

From a post made in response to questions from the Casting the Circle (Luciferian version).

By Michael Ford

Lucifer is East, presiding as the morning star. I have detailed specific descriptions and elements within my Shades of Algol AND the booklet "Sabbatic Sorcery". The actual SIGIL of Lucifer is defined in meaning through initiation.

Leviathan is generally presiding within the West, however I chose to address the obvious other areas of each prince. You have heard the term "Nothing is what it seems", well each Crown Prince in relation to our subconscious seems to bring forth different elements of its nature. For instance, you think of Leviathan as a water associated element (which IT is essentially) however it does draw influences of a specific Earth based "swallowing of souls", meaning Leviathan becomes essentially the Dweller of the Threshold for our consistency of developing Earth Mastery, it becomes WATER (subconscious, unconscious psyche) to EARTH (the commanding of the elements, or the Witch Queen or King as the Crowned avatar).

Shaitan is behind primarily to present a varied opinion of the Opposer, which is essentially the Shadow of Lucifer itself. It is also known as Noctifer, the Bringer of Night. This is where the balance of the Demonic comes into fruition, from which we may not only manifest according to our controlled desire, but also the functions of an awakened mind. Luciferian Witchcraft demands a Hedge Riding ability along with the detailed awakening of both the Angelick and Demonic. Shaitan would represent the element of Water within this aspect, and Water to Air represents the dual Luciferian Gnosis of Witchcraft embedded through the individual awakening the sorcerous intent, to BECOME.

Belial represents in this aspect FIRE, being manifestation, creation and destruction. Fire is generally Satan, or Shaitan which I am not attempting to alter beyond a means of controlling the elements within ones natural ability. Fire with Earth represents success within ones individual life, and to achieve goals. Belial is also the other name of the Beast 666, John Whiteside Parsons understood this when he adopted the title BELARION Armiluss Al Dajjal Antichrist in the late 40's and early 50s before his death. The Sun essentially, equaled to Abraxas, father Sun, must be sought in it's opposite. Belial is the Angel of awakening inspiration and the ability to make its Will flesh, a kin to Lucifer.

The Angels mentioned in the rite are Enochian, with specific elements connected with them. Those who research that will discover a useful gem within that context.