of iniquity; for the Lord hath heard the voice of my weeping.
9. The Lord hath heard my supplication; the Lord will receive my prayer.
10. Let all mine enemies be ashamed and sore vexed: let them return and be named

BRING HOPE TO THE DISTRESSED

Read the Psalm in the glow of a White Candle and the soothing rays of healing should come quickly to one who is troubled.

FOR HEALTH

Pray each morning upon arising and anoint the wrists with Healing Oil.

MERCY FROM OTHERS

Commit to memory Verse 1 of this Psalm of David so that you may repeat it silently and sincerely whenever compassion from others is needed.

PSALM 7

PSALM 7

1. O Lord my God, in thee do I put my trust: have not feared all them that are enemies of me: and deliver me:
2. lest he tear my soul like a lion, rending it in pieces, while there is none to deliver me.
3. O Lord my God, if I have done this; if there be iniquity in my hands;
4. if I have rewarded evil unto him that was at peace with me; (yea, I have delivered him that without cause is mine enemy;)
5. let the enemy persecute my soul, and take it; yea, let him tread down my life upon the earth, and lay mine honor in the dust. Selah.
6. Arise, O Lord, in thine anger, lift up thine arm because of mine enemies: and avenge thyself on me: for the congregation of the people compass thee about: for their sake therefore return thou on high.
7. The Lord shall judge the people: judge me, O Lord, according to my righteousness, and according to mine integrity that is in me.
8. Oh let the wickedness of the wicked O Lord, to stand; but establish the just: for the righteous God trieth the hearts and reins.
9. by defence is of God, which saveth the upright in heart.
10. God judgeth the righteous: and God is angry with the wicked every day.
11. If he turn not, he will break his sword; he hath bent his bow, and made it ready.
12. He hath also prepared for him the instruments of death; he hath ordained his arrows against the persecutors.
13. Behold, he travaileth with iniquity, and hath conceived mischief, and brought forth falsehood.
14. He hath made a pit, and digged it, and is fallen into the ditch which he made.
15. His mischief shall return upon his own head, and his violence shall come down upon his own path.
16. I will praise thee, O Lord, according to his righteousness: and will sing praise to the name of the Lord most high.

BREAK A HEX

Pour Holy Water into a small bowl and over it repeat the Verses 1 through 10. Do this four times. After that pray and rinse the hands in the water and pour it outside the residence.

OOMFORIWHEW£ALS ELYAOCUSED

Pray the Psalm with faith that all accusations against you will be turned away and disproved.

INSURE A JU6T VOROICT IN COURT

graY Verses 8 through 10 before appearing in front of the judge.

OVERCOME CRO96ED COhDITIONIyS

Anoint the neck with Jinx Removing Oil and pcaY this nightly bRfora retiring. Continue the ritual for ona full **week**.

PSALM 8

PSALM 8

1. O Lord, our Inrd, how excellent ii tfry name in ail the earth! who han set thy glory
2. Out of the month of baben and sncklings Crest thou ordained strength becau of tinge caemics, that tt·ou migttest stilt the ene·ay am1lb.a zveagcr.
3. When ∞ thf heavens, the work nf thy fntgns, the moon and the rtars, which thou halt ordained:
4. what is man, that thou art mindful of him? snâ the trim of man, that thou viiitest him?
5. For thou hast made him a littie lower tnan the angels, and hast crowned him with glory and honnr.
6. Thou mad«st him t• have dominion over the works of thy hands; thou hast but all things under his feet.
7. ait sizoep and px«j, yea, and the beasts of; thn field;
8. the fowl or nu sit, and nie nsh of the aea, whatsoevor passeth ibrougli the pnths of the sean.
9. O Lord ou Leia, how exçeti nt is thr name in alt the earth!

BRING CUSTOMERS TO ONE·S BUGINESS

Each day, before the shep is opened, burn some of the Prosperity Incense and pray this Psalm.

ïMPROVE SELF-ESTEEM

Gain confidence by reading when doubts of Vvorthinesscome into the mind. Repeal Verses 5 and 6 over and over until bath heart aod mind brcome corwined of its reassuring message—that God has made each of us enly “a littla lower than the angels, and hast crowned him with glory and honor.”

pSALM 9

PSALM 9

1. I will piaise thee, O Lotd, with my whole hent; I wilt show foth all thy marrelous works-
2. I will be glad and rejoice in thee: I will xing praise te ihy name, O thou btnet High.
3. When mine enemicc are tuined back, they shall fall and porish at thy rrecence.
4. For titou hast majntained mx right and mr cause: ttion sateat in fh° thr°n° Jkd8in8 right.
- 5, you hasi icbuked tkc heather, thor hast dostioyed the wick»d, chou **hast** put out their name for evur gitd excl.
6. O ihou enemy, destructions are come to z perpetual rna: sod thou halt destroyed cities; their memorial is perished with them.
7. But the Loid ihall endure foi ever: ho hath prepared his throno fur judgment.

8. And ho shall judge tlio world in iighteoumcss, lie shall minister judgment to the people
9. The Lord also will be a refuge for the oppressed, a refuge in times of trouble.
10. And ther that know thy name wli1 put thek trust in thee: for thou, Cmd. hait not tozsaken them that seek thee.
- If. declare among the people his doings.
- i2. wiiien he maketh inquisition for blood, he remembeieith them: he foigetth not the cry nf tne humble.
13. Hare mercy upon me, O Lord; consider my iroubk which I suffer of thefn that hate me, thou that 1\ftest me up fron> the gates oddeam:
14. that I may show forth all thy Waite in the gntes nf the daughter nd Zimi: I will xcjoicin in thy satYztiön.
15. The heathen are sunk down in the pit that they made: the net which they hid ig their own foot taken.
16. The Land is known by the judgmmt shit he executeth: the wicked is nnfld JR own hande. Higgaion. Selah.
17. The wicked shall be turned into hell, and all the nations that forget Ged.
18. For the needy shall not always bi forgotten: the expectation of the peer shall not petish for oret.
19. Arise, O Lord; let nut man prorail: let the heathen be judged in thy sight.
20. Put them in fear, O Lord: that the nations may know thsmsnlvea to be but men. Salah.

OVERCOME ALL EVIL FORCES

Copy Verses 5 and b onto parchment and place the paper beneath a Black Candle which is then lighted and burned until consumed.

REDUCE THE POWER OF ENEMIES

Pray the Psalm devoutly and all wil] be powerless to harm you. Between each verse, insert this prayer, "God is my salvation; I will trust and will not be afraid."

PSALM 1(I

PSALbf 10

1. Why standest thou afar off, O Lord? Why hidmt thou thyself in times of trouble?
2. The wicked in his pride doth persecute the poor: let them be taken in the dnvion that
3. For the wicked boasteth nf hic heart's desire, and blcsseth the the Lord abhorreth.
4. The wicked, through the pride of God is nat in all hit thoughts.
5. His ways are always grievous, tiyy judgments are ter above out of his sight: as for all his enemies, he puffeth at them.
6. I-ie hath said in hin heart, I nhal not be mored: for I shall never be in adversitr.
7. Hii mouth is ftiiil of cursing and deceit and fmud: under hls tongue is mischief and vanity.
8. lie sitteth in the lurking places of the villager: in the secret places doth he murder the innocent: his eyes are privity set against the poor.
9. fto lieth in wait secretly as a lion in his den: he licth in wait to catch the poor: he doth catch the poor, when he drawoth him into his net.
10. He croucheth, and humbleth himself, that the poor may fa12 by his strong ones.
11. He hath said in his heart, Gud hath forgotten: he hidcth his face; be will nevet sue it.
12. Arise, O Lnrđ; O C'nd, lift up thine hand: forget not the humble.
13. Therefore tooth the nicked condemn flod? He inth id m his ment, 2'hou writ not reqtizo it.
14. Thou hast seen tt; im thou beŁojdest m]sciñef and splte, to zcquite it wiek thy kaoq:

- the poor committeth himself unto thee; thou art the helper of the fatherless.
15. arcak thpu the arm of the wicked and the evil man: seek out his wick and see if thou find none.
16. The Lord is King for ever and ever: the heathen are perished out of his land.
17. Lord, thou hast heard the desire of the humble: thou wilt premove their heart, thou wilt cause them to hear:
18. to judge the fatherless and the oppressed, that the **man** of the earth may no more oppress-

ENCOURAGEMENT TO PERSEVERE

Burn a Yellow Candle and meditate upon Versus 15, 16 and 17 to gain the strength needed to continue one's struggles against Obstacles which may be preventing the success of an objective.

PSALM 11

1. In the Lent put I my trust: how shall I come to my soul, glee as a bird to your mountain?
2. For, O, the wicked bend their bow, they make ready their arrow upon the string, that they may privily shoot at the upright in heart.
3. If the foundations **be destroyed**, what **can** the righteous **do**?
4. The Lord is in his holy temple, the Lord's throne is in heaven: his eyes behold, his eyelids try, the children of men.
5. The Lord trieth the righteous: but the wicked and him that loveth violence his soul hudgeth.
6. Upon the wicked he shall rain snares, fire and brimstone, and a horrible tempest: this shall be the portion of their cup.
7. For the righteous tried loveth righteousness; his countenance doth behold the upright.

PSALM 11

TRIUMPH OVER ADVERSITIES

When it seems that there is no justice and no escape from those who seek to hurt you, sit quietly and meditate upon this Psalm which assures us that the wicked will surely be punished and that the Lord loves those who practice the ways of

PSALM 12

1. Help, O Lord, for the godly man ceaseth; for the faithful fail among the children of men.
2. They speak vanity every **one** with his **neighbor**: with flattering lips and with a double heart do they speak.
3. The Lord shall cut off all flattering lips, and the tongue that speaketh proud things;
4. who have said, Will our tongue prevail? our lips are our own, who is told over us?
5. For the oppression of the **poor**, for the sighing of the needy, **now will I arise**, saith the Lord: I will set him in safety from him that puffeth up against him.
6. The words of the Lord are pure words: as **silver tried in a furnace** of earth, purified.
7. Thou shalt keep them, O Lord, thou shalt preserve them from this generation for ever.
8. The wicked walk on every side, who the vilest men are exalted.

PSALM 12

OVERCOME MALICIOUS GOSSIP

The prayerful repetition of this will turn aside any unfounded rumors which may have been directed toward you.

PROTECTION FROM ANXIETY

Should one be caught in the grip of fear, commit Verse 7 of this to memory so that it can be repeated silently over and over until the anxiety is dispelled.

STILL THE VOICES OF RUMOR MONGERS

When vicious or jealous persons spread falsehoods which may do harm, write the name of the rumor monger on the four edges of a square of parchment, and in the center of this paper copy Verse 3. Fold the paper in half and then in half again in the other direction. Pin it together so it will not become unfolded. Bury it as close to the vicious one's property as possible and the lies will soon cease.

PSALM 13

PSALM 13

1. How long wilt thou forget me, Lord? for ever? how long wilt thou hide thy face from me?
2. How long shall I take counsel in my sorrow, having sorrow in me? I+^*!Y!H^ !••g shau mine enemy be exalted over me?
3. Consider and hear me, O Lord my God: lighten mine eyes, lest I sleep the sleep of death,
4. lest mine enemy say, I have prevailed against him and these that double me rejoice.
5. But I have trusted in thy mercy; my heart shall rejoice in thy salvation.
6. I will sing; unto the Lord, because he hath dealt bountifully with me.

EASE DESPONDENCY AND DEPRESSION

Light a pure White Candle and sit in its glow as you read the Psalm which follows with this promise, "I will sing unto the Lord, because he hath dealt bountifully with me."

IN TIMES OF TRIAL

Should you become discouraged, read this Psalm of David with faith, knowing surely that God's goodness will protect you and His power will prevail over all obstacles.

PROTECT FROM UNNATURAL DEATH

Pray daily upon arising.

PSALM 14

PSALM 14

1. They feel hath said in his heart, There is no God. They are corrupt, they have done abominable works, there is none that doeth good.
2. The Lord looked down from heaven upon the children of men, to see if there were any that did understand, and seek God.
3. They are all gone aside, they are all together become filthy: there is none that doeth good, no, not one.
4. Have all the workers of iniquity no knowledge? who eat up my people as they eat bread, and call not upon the Lord.
5. There were they in great fear: for God is in the generation of the righteous.
6. We have shamed the counsel of the poor, because the Lord is his refuge.
7. Oh that the salvation of Israel were come out of Zion! then will the Lord bring back

tha cayt\City of Sis peop\e, Jacoh s)añi rejoice, anó Israel shaü ba g\ed.

BECOME BLESSED WITH SPIRITUAL GROWTH

Many blessings will be bestowed upon the believer who prays this prayer often.

PREVAIL AGAINST MISFORTUNE

Pray as judged to reinforce one's belief that ultimately good will overcome the tribulations of the moment.

PSALM 15

1. Lord, who shall abide In the tabernacle? Who shall dwell in thy holy tent?
2. He that walketh uprightly, and worketh righteousness, and speaketh the truth in his heart;
3. that backbiteth not with his tongue, nor deneth evil to his neighbor, nor speaketh reproach against his neighbor.
4. In whose eyes a vile person is contemned • but he honoreth them that fear the Lord. He that sweareth to his own hurt, and changeth not.
5. He that putteth not out his money in usury, nor taketh reward against the innocent. He that doeth *these* things shall never be moved,

PSALM 15

CAST AWAY RESENTMENTS

When ill will takes over their emotions, it must be dealt with quickly as it, can destroy one's ability to be the loving and caring person we were meant to be. Write on a piece of parchment the situation which has aroused this negative feeling and place the paper beneath a Blue Candle. Light the candle and burn it while repeating the Psalm, concentrating particularly on the first three verses.

REJECT AN EVIL SPIRIT

No wicked phantom can remain in a place where Verses 1 and 2 have been written onto paper and secreted near their entry way of the home.

PSALM 16

1. Preserve me. O God: for in thee do I put my trust.
- a. O my soul, thou hast aid unto the font, Tuo « att my Lord: my goodness extendeth not to thee;
3. but to the saints that are in the earth, and to the excellent, in whom is all my delight.
4. Their sorrows shall be multiplied that have sought after another god; their drink offerings of blood will I not offer, nor take up their names into my lips.
5. The Lord is the portion of mine inheritance and of my cup: thou maintainest my lot.
6. The lines are fallen unto me in pleasant places; yea, I have a goodly heritage.
7. I will bless the Lord, who hath given me counsel: my reins also instruct me in the night seasons.
- g. I have set the Lord always before me: because he is at my right hand. I shall not move.
- g. Tkezefo c my heart is glad, and my glory rejoiceth: my faith also shall stand in mapa.
10. For thou wilt not leave me in the hand of mine enemy; neither wilt thou suffer thine Holy One to see corruption.
11. Thou wilt show me the path of life: in thy presence is light and joy; at thy right hand there are pleasures for evermore.

PSALM 16

DELIVERANCE FROM HELL

This Psalm reveals clearly the path toward the good life of love of God and caring for others which insures that there are "pleasures for evermore."

PSALM 17

PSALM 17

1. Hear the right. O Lord, attend unto my cry; give ear unto my prayer, that goeth not out of/eigned thy.
2. Let my sentence come forth from thy presence. let thine eyes behold the things that
3. Thou hast proved mine heat; thou hast visited me in the night. thou hast tried me, and shalt **find nothing: I am purposed** that **my mouth shall not** open.
4. Concerning the word of men, by the word of thy lips I have kept me from the paths of the destroyer.
5. Hold up my goings in thy paths, that my footsteps slip not.
6. I have relied upon thee, for thou wilt hear me, O God: incline thine ear unto me, and answer my speech.
7. Show thy marvelous loving-kindness, O thou that savest by thy right hand them which put their trust in thee from them that rise up against them.
8. Keep me as the apple of the eye; hide me under the shadow of thy wings,
9. from the wicked that oppress me, from my deadly enemies, who compass me about.
10. They are enclosed in their own fat; with their mouth they speak proudly.
11. they have now compassed upon my out steps, they have set their eyes bowing down to the earth:
12. like as a lion that is greedy of his prey, and as it were a young lion lurking in secret
13. Arise, O Lord, disappoint him, cast him down: deliver my soul from the wicked, which
14. from iniquity which are thy hand, O Lord, from men of the world, which have their portion in this life, and whose belly thou fillest with thy hid treasure: they are full of children, and leave the rest of their substance in their babes.

[READ MORE](#)