

~~ Candle Burning Using The Psalms ~~
Instructions

1. *Get your intention in mind and have the Psalm you need to recite nearby.*
2. *Put about three to four drops of Holy Spirit Psalm Oil™ in your left hand while concentrating on your desire.*
3. *Hold the candle in your right hand.*
4. *Pull the candle through your left hand, turning it around, to coat the entire candle with the oil. Add more oil if you feel it is necessary.*
5. *Put the candle in a candle holder in a safe place (beware of fire hazards).*
6. *Light the candle.*
7. *Recite the appropriate Psalm.*
8. *Meditate on your desire for at least 10 minutes, more if you desire.*
9. *Let the candle burn out in a safe place. If the flame goes out, just relight it and say the same Psalm again.*
10. *Do not use a candle for more than one purpose – one candle, one purpose.*

Psalm 1	For a normal timely delivery.	Prepare a red candle to attract.
Psalm 2	When confronted with a storm of the sea.	Prepare a purple candle to repel.
Psalm 3	For a severe headache or backache.	Prepare a blue candle to attract.
Psalm 4	To bring good luck.	Prepare a green candle to attract.
Psalm 5	To gain favor with persons of authority.	Prepare a purple candle to attract.
Psalm 6	To heal the eyes.	Prepare a blue candle to attract.
Psalm 7	To overcome evil caused by your enemies.	Prepare a purple candle to repel.
Psalm 8	To win favor in business transactions.	Prepare a green candle to attract.

Psalm 9	For a sick child.	Prepare a blue candle to attract.
Psalm 10	To remove evil or restless spirits.	Prepare a purple candle to repel.
Psalm 11	To overcome fear and slander.	Prepare a purple candle to repel.
Psalm 12	To rise above gossip from enemies.	Prepare a purple candle to repel.
Psalm 13	To remain safe for twenty four hours.	Prepare a purple candle to attract.
Psalm 14	To gain trust and favor.	Prepare a pink candle to attract.
Psalm 15	To overcome depression.	Prepare a purple candle to repel.
Psalm 16	To be happy.	Prepare a red candle to attract.
Psalm 17	For a safe journey.	Prepare a purple candle to attract.
Psalm 18	To overcome attackers & robbers.	Prepare a purple candle to repel.
Psalm 19	To overcome a serious, confining illness.	Prepare a blue candle to attract.
Psalm 20	To overcome danger & suffering for a day.	Prepare a purple candle to attract.
Psalm 21	To repel a storm at sea.	Prepare a purple candle to repel.
Psalm 22	To repel bad luck.	Prepare a purple candle to repel.
Psalm 23	To receive instructions in dreams.	Prepare a blue candle to attract.
Psalms 24 & 25	To receive great strength in the face of	Prepare a red candle to

	opposition.	attract.
Psalm 26	Against dangers from nature on land or sea.	Prepare a purple candle to repel.
Psalm 27	To be accepted in a strange or new place.	Prepare a pink candle to attract.
Psalm 28	To gain peace with a person you have had a falling out with	Prepare a pink candle to attract.
Psalm 29	To overpower an evil spirit.	Prepare a purple candle to repel.
Psalm 30	For power & safety.	Prepare a purple candle to attract.
Psalm 31	Against slander.	Prepare a purple candle to repel.
Psalm 32	For Divine Grace, Love & Mercy.	Prepare a purple candle to attract.
Psalm 33	To prevent the death of young children.	Prepare a red candle to attract.
Psalm 34	To obtain favors from important people.	Prepare a green candle to attract.
Psalms 35 & 36	To gain favor in court cases.	Prepare a purple candle to attract
Psalm 37	To overcome alcoholism.	Prepare a blue candle to attract.
Psalms 38 & 39	To overcome slander.	Prepare a purple candle to repel.
Psalm 40	To free oneself from evil oppression.	Prepare a purple candle to repel
Psalms 41, 42 & 43	To regain credibility after being slandered.	Prepare a purple candle to attract
Psalm 44	To be safe from enemies.	Prepare a purple candle to attract.

Psalms 45 & 46	To restore peace & love in relationships.	Prepare a red candle to attract.
Psalm 47	To be loved.	Prepare a pink candle to attract.
Psalm 48	To overcome those who envy you.	Prepare a purple candle to repel.
Psalms 49 & 50	To overcome fever.	Prepare a blue candle to attract
Psalm 51	To be free of guilt.	Prepare a purple candle to repel.
Psalm 52	To rise above slander.	Prepare a purple candle to repel
Psalms 53, 54, & 55	To overcome persecution by enemies.	Prepare a purple candle to repel.
Psalm 56	To overcome materiality	Prepare a purple candle to repel.
Psalm 57	To attract good fortune	Prepare a green candle to attract
Psalm 58	For peaceable communion with animals & nature.	Prepare a pink candle to attract
Psalm 59	Against possession of an evil spirit.	Prepare a purple candle to repel.
Psalm 60	To remain safe during war.	Prepare a purple candle to attract.
Psalm 61	To have many blessings when moving into a new home.	Prepare a green candle to attract.
Psalm 62	To find forgiveness in your heart.	Prepare a purple candle to attract.
Psalm 63	To be free of a business deal.	Prepare a purple candle to repel
Psalm 64	To have a safe & successful Journey.	Prepare a green candle to

		attract.
Psalm 65	To have good luck when seeking a better job.	Prepare a green candle to attract.
Psalm 66	Against negative obsessions and compulsions.	Prepare a purple candle to repel.
Psalms 67 & 68	to not be brought down by bad events.	Prepare a purple candle to repel
Psalms 69 & 70	To break unclean habits.	Prepare a purple candle to repel.
Psalm 71	To help release one from bondage.	Prepare a purple candle to attract.
Psalm 72	To have happiness in all types of relationships.	Prepare a green candle to attract.
Psalms 73 to 83	These eleven Psalms are all purpose Psalms.	Prepare a green candle to attract
Psalm 84	To overcome chronic illness & bad odors.	Prepare a blue candle to attract.
Psalm 85	To restore peace between you & someone.	Prepare a pink candle to attract
Psalms 86, 87 & 88	To bring success to others.	Prepare a green candle to attract.
Psalm 89	for absentee healing.	Prepare a blue candle to attract.
Psalm 90	For protection in your dwelling.	Prepare a purple candle to attract.
Psalm 92	To help yourself be honorable.	Prepare a green candle to attract.
Psalm 93	For aid in court cases.	Prepare a purple candle to attract.
Psalm 94	To gain power over an enemy.	Prepare a purple candle to attract.

Psalm 95	To help friends who are about to make a grave error.	Prepare a purple candle to attract.
Psalms 96 & 97	To bring happiness and blessings to your family.	Prepare a green candle to attract
Psalm 98	To establish peace among the members of your family.	Prepare a pink candle to attract.
Psalm 99	To develop inner power.	Prepare a blue candle to attract.
Psalm 100	To conquer unknown enemies.	Prepare a purple candle to repel.
Psalm 101	Against the Evil Eye.	Prepare a purple candle to repel.
Psalms 102 & 103	For fertility.	Prepare a red candle to attract.
Psalm 104	To break free from melancholy.	Prepare a purple candle to repel.
Psalms 105, 106, & 107	To get rid of fevers	Prepare a blue candle to attract.
Psalm 108	To have a bountiful home life.	Prepare a green candle to attract
Psalm 109	To overcome a strong enemy.	Prepare a purple candle to repel.
Psalms 110 & 111	To have charm.	Prepare a purple candle to attract.
Psalms 112 & 113	To develop self balance & harmony.	Prepare a purple candle to attract
Psalm 114	For a successful business venture.	Prepare a green candle to attract.
Psalm 115	To teach.	Prepare a purple candle to attract.
Psalm 116	For safety.	Prepare a purple candle to

		attract.
Psalm 117	To help you keep your word.	Prepare a purple candle to attract.
Psalm 118	To have positive willpower.	Prepare a purple candle to attract.
Psalm 119 - Verses 1 thru 8	To help cure shaking limbs.	Prepare a blue candle to attract.
Psalm 119 Verses 9 thru 16	To gain intelligence & improve memory.	Prepare a purple candle to attract
Psalm 119 - Verses 17 thru 24	To help cure eye problems of another.	Prepare a blue candle to attract.
Psalm 119 - Verses 25 thru 32	To help cure the left eye.	Prepare a blue candle to attract.
Psalm 119 - Verses 33 thru 40	To aid one's spiritual life.	Prepare a purple candle to attract
Psalm 119 Verses 41 thru 48	To be a positive influence for another.	Prepare a purple candle to attract.
Psalm 119 - Verses 49 thru 56	To help a friend conquer melancholy.	Prepare a blue candle to attract
Psalm 119 - Verses 57 thru 64	To cure pains in the upper part of the body.	Prepare a blue candle to attract.
Psalm 119 - Verses 65 thru 72	To cure hip pains, kidney or liver problems.	Prepare a blue candle to attract
Psalm 119 - Verses 73 thru 80	To obtain favor with humans.	Prepare a pink candle to attract.
Psalm 119 - Verses 81 thru 88	To help cure a burning sore or swelling of the nose.	Prepare a blue candle to attract.
Psalm 119 - Verses 89 thru 96	To achieve justice in court cases.	Prepare a purple candle to attract.
Psalm 119 - Verses 97 thru 104	To relieve pain in the limbs or hands.	Prepare a blue candle to attract.

Psalm 119 - Verses 105 thru 112	To have a safe journey.	Prepare a purple candle to attract.
Psalm 119 - Verses 113 thru 120	To help one talking with a superior.	Prepare a purple candle to attract.
Psalm 119 - Verses 121 thru 128	To cure pain in the left arm & hands.	Prepare a blue candle to attract.
Psalm 119 - verses 137 thru 144	To receive intuitive guidance.	Prepare a blue candle to attract.
Psalm 119 - Verses 145 thru 152	To cure pain in the leg.	Prepare a blue candle to attract.
Psalm 119 - Verses 153 thru 160	To cure a boil in the ear.	Prepare a blue candle to attract.
Psalm 119 Verses 161 thru 168	To cure headaches.	Prepare a blue candle to attract.
Psalm 120	To receive justice in court.	Prepare a purple candle to attract.
Psalm 121	For safety during travel at night	Prepare a purple candle to attract.
Psalm 122	for favor when approaching a person of authority.	Prepare a purple candle to attract.
Psalm 124	For a safe journey by water.	Prepare a purple candle to attract.
Psalm 125	To gain power when enemies seem to overpower you.	Prepare a purple candle to attract.
Psalm 126 & 127	To bless & protect children.	Prepare a purple candle to attract.
Psalm 128	To protect a pregnancy.	Prepare a purple candle to attract.
Psalm 129	To achieve spiritual power.	Prepare a purple candle to attract.
Psalm 131	To overcome pride.	Prepare a purple candle to

		attract.
Psalm 132	To gain the ability to keep your word.	Prepare a purple candle to attract.
Psalm 133	To gain & keep true friends.	Prepare a pink candle to attract.
Psalm 136	To break cycles of negativity.	Prepare purple candle to attract.
Psalm 137	to overcome resentment.	Prepare a purple candle to attract.
Psalm 138	To attract love and friendship.	Prepare a pink candle to attract.
Psalm 139	To deepen the love between a couple.	Prepare a red candle to attract.
Psalm 140	To eliminate marriage problems.	Prepare a purple candle to repel.
Psalm 141	To get rid of fear.	Prepare a purple candle to repel.
Psalms 142 & 143	To relieve pain in the arms and legs.	Prepare a blue candle to attract.
Psalm 144	To speed the healing of broken limbs.	Prepare a blue candle to attract.
Psalm 145	To banish evil spirits.	Prepare a purple candle to repel.
Psalm 146	To cure a wound.	Prepare a blue candle to attract.
Psalm 147	To cure infections.	Prepare a blue candle to attract.
Psalms 148 & 149	To prevent destructive fire	Prepare a purple candle to repel.
Psalm 150	To turn sadness into glee.	Prepare a red candle to attract.

Affirmations with Psalms

To use affirmations with the Psalms:

- 1. Wash your hands. Concentrate on what you are trying to accomplish with the psalm you are planning on using.**
- 2. Put some Holy Spirit Psalm Oil™ on your finger and touch your temples and middle of your forehead with it. If you are Catholic and prefer to make the traditional sign of the cross, that is perfectly fine.**
- 3. Read the aloud the appropriately number Psalm that fits the results you are intending.**
- 4. Try to spend 10 minutes meditating or praying for the outcome you desire.**
- 5. Holy Spirit Psalm Oil™ can be used throughout the day to apply if you feel stressed, afraid, or just in need of some comfort.**

For Academic Success, Psalm 119

For Freedom from an Accident while Traveling, Psalm 124

For Acquittal, when Falsely Charged, Psalm 26

To communicate with Angels, Psalm 104

To overcome fear of animals, Psalm 58

To overcome anxiety, Psalm 40 or 94

To break bad luck, Psalm 53

To have a baby when barren, Psalm 113

To be beautiful, Ezekiel 16:13

To heal bruises, Psalm 147

For upper body pain healing, Psalm 119

For protection from bullies, Psalm 7

For protection from burglars, Psalm 48

For success in business, Psalm 115

For change of employment, Psalm 81

To ensure success of your children, Psalm 127

For loyal support of colleagues, Psalm 110

To develop your confidence, Psalm 100

To find the Court's favor, Psalm 120

For healing of cuts, Psalm 147

For protection from danger, Psalm 18 or 91

For protection from violent death, Psalm 116

When you are deserted, Psalm 108

To help you make the right decisions, Psalm 119

For relief from depression, Psalm 13, 31, 87

For release from despondency, Psalm 142

For protection from disasters, Psalm 57 or 125

To get discharged from a hospital, Psalm 41

To overcome a disfiguring disease, Psalm 34

To banish doubt, Psalm 13

For rain after a drought, Psalm 68

For safety from drowning, Psalm 32 or 69

For loyal support from your employees, Psalm 110

For encouragement, Psalm 100

For endurance of pain, Psalm 129

To overcome fear of enemies, Psalm 83

For energy to stay awake, Psalm 119

To escape poor housing, Psalm 55

To be popular, Psalm 56

For relief from exhaustion, Psalm 6

For exorcism of a building, Psalm 29

For eyestrain relief, Psalm 119

For faith that prayer will be answered, Psalm 66

For fame, Psalm 118

For family harmony, Psalm 133

For success in fishing, Psalm 8

For protection from flooding, Psalm 69

For a supply of food, Psalm 78 or 145

For forgiveness, Psalm 44

For healing of fractures, Psalm 147

For guidance about the future, Psalm 39

For a fruitful garden, Psalm 65

To have a right attitude towards God, Psalm 95

For good fortune, Psalm 96 or 97

For restoration of good name, Psalm 123

For good news, Psalm 143

For good publicity, Psalm 37

For protection against gossip, Psalm 12

For grace to be a better person, Psalm 101

For grandchildren, Psalm 128

For gratitude for blessings received, Psalm 117 or 150

For overcoming grief, Psalm 31

For help from your guardian angel, Psalm 103

For guidance, Psalm 11, 39, 43, 99, or 119

For overcoming feelings of guilt, Psalm 38 or 51

For success in the use of your hands, Psalm 144

For happiness in your life, Psalm 97

For happiness in old age, Psalm 71

For increasing marital harmony, Psalm 45

For increasing harmony with neighbors, Psalm 28

For healing headaches, Psalm 119:162

To heal fractures, bruises, and cuts, Psalm 147

For good health, Psalm 67 or 92

For help to overcome temptation, Psalm 119

For relief of homesickness, Psalm 137

For relief of hip pain, Psalm 119:72

To bless a house, Psalm 93 or 122

For success in hunting, Psalm 8

For recovery from an illness, Psalm 30, 80, or 109

For cure of impotence, Psalm 9 or 33

For release from unjust imprisonment, Psalm 71 or 79

For political influence, Psalm 2

For freedom from insomnia, Psalm 4 or 16

For divine inspiration, Psalm 99

For justice in a lawsuit, Psalm 82

For success in lawsuits, Psalm 35, 75, 82 or 40

For protection of livestock, Psalm 64

For protection after life threats, Psalm 64

For a long life, Psalm 90, 119, or 128

For a healthy liver, Psalm 119:72

For personal magnetism, Psalm 110 or 111

For marital harmony, Psalm 45

For material blessings, Psalm 85

For a new start, Psalm 53

To overcome night fears, Psalm 63

For relief from pain, Psalm 6 or 129

For peace of mind, Psalm 23

For protection of your pets, Psalm 36

For overcoming phobias, Psalm 27

For help in solving problems, Psalm 119 or 73

For help in keeping your promises, Psalm 76 or 119

For prosperity, Psalm 52, 72, 106, or 108

For protection, Psalm 91

For success in public speaking, Psalm 19

For quarreling to stop, Psalm 85:12

For a safe sea passage, Psalm 89

For self improvement, Psalm 101

For serenity in a hostile atmosphere, Psalm 120

For protection against slander, Psalm 12

For sound sleep, Psalm 4 or 16

For spiritual refreshment, Psalm 42

For a stray loved one to return, Psalm 123

For success in your work, Psalm 90

For freedom of worry, Psalm 3

To live if wounded, Ezekiel 16:6

For youthfulness, Psalm 1