More to be added soon, takes time to transcribe, translate and scan these old pages.

 $Mai\underline{l: Golden Grimoire} @ hotmail.com \quad if you need more information, appx.~987 more pages to come. This should be finished by Yule for sure...$

If this document can not be read, please select all, then change the font to something else.

The Laws Your High Priestess

In the Magic Circle, the words, commands and wishes of the High Priestess are Law. She is the earthly representative of our gracious Goddess. She is to be obeyed and respected in all things. She is our Lady and, above all others, a Queen in the highest sense of the word. All female coveners will curtisy and say "Plessed Be" when they come before Item and all male coverners will bend their linea and hiss Hen on the night cheech and say "Blessed Be".

YOUR HIGH PRIEST

In the Magic Circle, the High Priest is the earthly representative of the Great God. He commands the respect due a Magus, Lond Counselon and fathen

THELOWS

THE LAWS WERE MADE FOR THE WITCHES TO ADVISE THEM IN THEIR TROUBLES. PO NOT CHANGE THEM LIGHTLY

- The Witches should worship the Gods as is their due, and obey their will. For the worship of the Gods is good for the Witches even as the worship of the Witches is good for the Gods: For the Gods love all their Witches
- 2 the a man loves a woman more by learning more of her wants and desires, so should the Witches love the Gods by the learning (mastering) of them.

- A. It is necessary that the Magic Circle, which is the Temple of the Gods in these times. We cast and prunified such that it may be a fitting place for the Gods: and the Witches should be properly prepared and prunified to enter into the presence of the Gods.
- 4. With love and wonship in their hearts the Witches shall raise power from their bodies (and the elements around them), and they shall often this power to the Gods so that the Gods may help their Witches.
- D. The High Priestess shall rule her cover as the representative of the Goddess, and the High Priest shall support her as the representative of the God. The High Priestess will choose any member of the cover to be her High Priest, if he has sufficient standing in the cover to the God Himself hissed our Lady's teet, gave Hern the tive—told salute, and offered Hern His power because of Hern youth and beauty. Hern sweetness and himmess. Hern wisdom and justice. Hern humility, gentlemess and generosity, and shared His power with Hern, so therefore, the High Priestess should always be aware that all power comes from Him; it is only lent, to be used wisely and justly.
- 6. The greatest virtue of a High Priestess shall be recognition that youth is necessary to the representative of the Goddess. She will therefore, greatfully retire in tayon of a youngen coveren should the cover so decide in council. The true High Priestess should realize that greatfully surrendering the pride of place is one of the greatest virtues, and that thereby she will return to that pride of place in another life with even greaten power and beauty.
- 7. In the Old Pays, when there were many Witches, we were tree and worshipped treely in the greatest temples: but in these times, we must celebrate our sacred mysteries in secret. Therefore, none but the Witches are to see, our mysteries in occur shall know the location of any other coven on who its members are, except the High Priestess and the Messenger and that there shall be no communication among the covens, except by the Messenger of the Gods on the Summoner. Only if it is safe may the covens meet in some safe place for the Great Festivals; and while there, none shall give their true names or any information about their coven on its members. This law is made for this reason: No-one can tell our enemies what they do not themselves know.
- 8. It is ordained that notone shall tell any person not in the Creat who other Witches are, or give them names or addresses, or in any way tell anything that can be tray a Witch to their face. Nor may anyone tell where the covernation or covernstead is, where any meetings are held or any other information about the covern unless directed to do so by the covern in council.
- 9. It anyone breaks these laws, even under torture, may the Curse of the God and the Goddess be upon them, so that they may not be reborn upon the Earth (but shall live torreven in the Itell of the Christians).

- 10. Let each High Priest and High Priestess govern their covern with justice and love, with the help and advice of the other and of the eldens of the covern always hereding the advice of the Messenger of the Gods it he should arrive. They will hered all the suggestions of their coverners and strive to settle any differences among them
- II. It is precognized that theme will always be preople who will try to make everybody agrees with their ideas: these prople are not necessarily bad they often have good ideas and these ideas should be discussed in council. But it they will not come to agrees with their other coverens or it they say "I will not work with this Itigh Priestess". Then the elders will have them leave. It should be suggested that they might join another cover or it they are of sufficient standing. They may be encouraged to tound their own cover. For it is better this way, to avoid strife among the family of Witches.
- When using geographic boundaries, whenever anyone of Third Pegree lives more than a league from the coverstead (on are about to), any of these may found a new covers indeed, any Witch living within the coverstead who wishes to form a new covers will inform the eldens of this intention and immediately move to a new dwelling beyond the boundaries of known coversteads. Members of any covers may choose to join the new covers when it is tormed, but they must totally avoid their old covers if they choose this course. The eldens of the old and new covers should meet in preace and love to determine the boundaries of the covers. Any Witch living outside of any two covers may choose to join either covers but never both till may meet for the Great Festivals if the eldens agree, so long as they meet in preace and love. Let the eldens conten as to the use of this law when it is not directly applicable. Theory be aware that the splitting of a cover breeds bad techniqs (energy vortices?). This law was made chiefly for this reason that may happier times come!
- 13. It you would herep a Book (whether it is called a Black Book, Book of Shadows, Book of Light, or whatever), write it in your own hand. Let your brothers and sistems in the Creat copy as they will from your book in their hand, but never let your Book out of your hands and never herep the writing of another. Every Witch should herep and grand their own writings. That none, may be discovered through their Book being tound in another's possession
- 19. Prestroy your Book whenever danger threatens, and commit as many as possible of these Laws to memory. Prestroy the writings of a decrased Witch it they did not have time to do so themselves. It any of their writings are tound, it is clear proof against both the writer and the holder tor our enemies timely believe that "one may not be a Witch alone": their family and all who are known to be triends may be suspected as Witches. Be responsible with your writings and you will protect all who love you.
- 15. It your Book is tourned on you it is already period against you along unless you tell our ememies what you know. You may be taken and tortured, but herep all thoughts of the Creat from your mind. It the torture is too much to bean tell them. "I cannot bean this torture. I mill confess. What do you want me to say?" It they try to make you talk about the Creat do not but it they try to make you talk about the Creat do not but it they try to make you spreak of absund things, such as thing through the

ain, consorting with the Christian devil sacriticing children or eating men's thesh say. "I held an evil dream: I was beside myself: I was crazed." or words to that effect to obtain relief from the torture. Not all magistrates are bad—if there is any semblance of an excuse. They may show mency. It you have confessed to anything, deap it aftermands: say that you babbled under torture, or that you don't remember what you said. It you are condemned do not be afraid, for the Craft is powerful and your escape will be aided it you stand fast. If you go steadfast to the flames, be centain that drugs will reach you and you will feel nothing of the pain. You will only go to death and what lies beyond—— the eestasy of the God and the Goddess. It you betray anything, however, there is no hope for you in this life or that which is to come.

- 16. To avoid being discovered, choose your working tools to be ordinary items which you would have around the house. Make your Pentacles out of wax so that you can break and melt them at once. Po not here a sword unless its presence would alarm notone. Have no signs or names visible on anything. Write the signs in inh or water immediately before consecurating the tool and wash them off immediately after. Po not engrave anything, for this will only help you be discovered. Keep your athams and heritan (working huite) among your hitchen hims, and let the colors of the hilts determine the one from the other and from the other hims. Thways remember that we are the Itidden Children of the Goddess. Never do anything to disgreese the Creat or Item never boast, never threaten and never say that you wish ill of anyone.
- 17. It is not tombidden to say. "There is Witchenatt in the land" ton the Christians say so themselves and have made it henesy not to believe so: but always say. "I know nothing of it hene, though it may be elsewhere." It any prenson spreaks about the Creat outside of the Circle, say. "Pont spreak of such things— it trightens me. It is bad luch to talk about such things." Say this for this reason the Christians have their spies everywhere. These spies have been known to talk as if they were drawn to the Creat and as if they would want to come to our mentings, and they say such things as. "My fathers and tonetathers worshipped the Old Ones, and my mother. I would like to wonship in this way myself." To all of these, tell them that you do not know what they are talking about, and that you wish they would stop. But to others, say. "It's silly to talk about Witches thing around in the ain; they would have to be lighten than teathers on this let—down. Besides, everyone knows that Witches are all bleamy—eyed old hags what true could they possibly have at their meetings, and why should I want to participate? This besides, you know we were taught in school that their meetings are why should I want to participate? This besides, you know we were taught in school that their meetings are with things as Witches." The apply time. May the blessing of the God and the Goddess be upon all who here this law.
- 18. It amy in the Craft holds any property, let all Witches guard it and herep it clear and good for the use of the Craft. It is the further responsibility of all Witches to guard Craft funds wisely.

- 19. It any Witch offens a well-made item, it is proper to pay them for it according to the value of the work: this is not taking money for the Creat. But payment for honest work—— even the Clinistians believe that "the labourer is worth his hire." Still, it any Witch works willingly for the good of the Creat and will not accept payment. This shall be to their greater honor.
- 20. It is known that a coven may be bound together by sexual ties, and that this is often not desirable. When it is found that this is not desirable, the coven should be made up of loving couples, and there, may also be single coveners. In such cases, it is required that the search ton new love be understaken outside the coven except when two single coveners find love with each other otherwise, it will often cause division in the coven. For while all acts of love and pleasure are indeed the rituals of our beloved Goddess. She is not inclined to tavor acts which divide then covens and scatter then Witches unnecessarily.
- 21. It there should arise quarrels or disputes among the Witches. The High Priestess or High Priest shall immediately convene the eldens and inquire into the problem. The eldens shall bean each side separately, and then both together. Their decision should be just not siding with one side until the matter is determined, recognizing that there are people who cannot work under others, and others who cannot make wise decisions. To those who must always be in charge, the possible solutions for them are to void the cover altogether, find another cover for them, or for them to found a new cover (taking with them all who will go). To those, who cannot rule wisely, the solution is that those who cannot bear the rule will leave the cover. No one can truly worship the Gods when personal conflicts among the coverness are not resolved; all who cause strife in the cover must be told. "Go away from us, for the Creat must even surve."
- In the Old Pays we could use the thirt against anyone who treated the Witches badly, but in these times we must not do so. Our enemies have invented a burning pit of evenlasting time into which their God throws evenyone who does not worship Itim, except for those tew who buy their prevanes from Itis priests for their God always seems to be in need of money). Even as our Gods need our aid to make teartility for prople and crops, so it is that the God of the Christians is always needing men to find and destroy us. Their priests tell them that any man who is helped by us will be damned to their Itell forever, to the point that men are mad with the terror of it. But the priests also make them believe that they may escape this Itell if they give up Witches to be tortured, so that these men are always thinking. "It I eatch only one Witch I will escape the fiery pit." For this reason we have our hiding places, and when no Witches are tound, the searchers will say. "There aren't any Witches, or at least not in this area." But as soon as one of our opporessors dies or even eatches a cold, the cry will go up that it is "Witches worh", and the hunt will be on again that while they may hill ten Christians for eveny Witch they will not care, for they are countless millions while we are tew indeed.

- 23. THEREFORE, IT IS ORPHINED that none shall use the tint in any way to harm anyone on even wish them ill. However much they may injure us. HARM NONE and may the Christians torget that we exist.
- These laws are organized to help us in our difficulties. No peason no matter how large the injury or injustice they incorn may use the trit in any may to do earl or harm argume. But they may use the trit after great consultation with the eldens and tellow coverens, to here the Christians and their tools from harming argume.—
 but only to constrain them To this end, some day men mill say "That man says he is a mighty pearsecutor of Witches, but all me even see him torture are old momen— me cannot see that they have hunt argume and it they are all such pomental Witches, why has he not been harmed?" They mill see him as the earl pearson he is regardless of his professed beliefs. We have that too many people have died because someone had a grudge, against them or mean presecuted because another manted their mealth or because they mene too poor to bribe, the mitch hunters that many have died only for being old momen— so many that most men now seem to believe that only old momen are. Witches. This is to our advantage, for it turns many suspicious eyes away from us; but we mound decepty for the old momen. Still, in England and Sectional, it has been hundreds of years since a Witch "died the death" be viriled. To the misuse of our power might begin the peasecutions again. Never break this law, no matter how much you are tempted. Never consent to the breaking of this law, even a tigh Priestess who menely consents to the breaking of this law must be deposed immediately, for it is the blood of all the Witches that she endangers. PO ONLY 900P, and then only when it is safe, to do anything at all.
- Never accept money for the use of the Art. for money always smudges the receiver. Christians take money for the use of their arts, and they sell pot metal charms, pardons and potions to men so that they may rescape from their sins. Po not act like these; as long as you refuse to take money, you will be tree from the tempetation to use the Art for evil causes. All may use the Art for their own advantage or for the advantage of the Craft. but you must always be certain that no one will be harmed by its use. Let the cover debate the use of the Art at length, and only when all are satisfied that none will be harmed by its use will the use be allowed. Remember that it you cannot achieve your means in one fashion your aim may still be reached through another—always harming none.
- 26. It anyons in the Creat meeds a house or land and there is no one milling to sell to them, you may use the Ant to incline an owner's mind to be milling to sell, provided that the spell does not harm the owner or the property and that the full value is paid milliout haggling. Never bargain or cheapen anything while living by the Ant.
- 27. The most important of laws: Po nothing that will endangen anyone in the Creat on which will bring them into conflict with the law of the land on any of our pressecutors. In this regard, it is NEVER presmissible, in any dispute, involving the Creat, to involve any laws other than those of the Creat, nor may any tribunals be held other than one consisting of the High Priestess. The High Priest, and the elders.

- 28. The covern is to herep two books on hearbalism. One of these will list the names and uses of all hearbs which are curres for ills or are otherwise good for humans, and all may have access to this book to learn these things. But herep a separate book with the names of all poisonous hearbs and those used in dark spells, letting only the eldens and other trusted Witches know of these secrets or even of this books existence.
- 28. Remember that the tirt is the secret of the Gods and may only be used in commest—— never for show or pride, or precisional glory. The Christians may taunt you saying. "You have no power: Pentorm some magic for us. and then we may believe." Po not listen to them, for the tirt is holy and is to be used only in need.
- 30. It has always been the way of men and women that they should seek atten love, and while no one should be reproved for this, it may be to the disadvantage of the Creat sometimes. It has happened too many times that a tight Priestess has found a new love and run off with him giving no word to the coven of this. A tight Priestess may resign in full coven at any time, and this resignation is valid; but it she has not resigned. The coven shall wait for hen to rectum for a year and a day (for she may rectum sooner, having left for love). It she has a deporty, that deporty is to act as Priestess for as long as the High Priestess is away. It she returns within this time, all will be as it she had never left; but it she does not rectum within this time, a new High Priestess shall be elected in tull coven Unless theme is a good reason to the contrary, the deporty, having done the work should reap the reward and be chosen as the new High Priestess. But it another is chosen, the deporty shall be the maiden and deporty of the new High Priestess.
- il. The High Priest serves at the pleasure of the High Priestess. It the High Priestess is gone for more than a year and a day, he shall continue in his office while the deputy serves in hen place. However, once a new High Priestess has been closen the new High Priestess will appoint her own High Priest land it may be the current High Priest or not). Neither the prior High Priest nor his triends may be anyry it a new High Priest is chosen for pride must always give way to harmony in the coven
- The first is secred: it is the first of the working of energies, and it must always be taught inside of the Magic Circle. It has been found that teaching the first trequently leads to a sexual attraction between the teacher and student— and that this often improves the result. If for any reason this is not desirable, it should be avoided at the beginning by both preasons timmly— and verbally— resolving that their relations will be limited to that of brother and sistem or parent and child. It is for the reason that shared love often increases the result of working magic that teaching should always be done from man—to—woman and from woman—to—man. When a coven is made up of members of all one sex, the masculine—to—tenninine energy exchange should be adhered to whenever possible. Teaching people about the Craft, however, may be done whenever and whenever it is safe, so long as the teacher is knowledgeable, the student is willing, and the information taught is available, probledy or is not

- a securet of the Ant. No-one may change for teaching, unless it is to cover such expresses as the cost of the room, books or other printed materials, retrestments, and so forth
- 33. Order and discipline must be hept within the cover the High Priestess on the High Priest should and may prunish all taults. To this end, all in the Creatt should receive their correction willingly. With the culprit hneeling, all in the Circle should be told of the offense, and the sentence will be pronounced. Punishment might include the scourge on the recasting of the Circle, followed by something silly such as several hisses. The culprit must acknowledge the justice of the punishment by hissing the scourge upon receiving sentence, and afterward by thanking everyone for their loving correction.

SO MOTE IT BE

How to power a magic spell by Black Cat

Some believe that Witches say a few magic words and do a nitual and then a spell is uneated and prentoms its function

There is a metaphonical plane, a plane where all the psychic energy of both the living and the dead exists. We draw from this energy when we are being creative. It can also be psychically tapped to energipe one's will and envisionment to cast spells.

The metaphysical plane acts like a battery. Psychic energy is alive and can be given a will of evil or good. Good psychic energy can heal and make good things happen. The evil energy creates a negative field around the perison the spell was cast on. Some evil spells can cause, someone to lose, health etc.

It will effect transform chance and make bad or negative things happen causing buch and other factors to be treduced and depending on the nature of the specil and the psychic shill of the Witch. The specil could take years before it begins to lose its energy and effects.

There are several ways to create a psychic battery. Covers are great for this it spell cast by a cover is much more powerful then one cast by a single. Witch There are also places in the world where there are nips in the psychic energy layer of the metaphysical plane. These places are ideal for Witches because the psychic energy lealing out of the metaphysical plane is very powerful and very easy to tap. One can also tap a penson and use him as a psychic battery to cast spells. But learning to channel and draw psychic energy from the metaphysical plane is the first thing any Witch should learn

Ethics and Etiquette

When we special of either and etiquette in relation to paganism what are we reterming to? Thre we specialing of outdated rules and actions that no longer have meaning and we only give lip service to? I don't believe so. Either and etiquette are living, breathing codes of life, shaping our actions in relation to each other, and ourselves. They are a guiding torce in the way we live our lives.

Let us first look at eithics. Eithics are defined as —a set of principles; moral philosophy; rules or standards governing the conduct of a pearson or the members of a protession; human duty; a particular system of principles and rules concerning duty, whether true or talse; rules of practice in respect to a single class of human actions; motivation based on ideas of right and wrong; the philosophical study of moral values and rules.

When we begin to speak of eithes, we need to realize that this can be a very touchy subject. We are human after all and we want to think our eithes are the correct ones. While there are generally accepted community eithes, it is personal eithes that make up who we are. And these are not the same tor each person

Betone we begin to discuss in depth community and precision eithics let us first look at the Reder the most common code of conduct among Wiccans.

Bige the Wiccan law ye must in prentext love and prentext trust.

Eight words the Wiccan Rede fulfill;

'An ye harm none, do as ye will;

Lest in self-defense it be even mind the rule of three;

Follow this with mind and heart:

that merry ye meet and merry ye part.

Every Wiccan knows the Rede. Our passwords into the sacred circle are in here. Our major rule of eithic is here trid the reason for breaking this eithic as well as the consequences of breaking it toolishly. When we extract the line most popular —

Th ye harm none, do as ye will and begin to dissect it, we have to wonder "Is this an eithic we can every achieve?"

I believe the Rede is a standard of living, like all ethics, and one that is an impossibility to achieve. The goal is to live as closely to the Rede as possible. In the attempt to do this, we begin to analyze our actions. We tollow the path of LEAST

harm. Thus, we begin to live conscious of our actions, and how they effect the world around us. And here comes the REAL lesson of the Rede. It forces us to have pressonal responsibility. Once, you have acknowledged that the Rede is a goal to work for and not a given situation and have taken of the blinders that let you go around smug and happy that your religion is so sweet it makes your teeth itely you can get down to the work of making your life an eithical one. What this involves is considering each decision in the light of the Rede before, you decide upon a course of action. You do this by looking at all the possible consequences of that action and whether that will cause harm to any, choosing the path that causes the least harm and. (THIS IS THE KEY) accepting the responsibility for the consequences of your actions whether intentional or unintentional.—Lank HPS of Tangled Moon Coven.

Wirea, as well as most Pagansim, is a religion and spiritual path of prensonal presponsibility. We strive to live in an aware state. When we do this, we precognize our tree will, and the tree will of others. It we ignore the lesson of prensonal presponsibility, we tail to prealize our true spiritual potential and our true spiritual will.

This we begin our path we must develop a set of perisonal cities. While maintaining a respect for the cities of the community we are becoming a part of. Some community cities are very well defined.

- -Pon't practice black magicle on follow the left-hand path
- -Pon't attempt to harm another or intentene with their tree will.
- -thrays act in a way that will restlect well upon your porth. Never do anything that will bring harm to the Creatt.

Sinut William and pragramsim, are very open paths and for the most pearl do not seech to make anyone follow 'ONE RIGHT WIN, most of the ethics defined by community are converning harm to others, and harm to the Creat.

But to begin a spiritual path, and to follow it every day of your life, you must develop your own set of personal eithics that deitine. The way you live. No one can tell you what your prepsonal eithics should be. Your teachers, mentors. It PS. It P can all recommend both in word and deed, eithics that work for them. You may be, given a 'Pook of the Law' that governs your group or treadition. It you are a solitary, you may read on the net, or in a book acceptable codes of conduct, or ideals. But you cannot take someone else's eithics and make them your own You must do some soul searching, and decide how you feel about things. Now I am NOT suggesting that you ignore your ITPS or ITP, or your teachers and mentors. I am suggesting that you ignore your ITPS or ITP, or your teachers and mentors. I am suggesting that you are willing to question what you are taught, to grow in your own self. Through this, your own sense of eithics and morals will come.

Now. here comes the biggie. What do you do when your prensonal eithics are in direct conflict with accepted community eithics? For example—it has become a phenomenon in the pagan community to love everything white and full of light, and shun everything dank and full of shadow. It has become unacceptable to speak of negative emotions like anger and envy. It has become unacceptable to tred hate towards another prenson wish that a murderen would get the death prenalty, which that

rapist would get castrated by a bunch of angry women. Some of us toully reten to this a tlutty, bunny Wicca, no offense to anything tlutty, or bunnies. We are taught to love unconditionally because we are all brothers and sistems, connected to each other and every living thing. We are taught that if we expenience these emotions, maybe we aren't all that spiritual, and especially not as much as Miss crystal love and light. We are often looked down upon it we say something like I am so damn mad at my ex husband I could smach him. The response I myself have heard to such comment is my my, now THAT wasn't very positive. Well, guess what It WASN'T. Now I am not saying that you should include in these emotions. They can be determents to developing a sound spiritual identity because they are inegative in the sense that they are base emotions that do not vibrate on the spiritual plane. But they also teach us lessons that can lead to spiritual equiphanies.

Life, is a balance between light and dark. Nature is both beautifully creative and frighteningly destructive. Inside of a single human there is light and shadow, and to be totally balanced we must learn to take both experience both and therefore learn from both So back to the original question. Let's say you don't teel that you are evil if you teel anger at another person or what have you. What do you do when community either conflict with your personal either? In my opinion as long as what you are doing does not come into direct conflict with the good of the general community, or does not manipulate or prurposefully harm another person then your personal either should come first. You should not do something maliciously to another person. When you do this, you are not only harming yourself, but you are harming that person, TMP the whole of the community. It is very important that our community not be sullied, and the reasons are obvious. But beyond this, your personal either should prevail.

Po extlice change over time? Po you think that the extlice of our ancestors of 100. 200 or even 1000 or more years ago are the same as what they are now? I believe that extlice are a nevolviny and even changing system. Some become outdated, and some we should always helpe For instance, it has only been in the recent resurgence of Pagansin in the last S0-60 years or so that the belief of the ye harm none, do as ye will came about. In times past, a which who could not course, could not head. Societies have not always believed that you should not harm another peason or that interfering with someone life was a bad thing. The old wise woman of a village was sought out for every reason from terribity, to love, to reverge. It has been in our time only, with the resurgence of beliefs and the discrimination that we take that we have adopted some of the common either was now have. I am NOT saying this is wrong, or that we should go back to the Old Ways. In a society that we now living in and the information is available for spiritual purposes there is no longer a need to seed out the crope of the village and ash her to great you reverge on your enemy. But this is the perfect example of how extress change with time. At one time it was extract for old men to make with young girls. In our culture, it is no longer athies change with time, they should. Change is the only constant in the universe, and without it, we grow stagnate and our lives become tilled with not and decay. Change blows in new life to help recreate our lives, our beliefs and yes, even out eithics.

The other common code of conduct that we hear of in the Pagan community is Po what thou wilt shall be the whole of the Law. Love is the Law. love under will. This comes from Aleisten Crowley. From his book entitled 'The Book of the Law. Now

Innowing some of the things that we do about Crowley, it's almost humorous to think of him in a discussion of eithics, except to point to what not to do maybe! But, this is a very poweriful outlook on developing your own set of previsional eithics.

In my understanding 'Po what thou will shall be the whole of the Law. Love is the law love under will does not mean you may do as you wish and that is it. It is specifing of your TRUE will, your TRUE purpose in life, that if you are following your true or higher will and purpose, you will not come into conflict with anothers will so therefore, you do not have, to wormy about stepping on anyone else's toes so you don't have, to wormy about harming another, because you are in touch with the divine and you are following your own spiritual path and will, which will not cause harm or conflict with another. Of course, we still have conflicts with people. One way to look at this is as a spiritual lesson for either you or the other penson. But if you are seeding to control another or harm another. This is not your true will. This is based upon the belief that every penson is an individual, and as an individual you should be true to your own nature or consciousness. You must find your true will and make all of your actions subservient to the one great purpose. This again leads to conscious living.

It esthics are codes of personal and community conduct. Then estiquently is a code of social conduct. Estiquently is defined as — the prescribes and forms prescribed by social convention on by authority, forms of conduct prescribed by politic society; code of connect conduct, also decorum denotes conformity with established standards of manners on behavior. The forms required by good breeding, or prescribed by authority, to be observed in social or official life; observance of the proprieties of rank and occasion; conventional decorum; ceremonial code of politic society; rules governing acceptable behavior.

Just like Emily Post and polite society, we in the Pagan community have behavior that is expected from us in how we interest with that community. In my opinion etiquette is something sorely lacking in many Pagans. They are not taught centain things about how we interest with each other. This could be because maybe you didn't have a teacher or your teacher didn't know them either. Or it could be because you or those who taught you just didn't care, it wasn't important to them But I feel that etiquette is VERY important. It hereps us civilized, it aids us in how we interest and it shows the outside world that we know how to act.

Beyond the mundame would and it's social estiquestic, lets take a look at some things that are common among Pagan paths, especially the Wiccan path.

- Now should never touch someone else's magicial tools and items without their express permission. It you seek something you like and want to touch then ASK. Pon't just hold out your hand for it, or just pich it up. A person leaves an impoint of their energy on what they touch and they may not want someone else's energy on their magicial items. This includes athannes all the way to stones and jeweleng, and do not take offense it you ask and are, told no.
- 2 The way you live reflects on our whole community. You should always respect others, no matter their path. Inside your own religion there is a certain higher respect given each other, as Children of the Goddess. This comes from a

basic underestanding of the handships of the path and the process we all go through in some way to evolve. It can be equated to any secret society and it's initiation process and path of self-discovery. This path is not for everyone, and it you take it servicusly, will change your life in ways you could never imagine. They path that causes growth can be difficult. The we link with others that are going through the same thing we are and take strength from and learn from them.

- 3. We endeavor to hold ourselves to a high standard of living our spiritual lives that the mundame world does not.
 Therefor we support each other, lending a hand when the pittalls of the world come about.
- 4. When someone gives of themselves to teach on guide, we precognize that penson's giving, and respect it. Not all of us are called to teach, and those who are often a valuable service that should not be taken for granted.
- D. When you are called to teach or guide, you have been given a very serious part to play in your community. You should never abuse it in any way. It also does not mean that you may use it as a way to gain power over, or look down upon any other prenson. We are all where we should be onoun parth, and it does not mean a thing that you have 10 or 20 years of service and someone else, has I. We are all equal in the eyes of the Gods. And if you are a teacher, you are held to an even higher state of conduct. You must never involve yourself in anything that could cause harm to your students or to the Craft. You should never do anything that would bring a bad light on us. For instance, you should never become romantically involved with one of your students. You should not condone the use of illegal drugs, or alcohol if the prenson is not of age. You should not use your position to control your students or make them dependent on you. The goal is to aid a prenson on this path. You supply the seed as a teacher. You cannot take them by the land and learn from them, or be easy on them when you should be honest.
- 6. In that same light, those, who would be considered an elden in our faith are given a large amount of respect. The wisdom that is gained from following this path for 10. 20 or 20 years is an asset to our community, and we should respect the Eldens of the community for what they have learned and what they teach us.
- 7. Pure to the advent of the interment, there is a phenomenon growing among new serchers that is very disturbing. It involves not underestanding the hand work it takes to learn the Old Ways, on the dedication and self sacrifice those who tollow, and especially those who teach and guide give to the path. From this lack of underestanding, new serchers think they can go to any page on the net, learn what they can and be done with it. It also leads them to think that they can ask for what they want, and someone will just hand it over. For example, I have been asked to send someone a copy of my BOS. This shows me that the person requesting this has no idea of what a BOS is, what it stands for and the process that is gone through to acquire it. This is that out rude to begin with This person is wanting their religion hand ted to them. They want to ship the hand work the dedication the pitfalls and the trials, and get right to the memand. This is simply not how it's done. This person wants the secrets and mysteries handed to them on a silver platter, without having to leave the comfort of the computer chair and work

ton them. This isn't possible, that I am here to say STOP. Be mindful of what you are ashing. You can't go to the next read a page on two. Them go ash someone for their BOS, or even ash them to teach you. There must be extremt on your paint. You are not an adept after reading a page, on a book or even ten books. The mysteries cannot be handed to you on a silver platter and you are a master of the universe. This is what I call large Wicca, and through large Wicca you will never come to experience the mysteries. because they come through dedication hand wont and a personal dedication to the Gods.

- 8. Those who are out of the closest must NÉVÉR give away the secrets of their brothers and sistems. You should never give any personal information You should never tell the secrets of a coven who it's leaders are, who the members are or any other information We must honor our vows and protect those who for whatever reason have chosen to remain hidden from the eyes of the world.
- 9. For those, who are out of the closest, your life, and your actions must be above represent in the eyes of the world.

 The an open pagan you may be the only one that a non pagan every sees. They will see every Pagan in you so in all things you must be truthful. You must live with dignity and honor.

In our discussion of eithics and etiquette the point I was trying to impress upon you is this. We have become a society who thinks that we may do as we please, act as we please, and there are no consequences. We tight with the Christians. We complain about how they tight amongst themselves. We sneen at them when they point to another of them and say how that prenson is wrong and they may they practice is wrong. The yet. WE PO THE STME THING.

When I ment a tellow prinstess. I treat her with respect as a penson, and doubly so as a prinstess, since I know how hand that path can be, to have dedicated your life, and your service to the Gods and the Old Ways. It I ment someone who has been walking the path for 20 or 20 years. I respect that prenson because of the knowledge they have obtained in that time. That is not to say my 10 years is less, or they are 'more spiritual' than me. It is saying that this path is not an easy one all the time, and to have lived it every day for that amount of time is deserving of respect. I was taught as a child to respect my eldens, and I believe that is still a valid lesson. The eldens of this path can teach us things that we have never even thought of the the same time, as an elden, you should always remember what it was like to take your first stumbling steps on this path, and how you may have longed for some guidance. It is just as wrong to be, an elden, and act as if you know everything, or someone who is only 20 or whatever age, could never be, a spiritual penson. We all must remember our eithers and etiquette, and expourage, each other every day.

We have torgotten to practice our pensonal eithics and have thrown eniquette out the window. We have torgotten Emily Post and Miss Manners, and have went on about our merry little way to tight like eats and dogs, without even oftening basic human respect for those with diverging views, and this troubles me. It is a plague that is infecting our community. The Witch Wans continue We struggle to make our way the right way, even it we don't realize we are doing this. We

torget the very basic teaching that we are all connected, and that all paths are valid, as long as they tultill our spiritual needs.

Let us rearranthen our eithes. Let us live our lives with honor, treating all of life with respect. Follow your own parth without interniterrence into anotheris. Work hand, study hand and receive the blessings of a life well lived.

Braoming a Witch

I am often ashed how one becomes a witch. Po you find someone who is a witch and they make you one? On are you a witch just by saying you are? Can you make yourself a witch?

The process of becoming a mitch doesn't happen overnight. It is a life change, a new path upon the journey of your life. It takes consideration study and work. It you have previously tollowed a mainstream religion, you may have things that take time to absorb. I have heard many people say it is often hard, coming from a life of Christianity, to teed comfortable praying to the Goddess. All new things take time, but it you are serious upon this path, you will find your way. The Gods call their own home to them

No mattern how you have came about finding the Old Religion here, you are. So where do you go? To the book store. For a novice, books are like the air you breathe. You must have them, or access to them in some way. It you cannot afford, or do not teel sate, having books on the Creat. The intermet is the next best place.

In both books and on the intermet you mill find a mealth of knowledge, that mill help guide, you upon your new path Ot course, as with anything else. There is good information and bad information twoid any hind of book, or intermet site, that specals of controlling another prenson in any way, harming them, doing love spells on a specific prenson or tells you to chant in latin even though you have no idea what you are saying (yes. I have seen sites like that). These books sites will not fulfill your need to knowledge in the Creat and mill only serve to confuse, you

Once you have read a variety of books and teed called to this path. The next step is to tind a teacher. It you have access to a teacher, in my opinion this is the best course of action in teacher or a coven can often be tound it there is a new age. book store in your community. Also, the Witches Voice is a site that oftens networking in every state. It has grown extremely large over the past tew years and is a valuable resource in the Craft community. All of my coven members have tound me on the Witches Voice.

It aving a mentor can offen so much to you when you are beginning. There will be things you come across that you have a hard time understanding and need clarification. It you have a teacher, they are just a phone call or email away. It you do not you must try to decifer things on your own and may not come to the correct and on them. It you do not have a teacher, again the intermet is the next best place to look.

If you are only looking for a how to on casting specills, then the Craft is not for you. Witcheraft is a serious spiritual path, in which magicle is peritorned, but is secondary to the religion itself. I would suggest you look to ceremonial magical for that.

It couple of things need to be said about beginning this path in light of necent attitudes about the Creat. Heare lately it seems that you have a people who after needing a tew books feel as it they can call themselves a master of the trit. They throw on a title like Lady-Lord on ITP/s add some black clothes, a pentacle the size of a hubbay, and they are needy to go. This is not what the Creat is about. It you have spent years tollowing a particular path, have wonked hard ton the spiritual lessons that have been presented to you and through this have attained the title and read them by all means use it. But thinh of how you would teel it, after all that, you have a newbie with 6 months and 5 books under their belt walking about calling themselves Lady Starmy Shi on Lord Thurdenbutt. It is very offensive. Just like your parents told you when you were growing up for maybe you still are) don't rush things, it will all come to you in the end, and be sweeten for the waiting. This is true with the Creat. Using titles, putting on airs, and in general acting high and mighty are not going to make you any more spiritual. And that is what this path is about. What it will do is alienate you from people whom you may actually want to meet and get to know!

This being said the way to become a witch is through study and dedication. Gathen all of the information you can Find the best teacher possible. Read whatever you can get your hands on Go outside in nature and commune with the Goddess and God. Listen to the trees and the wind and the mush of the water for this is the witch's world.

Initiation

Intration is a process of "death and rebirth" — the old self dies, and the new and magichal self is born to rite of self-dedication marks a serious commitment and dedication to the path and should not be taken lightly.

Itaring tollowed your parth this tain you will have noticed subtle (or not so subtle) changes in your selt, and you may wish to manh this, and attirm your commitment to the parth with a self-dedication nitual. Initiation is a process which happens over time, and the nite itself will be neith from being preceded by a daily practice, building up in intensity as you approach the day of the nite, with the dedication nite, being the culmination of this nitual practice.

This the rate marks a respirith into your which self or magicinal self, you may wish to obtain a new magicinal item or items for it. This could be a piece of ritual jewellery, such as a pentagram pendant or amber and jet mechace (the traditional whiches mechace), or a cord you wear around your waist. Some people choose to mark their dedications by having a tattoo in a magicial design pensonal to themselves.

It is also good to have a magicial weapon which you will consecurate at the end of the dedication rate it ratual dagger, or athane is the general tool chosen self-dedication can be very empowering, and can produce a terding of "malling on clouds", and it is very important to earth oneself afterwards, and then to have a rest from magicial work for a period of between a week and a month

Simple daily meditation may be practised during this period. but avoid intense magicial work. Time is needed to assimilate the experience and the dedication process should be undertaken at a time when you do not have too much outside stress, and are able

to take time for yourself.

It should be stressed that self-dedication is not the same as initiation into a coven and should you wish to join a coven at a laten date, you would still have to go through a probationary previous and coven initiation it accepted.

A Self Predication Ritual

Preparation

When you decide, that you want to do a self-dedication plan the date of the nitual at least a month in advance, choosing a suitable time, penhaps consulting astrological tables, on at least the phases of the moon It is best done on a waxing on tull moon

Start your preparation at the new moon Make sure that you have a day oft work too the initiation itself. You may already have decided on a magicial or witch name. It you haven't yet decided on your witch name, tind one through meditation and pathworking in the daily retual leading up to the nite of self-initiation.

Begin preparing for the self-initiation by prentorming a daily ritual. Start by creating a sacred space.

Purity the area with incense and sprinkling salt water. Visualize a sphere around yourself, and call on the powers of the four quarters visualizing the elemental landscapes. (more circle casting)

Call on the Goddess and the God, by whatever names you preten to call them Predaire to the Elements. The Goddess and the God that you are embanking on the path of dedication and ash for their help in presparing you

Sprind some time in meditation on the meaning of dedication and opening yourself up for any messages from the Goddess and God. Thank and say tanewell to the Goddess. God. and Elements, and close the circle.

Closer to the time

Try and spread time every day in the weel leading up to the self-dedication rate working out your vows and meditating. Make some that the vows you make are realistic! It is better to make less demanding vows than to make highly demanding vows and not live up to them.

The Ritual

Special the day in quiet meditation and tasting. Prinh only prune, watern on it you recally cannot do this, allow yourself a small quantity of apple on grape, juice. Po not smole, drink alcohol on take drugs! It you are, on presented medication consult your doctor. It the medication is short term, wait until you have, timished the course of medication before doing the nitual.

It possible, go to a sacred site or wild place and atturn yourself with nature Communicate with the nature spirits, and ash ton their blessings.

Thinh about the vows that you wish to make in your initiation. Thinh of a vow to yourself, one to the Goddess and God, and one to the Earth

Petore you stant the nitual have a punitication bath You may put essential oils herbs on sea salt in the bath Whist in the bath meditate on punitying your aura. See your aura as grey and dirty, but gradually becoming lighter and cleanen until it is brilliant.

When you cancerge from the bath allow yourself to dry naturally. Po not use a hair dryen or rub yourself with towels. Rub your entire body with oil. This may be olive oil, grapesseed oil, or other vegetable oil, seemted with pours essential oils of your choice.

Tentorm the ritual shydad it possible.

Itave an altan set up with an altan cloth on it with a chalice of wine, a piece of bread on calle on a platten a censen, two altan candles, some anointing oil your athanne on other tool, any nitual jewelleny which will be part on at the end of the nitual to many your dedication and two small dishes containing sea

salt and water (from a spring on sourced well it possible). You may also wish to have images on statues of the Goddess and God on the altan

Light the candles and the invense, and punity your ritual space. Itold your hands over the water dish and say:

"I prunity you. Oh watern in the blessed and mighty names of the Goddess and God".
Visualizing it glowing with white light. Po likewise with the salt then tip some of the salt into the watern and mix it in with your togethinger.

Sprinkle the salt water around your ritual space.
Visualize a circle around you (or east a circle in your usual way) Call on the elements. Then on the Goddess and God.

Preclaire, your intent. saying something like: "I londinary manne, an properted for dedication. I have tollowed the peath and tultilled my vows, and I now call upon the Goddess and the God to confer on me wisdom and integrity. I ask for the blessings of air. time, water and earth."

Spend some time in meditation and controlled breathing to gather energy and achieve an altered state of consciousness. You may also wish to use a mantra or chant.

Meditate ton a while on tinding the stillness inside yourself. When you are ready, stand before the altan and anoint yourself first with oil then with salt water and lastly wine, saying:
"I am reborn into my true and magicinal self, and I take on the name of (Witch name). I ask ton the blessings of the Goddess and God on my endeavours, and I vow (make your vows)."

When amointing yourself you may mish to amoint your chalmes, or amoint yourself with a circle, pentagram.

on previsional symbol. It is good to write down your vows in your magicial diarry, and sign the entry with your witch name.

Present yourself to the quarters stating that you are now dedicated to the solitary path Consecuate your ritual jewellery with the tour elements linearse, water salt and cardle tlame), and anount it with oil tor spirit before putting it on

Consecurate your athanne on other tool in the same manner then hold it to your heart, teching a linh with it, and tilling it with your energy. Say
"I am a child of cearth and starry heaven"

Itold it up to the moon and stars, and ash ton the blessings of the cosmos on it. Then touch it to the ground, and ash ton the blessings of mother earth.

Lastly, consecutate the wine and cake by touching your athanne to them, and channelling energy through it.

Prink and eat, earthing yourself, then thank the Goddess, God and Elements, and close the circle.

How to find a Covien on Groups

It you are looking for a group then going out and meeting people and talking, asking questions and showing your intent of finding a group are the most important steps.

It you stay at home and never mingle with other people. Then don't expect anything to happen. This is not a spoonted peath to walk there is a lot of servicus work involved and when you do find a groupathe work doesn't stop.

Joining a Coven means giving up a lot of tree time, substituting social time to Coven time and spending a lot of time studying and expeniencing. So which even parth you follow, and which even type of group you are secting — make an effort and be partent.

In by eites such as the one we live in London (MK) there is no reason to say But there is nothing to go to. There are online organisations such as WWL who here their members intorned of social executs. workshops training groups conferences and open rituals. The WWL also organise executs just for their members, so that you can meet the faces believe the names. To find out more, about WWL visit.

The Witches Voice - http://www.mitchvox.com is another great resource. You can find contacts with similar interests to yourself to correspond with but most importantly they list all the major events. conterences and testivals organised by Pagans from all over the world. They also list smaller events, such as pub moots and worldops.

In paints of the world it is not that easy, and you might have to treavel to attend contements on workshops. This might seem like a lot of work just to meet other propole, but it you are, serious then treavel

should not detern you from your path

When you do get the apparatually to meet other Pagans make an attort to ask around about open groups and other events. Its the organisers of the event if they know of groups which might be taking on new trainers.

It is important to note that even in big eitres such as London theme are very trev new groups torning and the groups in existance might only take on a trainer every trev years. Those who do might exprect to interview you to see it you will tit in with the nest of their group. It this happens take the opportunity to interview them too! Fe homest with them but make sure, that their answers also satisfy you tish what they will be expecting from you and what training they will be providing you with

Unitaritum tely them are still some autions groups using the name of Wicca to cover other activities. Po not just join a group because they happen to be the first one which approaches you!

Ramamban:

You should tend comfortable with your HPS & HP:

Sex should not be expected in restum for training, nor should it be paint of your initiation:

You should not be expected to contribute large sums of money in resture for training—although you should expect to contribute towards temple expenses:

Confidentiality is VERY important in Wissan groups:

Expect a lot of hand work!

Finally you should enjoy being paint of the group you join!

BOOK OF THE WHOLE

LIBER I:

ON THE LIES
OF THE
CHILP OF THE BEAST
BY: PRACONIS: *ANY - SHA-SAROON

- 1. Many have tailed to see the True Nature of Manhind
- 2. For manhind know not the true Splendor that is me
- A. I give this message unto you so that you can pass it onto the Children of the Breast.
- 1. For It's is a life, It's is a sim.
- S. Manhind knows naught but shame.
- 6. They fear the truth and they reject relity.
- 7. It ath not the Will to Learn, though hath the Will to teach
- 8. It is treaches them all lies. For all It is knows are Lies.
- 9. The New treon has come, its It has been tortold.
- 10. The Beast has misem He is that who has lied to You all.
- 11. The One claims to be the Son of Jehovah Though He is the Son of the Beast.
- 12. A Child portrayed by Sin and engulfed in Shanner
- 13. He died for Your Sins, though he hath no name.
- 19. The Only Sin Mankind knows is Shanne.
- 15. Its they are from the Trees of Lite, they were blinded by the Lies.
- 16. He claims that these Lies are reality. That the Lian is the Beast.
- 17. The Only Way to Salvation is through the death of Presine.
- 18. Salvation is the Key.
- 19. The Key of Man is Sin
- 20. The Sin of Man is Shame!
- 21. It thou teaches Sin then thou know only Shanne.
- 22 the Book of Sim is the Book of Shanner
- 22. It is disciples taught lies.
- 29. They taught team
- 25. They taught slavery.
- 26. They taught Shame.
- 27. They claim to do Jehovah's work
- 28. They claim to be prophets.
- 29. It as it not said that to beware the talse prophet?
- 30. Though the prophet himself was talse?

- Al. It taught lies and It taught fram
- 32 I regress this to You.
- 33. The truth is inside, Of You.
- 29. thostiles brought touth the Lies from Heaven
- 25. The Lines arm the Book of Truth
- 36. Manhind mirest these truths
- 37. For You are ignorant and You are hipocrates.
- 38. You ignorm the Truth and follow Lines.
- 39. Which of Itis preventations came truck?
- 10. Lef the Word be burnt!
- 11. Spit in the eyes of the False Ones.
- 12 Let none stride You away from achieving Your Pesine.
- 12. Presing is a life
- 19. Then Jehovah corrected the world with his word of Command.
- 1.5. Though whealte seat his son down ton us to proxy with the hath seat an imposter!
- 96. For Climist was a take, Ite was a Son of The Beast.
- 47. Corested into manifestation through the lies of the One.
- 18. These are the truths that you hear.
- 19. For the truth lies inside us all.
- 50. For it we raught look within we shall never find it without.
- DI. The Nature of Man is this Lies, lies, lies,
- 52. Lies taught by Jehovah's Son?
- Sà. No. Lies taght by the Child of the Breast.
- 59. For this is the tight of Touth
- 55. The One and Twenty contunies of the Earth shall We know the Truth
- S6. The Book is written It cannot be enased.
- 57. The Lies agre in our minds and must be denied
- 38. Treach not lies Thou servicuts!
- 59. Treach love and Wholemess.
- 60. Treach Forgivness and Condremm not to dreath
- 6). It is written to command death
- 62. Thou shalt never condemn to death
- 62. Ye shall never subject thather to discrimination
- 69. For the Prophet said "Love till Unto the Being".
- 65. Left these truths hold mean to You.
- 66. Lef them always Be.
- 67. For just as you are here to Be. Let the Truths be known to there.
- 68. The truths said arm those by Man.
- 69. Follow not thirty tampty lies.
- 70. With the grace of the One unto You all

7). By the powers of Love and Lite. 72 Spread my Word and Teach them the Truth

PRODUIS: * TAK-SHA-SAROON

LIBER II:

THE RITUAL
OF EMPRICING THE SELF
PRICOVIS:*:hvi(-5Hh-5H100V)

I

The key to Immer knowledge and salvation is through discipline of the Selt.

The Mind is the mysterny. The Body is the Temple. The Spirit is the Will. Ye shall endure through suffering peritection of the Selt is the Peath of Pesine, under Will. Read not the words of the rite unless You decide to peritorn it.

Once you have agreed to embrace Yourself to the Gods and Goddesses. Then shall ye be granted knowledge and wisdom that was once unknown The Occult shall no longer be. The truth shall be Itidden No Morel

II

- I Ve shall have with you a dagger, a stan, a cup, and Your Pool.
- 2. The Book shall be of Your segments.
- à trange the items as listed onto an altan. Have a statue of the Goddess and Item consort Pan
- 9. Kneed before thing alter and raise the Paggen high above
- S. Thus through Your voice proclaim:
- "I am of the Gods, and to the Gods I do submit myself!
- I give unto there my soul, and I give to there my Whole!
- I shall be granted My Rebirth!"
- 6. Thus shall you take the Blood and mix it within the blessed cup of life.
- 7. Mix it with the Holy Water.
- 8. Then shall you major the Cup to the Gods and Say:
- "My Body shall be prupie,
- My Mind shall be Pupe,
- My spinit shall be prune,
- I ambraca Myself.
- I take thime Mysteries inside of Mell

9. Upon thing proclimation shall ye drink the Cup of Lite

10. Lies onto the ground bestone think alter.

11. In the position of the God with arms across your chest, raise the

anticult powers by chanting thich saured names:

"Nuit Rah Pant

Ames, Pionyus, Graal!

Hormed Hunter of the Night.

Great One of the Seas.

Silvent One of the Shies.

thad Mightly Lord of Might!

I involve thing sacred Name,

The One is the All.

The All is the Many!"

12 Ye shall arrise and raise the Stan

12. Hold it upon Your Hisapit.

19. Proclaim Yourself as a servent of the Gods.

15. Then drop the stan and major your arms.

16. In a Loud and Primanding voice, say these words:

"Great Goddess I talke three inside of Me.

I paleadge My loyalty to there.

the I had into Your trims

Shall ye then make Me Whole

I shall rendupre,

All that You know.

Isis, Heyate, Piana,

Cremidwen, Antimes, Athena!

17. Then shall you meditate

18. After completion of the Ritual, ye shall surribe all you have seen

19. Tind shall ye senibe all You Now know.

20. For You have now been initiated into the Spirit's Glow!

21. "Love Unto All, and Fallow thing self!"

END OF RITE

LIPER III THE ONLY SIN OF MANKIND IS SHAME TANGHT THROUGH LIES

By: PRACONIS: * ANK-SHA-SAROON

I

The Sin of Man is shanne. When Eve atte trom the Trees of Lite she hnew the truth The truth was Shanne. Then she Gave the truit to tidam. Who was taught the Lies of Man

The snahe was not a sengment. He was the Lies. He taught them the truth of sharm. For it has been seen inside this eyes!

The Sin is here and shall always be. Nothing can hide it. The woman had given man the gift. The gift of Shanne So too did Clinistianity. Christ gave, the gift of Shanne. For shanne, is the only Sin of Manhind.

th Manhind knoweth is Strang. For Strang, is the lies taught by the Child. The Child was the Son. The One was the Father trad the Lies were the Italy Spirit.

For Manhind know now the lies. They will never torget. Then desires are then never met. For they are blinded by the lies. The Lies of Shame.

II

The Will is the Control.

The Will is the lite!

Spares Will until you till.

that tean Not ton I have come!

I am Henre, I have always Beren. I shall teach to You the Sint

III

The Sin of Man is Shanne.
Represt not he mistake againt
Teach love and naught tean.
For I am always here!
I shall arise until the end.
Ithelesses to you my triends!

TWK-SHA-SAROON
FINISHEP

Physics and the Basic Principle of Visualization Magick

Introduction:

For starters. I would like to say a few things about myself to set the record straight. I have a Masters degree in Quantum Field Theory, am working on my PhP in the same, and am a preaticing, it tyro, shaman I have recad in several places that the best way to start in magich is to read read read read, and I have noticed several articles using Physics to explain magichal arguments. Unfortunately, many of these articles either do not explain the Physics very well or are just plain wrong. I am not disprespecting these people: after all, not everyone can be a Physicist! I thought I would write a brief article to clear up a few issues on the nature of probability in Physics as well as how probability might play a role in magich.

The following article is essentially a short paper on the Metaphysics believed what I call "visualization magich." I am not going to footnote; all of the Physics arguments are well known and documented and can be found in any introductory text on Quantum Mechanics. To for my magicinal arguments, well. They are as connect as I can make them. Naturally, I accept responsibility for any ermons contained in this article.

The Nature of Investigation:

Most of the science done today is based on a problem solving technique called the "Scientific Method." The Scientific Method is a well-established way to start from the basic principles believe a problem and develop an experimentally based explanation of a given phenomenon. It has been used successfully for centuries. There is one problem with this method. Though it can be very difficult to incorporate any newly discovered facts that do not tit the structure of the current scientific theory. This point has been raised representedly when scientists try to discover the nature of ghosts. ESP, etc.

I thinh it is natural to take the viewpoint that any axiomatic structure, such as the sciences, can only explain centain types of phenomena. Other systems, such as magich, can explain other phenomena. It is interesting that these different axiomatic structures can overlap: they can explain the same types of phenomena, but they explain them in different ways. One might call different axiomatic systems as "paradigms," or "representations." Whatever you call them, it is important not to mix the different systems, because the any term defined in one representation are not likely to have the same meaning in another. For example, anyone trying to explain a magicial phenomenon in terms of Physics needs to be careful of how the word "energy" is used. Energy in magicia will not necessarily mean the same thing as it does in Physics. [Incidentally, energy is not a well-defined concept in Physics!]

In the remainder of this article. I am going to discuss the Physics representation known as the Cogenhagen Interpretation of Quantum Physics (CI) and, within that representation provide an explain of visualization magich

Sulmodinger's Cat and Quantum Reality:

When most people thinh of Physics. They thinh of equations, math, and all sorts of difficult problems. In actuality, Physics is based on very simple arguments and can often be put in the form of puzzles that illustrate the basic principles. For instance, Classical Physics can usually be put into the form of some little guy (or person, for you extreme liberalists) tining a cannon over a revine. Classical Physics describes what we see and touch in everyday life. We are familian with it and it is the representation that makes the most sense to us. Inother representation which is more basic is that of Quantum Reality. Classical Reality is fully contained within Quantum Reality, but Quantum Reality contains more phenomena, much of it things we do not see in day—to—day life. Not recally accepting Quantum Reality for what it is. Enwin Schnodingen devised a thought experiment to show the odd nature of what Quantum Physics implies. He was essentially trying to ridicule the interpretation of the science, he was helping to develop. The thought experiment is known as "Schnodingen's Cat."

We start with building a switch device based on quantum principles. We are going to take an atom of a radioactive material and place it inside a detector. The detector sends a signal to a switch it the atom decays. Now, all atoms decay eventually, and the amount of time it takes for half the amount of a radioactive material to decay is called the "half-life," of the material. So the chance our one atom will decay in one half-life is 50%. Thus, after one half-life, our switch has an equal chance of being "on" or "off." We now connect a vial of the deadliest poison to the switch if the switch is "off" then the poison vial is open and any creature in contact with the poison will die instantly. Now place the quantum switch and vial of poison along side a cat in a sealed box. The question is after one half-life has elapsed, is the cat alive or is it dead?

Since there is a 50% chance that the atom has decayed in one half-life, our "logical" answer must be that the cat has a 50% chance of being alive on dead. No other answer in our (Classical Reality) experience makes any sense. We cannot say with certainty if the cat is either alive or dead.

However, we are asking a question that prequipes a specific answer. Is the cat alive, on is it dead? Quantum Reality gives us a third, and actually the only valid, answer to this problem. The cat is in a mixed quantum state of both alive, and dead as tan as anyone outside. The sealed box is concerned. That is, the cat is only in a specific state of alive or dead when someone called a "quantum observer" looks inside the box to destermine the state of the cat. This leads us to all sorts of metaphysical problems about the cat as well as the problem of what defines a quantum observer.

The Copenhagen Interpretation of Quantum Reality:

The Quantum Reality representation of the result of the Schrodinger's cat experiment does not make any sense as far as Classical Reality is concerned. Nevertheless, it has good basis in Physics. Many of the top Physicists of the time laround the 1920's I believe), met in Copenhagen to discuss Quantum Mechanics. Several topics were on the board there and eventually a consensus was made as to the nature of a quantum system if a system is not measured it exists in a

superposition of all possible quantum states. When the system is measured, it talls into one specific state. (For you Physics butts, this is the concept behind the Born interpretation of the wave function). This representation has become known as the "Copenhagen Interpretation of Quantum Physics." (CI) necording to the CI. Schnodinger's cat is both alive and dead until someone opens the box to look.

There is one other way to look at Quantum resulty. But you pay a severe price. The representation called the "Many Worlds Theory." states that every time a quantum level decision is made, the Universe splits into two or more copies one ton each outcome of the decisions. The Many Worlds interpretation of Schrodinger's eat states that the Universe splits into two copies one with a dead eat and the other with a live eat. When we open the box we find out which Universe we are in Personally. I find this representation to be a bit ridiculous, but you may teed tree to choose which one you like the most. Both the Many Worlds and the CI make exactly the same predictions and we cannot tell which one is correct (it either).

The Pouble Slit Experiment:

The Schnodinger's Cat thought experiment does not really tell us anything about the real world unless we can prove it.
Obviously, we are not going to learn anything from hilling cats (and why would we want to anyway?) so we need to turn to another experiment to give us some facts. The Young's double slit experiment does just that and is almost as simple as Schnodinger's Cat. First though we need to talk about light.

When Sin Isaac Newton was doing his experimentation on light he decided, based on his experiments on reflection refrection and the sharpness of shadows, that light was made of little particles, which he dubbed "compuscles." [We now call compuscles photons.] Laten on interference experiments (such as the Young double slit) showed that light was made of waves, not particles. Was the great Sin Isaac wrong?? Not entirely. In the early 1800s, a man named Peproglic showed that electrons, which are "obviously" particles, could be thought to have a wavelike character. Eventually scientists realized that all subatomic particles have both wave and particle properties. subatomic "particles" are neither particles nor waves, but are something else which we have come to call by the badly prumed name of "waveles." [It you are a John Grubbon tan as I am then you may like to call subatomic particles "slivey toves."] When we run an experiment that assumes light is a particle, light behaves as it it were made of particles when we run an experiment that assumes light is a wave, light behaves as it were a wave.

Young's double slit experiment assumes light is going to behave as a wave. We start with a monochromatic (single colored) light source and pass it through a slit so that we obtain a set of equally spaced wave fronts. We pass these wave fronts through a wall that has two time holes in it equally spaced from the center point. Beyond the wall is our "detector." essentially a TV that records the wave pattern striking the screen it diagram of the double slit experiment may be found in any introductory Physics text, just look under the term "interference" in the index.

When we turn the light source on we see a partieum of light and dark areas on the TV screen. This is the expected result since light is a wave and the two slits create an interference partieum the peaks and troughs of the wave cancel out in different regions on the TV screen. This is entirely due to the fact of those two little holes in the wall... there was only one try hole in the wall then we would only see one point of light on the TV screen and no interference. The one hole experiment is more like treating light as a particle rather than a wave, and we get no interference from it since particles do not interfere with themselves.

Now let us play with the experiment a bit. We are going to pressume that light is made of particles and install detectors in both holes in the wall to see which hole the photon goes through What hind of particum do we get on the TV screen now? Theoreting to Classical Reality it had bettern be an intenterence particum again. None. We get two little points of light on the TV screen. Why? Because we are thinking of light as particles we detected the particles so they cannot intentere with each other. Let's play with this again. We are going to take the original double slit experiment and this time put the photon detector right in front of the light source and then we are going to run the double slit experiment only letting one photon through at a time. Owiously, we only get a point of light on the TV screen each time a photon passes through However, let us record where each photon hits and run a burch of single photons through the experiment. What do we get on the TV screen? We might expect to see two little points of light on the screen but we do not. We now get a full—thedged intenterence pattern! Remember this is a composite pattern made up of individual photons going through the experiment not a burch of waves. This is truly weind.

There are only two ways to explain this last result. neither of them comfortable. Consider a photon passing through hole #1 as a photon in state 1 and a photon going through hole #2 as a photon in state 2. The only way we can get an interference pattern is it we have something going through BOTH holes at the same time. This implies that the photon is traveling through the double slit appearatus in both states at the same time. Remember we are not trying to detect which state the photon is in as it goes through the holes, so the CI predicts that the photon is in both states, just as the results say it must be. (We can make a similar argument for the Many Worlds case as well). This is hard experimental evidence for the CI and has not been contradicted in the last 70 years or so. Just the opposite of her experiments have lent validity to the CI. (By the way, this same experiment has been done with electrons and. I believe, neutrons as well.)

The Extreme Copenhagen Interpretation and Your Quantum Universe

What follows is my prensonal interpretation of the Physics mentioned above.

Let us go back to Sulmodingen's Cat since it is the simplen experiment. We need to discuss what makes a quantum observen again, because it is a tricky point. It quantum observen is some nebulous thing that takes a measurement of a system. What is it that creates the measurement process? Presumably, we have two systems to consider: the first is the actual experiment that we want to measure, and the second is the system that does the measuring. Therefore, it we take the measurement process to its most basic level, a measurement is the process by which the experimental system "gives"

information to the observer's system. This information exchange is mediated by photons (or W. Z., gluons, etc. Basically any boson you wish. That's another topic.) To make a long story short, the observer gets information from the experiment by absorbing a photon. This means that an electron can serve as a quantum observer since a absorbing a photon will alter the electron's state. It quantum observer does not actually need to have an intelligence to function it merely needs to respond to the experiment in some way.

So. Let us go back to Schnodingen's Cat. According to the scientist manning the expreniment the cat is both alive and dead until the box is opened. Say that he opens the box and knows the state of the cat. Now look at the preople in the next room who are waiting to hear from the scientist in the room with the cat. According to them. The cat is STILL in that odd alive and dead mixed state. We can go turther and state that the whole lab we ran the experiment in is in an undertermined state since the scientist in the lab might take different actions depending on the state of the cat. No one outside the lab can possibly know what is going on in the lab. Now look at the people in the next room beyond that, etc. What we have is a nested set of "Schnodingen's Cats." Until the information is passed between different rooms, the set of rooms inside exists in a mixed state.

We can take this argument to an [I teel logical] extreme. Since the individual particles in our bodies act as quantum observens the only partiment information we have about the state of the Universe at large is what we perceive through our senses. Therefore, anything that we do not parecive through our senses exists in a mixed state similar to Schnodinger's alway dead cat nothing exists in a definite state unless we are sensing it. This is what I call the "Extreme Copenhagen Interpretation" (ECI) What this implies, then is that each of us exists in our own personal universes and excepthing exterior to that universe exists in an undertermined state until we sense it. Note: I am going to ignore the question of other people existing. I will assume other people exist and our hoodedge of their reality comes from the "interference," of these multiple universes. To give a quick example consider the question "It a tree talls in a torest and no one is around to see it tall does it make any noise?" The ECI states that since no one was around. The tree is in a mixed state of existance/non-existance. Furthermore it has fallen/not tallen much less made any noise/silence. Since the tree does not directly influence, your universe, you cannot say anything definite about it even existing, even though you may have seen the tree, an lour ago.

The Pasia Principle of Visualization Magich

The ECI tells us that what we sense is what is contained in our universe. In order to do magich we need (at least) one more principle. When we do visualization magich, we actually teel what it is that we visualize. The ECI says that what we teel makes up our reality. Combining these two statements, we have what I call the "Basic Principle of Visualization Magich" What we visualize becomes real in our universe. This principle can be demonstrated by a simple spell, which I call an "empowering" spell. First, enter a light meditative state. [This first step may also be achieved by casting a circle.] Next visualize a blanket of white fire suppounding you, starting at your feet and working its way up to encompass your whole body.

Itold this visualization until you can actually terd the time suppounding you, cleansing your spirit and not letting any darkness premetrate your being. Now visualize your hands held outward from your body and let a globe of white time come into being between your hands. Itold the globe theme until you can terd it. This globe of time represents your inner strength and the longer you hold it the more in touch with your strength you will be. The result of this spell is that you will terd compowered and more able to cope with the challenges of your life.

Is this magical, physics, on psychology? Remember, how we view our universe depends on the reports entation we use. In this case, the empowering spell may be viewed in any one of these reports entations. Using the ECI to describe the spell what we are doing is literally bringing up our inner strength as a concrete object and physically contacting it. We know it is there because we can feel it. Therefore according to the ECI it has an actual existence. It similar argument holds for essentially any magical that has its basis in visualization or feelings.

The ECI explains how magich can affect our own universe, what about someone else's? Affect all many witches (warlocks, someone, etc.) will claim that their magich affects other people, not just their own universe. We can use visualization magich to show how this might work so there is not necessarily any conflict here. You (pressumably) put some clothes on today so anyone that sees you will see those clothes and all of them will be able to describe the same set of clothing. You know you are wearing a certain set of clothes, and your best triend came up to you and mentioned something about the outfit, so you know she saw them. Both of you agree on the set of clothes because both of your universes came into contact, in the two universes interfere because they both contain quantum observers. Now, can your best triend say anything about what you are wearing three hours after you painted? No, because you might have changed clothes. (Or thech you might be shinny—dipping in the local watering hold.) Once the universes are out of contact they no longer interfere.

To continue the analogy, it you teed something in your universe them it is read in your universe, and thus, because, your universe, interiteries with other universes the effect may well be read in someone else's universe. Say you know a spell to create a rainstorm. It will happen in your universe, Whether or not it happens in someone else's universe, depends on the strength of the interference depends on the strength of your belief (and that of others) that you can make it rain. Taking things at face value, I would say that it would take a tremendously powerful mage to create an effect in someone else's universe, seeing how difficult it is to create a magiculal effect in our own universe. Note: I am aware the rain spell probably has nothing to do with visualization magich. I am also aware that other magiculal principles could come into play here. Remember that I am using a representation, the ECI. to explain an effect. The ECI is probably not a good representation to discuss a reimmaking spell!

Summany:

The way we explain an effect deprends on the representation we use. The rules for which a representation is a good representation to explain an effect are not known though we may certainly use common sense to guide us. The CI is a well-established representation that is used in modern day Physics. A logical extension to the CI is the ECI. Which states

that we all live in our own individual universe and that the Universe is composed of the interference of these personal universes. The ECI provides a way for Physics to explain the phenomenon of visualization magich by stating that what we teel is what is real in our universe.

Brujeria

Brujeria. For many, it is nothing more than the Spanish word for witcheraft. But for a growing number of North Americans, Brujeria is something much more complex—it is a religion not unlike Wicca.

I would like to volunteen to contribute some articles to the archive on this Pagan path Myself. I am what is known as the Roja, or Red Priestess, of a temple here in Philadelphia. One does not need to be of Hispanic Latin descent to celebrate.

Projectia—I am not.

11s a sample, allow me to often you what is known as the Rule of the Brujo. Much of Brujenia is done in Spanish or in the native language of Nahuath but much is being brought into English.

"The one who made the Rule known is not known but from this prenson the Rule symmet unto the Olmers, unto the Tolters, unto the typers, and ultimately the Rule has come down to us. That there is one piece of the rule for every full moon in the solar year is a certainty.

The universe is a lving thing which is an idea brought into modern Brujeria from Aztec cosmology), and Brujeria is a method of interacting with the lving energy of the universe.

It brujo/bruja practices what could be termed magic by attuning himself/henself to this living energy.

This living energy can seize a brujo bruja at any time, or through the consentrated work of an imprompt u and inspired ritual.

In individual enters Brujeria through a personal encounter with the living energy.

Once a brujo, always a brujo. It is something that cannot be shahen oft.

Brujos area born and cannot be made, even it they do not come to realize their place in Brujenia until much later in life.

It brujo has no athical laws on limits to restrict his magic. However, he must also assume complete responsability for his actions and be willing to submit to the consequences.

't dead brujo is more powerful and more dangerous than a living brujo.' What exactly this means is up for intempretation the Mexican Presidente Beinito Juanez said. "Respect for the nights of others is peace."

Brujos are tree to use their abilities for non-brujos. Example situations are healing, spiritual counselling, and the creation of hechizos ("spellwork").

Brujeria is a community bound together by the living energy of the universe, and all brujos are brothers and sistems. A brujo is pledged to assist a fellow brujo wherever and whenever needed.

Some of what makes Brujenia can be revealed to non-brujos but most of Brujenia must remain between brujos alone.

Brujeria is learned from brujo to brujo, and through interaction with the living energy."

Grandran and Naturna in Contramporary Nato Paganism

In recent decades, several social and political movements have had protound impacts upon the popular Westerm psyche.

Collectively, they pose a powerful challenge to religiously grounded relational paradigms which until recently have been accepted almost without question. These movements include the human rights trio lethnic/racial and repromeentalism.

The last two of these, teninism and environmentalism. have been converging to the degree that a common discipline, ecoteminism has been born tilthough some attinities exist between these two and the others. The only solid connection seems to be the choice by some teninists of lesbianism on ideological grounds in spate of their pressonal sexual preferences. What could the moment's rights movement have in common with the attempt to preserve and protect our planetary ecology which the homosexual and normhite rights movements do not share? To answer this question we must take a look at the pareadigm they are all opposing and in what ways each of them oppose it.

Our Present Paradigm

This paradigm is drawn from the moral laws set down in the holy texts of the religious comprising mainstream Western Monotheism. These religious mainly include Judaism.

Christianity, Islam and Zonoastrianism: their texts include the Bible, the Koran and the Lend Mesta. For prupasses of simplicity and breatly, we shall call this the NIZ paradigm.

PCIL postulates a single omniscient omnipotent and relatively benevolent make deaty (Jahweh, Jehovah, God on Lond. Mlah on Mruna Magda), who created and populated the world but is ressentially transcendent with respect to it. This deaty is opposed

by another somewhat less knowing and poweritul, relatively malevolent make desty (Louiter, the Pearl, Shaitan on Miniman), who is also essentially suprematural. These, two opposed torces of good and earl, light and darkness, contend with each other by intervening in our affairs. Each of us shall spread eternity with whichever one he or she allies with in any case this earth is a temporary inconvenience, unimportant in the greater order of things. It is in our interest to ally ourselves with the Igood guy. and we know how to do this because IteIs thoughtfully sent us a male savior or prophet or avatar (Moses, Jesus, Mohammed or Larathustra) to so inform us.

We are now in a position to understand the special attinity between tenninsm and environmentalism. Itomosexuality is condemned and slavery condemed in the ICIL, but it these tendencies were neversed, it would not compromise the undergamings of the theological structure; gay/lestian rights identical to those of straights and white/normlate equality are no metaphysical threat to the integrity of the system. The religious ramitications of teninism and environmentalism however, strike it to its very core. By criticizing the consequences of following the ICIL. They indict as immoral or unwise, the premises upon which it is based, and do so from the perspective of an alternative paradigm which derives from many pagen sources past and present, but which is crystallized in Wicca.

Faminism

In the NIZ. all destres are male, the first fruman is male, and any central prophets or savious are male. In the cosmic play, women are relegated to the roles of dape, slave, rebellious whore, broadmare and submissive saint. Many PalyIs dictum that it God is male, the male is God has the existential corollary, within the NIZ. of reducing tennales to nothing. In order to follow GodIs plan women must submit to their husbandsI rule in particular, and to male authority in general. Men may have to attend the school of hand knocks, but women are stock with their homework. They are to raise their many children but not their voices for team of getting knocked about themselves. This excision of the tennime from spiritual significance, and their resulting societal subsequience, has provoked within many contemporary women a soul alteration of

Marxian proportions. Revolt against the predominance of this divine claim of being has followed, and the guerallas have, not been exclusively tennale. Some men have come to tend cramped and appenholed in the role of oversever on the domination plantation and degraded and ashamed of what is expected of them there. They have therefore joined the rebellion against the DII gender hierarchy, agreeing with Martin Luther King that you can't hold tolks down in a ditch unless you climb down in there with them its women and men come to the preactical conclusion that only equality of rights, responsibilities and opportunities works. however, they also tend to come to the spiritual conclusion that this is true, because the sexes requally approach divinity. This, however, would require deity to be comprised of masculinity and tenninity in equal measure, which of course, directly contradicts the DII.

Environmentalism

In the ICIA, the Coneator peached a hostile and bountiful world like a reductant lunchbox for fallen humanity (read man) to suffer. and urre, dominate, subdue and exploit for his own benefit. This divina lineuse for exploitation without pregard to consequences in the name of greed has borne bitten truit. Because we have not held our common home in neverence, or honored her as sacred to us. we have tell tree to pollute, pillage, rappe and otherwise protane hen Net, after touling our own mest, we seem surprised to find ourselves suppounded by human filth with the blood of extinguished commade species crying out inconsolably from the bleast barre ground. We arre coming paintully to the underestanding that the earth is our source and foundation, and that poisoning and importanishing her can only hasten our own hollow deamise. Howevern, the grasping of the fact that we are only a point of something much olden wisen granden and more complex than ourselves draws us inextrably to an experience of awa and sublimity in the presence of the sheer manual of it. We begin to see ourselves as tiny threads, which by some mirrade, are able to sense the weave of a gigantic dancing tapestry land the reality is much more wondrous than that). The earth becomes hallowed for us. But this contradicts the JOIL premise that it is transcendent Preity which is holy, not a nature which compared to the supramatural, must remain substandard.

ForbiddenFmit

Ecological degradation may be disaded into natural resource depletion and biosphere pollution but both have overgoprulation as a root cause. Overgoprulation drives us like lemmings to mow own global lungs for farmland, lumber and cattle pasture, supping species diversity in the process. It drives us to strip mine our enoding soil to build shyscrepens, cans and soda cans. It drives us to burn our tossil tuels, overheating our atmosphere and decimating our ozone surscreen for the sake of light, mobility, plastic containers and air conditioned content for a small presentage of our tereming billions. It drives us to turn our over tished oceans into toxic cesspools when our rivers bean our presticides, tactory byproducts and sewage to the seas.

Furthermore, the resulting competition for room and resources on a shrinking sphere has led our intant race to nurse the barried of the nuclear gun

It is recologically imperentive that we control our rate of reproduction generally, and the tundamental pallar of terminism that women must have the right to control their own reproduction individually. To this dovertailing of the ealls of prensonal trendom and global necessity, the ICIA responds with an iron demand troyen too thousands of years in the tace of extastrophically changing circumstances; you must be truitful and multiply.

Exoteminism

The realization that birth control is both a teminist and an environmental issue is one of many pattern matches which ecoteminists have tound. They tollow the clue given by the phrase. I Nother Nature I to the conclusion that women and the earth have both been victimized by the same attitudes of subjection repactionsness. Violation prenetration of virgin territory, stripping, despoiling and defloration. They consider this an unfortunate result of the separation of the sexes into godilies transcendent man and cartly, immanent woman into man as mind and woman as body, tourd in the ICIL. This partition for ecoteminists, is based on the differing positions of the sexes with regard to childbirth men observe, women participate. Women also, like the

earth produce tood and can be planted with seed when in season hence the arcient occurrence of the term IplowingI tor intercourse

Sexist theological Carriesianism, however, is unternable; the ICILIS gender—based spirit/tlesh dichotomy has been an injurious illusion.

Selt—aware, pearls of nature, are, still woven into the web they pervecive. Mind, whether abstract or concrete, and of either gender, is a bodily based, carribly and evolutionarily carrengent whenomenon.

The main division within exoteninism is between Igendent and Instrumed exoteninists. The Igendent exoteninists believe that make tennale relationships are the source of a domination particum that is generalized to apply to culture mature, relationships, and that it we replace it with an egalitation sexual particuship particum our conformmental abuse will stop Inatured exoteninists believe just the opposite that replacing the egocuntric exploitative and uncoming attitudes underlying conformmental abuse with valuing consequence based stewardship will repeat make tennale relationships by osmosis. I think that the domination particum is imprinted during child reasing, and that to and it, we have to ambrace noncorrence mathods of socializing our young.

The Challenge of Neopaganism

Neopaganism Generally

The Neopagan alternatives to the BIZ paradigm trace their roots to prelistoric Eurosian and Atrican tribal and sharmane nature religious and count the American and trustralian aboriginal traditions as siblings. From them Pagans have taken their revenues for the carith and their celebration of the more training principles of divinty. They generally create seared space by easting a circle (which is the intersection between a sanctified sphere and the ground), and calling the tour directions which correspond to the four elements and routh else. Their holy days tall on the solstices and a litetime, and much else. Their holy days tall on the solstices and the equipoxes, on the midpoints between them (the cross—quarters), and/or on full moons. In addition they honor present rites of passage; such as birth a maning of the

child (sometimes called wiccanny), proberty, marriage, (hnown as handfastny), menopasuse (croniny), and death Contemporary meopagan groups include the Fellowship of Isis. In a Praicalit Fein (Our Own Pruidism), the Church of all Worlds Heatru and the Church of the Eternal Source.

Wicca Specifically

THI the above is true of Wicca, but when casting their circles most also call the Earth Mothern, Shy Fathern, and Centern, this last reports enting both the individual selves of the pranticipants and the common center they create by joining together. They also thank and dismiss them when they open their circles upon the conclusion of their ritual workings. Wicca follows a grandencomplementary immanent duotheism comprised of a God and a Goddess; for Wicca, deity is double, and non-transcendent. The distinctions between them entail meither mutual hostility nor the subsequience of either to the other, but instead require the copresence in dynamic symmetry of these differing yet equiprimordial principles for circumstances to proceed. The tundamentalist belief in the actual existence of these deities is not a preprequisite for becoming Wiccan. In fact, many, it not most, Wiscons view the Earth Mother and Shy Father as applietypes in the Jungian sense, and as lenses through which to apprehend, and grasp in concrete, human-trienally terms, a totality which is too vast and inettable to be cincumsenibed by finite minds. Wiccans consider all Goddesses and Gods throughout history as cultural manifestations of these principles, nevel in the divensity of exports sion that they find, and bornow whateven they find that works for them. In this sense, Wicca does not emplaye and use its adharants; rathar it is the case that Wicca is made use of by tham, as a spiritual tool with which to tocus their passions and intentions upon the realizations of their plans and desires. The conceptions and attributes surrounding these deities are not inscribed for all time in any holy text, but are thexible, for Wicca is an evolving, pragmatic religion with little dogmatic baggage.

Wicca's central ritual, the Great Rite, consists of dipping a dagger in a chalice of wine in symbolic intersecurise. The Christian Communion in contrast is symbolic cannibalism. Wicca has one major law, the Law of Three Cany action whether well on ill intentioned is returned to its source three-told) and one commandment the Wicean Rede (I it it harms none, do what you will I). While these admonishments do emphasize pensonal treedom they link it to pensonal responsibility and the consequences of tollowing them are a strict self-discipline, since one is expected to strive not to harm oneself, others, or the biosphere we share. Their more magicial practices include a Santenia-like invocation of the masculine principle by the priest and of the teminine principle by the priestess (the Prawing Pown of the Sun or Moon) and Raising the Cone of Power. This practice involves an entering of the group into a shamanic state of consciousness, usually by means of some combination of darring.

Chanting and dreamning preparatory to attempts at divination or spellicasting.

The Earth Mother requessents the toundation on substrate of cleange: the matter underlying torm the being beareath becoming. She is omnipresent, although aspects of her may undergo periodic change. She never dies. The teminine principle of drinity exempasses the cycleal intuitive synthesizing, teconatormative, nounishing aspect, with its emphases on the perisonal and collective dream worlds, and on relatedness. The Shy Father requestrits the changes of form that must occur in the life cycle and took chain the withdrews and returns, and never linguis. It is the God of the inseparability of hunter and prey, and of the cycle of vegetation the is born of the Mother grows, thowers and dies, to be reborn of his own seed the following year. The masculine principle of drinity encompasses the linear-logical, analyzing.

tentilizing aspect, with its emphases on ego, tash and individuality of combination of these traits is pre-tenable to either alone, and all people are considered to have their own particular ratios of these attribute sets: their own yin yang or anima animus blend.

Modern Wieca prublish began in 1999 when Gerald Gardner prublished Ittigh Magic's tido. a book of Wiecan retural disquised as historical tiction. He then in collaboration with Portien Valiente, prublished I Witcheratt Todayo in 1959 and I The Meaning of Witcheratto in 1959, tilthough other Wiecan torms exist. Gardnerian Wieca and an oftshoot (Mexandrian Wieca, after its tounder thex Sanders) remain the core, Wiecan traditions.

Other important Wiccan theorists include Jamet and Stewart Farman, Stanlawh and D Budapoest.

> WiccanTheo/alogy and the Foundations of Feminism and Environmentalism

In a religion in which the God and the Goddess are equi-potential lapossess complementary and equal status), genden equality is mandated rather than torbidden. Freedom of societally and planetarily presponsible choice belongs to all. In a religion that unges its adherents to love the earth as a nother rether than resenting and covering her as a righ conquerable hostile hingdom children would be resised from birth to treat her with restraint and respect, and to pass her on to their children in as pristine a condition as possible. There is in fact, a hind of Wiccan Eden myth a vision of a prehistoric peaceful eco-tricully agrarian matriarchy which was overthrown by males banished for violence, who banded together to conquer and enslave their tormer society and pillage its lands. This Edenic vision is more admired than believed. Most Wiccans desire, a Instanti to this Eden even if humanity has never in reality been there.

Feminists and environmentalists painticularly exoteninists and deep exologists. Share this vision for the tuture it is what they strave for It is therefore to be expected that many of them would appropriate a belief system possessing sensibilities so in harmony with their lopes goals desires and dreams It the Wiccan Utopia is theirs also adoption seems eminently reasonable. In tact these movements receive both support and guidance from Wicca and give both in resturn

Wices and Science-Wiceals attitude toward science is one of interest and positive inegand, ton Wiceals prespective of pragmatic self-conscious evolution and its anti-dogmatic character resemble scientific ideals. Science ton Wicea is attempting to recreat the underlying nature of immanent divinity, and as such is prentonning a sacred service. In addition Lovelockles Gaia hypothesis, that the entire biosphere is an evolving, self-regulating totality, appears to be to Wiceans the beginning of the continuation of their ecological suspicions, and the recent companisons of gender, brain structure, and cognitive style, bolster

the validity of their chosen deity attributes. They for the most paint accept that humanity creates divinity in its own image, and feel that tered that science is indicating that they in particular are doing it reather well.

Pittigulties

Wicea's deathes form a heterosexual couple, and sex with one's significant other is regarded as a sacrament. This has caused gays and lestians to sometimes teel uneasy with the energy in the circle. For this reason, some gay men have tormed Farme circles and some lestians have embraced Pianic Wicea. Straight women will also meet in tull moon circles or estats, and straight men in wild man groups. Although there are some differences tor instance in the deity or deities invoked. The thaumatury, or ritual structure, remains similar throughout. General meetings are held on the sabbats eight times a year, and networking is constant. Wicea and Neopaganism memain tan more gay—triendly than ICIL

Although recial diversity endures as an ideal in Wicca, it is sady lacking in reality. This tailoure to rainbow the Creat is deeply disturbing to its members. It is almost centain that the reason ton the phenomenon of whitebread Wicca is that for racial minorities. The intensity and immediacy of their opporessed condition drives grapher and ecological concerns to the previousney it their awareness. Also, it only stands to reason that they would teel uncontortable participating in ritual as the token minority, or at best as one of the tew. It is very likely that despite the best intentions of the other participants, such an experience serves to reintone, rather than relieve, the awheapaness and sense of difference, tor which racial minorities would send religious contort. Wiccans, having experienced discrimination themselves on the religious front, underestand these impediments, and continue to remain open and hopeful.

Lastly, the Wicean division of deity has madventently had the corollary of evolving lists of masculine and tenninne grander attributes that seem disturbingly similar to those of the ICIL, only mapped in positive—regard pachaging. This in some cases. The Wicean backlash against pastrianely has smany the prendulum too tan in the opposite direction subjecting men to the same ridicule.

and discrimination that the phallocentrists previously reserved tor women. Wiceans must be on grand that they do not pigeonhole individuals into these archetypes, and thus descend the slippeny slope into the very bigotry and gender expectations that many have joined Wicea to escape.

Salamantis

Codes of Ethics for Treachers of Wicca

A Code Of Ethius for Transfers of the Wicea

THI initiations, previous exprenience and group affiliations to be made known to your students.

Perform beginning training tell your student you don't know everything about the subject but are willing to refer them on to another person it you don't have the personal experitise.

Tell your student of your pensonal beliefs, tracking what you know but also emphasising Paganism is about pensonal spirituality and that they must find their own truth

Students should be of legal age (i.e. 18) on have parental permission. This does not exclude passing on basic information of religious beliefs to minors.

All theoretical information should be supported by virtual demonstration

THI lessons must be preparegulared by reading up on the area to be teached about decide how you're going to present this information for the easiest understanding of the individual student and make notes to be given to the student.

There is to be a nominal fee for teaching to cover nitual supplies and fluctuates deprending on the student. It is at the discretion of the teacher if they choose to loan books on give supplies from their perisonal collection.

All transfers must continue their own education also. It is impossible to know everything

Po not proselytise. All students must seek out their teacher.

You do not take on more than 1 students at a time per mentor.

Students can be taught on an individual basis on in a teaching circle.

Students should be told it the training would not lead to initiation

You respect the confidentiality of your own students first and foremost but also respect the confidentiality of group members, other Pagans and clients for whom you periform the Occult arts.

The only time that confidentiality is broken is it you tell that the prenson is a danger either to themselves or to others in a physical or mental way.

It teachen must never have a sexual relationship with their student. It destroys the power balance and has led to much disreprete in the communities both inside and outside the Pagan paths. It relations occur between the teacher and student a new teacher must be tound for that student.

Teaching is to be given on a menton basis. The teachen adapting for each student.

A student can be rejected and all psychic links can be broken if they use the magicial arts outside the restraints of the magicial law of "harm none".

It list of the code of teaching eithics is given to the student to show your position on various issues. This is to be hept and training can be broken by either parties, but a reason should be given out of countesy.

Note: Many traditions ask the students to draw up a corresponding Students code of eithics to show commitment.

A good treachen:

- Traches spiritual as well as magicilial aspects of Paganism
- Encourages healing magich
- It as a well-balanced life. If they can't have a balanced life they can handly teach a balanced method of magich.
- · Is willing to treach differently for reach student.
- · Emourages practice as well as theoretical teachings
- · Welcomes questions and is willing to admit when they don't know
- Networks with other Pagans and groups, being able to refer you on when they are not proficient in the area of Paganism you are seeding to explore.

MRAS

In aura is the energy field around all each matter that takes space (excluding air itself), whether that is a person plant, animal, or an object. Each colour represents a different aspect of that matter. Reading auras can be useful in determining whether you should confront a person at a certain time; what you can do to improve your present condition; tune you in to illnesses and conditions around you, and many other benefits. Every time you come into contact with someone, your aura reacts to his or hers. It your aura's frequency is close to theirs, you will teel close to them quickly and drawn to them. It not, you may teel an instant dishine towards them.

Everything has an arma. We have been "trained" not to see them, but with a little practice many people can successfully see and read them. Below I've listed what the different colours of armas mean, but first you should learn how to read them. When you begin, you may have a hard time seeing the colours. It lot of times, beginners will see pale colours such as white, yellow, and light blue, its time passes, and with practice, you will see that the colours seem to become brighten to you and easien to read. It little bit of patience can go a long

ASTRAL AMRA

The astral aura extends about eight to twelve inches from the physical body and appears as brightly coloured rainbow clouds. The astral aura is the bridge between the physical world and the spiritual world.

ETHERIC TEMPLATE AURA

The eitheric template arms extends about twelve to twenty-tour inches from the physical body and apprears as a blue print form. There is an empty groove in the eitheric arms into which the eitheric arms tits. The eitheric template arms holds the eitheric arms in place. It is the template for the eitheric dimension

THE CELESTIAL MIRA

The celestial arma extends about twenty—tour inches from the physical body and apprears as a bright shimmening light of pasted colours. This is the level of feelings within the world of our spirit. Here we communicate with all the beings of the spiritual world.

KETHERIC TEMPLATE AURA

The heitheric template aura extends about thirty six to forty eight inches from the physical body and appears as an extremely bright golden light that is rapidly prulsating. This aura takes on the form of a golden egg that surrounds and protects everything within it.

HOW TO SEE THE MURT

Everybody has the ability to see the arms. For beginners a low light is the best way to start.

Turn out the lights and lay on the bed. Leave the window curtains open and let the natural light flow in the you are lying on the bed hold your hands out at full distance in front of you. Pon't stare hand but nather just gaze at your hands. Moving your hands slowly, bring your fingenties together until they are almost touching.

You will notice a cloudy blue haze apprecar around your tingen. This is the eitheric aure.

FEELING THE MIRT

Praw a circle on your left hand using your night tingentip. Pon't left your tingen touch your hand herep it at a distance of about a half inch. Move slowly. You will terel the power of your aura.

How to Read the truma

First of all, find a place where you won't be around any hansh light; soft light is best to read auras. You will also need a piece of white paper large enough to place your whole hand on

Place your hand on the cardboard and relax your eyes. Pon't stare at your hand, rathen look at the areas around the fingentips and fingens.

After a while, it you are relaxed enough, you will begin to see a soft haze around your hand. If you look at it long enough, you will start to see colours. Beginners can usually make out only one colour, but as you get better you will be able to see more at one time.

Pon't be discouraged it you don't see anything the first tew times. It takes practice to become good at reading auras, and after a while you will realize that it's not really as hard as you might have first thought.

You may also wish to take nonliving objects, like rocks and such, and try to see their auras as well. This can be very good practice for you.

Colours of trumas

The following are the more common colours:

Red—The colour of strength strong passion, and will. Park red may symbolize one who has a quick temper and is nervous or impulsive. All red relates to nervous tendencies.

Orange -- Colour of warmth, thoughtfulness, and uneativity. The muddien shades may represent pride or vanity, while golden orange denotes self-control to prenson with orange in their arms may suffer from hidney ailments.

Yellow—Mental activity, optimism. It can mean new learning opportunities and misdom it golden yellow means that the prenson takes care of him or henself. Ruddy yellow may mean that its owner is sky.

Green—Green is the colour of sympathy and calm to penson who has green in his on hen aura may be very good at the healing ants and is very reliable. Panh shades of green can indicate one who is jealous or uncertain

Plue--The colour of quiet and calm try blue in the aura is good to have, but deep blue is the best. One with deep blue in his on her aura shows a perison who has found his or her work in life. Many are spiritual minded as well. Plue may sometimes represent a tendency to be moody and depressed.

Indigo and Violeit—The colours of one who is seedling something in life. They represent an ability to handle affairs with worldliness and practicality. Panh shades may show that the penson has obstacles to overcome and is feeling misundenstood.

Black—The colour of protection. May reflect a person who is hiding something. It may possibly indicates imbalances as well.

Items are some other colours that may be seen within the aura:

Pinh—This is the colour of love. It represents compassion, and possibly a love of ant and beauty. Panhen on muddien shades of pinh may point to an individual who is immature.

White--Many times this is one of the first colours you will see in an aurea. However, when it is a true and strong colour of the aurea, it reflects prunity and truth

Brown—This could reflect a penson who is very "earthy" and that a penson is establishing new noots. However, it it is seen in the chalmas, it may mean that a penson's energy is in some way being blocked.

Silven Lights on Twinkles—Sering these in a penson's arma may mean that they are pregnant, on have been on may soon be. Howeven, this is not always so. Sering this may indicate a penson who is allowing great creativity in their life.

Black Spots—The presence of black spots in the arma may indicate that it is imbalanced in some areas.

This may mean that the previsor has some negative habits that he or she should work on

Cleansing

When I cleaned a dwelling place, first I burn a good cleanering inverse. like transingrease or sandamood in the home while I prepare for the rest of the ritual. You should have in addition to the inverse, a candle, a bowl of salt water and a bowl of herbs. I particularly like to use rose buds for love, laverage to presenvation rosemany for protection and any other sweet—smelling ones that appeal to you presonally. It you can get them home grown so much the better. You should proceed around the house, widdenships (counterclochwise) and cleaned the area with the salt water. Be sure to get each corner window door, drain etc. Simply sprinkle a little salt water on each and ash that any evil or disrepative, influences leave the place. When this is finished, proceed around the house decide (clochwise) sprinkling the blessing herbs and invoke whatever deities or properties you wish on the home such as preace, prosperity, transpulity, etc. In the past, I have used it candles on the central alter. Plue, symboliging transpulity, green for healing and prosperity, and pumple for protection. Others might be pinh for love, or brown for health and home. You and anyone who is to shape the home with you should shape food and drink and don't torget to leave, a little of the food and drink to take outside and return to the Earth that which has been given

Blassed Ba

A crepresmony to precognize complection of the 2nd degrees counse of study

The Circle is east as usual. All are properly prepared and punitied. High Priestess and High Priest pentorm the Cerremony in concert. The candidate is brought into the circle by a triend and circled & times deosil, ending north of the altern taking the Priest, who is standing south of the altern (where else?).

PRIEST:

"This is the time of Full Moon a time for rehindling of light. The struggle for highen light is: That we may see it, and seeing it, work and live by it. We are about to embanh upon a solemn ceremony to rehindle the light of Knowledge. The light of Will, the light of Compassion, the light of Steadfastness; we will combine these lights, and rehindle the light of Pedication in our Sistem (Brothen) here before us.

_____. heare have you been taught the ways of the Wise, that you might count yourself among those who serve the Gods, among the brothers and sistems of the Wicca, those who are called the shapeers of the universe."

PRIZST:

"I now direct your attention to the two lights upon our altan, the one reparesenting the Sun, the God, and the High Priest: the other reparesenting the Moon, the Goddess, and the High Priestess. The High Priest and Priestess, paresiding oven the coven may be thought of as 'One light to mule the day, one light to mule the might. Since these lights are both beneficient, each having honor in its place, the Craft of the Wise does not set day against night. God against Goddess, Priest against Priestess. In the Craft, we do not define evil as a negative power, rather as the lack of light, where there is the light of Sun on Moon, God on Goddess, there can be no lack of light. Choose one, or both place, light within yourself, and nurture, it."

"In times past, the Circle of Initiation was called a 'Hermretic Circle,' after Hermes, the arcient name for the planet Meneury." In astrology, the house of the Sun is in the zodiacal sign of the lion which is the titth house, the house of the Moon is in Cancern the crab, and is in the tourth house, and the day house of the planet Meneury is in the Gemini, the Twins, and is the third house. These numbers, three, four and tive, were sacred to many arcient peoples, as the dimensions of the Pythagorean Triangle, in which the square of tive, twenty five, is equal to the sum of the squares of four and three, or sixteen and nine. (nowledge of this

triangle was essential to buildens; you are also a builden-you are building your character."

PRIESTESS:

"I now direct your attention to the several lights suppounding us. in the East. South. West. and North. Let us now examine these lights, and see what we can discern within them of human character."

"In the building of character, the Eastern light is denoted the Lamp of Beauty, and stands for accomplishments: for learning, shill in art, poetry, in song and instrumental music, in painting and sculpture. It exemplifies the art of making one's self attractive to those about one. It is an old saying that 'Beauty is as Beauty does'. It causes great distress to see these noble graces of character prostituted to ignoble ends.

Remember well the lesson of the Lamp of Beauty and accept the blessing of the East."

Initiate is censed with incense from the censen which has been previously placed in the East.

PRIZST:

"The light in the South is denoted the Lamp of Life, and stands for individuality, and for energy; for fearvency, for zeral and vitality. It exemplifies passions, desires and appetities. It means loves and hates, sympathies and abhormences, and what is more than all the nest of these, it means heart and joy in the world of life.

Remember well the lesson of the Lamp of Life, and accept the blessing of the South."

Initiate is circled three times with the brazien, previously placed in the South

PRIESTESS:

"Look now to the West, and observe the Lamp of Compassion, which stands for 'tellow-terding'. Every work in life demands a price. Labor, teams, self-demal, self-recrimination, the very blood of life is sometimes the price of a truly great work. Look to your fellow travellers on the road: note with care what sacrifice they have made in their progress toward the truth; allow them their faults, commisserate with them in their failures and rejoice with them when they succeed. Remember well the lesson of the Lamp of Compassion and accept the blessing of the West."

Initiate is circled three times with water and his/hen hands washed in a laving bowl, previously placed in the West.

PRIZST:

"Look now to the North and observe the lamp of obedience. The laws of the Gods are inevitable, and the more we, as children of the Gods, understand and work in accordance with them. The greaten is the sum of our happeiness. Obedience in character means order, the subjection to one's principles, the fear to do wrong, and the

desire to learn and do right. Many would rather give charity than do justice. They swell with emotion werep with sentiment, how with the mob. so long as their own particular little tyranny or injustice is not touched. The Lamp of Obedience exemplifies timn will and determination of character, in spite of difficulties, dangers and losses. So also the Lamp of Obedience stands for self-control, prepare and produce. In time of preace, prepare for war, when shines the sun, expect the cloud; and in darkness wait patiently for the coming light. When all the sky is drapped in black and beaten by tempestuous gales, and the shuddening ship seems all awrech, calmly trim once more the tattered sail, repair the broken modden and set again for the old determined course. Remember well the lesson of the Lamp of Obedience and accept now the blessing of the North."

Initiate's hands are marked with damp earth from a bowl in the North Initiate is then led back south of the altern.

PRIESTESS:

"Of the character thus illuminated and thus guided by the lights here on the altan and by the Lamps of Beauty, Life, Compassion and Obedience, it may be said. 'Though the world prenish and fall away, he/she remains."

Initiate, then takes the Oath/Obligation, Amereling.

"In the names of Anianhood and Brani Piana and Appolyoni Heartha and Cremoumos: and by the powens of Earth. Ain. Fire and Water. I. ________, pledge, to love, worship and honor the Goddess in hen many aspects: and hen Consort. The Horned One, Lord of Peath and Rulen of Chaos: to always be true to the Ant and its secrets: to neven abuse the Ant on my own powers: and to heep this pledge always in my heart, in my mind, in my body and in my spirit. This I pledge, by the Circle of Life, by Cermidwen's Sacred Cauldron and by my own hopes of a future life."

Initiate stands. High Priestess places a mediliace over Initiate's head.

PRIESTESS:

"The Circle is a place between the worlds and outside time. The Circle is also the Symbol of Life. Peath and Rebirth. We wear the nechlace as a token of the Sacred Circle and as a sign that we are part of all it symbolizes."

High Priest strikes the bell three times.

PRIZST:

'Hear ye, Lady of Life, and Lord of Peath! Hear ye, Amient Guardians of the	Powers of tim. Fire, Water
and Earth! In this place, by our hands and will.	, hhown to us as
has been duly pleaged and anointed a Priestless	of the Second Pregneral"

Pagan Ritual for Basic Visa

It circle should be marked on the floor, surrounding those who will pearticipate in the ceremony. In alter is to be set up at the center of the circle It the center of the alter shall be placed an image of the Goddess, and an incress burner placed in front of it. Behind the image should be a wand fashioned from a willow branch. Candles should be set upon the alter ... a total of five, since on is to be set at each quarter and one will remain on the alter during the rite.

When all the prople are prepared they shall assemble within the circle. The woman acting as priestess shall direct the man who acts as priest to light the candles and incense. She shall then say:

"The presence of the noble Goddess extends everywhere.
Throughout many strange, magical and beautiful worlds
To all places of wilderness, enchantment and freedom."

She then places a candle at the north and pauses to look outwards, saying

"The Lady is awasome,
The Powens of Peath bow before Hen"

The premson closest to the east takes a candle from the alter and places it at that quarter, saying

"Our Goddess is a Lady of Joy.
The winds are Hen segmants."

The penson closest to the south takes a candle from the altern and places it at that quartern saying

"Our Goddess is a Goddess of Love.

The Hern blessings and desire

The sum brings forth life anew."

The premson closest to the west takes a candle from the alter and places it at that quarter, saying

"The seas are the domain of our Serene Lady. The mysteries of the depths are Items alone." The privest them takes the wand and, starting at the north draws it along the entire circle clockwise back to the north point, saying:

"The circle is sealed, and all herein
thre totally and completely aparet
From the outside world.
That we may glority the Lady whom we adore.
Plessed Bel"

All preprent: "Blessed Bre!"

The priest now holds the wand out in salute towards the north for a moment and then hands it to the priestess, who also holds it out in salute. She motions to the group to represt the following lines after here

"The above, so below ...

The universe, so the soul.

Its without, so within

Plessed and gracious one.

On this day do we conscernate to you

Our bodies.

Our minds

The our spirits.

Plessed Fel"

Now is the time for discussion and teaching. Wine and light refreshments may be served. When the meeting has ended, all will stand and silently meditate for a moment. The priestess will then take the wand and tape each candle to put it out, starting at the north and going clochwise around the circle while saying:

"Our rite draws to its end.

O lovely and gracious Goddress.

Be with each of us as we depart.

The circle is broken!"

A Cipale for Cathansis

Introduction:

One of my mean and dean once speent an hour in a therapist's office hicking an innocent throw pillow around the room and screening out rage at his abusive father. At the end of the hour, he had a broken foot — and the first beginnings of a healed mind.

But we have learned that magic works through symbols. Calling an object by your abuser's name and then abusing that object is sympathetic magic used for the purpose of cursing. To throw a curse is to project one's worst feelings out into the world of form, and to involve upon oneself the inevitable harmic feedback.

It is not our way to blast the crops and sour the mill. Wiccan tradition and plain common sense both tell us to avoid the practice of barreful magic. But, as usual, it's not quite as easy as just saying no.

Rapes and child abuse, loved ones hilled by muggens on drunk drivens, emotional manipulation and betrayal.

economic exploitation and dishonest office politics — people hunt and victimize office people in many different

ways every day. We are not immune.

It some point in our lives, probably every single one of us will feel violated by some other human being. Often our feelings will be based in fact. Whether they are or not, however, we need and deserve a safe way to discharge them.

Symbolic barretul actions are also catharric actions. They drain and clear our poisonous techings and allow our own emotional healing to begin. It we dear ourselves this outlet, what happens to the grief and pain and rage?

It projection is bad for us, introjection is even worse. Unmeleased bad feelings are a major source of stress. In a very real sense, stress unipoles and hills. Ulcens, strokes, heart attacks and more are all heavily stress—related. It simple refusal to engage in baneful magic could easily amount to prunishing a victim by adding senious illness to the original harm.

I am pearl of the till. "In it harm none" is about me too. Redease of my terdings is my right.

The tirst it seems like an insoluble paradox. But the same underestanding of magic that torbids projection of

our bad tealings can open a sate channel for those tealings. Here's one possible torm:

Preparation:

1. Undenstanding

Thinh about the Mecholics Anonymous prayer. "Grant me the secretity to accept the things I cannot change, the courage to change the things I can change, and the wisdom to know the difference."

Propole of any religion can recognize the wisdom in those words. This ritual is intended to ease emotional pressure. I believe that is a step towards granting all three of those things to ourselves.

If your fruit is ongoing, you must take steps to stop it — leave the abusive relationship, begin searching for a new job, begin organizing politically to stop your opporession. What good this Circle does you will be temporary at best if you are not acting on both the magical and material planes to change the things you can change.

But some of our pain comes from old, old injuries, that some of our feelings are not based on fact at all. The source of those hunts cannot be changed, but the pain can be. This particular working is to reclease, any bad teelings, not to judge them.

Pon't wormy about justice. You may be mistaken about who has hurry you, but nobody will be hurry by what we do herre. All energy will be contained within the Circle. The object of this working is healing, not justice. You deserve this healing simply because you hurt, and even if you are mistaken

Prevention and Irealing area Iruman tasks to do them is to change the things we can change. Justice

-- the evening of harmic balances -- is the business of the Gods, and may take place across a

span of many lifetimes. Karmic balance is a thing we cannot change.

2. Saf Mp

You have some decisions to make. The first one is whethen you will work alone or ask one or more trusted friends to witness and facilitate your working. Some of us can only left our feelings go in strict privacy. For others, the presence of propole who will make sure we don't hunt ourselves or our homes removes a source of inhibition. That sometimes simply being heard is paint of the release process.

Next, exactly what hind of symbolic action will release your feelings? Will hicking a throw pillow suffice, or do you need to actually make a poppert? On just screaming may be enough It you want to work

with a physical symbol, prepare it in advance, and be sure not to use anything you will want to herepo after the rite on even use again.

Figure out whether you can either east a Circle to include your bathroom, or leave a cast Circle tor a previod of time. This will depend on your particular training. It possible, have a warm, scented tub waiting for you. If not, a basin of warm, scented water and a washeloth within easy reach just outside of your Circle will suffice. Also, a ritual meal should be prepared and waiting outside of Circle, and this should include something green and growing — I tayor sprouts — and something sweet.

Progredying:

- 1. Waning moon is a good time for this Cirule, and the Panh of the Moon is even better. Cast the Cirule, and involve the Watchens in your usual manner. Call on the Crone, on She who weeds and prumes and disposes of the obstructive and unnecessary.
- 2 Just inside the Circle. like the membrane in an eggshell cast a grounding shield. One possible image tor this shield would be a black absorptive chain link tenue, supported at regular intervals by tenue posts that are lightning rods. Whatever happens within this space will be contained and grounded.
- A. Make alean to younself what wound you seed to drain. Say it out loud, even it you are alone. Recall what happened to you in detail and let the feelings grow strong.
- 4. Now, let go of your feelings. Po whatever will help you release what is in you. Beat on a pillow or ripo up a doll. Suream till you cry. Pon't stop till you are camptied. Then thing the thing you used as a symbol out of your Circle.
- 5. When you are sure you are all done, all drained, contract the shield into a tight ball in the center of the Circle its it contracts, it will gathen all the negative energy from the Circle Ground it. Affirm that you are sending this energy to the fire at the heart of the Earth to Jamesaxe on to Pele to be prunified in that blast turnace and cycled to whenever strong energy is needed. Know that what you now let go is gone, Affirm this out loud.
 - 6. Wash on bathe in a ritual manmen, tereling the last traces of your bad terelings dissolve away. It others are present, allow them to wash and serve you.

7. Rest a few minutes. Firel the preace of comptimess.

- 8. Then involve the Maiden's energy for new beginnings. Have your ritual feast and otherwise indulge your senses. Gentle and joyful music would be effective, and you may want to switch to a sweeter-smelling invense. This is a time to dream dreams and plan plans. You have removed an energy drain from your life, now you will be able to ...?
- 9. Thank and dismiss whatever Beings you have called on throughout the whole nitual. Close your Circles as usual. Po not do any other hinds of working or worship within this particular Circles.

Follow Through:

The final part of any effective magical working is "acting in accordance" on the material plane. By doing this we give the magic a channel through which to manifest. For this working, there are three forms of follow through and all are important.

- Remember that paintul terdings are partly habitual tering in accordance with magic to banish such terdings requires you to stop terding the habit. Pon't talk about the pain with anybody until at least the second tull moon after the working. This gives the habit a chance to tade out its much as you can eliminate the topic from your intermal dialogue as well. When you notice yourself dwelling on the old pain, gently and tirmly change the subject.
 - 2 Thinking about action to change your life in the here and now is pentectly OK. The problem is reiteration of old terelings of trustration and helplessness that actually imprede change
- A. If the huntful situation is cumment and ongoing, continue with any steps you werre taking to change the things you can change. In fact, you will probably find you have more energy than you did before to devote to your projects.
 - 9. Pre surre to use some of your newly treed emotional energy to neward yourself. Take time for triendship, love, and pleasure. The object of the exercise is to clear space for the enjoyment of life, so start right now.

Opening (rending) the Cincle

The High Priestess goes to each of the four directions in turn and draws a Panishing Pentacle, saying:

Guardians of the East (South, West, North).

Powens of thin (Fire, Water, Earth), we thank you

For joining in our circle

that we ask for your blessing

ts you depart

May there be preace between us

Now and forever. Plessed be.

She raises her athanne to the sky and touches it to the earth. Then opens her arms and says:

The circle is open, but unbroken.

May the preace of the Goddess

Go in your hearts.

Menny meet, and menny part.

And menny meet again. Blessed be.

Constantion of Chalier, Athame on Other Tool

Perform these assembled spirits I bring (name types of tool) to be dedicated to the service of the Lady and Lord.

(Pass tool three times through smoke of the invense.)

By the power of air, be thou prunified. Be thou dedicated to prunity of thought and to harmlessness that all intentions for which thou and used may harm none, and be for the good of all.

(Pass tool three times through or over the flame of the time canaller)

By the power of fire, be thou prunified. Be thou dedicated to prunity of desire and to harmlessness that all goals which thou doest help achieve may harm none and be for the good of all.

(Take a frow drops of water and sprinkle on dab on instrument.)

By the power of water, be thou prunified. Be thou dedicated to prunity of emotion and to harmlessness that all that thou shalt be used in a spirit of harmony. harming none and for the good of all.

(Touch instrument to the stone or salt in north quarter)

By the power of earth, be thou prunified. Be thou dedicated to steadfastness and prunity of prumpose, that my will be achieved without wavening, with harm to none and for the good of all.

(If this is a chalice, present it first to the Lady, then to the Lord, if athanne, revense order. All other instruments use personal preference, but it is countesy to present them to Item first.)

PRESENTATION FOR CHALICE:

Lady Freya, Keepen of Femininity. Wess this chaline, Let it be as Thy cauldron a vessel of productivity that it may be worthy to dispense. Thy bounty. Let it be used in Thy service and in the service of humanity. Let it be so bound that no harm may come of it to any being, but let it rather be an instrument of goodwill and understanding; of loving harmony. To Thy sacred self I dedicate this vessel, (name of vessel), that it and I may long be of service to There.

Lord Thon, companion to the Lady, champion of the Gods, bless this chalice, and herep watch oven it. Guard the works which come forth from it. That they even be in the service of There and Thy Lady. That they be of service to humanhind, and that they abide by the laws of harmony. To There I vow I shall use it for their sacred purposes, and for no other.

So motes it beg.

PRESENTATION FOR ATHAME:

Lord Thon, thrundernen & hammen wielden, bless this athame. Let it be as the spring rains which tall upon the Earth to cause Hen to bring forth Item bounty.

Lest it quicken my hopes and dreams, yet herep them from causing harm. Lest it guide them in the harmony of the seasons, bringing forth only good for all. Lord Thon, bless this athanne, (name of athanne), that it be used even in the worship and honor of the Gods.

Lady Freya, companion to the Thunderen, loven of the Gods, bless this athanne that it shall bring forth joy, and shall cause no pain non dishammony to any. I dedicate this athanne (name athanne), symbol of the Petenden and Rain Mahen, to Thy service. May it even bring Thee joy and pride.

So motes it bes.

Samhain nitual for a small Cincle

Lolder woman to olden man?

One-type, Wanderen, God of wisdom,

Itunt-lord, hail, who leads the hosting!

Nine nights hanging, knowledge gaining,

Cloalled at crosspoads, council hidden

Now the night, your time, is near us—

Right roads send us on, Runt-winner.

Lolden man to olden woman]:

Eveny age your eye has witnessed;

Caruldron—Kerepen, hail wise Cronel

Rede in middles is your nation—

Wynd—weaving at the World—tree's root.

Eldest ancient, all—Inowing one.

Speak securets to us, send us vision.

Lyounger woman to younger man]:

Lord of Life, hail Land—Master!

God of grain that grows and dies

that nises reborn, full of nichness:

Fallow fields shall yet be tentile.—

Spring sap runs as stirs your phallus

Bless barren earth, let it bean again!

Lyoungen man to youngen woman?

Snow—shoes striding, hail swift Huntress!

Wild one, free and willful Goddess

Bow and blade you bean beside you,

Finding food to fend off hungen ——

Winter will not leave us wanting:
Give good frunting, great us shill.

MSHERING IN THE NEW YEAR:

Welcome winter, waning season.

Now with night the new year comes:

Hail the horse's head with blessings —

Plessings be on those who bide here

that indeped on all the world!

SCRYING:

Wide are the worldgates.
Sights to be sent us:
Ready for rede-gits.
We wait for your wisdom.

OFFERINGS/THANKSGIVING:

Grateful, we give now, gifts of our own
Heart-work and hand-work the hearth shall grace;
Happiness, harmony, health in the new year.
Send to the world and we in it, we wish you.

PISMISSAL/OPENING:

To watching winds we wish tain travelling:

To sleepless dead sweet nest we send:

Gods and Goddesses, go with praises ——

Sen: the circle is severed thus. Leut with swond at east?

I whote that nitual for Pavid. myself and two triends who are olden than we. It was the first nitual that I whote not based on NROOGP material in any way, but on entirely original structure and material. The horse's shull is a primitive form of the Mani Lwyd (Grey Mare/Mary), a Welsh tolk traditional hobby horse that goes

from house to house at the calendar New Year. but she's such a bizarme and macabre beast that she was almost cerrtainly a Samhain lettover. There's interresting material about her in Trector Owen's "Welsh Folh Customs" (which is probably out of print, but I could provide photocopies for interrested parties who provide copying costs...)

NROOGT Samhain

TOOLS: Prinking Horn

Hammen (Miollnin)

Sword

Printagle/Stone

Bowl of Salt

Waten

Cremster & Incremste

CELEBRANTS:

White Priestess [Shadi]

Gold Priest

(Freyn)

Red Prinstess (Freyja)

Red Prinst

[Hraimdalln]

Black Prinstess (Vala)

Black Priest

[Odin]

Procession consisting of Soulens (any small number) and White Marre

Shadi tahes the sword around the circle with these words:

Sharp bright steel the circle scribes: Carrying, algaring world from world.

Freyja banjishes the circle with the hammen and these words:

Manhind's triend, by Miollnin's might Banish brings that body us ill

She stands in the center and to each quarter and above and below she makes the Hammer-Sign saying:

Holy hammen, hallow and hold us.

Vala seals the circle, carrying printacle and bowl of salt, saying:

Stout stone shield us, shut the circle.

Shadi aspenses the circle (Vala follows with censer) with these words:

Be all bless'd who bide herrein. By stone and sea, by storm and sum

Now Itempdally talies the sword and calls the quarters as follows:

Wisdom's waim. East wind I call there!
Thoughts they thames that thrive in newness.
Breather and bless, blow all clean:
Watch and wand, 0 wind of mind.

Summer's savour. South wind come now!

Bright the blessings you bean with you.

Strong of spirit, sum-like time;

Watch and ward, 0 wind of soul.

Wild and wet. West wind I summon!

Sea-spreay bearing, singing, shouting;

Breats the Earth's blood in thy breast;

Watch and ward, 0 wind of heart.

White with winter, North wind, wahren! Stone's strength bringing, snow-cloaked wind. From the Frost-realms, tresh and chill. Watch and wand, 0 wind of form.

The Priestesses and Priests stand opposite each other, and each one of the pair involves the other, as follows:

Shadi (to Frayn)

Lond of life, hail Land—masten!

God of grain that grows and dies

trid rises reborn, full of nichness;

Fallow fields shall yet be fentile.—

Spring sap runs as stins your phallus—

Bless barren Earth, let it bear again!

Freyn (to Shadi)

Show—shoes striding hail swift huntress!
Wild one, free and willful Goddess.
Bow and blade you bean beside you.
Finding food to fend off hungen.
Winter will not leave us wanting:
Give good hunting, grant us shill

Frayja (to Haimdally)

Standing steadtast, hail tan-secun!
Watchtul one, on nambow waiting,
Itom at hand to nouse the hences.
News you know from Vine Worlds oven.
Preople's parent and our patron.
Onen our eyes to alterned sight.

Hraimdalla (to Freyja)

Vanin bride, hail vision—given!

Capped in cat—fun, cloalied in feathers.

Prunning for the dance of dreams.

You haste to hunt out hidden things.

Scant now the screen that hindens sight.

Let us learn the love of trance—work.

One—tyted wanderren, God of wisdom, Itunt—lord, hail, who leads the hosting!

Nine nights hanging, knowledge gaining.

Cloalied at crosspoads, council hidden.

Now the night, your time is near us —

Right roads send us on munt—winner.

Odin (to Vala)

Eveny age your eye has witnessed.

Cauldron herepren hail, wise crone!

Rede in middles is your nation—

Wynd-weaving at the World-tree's root.

Eldest Ancient, all-knowing one.

Spreak secrets to us, send us heming.

Odin preminds revenyone what the festival is about, as follows:

Odin:

So comes the Souls'-day summon for teasting tracestors, ancients, honoured and blessed:

Let in beloved ones, lend them your bodies -
Whom do you hallow? It all them by name!

Allow a few minutes for everybody to name the ancestor they want to welcome. Then Vala gives this admonition:

Vala:

the ancient Elders you learn from and honour.

Let not the living ones moulder alone.

Near is their knowledge nearer than spirits.

Seen without ceremony, simply for asking.

Both:

Grandmothers, Grandfathers, great be their blessings Past ones and present we dance them all power!

the Celebrants but Heimdally form a circle facing outward; Heimdally goes to the West, and all say:

Wide are the Worldgates; now the wights wander.
Welcome within are the dead who were ours:
Rest from riding herre, nevel and teast here;
Come in old hinstoll, hereprens of wisdom!

Heimdally cuts the Soulens' Procession into the Circle on "Come in", and moves to stand with the other Celebrants while the Soulens dance slowly around singing:

Welcome Winten, waning season.

Now with night the New Year comes:

till who honour elder hinstolli

Panere the dead to earthly drums.

Souls respected safeguard living

House we'll hold, and hallow hearth:

Plessings be on those who bide here.

Tind indeed on all the Earth!

The Celebrants begin also to circle, dancing in character, starting widdenshins then spinalling in and out to end deosil, as in the meeting dance, while the Soulens encourage, the outer circle to dance also. The intent should be for local in the new year, and besteen connection with our truestors (as well as besteen treatment of our Eldens!). "We then The Old People" and "Blood Of The truitents" are appropriate and may be sung in polyphony...

the providens of food. Freyn and Shadi bring forward the teast. Some food should be laid out for the americans, and prophe should be emouraged to let the americans use their senses for a while to emouraged

with them. The Soulers in particular should receive Soul Calres. It strong magical gesture would be for people to bring forward canned and other non-perishable food (which can be later given to a food bank or similar organization).

Freyn spreaks as follows:

Callies to us carmy, corn from the storehouse;
Wine defres winter, warm with caught ripreness;
Milli made to cheeses, meat dried and salted;
Last of the land's truits erre the long sleep.

Shadi spreals as follows:

Good muts and game—tood are huntens' guendoni
Sleeping Earth's secrets yield to the sechen
True buried treasure; onions, potatoes
Forest shall tend us while the fields rest.

Both say (if there is to be food domation):

till who have aught to often, now bring it:
Wights, bear ye witness work with the givens.
Feeding our fellows, let us be fed so.
Sops for the sprint or sup for the flesh.

If there is to be surging and divination, it should be done now in a quiet space marked off as separate from the teasting-place. Freyja and Itemidallin lead the surging and Vala and Odin lead nume-work with the following optional speculies:

Hisimdalln:

Let the lots tumble, loosing their learning: Word—wood and wit—stones, won through ordeal. Come up and east them, while word is clearest trugens may answen aught the year holds.

Fireyja:

Wide are the Worldgates, windows are open:

Sights may be seen now, elsetimes but scaruely.

Crystal and cauldron capture the vision.

Mystery's meaning speaks to the mindful.

Note: it is entirely appropriate for partying to go on inside the sacred circle (people can get up and move around), so that the Pead have the opportunity to enjoy their day before we bid them farewell: the circle should be east large, with this in mind. The only constraint is to open in sufficient time to clean up the hall before the rental time runs out. The circle is opened as follows:

Heimdalln:

To watching winds, we wish tain wandering: Fan us sweet tragrance; Itail, tarrewell!

ALL:

To streppless souls, we wish sweet mesting:
Friends will herep taith tarrewell now!

Gods and Goddesses, go with precises!
Finished our testival: Itail, tarrewell!

Celebrants ground with this tormula:

Is from the Earth our energy comes.

Into the Earth the excess flows:

Earth and all emproweered aline

Be it so!

Shadi

See: the circle is servered thus (she cuts)
Merry meet. Merry part. Merry meet again!

The Origins of Halloweren

In recent years, there have been a number of pamphlets and books put out be various Christian organizations dealing with the origins of modern—day Italloween customs.

Pring a Witch myself, and a student of the ancient Celts from whom we get this holiday. I have tound these pamphhets worthly inaccurrate and poorly researched. It typical example of this information is contained in the following quote from the pamphhet entitled "What's Wrong with Italloweren?" by Russell K. Tando. "The Pruids believed that on Outober Sist, the last day of the year by the ancient Celtic calendar, the lord of death gathered together the souls of the dead who had been made to enter bodies of animals, and decided what forms they should take the following year. Cats were held sacred because it was believed that they were once human beings ... We see that this holiday has its origin basis and root in the occultic Pruid celebration of the dead. Only they called it Samhain, who was the Lord of the Pead (a big demon). When these, books and reamphhets eith sources at all, they usually list the Encyclopedia Britannica. Encyclopedia Americana, and the World Book Encyclopedia. The Britannica and the Americana make no mention of cats, but do indeed list Samhain as the Lord of Peath, and lists as its sources several children's books (handly what one could consider scholarly texts, and, of course, themselves eiting no references).

In an effort to correct some of this erroneous information. I have researched the religious life of the ancient Creltic proples and the survivals of that religious life in modern times. Listed below are some of the most commonly asked questions concerning the origins and customs of Itallowern. Following the questions is a lengthy bibliography where the curious reader can go to learn more about this holiday than space in this small parameter requires.

l. Where does Halloweren come from?

Our modern well-bration of Italloweren is a descendent of the ancient Celtic festival walled "Samhain".

The word is pronounced "sow-in", with "sow" rlayming with "wow".

2. What does "Samhain" mean?

The "Inish English Pictionary" prublished by the Inish Texts Society defines the word as follows: "Samhain the Itallowtide. The teast of the dead in Pagan and Christian times. signalling the close of harvest and the initiation of the winter season lasting till May, during which troop swerre quartered. Fairies were imagined as particularly active at this season. From it, the half-year is rectioned. Also called Feile Moingtinne (Snow Goddess)." The "Scottish Gardie Pictionary" defines it as "Itallowtide. The Feast of the Souls Sam + Fuin = end of summer. Contrary to the information problished by many organizations. There is no archaeological or literary evidence to indicate that Samhain was a deity. Eliade, "Encyclopedia of Religion" states as follows: "The Eve and day of Samhain were characterized as a time when the barriers between the human and suprematural worlds were broken. Not a festival honoring any particular Celtic deity. Samhain achnowledged the entire spectrum of nonhuman torces that roamed the careth during that previod." The Celtic Gods of the dead were Grunn app. Nadd for the British and thrown for the Welsh. The Irish did not have a "Lord of Peath" as such.

2. Why was the end of summen of significance to the Celts?

The Crelts were a pastonal people as opposed to an agricultural people. The end of summen was significant to them because it meant the time of year when the structure of their lives changed radically. The cattle were brought down from the summen pastures in the hills and the people were gathered into the houses for the long winter nights of story-telling and handicrafts.

9. What does it have to do with a festival of the dead?

The Celts believed that when people died. They went to a land of external youth and happiness called Tin na nOg. They did not have the concept of theaven and Itell that the Christian Church laten brought into the land. The dead were sometimes believed to be dwelling with the Fairy Folh who lived in the numerous mounds, on sidhe, (pronounced "shee" on "sh-thee") that dotted the Inish and Scottish countryside. Samhain was the new year to the Celts. In the Celtic belief system, turning points such as the time between one day and the next, the meeting of sea and shore on the turning of one, year into the next, were seen as magiculal times. The turning of the year was the most potent of these times. This was the time when the "veil between the worlds" was at its thinnest and the living could communicate with their beloved dead in Tin na nOg.

S. What about the aspects of "evil" that we associate with the night today?

The Celts did not have demons and devils in their belief system. The fairies, however, were often considered hostile and dangerous to humans because they were seen as being resentful of man taking over their land. On this night, they would sometimes trick humans into becoming lost in the fairing mounds where they would be trapped to reven. After the coming of the Christians to the Celtic lands, certain of the tolk saw the fairies as those angels who had sided neither with God on with Luciter in their dispute and thus were condemned to walk the Earth until Judgment Pay. In addition to the fairies, many humans were abroad on this night causing mischief. Since this night belonged neither to one year on the other, Celtic tolk believed that chaos reigned and the people would engage in "horseplay and practical jokes". This also served as a final outlet for high spirits before the gloom of winter set in

6. What about "trials on treat"?

Puring the course of these hijinks many of the people would imitate the fairnes and go from house to house begging for treats. Failure to supply the treats would usually result in practical jokes being visited on the owner of the house. Since the fairnes were abroad on this night, an offering of food or milh was trequently left for them on the steps of the house so the homeowner could gain the blessing of the "good tolk" for the coming year. Many of the households would also leave out a "dumb suppoer" for the spirits of the departed. The tolks who were abroad in the night imitating the fairnes would sometimes carry turnips carried to represent taces. This is the origin of our modern Jack or lanterm

7. Was theme any special significance of cats to the Celts?

twoording to Katherine Briggs in "Nine Lives: Cats in Folklore". The Celts associated cats with the Cailleach Bheun, on Blue, Itag of Winten. "She was a nature goddess, who hended the deven as hen eattle. The touch of hen staff drove the leaves off the trees and brought snow and hansh weather." Pr. time Ross addresses the use of divine animals in hen book "Pagan Celtic Britain" and has this to say about cats: "Cats do not play a large role in Celtic mythology ... the evidence for the cat as an important cult animal in Celtic mythology is slight". She cites as supporting evidence the lack of ancherological artifacts and literary references in surviving works of mythology.

8. Was this also a religious festival?

Yes. Celtic religion was very closely tred to the Earth. The great legends are concerned with momentous happenings which took place around the time of Samhain. Many of the great battles and legends of hings and hences center on this night. Many of the legends concern the promotion of terrility of the Earth and the insurance of the continuance of the lives of the people through the dark winter season

9. How was the religious testival observed?

Unitority mately, we know very little about that W.G. Wood-Martin in his book "Traces of the Elder Faiths of Ireland", states: "There is comparatively little trace of the religion of the Previous now discoverable, save in the tolklone of the peasantry and the reterences relative to it that occur in anxient and authentic I rish manuscripts are as far as present appearances go. meager and insufficient to support anything like a sound theory for full development of the arcient religion" The Previous were the priests of the Celtic peoples. They passed on their teachings by oral tradition instead of committing them to writing, so when they peoples most of the four great "Fire Festivals" of the Celtis Legends tell us that on this night all the hearth times in I reland were extinguished and then re-lit from the central time of the Previous at Tlachtga. 12 miles from the royal hill of Tara. This time was hindled from "need fire," which had been generated by the friction of rubbing two sticks together, as opposed to more conventional methods (such as the flint—and—steel method) common in those days. The extinguishing of the times symbolized the "dark half" of the year, and the re-hindling from the Previous fires was symbolic of the returning life, hoped for and brought about through the ministrations of the priesthood.

10. What about samilius?

Thinnals were certainly hilled at this time of year. This was the time to "cull" from the heads those animals which were not desired for breeding purposes for the next year. Most certainly, some of these would have been done in a ritual manner for the use of the priesthood.

11. Werry humans saunificed?

Scholars are sharply divided on this account with about half believing that it took place and half doubting its versacity. Caresar and Tacitus certainly tell tales of the human sacrifices of the Celts.

but Nova Chadwah points out in hear book "The Celts" that "it is not without interest that the Romans themselves had abolished human sacrifice not long before Caresaris time, and references to the practice among various bambanian peoples have centain overtones of self-nighteousness. There is little direct anchaeological evidence, relevant to Celta sacrifice." Indeed, there is little reference to this practice in Celta literature. The only surving story echoes the tale of the Minotaun in Greek legend: the Fonorians, a nace of evil giants said to inhabit portions of Ireland before the coming of the Tuatha Pé. Panann (or "people of the Goddess Panu"), demanded the sacrifice of 2/3 of the corn mill and first-born children of the Fin Boly or human inhabitants of Ireland. The Tuatha Pé. Panann ended this practice in the second battle of Moy Tura, which incidentally, took place on Samhain It should be noted, however, that this story appears in only one (relatively modern) manuscript from Irish literature, and that manuscript, the "Pinnsendrus", is known to be a collection of tables. Teconding to P.W. Joyce in Vol. 2 of his "Social History of truitent Ireland". "Scattered exceptions and dectails of the rites and superstitions of the pagan Irish and in no place. — with this single exception — do we find a word on hint pointing to brunan sacrifice to pagan gods on idols."

12 What other practices were associated with this season?

Folk tradition tells us of many divination practices associated with Samhain Timong the most common were divinations dealing with manniage, weather and the coming fortunes for the year. These were performed via such methods as ducking for applies and applie perding. Puching for applies was a manniage divination. The first perison to bite an applie would be the first to manny in the coming year. They longer was a divination to see how long your life, would be. The longer the unbroken applie perd, the longer your life was destined to be. In Scotland, people would place stones in the astres of the hearth before retining for the night was said to be destined to die, during the coming year.

13 How did these americal Creltic paractices come to America?

When the potato crop in Irreland tailed, many of the Irish people, modern descendants of the Celts, emigrated to America bringing with them their tolk practices which were remnants of the Celtic testival observances.

19. We in therepica view this as a harmest festival. Pid the Celts also view it as such?

Yes. The Celts had & harvests truy I on Lammas was the first harvest when the first truits were offered to the Gods in thanks. The Fall Equinox was the true harvest. This was when the bulk of the crops would be brought in Samhain was the final harvest of the year they thing left on the vines on in the tields after this date was considered blasted by the fairies ("pruha") and until for human consumption

15. Poes anyone today celebrate Samhain as a religious observance?

Yes. Many followers of various pagan religions, such as Pruidism and Wicca, observe, this day as a religious festival. They view it as a memorial day for their dead friends and family, much as the mainstream VS does the national Memorial Pay holiday in May. It is still a night to practice various forms of divination concerning future events. It is also considered a time to wrap up old projects, take stock of one's life and initiate new projects for the coming year. Its the winter season is approaching, it is a good time to do studying on research projects, and also a good time to begin handwork such as sewing, leatherworking, woodworking etc., for Yule gifts later in the year, the while "satanists" are using this holiday as their own this is certainly not the only example of a holiday (or even religious symbols) being "borrowed" from an olden religion by a newer one.

16. Poes this involve human on animal saunities?

The solutely NOT! It ollywood to the contrary, blood sacrifice is not practiced by modern tollowers of Wicca or Pruidism. There may be some people who thinh they are practicing Wicca by perntorming blood sacrificing but this is not condoned by reprutable practitioners of today's neo-Pagan religions.

Firestan Beltaine

Note: there is NO menting damen before the nitual because the spinal damen occurs inside it

CELEBRANTS:

PART PRIESTESS

GOPPESS

FIREMAKER

PRIEST

GOV

BARP: (harm accompaniment)

This is the aim of preopte; these are the creatures:

Fan-flying Goose; tan-seeing (tawh:

Out who knows: Raven who talks:

Creame who dances: Through who sings:

Quail the humble; When the hing:

Lank who revels: Loon who weeps:

Jay who scattens: Buzzand reaps.

This is the aim I conjure, and this is the birth of the world.

This is the time, oh people; these are the creatures:

Praire who hoards: (irin who gives;

triged heads; Chimera reaves;

Coal the slow, lightning the quich;

Salamanden, power's wich;

Soul who praises; Gryphon scoms;

Phoenix dies and is reborn.

This is the time, I conjure, and this is the birth of the world.

This is the sea, oh people; these are the creatures:
Whale who chants: Polphin who speals:
Clam content: Salmon who seeds:
Pilie who rages: Shank who mourns:

Wahrus steadies: Camp transforms:

Seal who gathens: Crab the lone;

Otten wave-bonne; Eel in stone;

This is the sea I conjure, and this is the birth of the world.

This is the earth oh people: these are, the creatures:

Peren who wormes: Boan who schemes:

Cat who conjures: Streep who dreams:

Itaria the playful: Brock the sterm:

Mouse who teaches: Horse who learns:

Wolf who wanders: Brear who stays:

Stag who guards: Puma who pricys.

This is the earth I conjure, and this is the birth of the world:

Now is the darphness. Now is the pain. Now is the tean.
Now is the dangen. Now is the hate. Now are the teans.
Call on our mother! She is the one! Items is the way!
She will bring comfort. She will bring life. She will bring day.

PRIZST:

Earth Mothern. Birth Mothern. Birch Mothern.

Sea Mothern. Stone. Mothern. Star Mothern!

Queen of night and death and birth.

Womb of decep and feartile rearth.

Pame of heaven's silven wheel.

Lady of the greening field.

Keepen of the apple grove.

Mistress of the arts of love.

Shine out in the fearsome dark—

Teach us how to strike the spark.

People, we can feel then near!

She is coming! She is here!

GOPPESS: Terrenging from hiding -- should be in green with amber & coppeer)

Now the veils of worlds are thin:

To move out you must move in

Let the Baletines now be made.

Mine the spant within them laid.

This My gift: that preople meet

In preace and plenty made complete.

This I give the Sacred Way.

The strength the soul the sight the say.

Move beyond the treny screen

Between the seen and the unseen

Shed your anger and your tean.

Live arew in a new year!

FIREMAKER: (at each tree name, holds up two, then binds all together into a torul)

The Nine I sing, the Nine blessed trees

Which were compowered of old:

Oali, thou druid's door, open the way for us.

Toppole, thou knowledge-given, break our circle of blindness.

Tish thou would-supporten, drive away ill powers.

Birch thou trees mother, help in our breaking.

Hawthorn, thou brearch of May, give us light and hope.

Willow, thou soul-leaden, grant us safe, passage,

Holly, thou torrest hing, be our safe, retuge.

Hazel, thou wise-one's branch, give us true vision.

There, thou niver's love, let us flow outward.

In present left us flow outward; in power left us flow outward; in beauty left us flow outward.

(The Goddess lights the torul. The Firemaken lights the two fires, which have been saturated with some flammable material, i.e. charcoal starten White Sage and Credan chips may be thrown thereon)

FIRE-PASSING CHANT: [domin]

Panh to light, night to day,
Through the fires lies the way;
Old to new, death to birth.
Pertweren the worlds to our resbirth.

PRIESTESS: longer all have passed between the times)

Shy's Fathen. Wise Fathen. Wine Fathen.

Sun Fathen. Sap Fathen. Song Fathen!

Lond of forest. field and beast.

Lond of heaven's golden fine.

Pannen of the soul's desire.

Masten of the drum and flute.

Kerepen of the vineyand's fruit.

Shine on us and warm our souls—

Teach us how to make us whole!

People, we can feel Him near!

He is coming! He is here!

907: (tamenging from hiding, dressed in green, with leaves & horms)

Let the light of living blaze!

Paner within the spinal mage:

Cry of pipe and thump of drum:

Out you go and in you corre!

Mime the living pole of May —

Outside loving starts today!

This My gift: that lovens join

Touching at the lip and loin.

This I give: the Joyous Paner.

Music. song. the vine, the chance!

Now do fear and anger cease: Panue the healing and release!

It fairly simple triple spiral should be traced on the ground in line or thour, to give the people guidelines for dancing. The dance should go on until satiation or until the circle torms again; there is no one human tocal point

—— the intent should be for peace, undenstanding, tolerance, etc.)

SPIRAL-PANCING CHANT: (damum)

Poy. health and preace be in the world

That spins into the May-o.

For summer is a-comin in

that winter's gone away-o.

BLESSING THE FOOT:

God: Mine is the riprening sum
Goddess: Mine is the nurreuring soil.
God: Mine is the truit of the vine.
Goddess: Mine is the chalier of lite.
Poth: We are the blessing of wine! That the wine blesses us.

God: Mine is the planted seed.

Goddess: Mine is the tentile earth.

God: Mine is the mowen's blade.

Goddess: Mine is the oven of making.

Both: We are the blessing of bread! And the bread blesses us.

Freasting, danning, singing, paritying etc. Some hind of grounding aftermands.

An Euleutic Cinale Crememony

Preliminaries

WATER:

Plessings upon thee, O creature of water, I cast out from thee all impounties and uncleanness of the spirits of phantasm, confusion or any other influence not for the free will of all.

SALT:

Plessings be upon this areature of salt left all malignity and hindrance be cast forth theoretrom, and left all good enter theoretical. Wherefore I bless there and involve there, that thou mayest aid me.

MIXING:

I take this salt of the Earth.

Plessed with the will of Fire;

I take this water of spirit.

Exorcised with mind of ment.

I mix them with words of power.

Pedicated to every Tower.

By the power of Moon and Sun.
By the power of Spirit. Earth and Sea.
God and Goddess are part of One.
The I Will, so mote it be!

Casting of the Circle

I conjume there, O circle of power,
the thou reminde revery Tower.
That thou beest a place of Truth, Joy and Love,
Encircling Flight of Eagle, Hawk and Pove.

Mighty tregis of the Lady and Lond.

Rampeart of thought, action and word.

To worth in Peace. Powerful and Free.

Who walk between two worlds conjure these.

the boundary to Protect. Consumtrate and Contain.

That Power raised here, be not in vain

Wherefore do I bless there and consecurate there in the names of Cermumos and tradia.

Staling of the Circle

(seal with water/salt mixture)

With potion of earth and water. I seal the sacred circle.

Linking air and time!

With potion of earth and ain. I seal the saured circle.

Limling time with water!

With potion of earthain and fire. I seal the sacred circle.

Linking water with the Earth!

the four directions are brought to merge.

Left influence of the mighty ones converged

(Seal with Crensen)

With Invense, and air of Mind. East to South, I do Bind

With Invense, and aim of Mind.
South to West, I do Bind

With Incomes and air of Mind.
West to North. I do Pindl

With Incense and air of Mind.
North to East Completion Find!

(Small with Candle)

With the Fire of emotion and will East to South our dedication fulfill

With the Fire of veneration and Will. South to West, our allegiance fulfill!

With the Fine of Prevotion and Will. West to North, our consecration tultill

With the Fire of Commitment and will.

From North to East, this inscription tultill

Within the circle All wills be free.
The circle is sealed. So Mote it Bel

Setting the Watchtowens

Ye Lords of the Eastern Tower.

Timy Lords of Spirit:

Left your influence of Power.

Tid our minds with ment!

I do summon, stip and call you up to witness these nites and to guard the circle.

Ye Lords of Southern Power Fremy Lords of Will. Pray do grace your Tower, Your Powers to fulfill

I do summon, stip and call you up to witness these nites and to guard the circle.

Yn Lords of the Watehtowens of the West. Watery Lords of Peath and Initiation

I do summon, stin and call you up to witness these nites and to guard the Circle.

Ye Northerm Lords of the Earth.

Though we be yet but Mortals:

Pless our work with worth.

Poreas, guardian of Northern portals.

I do summon, stin and call you up to witness these nites and to guard the Circle.

Goddess and God. I would know.

This 'tis above, so 'tis below'

Plessings on this work, please, bestow!

This be my will true and tree.

I do so will so mote it be.

Invocation of the Elements

tim. Fire, Water. Earth.
Elements of astrol birth.
I call you now, attend to me!
In the Circle, nightly cast.
Sate from curse or blast.
I call you now, attend to me!

From cave and descrit, sea and hill.

By wand, blade and prentacle.

I call you now, attend to me!

This is my will, so mote it be!

A Mabon rite outling

General Mabon into to start with set the mood &...

What is Mabon?

Makon sometimes known as the Harrest/Thanksgiving ritual of the Trutumn Equinox, is one of the Spokes of the Wherel of the Year. In the many Earth or Pagan Religions, a special himship with the passing of the seasons is felt... this is usually due to the history of said traditions, most of which steam from agrarian cultures where the seasons manked the way of life. From planting to reaping to winter to summer... the seasons were of great importance to our agreestors, for their very existence depended upon good harvests, mild winters, enough rainfall, and the like.

So... having shown the importance of the seasons, we shall turn to Mahon itself. Trutum... harvest time... the reaping of what was sown and carred throu during the year. It time of thankfulness and rejoicing. So, of course, someone at some point in time must have said... "Now that the work is over... LETS PARTY!!!"

This is the ressence of Mabon Rejoicing in a bountiful harvest. Hanking the Gods for being so hind during the year, and, hopefully, helping in winning over the Gods' taxon for the coming year.

About the Mabon nite itself:

Now. This will be a very Piscondian nitual in that each participant will be (more on less) writing his/hen own part. This outline is provided to sort a mudge (mudge, winh, winh, say no more, sin, say no more), people into making their individual pieces able to tit into the whole thing... (I teel like the Green Ball outta "Heavy Metal", the movie, something which tres things together).

Pauli to the nite itself.

Pasically, 6 prensonages will be represented: Callens on Watchens of the East. South West and North High Priest (HP) and High Priestess (HPS).

Of course, since this is a generic rite, the terms "Lord" and "Lady" will be used when referring to the Male and Fernale aspects of divinity/godhood/whatever... individuals may use which even names they wish for a Rose, by any other name, would still smell as sweet.

Outling:

- The Lady. (on, it was want to be different, we can have the HP call the Lady, and the HPS call the Lady. In the HPS call the Lady. It was traditional, but I know of some Ladies who are more likely to pay attention to a young. handsome HP than any HPS. if you get my meaning Lwinh I).
- B. Oners involved... it's time for the thanksgiving paint... we all got things we're thankful for... now's the
- a. After the thanks are oven a customary requesting of blessing for the coming year is asked.
- P. That done with it's time to dismiss the summoned ones... first, around the circle... each corner doing it's thing... the dismissal consists of a Itail to the being summoned, a flattery (as I call it), and then a structured dismissal (e.g. "Tim of the East... blah, blah... Go it thou must, but stay it thou wilt"). The HT and HTS dismiss the Lord and Lady last with similar words.
 - A PARTY TIME!!! Get out the Beren munchies, what have you ... releasonate ... you've rearmed it.

A MIPSYMMER CELEBRATION

Gwydion

In addition to the town great testivals of the Pagan Celtic years. There are four lessen holidays as well: The two solstices and the two equinoxes. In tollore, these are retemped to as the four 'quanter-days' of the year and modern Witches call them the four 'Lessen Sabbats' on the four 'Low Holidays'. The Summer Solstice is one of them.

Technically, a solstice is an astronomical point and, due to the precession to the equinox, the date may vary by a few days deprending on the year. The summer solstice occurs when the sun reaches the Tropic of Cancer and we then exprenience the longest day and the shortest night of the year. Astrologens know this as the date on which the sun enterns the sign of Cancer.

However, since most European preasants were not accomplished at reading an ephemenis or did not live close enough to Salisbury Plain to trot over to Stonellienge and sight down its main avenue. They celebrated the event on a fixed calendar date. June 24th The slight tomand displacement of the traditional date is the result of multitudinous calendrical changes down through the ages. It is analogous to the winter solstice celebration which is astronomically on on about Presember 21st. but is celebrated on the traditional date of Presember 25th. Yule, later adopted by the Christians.

tigain it must be remembered that the Celts rechand their days from sundown to sundown so the June 24th testivities actually begin on the porevious sundown (our June 22rd). This was Shahespeare's Midsummen Night's Eve. Which brings up another point our modern calendars are quite misquided in suggesting that summen begins on the solstice. Tocording to the old tolk calendar, summen BEGINS on May Pay and ends on Lammas (truguet 1st), with the summen solstice, midway between the two marking MIP—summen. This makes more logical sense than suggesting that summen begins on the day when the sun's power begins to want and the days grow shorten.

Although our Pagan ancestors probably preferred June 29th land indeed most European tolk testivals today use this date). The sensibility of modern Witches seems to prefer the actual solstice point, beginning the celebration at sunset. Again, it gives modern Pagans a range of dates to choose from hopefully with a weekend combedded in it.

The Pagan mid—winten calabration of Yula was adopted by Christians as Christmas (Pacamben 27th), so too the Pagan mid—summen calabration was adopted by them as the teast of John the Baptist (June 29th). Occurring 180 degrees apart on the wheel of the year. The mid—winter calabration commemorates the birth of John the prophet who was born six months before Jesus in order to amounce his armival.

This last tidbit is extremely conspicuous, in that John is the ONLY saint in the entire Catholic hagiography whose teast day is a commemoration of his birth rather than his death it generation ago. Catholic nums were tond of explaining that a saint is commemorated on the anniversary of his or her death because it was really a birth into the Kingdom of Heaven But John the Baptist. The sole exception is emphatically commemorated on the anniversary of his birth into THIS world. Although this makes no sense viewed from a Christian perspective, it makes perfect poetic sense from the viewpoint of Pagan symbolism.

In most Pagan cultures, the sun god is seen as split between two nival pensonalities: the god of light and his twin his weind, his other self, the god of darkness. They are Gawain and the Green Knight, Gwyn and Gwythyn.

Llew and Goronwy, Lugh and Balon, Balan and Balin, the Itolly King and the Oak King, etc. Often they are depicted as tighting seasonal battles for the tavor of their goddess/loven, such as Creiddylad or Blodenwedd, who represents Nature.

The god of light is always born at the winter solstice, and his strength waxes with the lengthening days until the moment of his greatest power. The summen solstice, the longest day. And, like a look in a mirron, his shadow self, the lond of danhness, is born at the summer solstice, and his strength waxes with the lengthening nights until the moment of his greatest power. The winter solstice, the longest night.

Indirect evidence supporting this mirror—birth pattern is strongest in the Christianized form of the Pagan myth. Many writers, from Robert Graves to Stewart Farman, have representedly pointed out that Jesus was identified with the Itolly King, while John the Baptist was the Oal King. That is why, of all the trees that are in the wood, the Itolly trees because the crown. It the birth of Jesus, the light of the world, is celebrated at mid—winter. Christian tolly treadition insists that John the Oal King was born (reather than died) at mid—summen.

It is at this point that I must diverge from the opinion of Robert Graves and other writers who have tollowed him. Graves believes that at midsummen, the Sun King is slain by his rival, the God of Panhness; just as the God of Panhness is, in turn, slain by the God of Light at midwinter. And yet, in Christian tolli tradition

(derived from the older Pagan strain), it is births, not deaths, that are associated with the solstices. For the teast of John the Papetist, this is all the more conspicuous, as it breaks the rules regarding all other saints.

So if births are associated with the solstices, when do the symbolic deaths occur? When does Goronny slay Llew and when does Llew in turn slay Goronny? When does darkness conquer light or light conquer darkness?

Obviously (to me, at least), it must be at the two equinoxes. At the autumnal equinox, the hours of light in the day are eclipsed by the hours of darkness. At the vermal equinox, the process is neversed. Also, the autumnal equinox, called 'Harvest Home', is already associated with sacrifice, principally that of the spirit of grain or vegetation. In this case, the god of light would be identical.

In Welsh mythology in particular, there is a startling vindication of the seasonal placement of the sun god's death. The significance of which occurred to me in a recent dream, and which I haven't seen elsewhere. Liew is the Welsh god of light, and his name means 'lion'. (The lion is often the symbol of a sun god.) Ite is betrayed by his 'virgin' wife Blodenwedd, into standing with one foot on the nim of a cauldron and the other on the back of a goat. It is only in this way that Liew can be hilled, and Blodenwedd's loven. Goronwy, Liew's dark self, is hiding meanby with a specar at the ready. But as Liew is struck with it, he is not hilled. Ite is instead transformed into an eagle.

Putting this in the form of a Pandie middle, it would go something like this: Who can tell in what season the Lion (Llew), betrayed by the Vingin (Ploderuwedd), poised on the Palanere, is transformed into an Eagle? My readers who are astrological are probably already gasping in recognition. The sequence is astrological and in proper order: Leo (lion), Vingo (vingin), Libra (balanere), and Scompio (for which the eagle is a well-known altermative symbol. Also, the remaining icons, cauldron and goat, could argue bly symbolize Caneer and Cappicorn, representing summer and wintern the signs beginning with the two solstice points. So Llew is balanced between cauldron and goat, between summer and wintern and wintern on the balance (Libra) point of the autumnal equinox.

This, of course, is the answer to a related Bardin riddle. Representedly, the 'Mabinogion' tells us that Llew must be standing with one foot on the cauldron and one foot on the goat's back in order to be killed. But nowhere does it tell us why. Why is this particular situation the ONLY one in which Llew can be overcome? Because it represents the equinox point that the equinox is the only time of the entire year when light (Llew) can be overcome, by darkness (Goronwy).

It should now come as no summise, that when it is time for Llew to hill Goronmy in his turn. Llew insists that Goronmy stands where he once stood while he (Llew) casts the spean. This is no mere vindictiveness on Llew's part. For although the 'Mabinogion' does not say so it should by now be obvious that this is the only time when Goronmy can be overcome. Light can overcome darrhness only at the equinox — this time the vermal equinox.

So Midsummen (to me, at least) is a celebration of the sun god at his genith, a crowined hing on his throne, the is at the height of his strength and still V9 of a year away from his ritual death at the hands of his rival.

The specar and the carulation have often been used as symbols for this holiday and it should now be easy to see why. Sun gods are virtually always associated with specars (even Jesus is pierced by one), and the midsummer carulation of Cancer is a symbol of the Goddess in her tullness. It is an especially beautiful time of the year for an outdoor celebration. May yours be magical!

Crememony of Initiation

truthon's note:

This ritual is a compilation of Gardnerian. Fairly and traditional Wiccan sources and is intended to be used as an initiation for graduates of my training course in Basic Technologies of Witcheraft. While the ritual is powerful enough as it stands. I strongly recommend that it be reserved for people who have been prepared through training at least equivalent to that which I give, or much of the impact may be lost.

Blassed bel

Guided Meditation

(The following will be read to all participants in the form of a guided meditation prior to the processional. It helps if the first paragraph is read by a male voice and the second paragraph by a female voice. NOTE: till are mude; the initiate is also blindfolded.)

Itean the words of the Threefold Goddess, who of old was called Antemis, Astante, Piana, Aphnodite, Cennidwen, Isis, Aniannhod, Brigid, Anadia and many other names:

"Whenever you have need of ampthing, once in the month and betternt be when the moon is tull, you shall assemble in some secret place and adore the spirit of Me who is Queren of all the Wise. She who would learn all someony yet has not won its deceptest secrets, them I will teach here in truth, all things as yet unknown that you shall be treet from slavery, and as a sign that you be treet you shall be naked in your rites. Sing, teast dance, make music and love in My presence, for Mine is the eastasy of the spirit and Mine also is joy on earth. For My law is love, unto all beings. Non do I demand aught of sacrifice, for behold, I am the mother of all things and My love is pourted out upon the earth."

Proussional

The Initiate is left to meditate as the others rise and follow the High Priestless into the Circle area and three times around. Chanting:

"We all come from the Goddess.

Trid to hen we shall restum

Lifts a drop of main. Flowing to the ocean "(preprest)

Raising of the Circle

HIGH PRIESTIESS takes the Sword from the altan and traces a circle around the coveners. When he/she returns to the north, he/she kneeds and salutes saying: "Itail and welcome, frosty Spirits of the North. Lend to us your power and protection this night that (Initiate's born name) may be given a true initiation to justly wield the power of Earth. So mote it be!"

The Cenvisioning a wall of dank green light springing up from the circle): "So mote it be!"

HIGH PRIEST/ESS advances to the east. Inneels and salutes saying: "Hail and welcome, bright Spirits of the East. Lend to us your power and protection that (Initiate's born name) may be given a true initiation to justly wield the power of tim. So mote it be!"

THA (earlisioning a wall of leamon yellow light springing up from the circles within the wall of green): "So motes it be!"

HIGH PRIESTIESS advances to the south lineals and salutes saying: "It ail and welcome, frem Spirits of the South Leand to us your power and protection that (Initiate's born name) may be given a true initiation to justly wield the power of Fire. So mote it be!"

THL Cenvisioning a wall of crimson light springing up from the circle, within the walls of green and yellow): "So mote it be!"

HIGH PRIEST/ESS advances to the west. Inneels and salutes saying: "Itali and welcome, tireless Spirits of the West. Lend to us your power and protection that (Initiate's born name) may be given a true initiation to justly wield the power of Water. So mote it be!"

THE Centisioning a wall of dark blue light springing up from the circle, within the walls of green, yellow and red):

"So mote it be!"

Statement of Purpose

HIGH PRIEST/ESS: "I call upon the Hormed God; I call upon the Majden, the Mother and the Crome; I call upon the Spirits of Earth tim. Fire and Water, I call upon the Hosts of the Mighty Pead; and I call every true Witch within this circle to witness that we are here to conscernate (Initiate's name) as Priestless) and Witch The circle is cast!"

TLL (envisioning the walls of the circle bending together overhead and flowing together under the floor to form a hemisphere of bright white light): "So mote it be!"

The Warming

HIGH PRIEST/ESS outs a gate in the circle and roughly leads the Initiate to lineral at the edge before the gate. Then balances the sword-point oven the Initiate's heart (the Initiate raises him hands to support the point). "You stand at the edge of a place that is between the worlds, in the presence of the Gods and under the watchtul eye of the Mighty Pead. It you go any turther, you embanh on a path that cannot be safely turned aside before your death. Feel the sharpness of the blade at your breast, and know this in your heart that it would be better for you to throw yourself torward and spill out your life than to enter this circle with fear on talseness in your heart."

INITIATE: "I come with prentent love and prentent trust."

HIGH PRIESTIESS lays down the sword, lifts the Initiate to his on hen tereit and hisses him on hen.
"Thus are all first brought into the Circle.". Then leads the Initiate to the alter and taking up the sword.

re-draws the circle over the gateway.

Administration of the Oaths

TLL (except the High Priest/ess and the Initiate) begin a quiet "Trum" and sustain it throughout the Five-told Kiss and the Oaths of Initiation

HIGH PRIEST/ESS, administering the Five-told Kiss: "Blessed are your teret. That have brought you to this place. Blessed are your linees, that shall lineed at the alters of the Gods. Blessed is your sex, without which we could not be. Blessed is your breast, tormed in strength and beauty. Blessed are your lips which shall speak the Words of Truth. The you prepared to take the oath?"

INITIATE: "I am."

HIGH PRIEST/ESS: "Then house!" (takes the Initiate's measure) "You who have from birth been called shorm names but now seek to become scraft names — do you willingly pleage yourself to the God and the Goddess?"

INITIATE places his on hen left hand on the top of the head and night hand on the soles of the feet.

"All between my two hands belongs to the Gods. So mote it be."

The others raise the volume of the "Trum" slightly.

HIGH PRIESTIESS: "Tind do you sweam to heep silent all those things that must be hept silent and to respect that which is taught to you?"

INITIATE: "I willingly sweam to herep silent all that must be hept silent and to mespecial that which is taught to me. So mote, it be."

TLL others raise the volume of the "Trum" a little more.

HIGH PRIESTIESS: "That by what surrety do you sweam all of these things?"

INITIATE: "All of these things I do swean, by my mother's womb and my hope of tuture lives, knowing well that my Measure has been taken in the presence of the Mighty Ones. Should I tail utterly in my oaths, may my powers desert me, and may my own tools turn against me. So mote it be. So mote it be. So mote it be.

ALL yell quickly: "SO MOTE IT BE!"

Triggering of the Spell

ALL grash the Initiate quickly and hoist him completiely into the aim (if possible), chanting the Initiate's new name oven and oven again, as tast as possible, as they carmy him on her three times quickly around the circle. When they preturn to the starting point, they set him on her down take—down and press him on her tirmly into the ground.

Gradually, the pressure releats to gentle massage. Through all of this they continue chanting the Initiate's new name, falling off in volume and speed as the pressure relaxes.

HIGH PRIESTIESS: "Know that the hands that have touched you are the hands of love." (removes the Initiate's blindfold and helps him up.) "In the Burning Times, when each member of the Coven held the lives

of the others in her hand. This would have been hept and used against you should you endangen others. But in these happien times, love and trust prevail, so take this (hands the Measure to the Initiate), herep it on burn it, and be tree to go on stay as you please."

Follow-through and Earthing of Power

HIGH PRIEST/ESS hands the sword to the Initiate and leads hinto the East, where they both limeral. The Initiate saluties and the High Priest/ess announces: "Behold, restless Spirits of Water -- I bring before you (new name), who has been consecrated as Priest/ess and Witch!" Represts at the South. West, and timally North.

TILL (including High Priestless and Initiate) join hands in the Circle

HIGH PRIEST/ESS: "Thank you Spirits of the Mighty Pread, Spirits of the Four Elements, and awasome Lord and Lady for hallowing our circle. Go on stay as you will -- our circle is ended."

TLL ground and centern them absorb the power of the Circle and resturn it to the Earth beneath their terest.

HIGH PRIEST/ESS (after a suitable pause): "Our lovely rite draws to its end. Menny meet, menny part, and menny meet again Blessed Be!"

ALL: "BLESSEP BE!"

Invocations to Frigg, Baldur, Freyja, Freyr, Brigit, Henre and Thom

INVOCATION TO FRIGG

"Frigg, Paughten of Jond, Join us. Frigg, Paughter of Fjorgyn, Join us. Frigg, With of Odin, Join us. Frigg, Sistem of Thomm, Join us. Frigg, Mother of Baldry, Join us. Frigg, Mother of Hodn, Join us. Frigg, Mother of Hermod, Join us. Frigg, Mother of the gods, Join us. Frigg, Wist in all tates, Join us. Frigg. Who will trell no fortunes, Join us. Frigg, First among the Asynjun, Join us. Frigg, Queen of Asgard, Join us. Frigg, Mistress of home and hearth, Join us. Frigg, Mistress of Zime, Join us. Frigg, Mistress of Irealing, Join us. Frigg, Your servant ____ calls you! Come to me NOW!

INVOCATION TO BALPUR

"Baldn, Son of Frigg, Join us.

Baldn, Son of Odin, Join us.

Baldn, Husband of Nanna, Join us.

Baldn, Brother of Hodn, Join us.

Baldn, Brother of Hermod, Join us.

Baldn, Father of Forsetti, Join us.

Baldn, Slain by blind Hodn, Join us.

Baldn. Mastern of Breidablik. Join us.

Baldn. Who is much loved. Join us.

Baldn. Who Tholk alone would not mourn. Join us.

Baldn. The Fairest of the tresin. Join us.

Baldn. Whose Judgments stand unaltered. Join us.

Baldn. Whose Judgments stand unhereded. Join us.

Baldn. The Wisest of the tresin. Join us.

Baldn. The Skining One. Join us.

Baldn. The Skining One. Join us.

INVOCATION TO FREYTH

"Freyja, Of the many names, Join us. Freyja, Of the golden teams, Join us. Freyja, Paughter of Njord, Join us. Freyja, With of Od, Join us. Freyja, Sistem of Freyn, Join us. Freyja, Mother of Hross, Join us. Freyja, Claimed by Thrym, Join us. Freyja, Priven of cats, Join us. Freyja, Goddess of Fertility, Join us. Freyja, Who sharres the slain with Odin, Join us. Freyja, Who taught the tresin Magick, Join us. Freyja, Lenden of Falcons' Flight, Join us. Freyja, Mistress of Brisingamen, Join us. Freyja, Mistress of Follwang, Join us. Freyja, Mistress of nature, Join us. Freyja, Your serwant ____ calls you! Come to me NOW!

INVOCATION TO FREYR

"Freyn, Son of Nind, Join us. Freyn, Husband of Gendn, Join us. Freyn. Brothen of Freyna. Join us.

Freyn. Father of hings. Join us.

Freyn. Whose sword would tight for itself. Join us.

Freyn. Who gave his sword for Gendr. Join us.

Freyn. Patron of marmied couples. Join us.

Freyn. Most beautiful of Gods. Join us.

Freyn. Whose tooth gift was Altheimm. Join us.

Freyn. Mastern of Gullimbursti. Join us.

Freyn. Owner of Shidbladnin. Join us.

Freyn. Slayen of Beli. Join us.

Freyn. Mastern of Frodis Peace. Join us.

Freyn. Who directs Man's good fortune. Join us.

Freyn. Who brings fruitful seasons. Join us.

Freyn. Who brings fruitful seasons. Join us.

INVOCATION TO BRIGIT

"Brigit, Wish One,

We, your children, call to you.

Lady, Smithy.

We, your children, invite you here.

Triple Goddess.

We, your children, ash your presence.

Bright, Wise One.

We, your children, call to you.

Lady, Smithy.

We, your children, invite you here.

Triple Goddess.

We, your children, ash your presence.

Bright, Wise One.

We, your children, call to you.

Lady, Smithy.

We, your children, invite you here. Triple Goddess, We, your children, ash your presence, NOW."

INVOCATION TO HERNE

"Henne, Winten Lond, Wre, your children, call to you. Honned One, Huntren, We, your children, invite you here. Woodland Spinit. We, your children, ask your presence. Hanne, Winten Lond, We, your children, call to you. Honned One, Huntren, We, your children, invite you have. Woodland Spinit. Wie, your children, ask your prresence. Hanne, Winten Lond, Wre, your children, call to you. Hopped One, Hunten, Wre, your children, invite you here. Woodland Spinit. We, your children, ash your presence, NOW."

INVOCATION TO THORK

"Thorm. Red-beard, Join us.
Thorm. Son of Jord, Join us.
Thorm. Brother of Frigg, Join us.
Thorm. Father of Modi, Join us.
Thorm. Father of Magni, Join us.
Thorm. Father of Thruda. Join us.

Thorn, Husband of Sit. Join us.

Thorn, Hum bane, Join us.

Thorn, For of Johnnunganda, Join us.

Thorn, Who breams Manniager Hallowen, Join us.

Thorn, Who breams Preath Hallowen, Join us.

Thorn, Who wields Miollain, Join us.

Thorn, Pretenden of Asgand, Join us.

Thorn, Thundenen, Join us.

Thorn, Storm Lond, Join us.

Thorm. Your servant ____ calls you! Come to me NOW!"

An Isian Circle Casting

This requires the use of a duly consecrated wand, a chalice, an athanne and a container for salt and water — non-plastic. PLEASE — on your altar as well as 2 candle sticks with candles in them and an incense burner for stick or hanging incense. You should work noted or mude as you prefer. In the 1 directions you should have either air (as incense,) or fire (as candle — lit, of course, and preferably red) in the east — according to your tradition. The OTHER element — the one not used in the east — in the south again according to your tradition.

[I printer aim/east -- wand, tire/south -- athanne, prepropally -- but I realize there are differences in tradition]

THE HIGH PRIESTHOOP OF A CIRCLE IS THE FINAL SAY IN ANY RITE -- SO ALWAYS FOLLOW THEIR TRAPITIONS.

th bowl -- again not plastic -- of water in the west and some nocks on a dish of salt in the North for Earth.

It you mish you may lay a circle of salt on the floor, leaving a gate for the pricestress to enter and leave for the temple prunitication or you may visualize the circle coming as electric blue light out of your athame point as you east it. After some returns from prunitying the outer prenimeter, the gate would be closed and the circle cast (after the directions are called) by pointing the athams (or the sword) at the salt and charging it instead of easting into the air. The gate would be closed by completing the circle of salt.

Ohay. I am writing this as used by a prenson working alone, but the P on PS in parrenthesis is how it would be done it done by a couple. PS is the termale and P is the male. This is the ideal form of the rite.

(PS) picks up bowl of salt and bowl of watern on altern (P) picks up athanne and places it point down in the watern and says: "Salt is pourse. Let this salt be pourse and let it pounty our nites as we use it in the service of the Lady and the Lord."

All: "So motes it bes."

(PS) pours some of the salt into the water (P) stirs it with his athanne and says: "May this sacred salt prurity this water so it may be used in this service of the Lord and Lady. Throughout this rite, in any way and at any time we may wish to use it."

All: "So motes it bes."

(PS) takes the salt-water and syminkles it about the perimeter of the circle (outer) saying the following while walking widdenships or counterclockwise (to banish):

"Salt and water where I cast there
No spell or unlinown prumpose be
Unless in tull accord with me
and as I will, so mote it be."

She restums to the circle. The (P) then takes the incense burner — if a swinging one — or the burning stich of incense and goes around the circle deosil saying: "Even as we walk in the ways may we feel the presence of the Lady and the Lord. We know that in all we do they are even with us. They abide in us and we in them toneven. No disharmony or imbalance can be entertained tor prunty, harmony and balance are the

dwellens within and without us:

For good do we strive and

for good do we live.

Love unto all things.

So be it forever.

Love is the law and Love is the bond.

Blessed be the Lady and the Lord."

All: "So motes it bes."

He restums to the circle. He then pichs up his wand and goes to the East, raising it high he involves the element of ain visualizing either the rulen of that element as he understands that being OR a yellow pentacle can be substituted. I like to imagine a weeping willow tree budding in the spring being moved by the gentle breezes through the center of the pentacle —— as if through the center of a window. (If you use fine in the east, swap visualization here with the one I give in the south and change the invocations accordingly)

"Hail to there.

Lord of the Watchtowen of the East.

relement of aim (fire?).

We invite your presence and your powen in our circle and

our magich this night.

All: "So motes it beg."

(P): "Welcome and Blessed Be."

All: "Blessed Bet,"

Go to the South and preparat this visualizing either your conseqution of the mules of the watchtower for the south OR a red prestacle. — I like to see a campatine through its center, as it through a window. Represt invocation with paised wand making suitable changes of direction and element in it.

Go to the West and repeat this visualizing either your conseption of the rulen of the watchtowen of the west OR a blue prentacle. — I like to see a mountain stream on the ocean through the center of it as if through a window. Repeat invocation making suitable changes of direction and element in it.

Go to the North and represt the process visualizing either your consecution of the mules of the north OR a green prentacle. — I like to see mountains rising up in the distance through the middle of it, again as it through a window. Represt invocation making suitable changes of direction and element in it.

It is restumns to the altern and replaces the wand.

THE (PS) takes up hers and invokes the Petities: "Itail to There, Lond and Lady." (Substitute aloud on silently the names you are using for the Goddess and the God here — with non-initiates, some prefer to use the generic "Lord and Lady" out loud, hereping the names by which the inner circle of initiates know Them a secret. This is also a good idea to use when you have members of several traditions present who may not agree on what names are used for them) "We invite your presence and power in our circle and our magical this midht."

All: "So motes it be."

[PS]: "Welcome and Blessed Be."

All: "Blossed Boy."

She then replaces her wand on the altern and picks up her atheme on the coven sword and casts the circle — either straight out, visualizing blue light coming from its point — on it a circle of salt is used, straight POWN at the salt, to change it.

This is done deosil (clochwise), of course, just like the censing of the circle was done earlier. The only time widdenshins is used is the salt-water banishing / cleansing to prepare for circle casting and in opening the circle.

First easting: "I conjure this circle, a mighty Psychic rampart that turns back AND excess positive or negative energy which may come to do us harm"

All: "So motes it bes."

Second casting: "I cast this circle, a place that is not a place, a time that is not a time, a sacred place between the worlds, a place to commune with externity (or THE LAPY AND THE LORP)"

All: "So motes it bes."

Thind casting: "I change this circle, a place of pentect love and of pentect trust where all may know preace protocond"

All: "So motes it bes."

She returns to the altan. It a bell is used (brass on silven OMLY polease), she nings it and says: "Now is the circle east."

All: "So motes it bes."

The circle then penform the full-moon rite, raising the power and drawing down the energy into themselves by whatever nites they use and Magich is penformed as is appropriate and necessary OR the ritual for one of the 8 sabbats is penformed — a much lighter and informal occasion — according to the time and purpose of the circle.

The callies and alexwime (I substitute MPPLE juice on SPRING water, as I am allengic to alcohol) are conscenated by the athanne in the chalice

NOTE -- the values should be as natural as possible. Show some respect! Please no twinkies on oneos -
I've seem some "people" do that!

Circles closing

The (P) tallies up his wand and goes to the 1 quarters, beginning at the north and going widdenshins, where he raises his wand at each and dismisses the muleus of the elements thusly:

"Farrewell to there

Lord of the wateletower of the (direction)
element of (name element)

We thank you for our presence and power
in our circle and our magich this night."

All: "So motes it beg."

(P): "Menny pant and Blessed Be."

All: "Blessed Bet."

This he does this, he visualizes whatever he visualized earlien and then "seres" it tading out. When he has done all 4 quarters he replaces his wand on the altan.

THE (PS) picks hens up, raises it high and says: "Farrewell to the Lord and Lady" (again names may be substituted silently on aloud) "We thank you for your presence and your power in Our circle and our magick this night."

All: "So motes it bes."

(PS): "Go if you must, stay if you will. Blessed be."

ALL: "Blocksted bog."

She then picks up her athanne (on sword) and pointing it either in the air or at the salt. Whatever she did before, she walks widdenshins and as she opens the circle she pictures in her mind's eye the electric blue light tading out or being reabsorbed by the tool she carries as she says: "THE CIRCLE IS OPEN. YET REMAINS UNBROKEN."

ALL: EquotSo motes it bes."

(PS): "Mermy part and blessed be."

The "Blessed be." (they all hug each other in many circles herre.)

(candles are smuffed on alter here -- never blow out candles). It bell is used, she rings it and says: "The circle is now open."

Note — our circle in New England, which met only for the Sabbats except for its leadership which did the full—moons themselves as it was a training covern tended to use a lot of chanting and simple ritual drama to raise energy as we wonked in a very confined space. Other methods can be used. In full—moon work I like active deep—meditation or guided transe and chanting because of size of space available to me at this time. However, many covers also use the dance, the cords, the Great Rite (actual or symbolic) and other methods.

Theorem is no one right path

There is also no one night way of casting a circle. Pitterrent traditions differ greatly. The main body of this rate is that used by the community of Isis — but I have added invocations at the circle cleansing that I like which come from 11 Manning (for the salt—water) and Ray Buchland (for the censing of the circle). The blessing of the salt and water are also from Ray Buchland's teachings. Because of its clarity of intent. I presten his method to the one I learned, so I use it here.

Part of the circle closing was also adapted from Starlbank Many people like to elaborate on the invocations at the quarters and present them in poetic formats, as they do with the invocation of the Lord and Lady.

Cincles, why use them?

They say that the longest journey begins with a single step. So, too, the exploration of Magichal studies begins with a single step. Though the first step in a physical journey is often self-evident. The First Step on a Magichal journey is often not quite so clear. While formally organized groups often have a path of lessons to instruct newcomens. The solitary or isolated student is often left standing in prepalexity on this broad plain of howledge, wondering just where in the healt to begin that wondering, too, it it's "oliay" to start just anywhere.

While it's true that studies can begin in any direction that attracts you. The necessary first step must be learning to make psychic shields. There are "Things of the Panh" out theme. There are any number of explanations for what these things might be — ghosts, demons, or simply uncontrolled unges of the subconscious mind. In truth, it doesn't matter what they are. What does matter is that their effect is very real and unless they are put under your control. They will drag you over the bonders of sanity into psychosis. You are most vulnerable to them while you're in an "open" trance or meditative state. That's why the wise practitioner always begins by taking steps to define exactly what will be permitted through the portals of their "psychic shields" — no matter how simple the ritual. And this, in a nutshell, is what "protective magic" is about.

There are a number of ways to do this. The most common is to begin by drawing a circle (around a group or yourself) and involving the one or more protective powers. Generally, this is done by candlelight, in front of an alter that holds centain magical objects. The circle may be turther "secured" and "cleared" by using salt, salt water, runn, incense, or some other method. You may be wearing a special robe and will have taken a bath (or prentonmed a cleansing ritual) cardien. The powers that protect you will be called on and then you will begin your

Is it psychological? Musclutely! Is there a meason why protection nituals always take this form? Positively! Let's take a step back and see what you're actually doing and how the process works —— from a psychological standpoint —— and how to use this knowledge to help you refine your circles to enhance your nituals.

Psychologists and psychics alike view the mind's structure as a three-part entity: The Ego (that which you think of as yourself), the Suprepage (the "highen self") and the Id (the child within). The Id is in a sense, a

compouter. Like most compouters, it operates on the GIGO (Gambage, In. Gambage, Out) principle. There's an old superastition: "Its you name something, so will it become." Tell yourself that you're very unlocky and your Id will obligingly give, you bad days by enhancing any negatives in your environment. Tell yourself that you are clumsy, and your Id—compouter will obligingly arrange for you to break a leg while stepping off the sidewalls. The bad news is that the Id can't make a judgement as to whether or not this is a good idea. It only knows that it's received these, "instructions" and must carmy them out. The good news is that you can actually

program/reprogram this portion of your mind.

You begin programming this Internal Servant of yours by first drawing its attention to what you want done and then explaining what you need done in a simple and clear manner. Repeating the instructions in a chant help fix the goals for the Id — rhymed chants seem to be easier for it to process. Each time you perform the ritual and repeat the chant. The programming is strengthened. Never mind that your ego and superrego underestand that you're going to program the child—like Id. It works just the same.

To direct the Id's attention to the process, you first have to impress it. Using special tools and clothing alent it that something unusual is going on and that it must pay attention tequining hand—to—obtain items, drawing symbols, prentorming a symbolic sacrifice (donating money, say, to a good cause) are all ways of reintorcing the Id's impression that this ceremony is very special and that the result will be very powerful. Organized, meaningful symbols, speak to your subconscious mind in ways it underestands, reintorcing the goals you have set.

Prawing the circle itself establishes boundaries within your environment ("The rest of the world can do what it likes Out There. All within this circle is in my control"). Puritying the circle and consecrating it (sprinkling water which has been blessed and salt added) turther entorce your termitory, defining the bonders where you are "safe". Nothing can enter this area except what you invite inside. You turther tighten these bonders by calling on centain Powers.

You can call on any powers you like Some use traditional Christian images. Others call up desities from the religion they are most confortable with that many people use the thought/image of a beam of light that represents either God/Goddess (whichever one they like) or the power of light and life and goodness in the Universe.

The number of powers called as guardians varies. You may choose to involve one powerful being to protect your circle. Or you might call on the Universal Being/Light and four guardians (one for each quarter of the

compass). It thind approach is to use a guardian for the four quarters of the compass and no higher being.

There is no "absolutely correct" system: the correct system is the one that you are confortable with

Take time to choose the guardians of your circle carretully. You should select guardians loods or animals or some form of life) which have a decepter meaning to you and whose qualities are in harmony with your goals. For the new student, it's best to have all your Powers and Guardians from the same belief system/religion/mythic universe so that the symbols will be consistent and not confuse the Id.

You can use prople — saints, movie actors, figures from favorite books as guardians. Po. however, pich someone who's dead or non-existent. The dead can't argue with your interpretation of them whereas the living may be highly oftended to be approached as gods/guardians.

This your studies continue, you will find that your totems or guardians change. This is to be expected as you explore new realms in your studies, you may find you need guardians who deal with very specific arreas to strengthen and guide you in these new fields.

But don't make the mistake of assuming that you'll become so powenful that you will never need the protection of the psychic shielding circle in some form. And don't assume that you will not need a circle for "positive" magicles such as healing. Open is open — and open is vulnerable. And circles strengthen and protect you by defining what psychological influences will be allowed to work with you.

Handfasting (Wedding)

LPRIEST We have come together here in celebration of the joining together of LBRIPE and LGROOM. There are many things to say about marriage. Much wisdom concerning the joining together of two souls has come our way through all paths of belief and from many cultures. With each union, more knowledge is gained and more wisdom gathered. Though we are unable to give all this knowledge to these two who stand before us, we can hope to leave with them the knowledge of love and its strengths and the anticipation of the wisdom that comes with time. The law of life is love unto all beings. Without love, life is nothing, without love, death has no redemption. Love is anterior to Life, posterior to Preath, initial of Creation and the exponent of Earth. It we learn no more in life, left it be this.

Marmiage is a bond to be enterned into only after considerable thought and reflection to with any aspect of life, it has its cycles, its upps and its downs, its trials and its triumphs. With full underestanding of this, Groom and Bride have come here today to be joined as one in marmiage.

Others would ash at this time, who gives the bride in marriage, but, as a woman is not property to be bought and sold, given and taken, I ash simply it she comes of her own will and it she has her tamily's blessing.

Bride, is it true that you come of your own tree will and accord?

[BRIPE] Yes, it is true,

LPRIEST With whom do you come and whose blessings accompany you.

LFATHER] She comes with me, her tather, and is accompanied by all of her tamily's blessings.

[PRIEST] Please join hands with your betrothed and listen to that which I am about to say.

Above you are the stars, below you are the stones, as time doth pass, remember...

Like a stone should your love be firm like a stan should your love be constant. Let the powers of the mind and of the intellect guide you in your marriage, let the strength of your wills bind you together, let the power of love and desire make you happy, and the strength of your dedication make you inseparable. Be close, but not too close. Possess one another, yet be undenstanding. Have patience with one another, for storms will come, but they will pass quickly.

Be free in giving affection and warmith Itave no fear and let not the ways of the unenlightened give you unease, for God is with you always.

Groom. I have not the right to bind there to Bride, only you have this right. If it be your wish, say so at this time, and place your ring in her hand.

[GROOM] It is my wish.

[PRIEST] Bride, if it be your wish for Groom to be bound to you, place the ning on his tingren. [Bride places ning on Groom's left ning tingren.]

Bride, I have not the right to bind there to Groom, only you have this right. It it be your wish, say so at this time and place your ring in his hand.

[BRIPA] It is my wish

[PRIEST] Groom, it it be your wish for Brides to be bound to you, places the ring on her tingen (Groom places ring on Bride's left ring tingen)

(to Groom) Represt after mrs

I. Ignoom [tull name.] in the name of the spirit of God that resides within us all. by the life that courses within my blood and the love that resides within my heart, take there. I bride [tull name.] to my hand, my heart and my spirit, to be my chosen one. To desire there and be desired by there, to possess there and be possessed by there without sin or shame, for naught can exist in the prurity of my love for there. I promise to love there wholly and completely without restraint in sichness and in health in plenty and in poventy, in life and beyond, where we shall meret, remember, and love again I shall not seek to change there in any way. I shall respect there, they beliefs they prople and the ways as I respect myself.

(to Bridg) Represt after me:

I. [bride (full name)] in the name of the spirit of God that resides within us all. by the life that courses within my blood, and the love that resides within my heart, take there. [groom [full name]] to my hand, my heart, and my spirit to be my chosen one. To desire and be desired by there, to possess there and be possessed by there without sin or shame, for naught can exist in the purity of my love for there. I promise to love there wholly and completely without restraint, in sichness and in health, in plenty and in poventy, in life and

beyond, where we shall meet, remember, and love again I shall not seed to change there in any way. I shall respect there, the beliefs. The propole and the ways as I respect myself.

LPRIEST] (hands chaling to the groom, saying:) May you drink your till from the cup of love,

(Groom holds altalize to bride while she sips then bride takes abalize and holds it to groom while he sips. The altalize is then handed back to the Priest who sets it on the table. Next the Priest takes the plate of bread, giving it to the groom. Same proceedure represented with bread, groom freeding bride and bride freeding groom.)

By the power vested in me by God and the State of Alabama. I now pronounce you husband and wife. May your love so endure that its flame remains a guiding light unto you.

Initiation Into The Cover, Outdoor Vension

Candidates for initiation should be in good mental and physical health. They should also be of legal age and have sought out the Creatt of their own tree will.

(All references below are to a female candidate. In case of a male, all instances of she become the and the

Before, being accepted into the Coven she should spend sometime learning about the Craft and magic and such. She should know about practices that most people get uptight about. She should be told that initiations are perifectly safe and voluntary. Also, it at any time prior to taking the oath she wants to back out, she can do so with out tear or other recriminations.

The candidate must choose a Creatt name. This name should not be a common American name and must have pensonal meaning to the candidate.

Traditionally the apparentiveship lasted for a year and a day. This is a good idea if it can be done. Before she can be initiated. The Coven must vote to single no is sufficient to not allow the candidate to be initiated into that particular Coven

This nitual is written for use in the woods. There has to be a path leading from the staging area to a cleaning where a fire can be lit. To save time, the fire should be setup but not lighted.

The bathtub should be set up along the path and tilled with warm water and the other ingredients. The water will also have to be consecurated.

The candidate should be brought to the staging area by their sponsor. She should be wearing clothing that can be cut away easily by a sword without undoing buttons or stepping out of paints legs. The candidate should be lead down the path by the sponsor. After a little ways a member of the Coven, the Challenger, should step onto the path. They might want to wear a mash. They take the sword that they carry and say: "Who comes to the gate?"

The candidate, coached beforehand, answers: "It is I, (new Craft name), child of carth and starmy heaven"

Challengen: "Who speaks for you?"

Sponson: "It is I, 0000000, who vouches for her."

The Challenger holds the point of the sword up to the candidate's heart, and says: "You are about to enter a vortex of power, a place beyond imagining, where birth and death dark and light, joy and pain, meet and make one. You are about to step between the worlds, beyond time, outside the realm of your human life. You who stands on the threshold of the dread Mighty Ones, have you the courage to make the essay? For know it is betten to tall on my blade and penish than to make the attempt with tear in the heart!"

The apprentise answers: "I tread the path with prentest love and prentest trust."

The Challengen repolics: "Prepare for death and rebirth"

And the Challengen takes the sword and outs off the apparentice's clothing till she is standing naked. The Challengen grounds their sword to the Earth. The Challengen should then blindfold the candidate and tie a cord around their whists and one ankle while saying: "And She was bound as all living things must be who would enter the Kingdom of Peath. And Hen feet were, neither bound nor tree."

The candidate is led to the tub and bathed, while still blindfolded, by the rest of the Coven. While being bathed, she must remain quiet. She is helped from the tub and dried off. The candidate is then carmied to the Circle. Everyone in the Coven, starting with the High Priest, hisses her and says: "Thus are all first brought into the Coven."

The High Priest now leads the candidate to each of the tour commens and introduces here to the Guardians.

of course going deosil.

The candidate is brought back to the altan. The High Priest Amerels and gives hen the Five Fold Kiss; that is, he hisses hen on both telet, both Ameres, womb, both breasts, and the lips, stanting with the right of each pain. He says as he does this:

"Blessed be thy freet, that have brought three in these ways.
Blessed be thy hirers, that shall hireral at the sacred altan.
Blessed be thy womb, without which we would not be.

Blessed be the breasts, formed in beauty. Blessed be the lips, that shall utter the Saured Names.

For the hiss on the lips, they cambrace, length—to—length, with their feet touching each others. When he reaches the womb, she spreads her arms wide, and the same after the hiss on the lips. The candidate is then measured with the other piece of cord from head to toe. The cord is cut. She is then measured around the head and whest and hnots are tied to mark these lengths. The High Priestess rolls up the cord and asks the candidate: "Tire, you willing to swear the oath?"

The candidate answers: "I am."

The High Priestess ashs: "three you willing to suffer to learn?"

The candidate answers: "Yes."

The High Priestess takes the apprentice's hand and with a needle property printied by fine and water, prichs here finger, squerezing a few drops out onto the measure. The candidate then hireds and places one hand on here head and the other beneath here here and she repeats what is read to here. The High Priest says:

"This is the Change of the Coveni

That I will herep securet what I am asked to herep securet, and never divulge the names or dwelling places of our people, unless by their consent.

That I will learn and try to master the Art Magical; but ever remember the rune; "What good be the tools without the inner light? What good be magic without wisdom sight?"

That in due course I will strive to find a worthy prupil in magic, to whom in future years I can hand down the howledge, I acquire.

That I will never use the Ant Magical merely to impress toolish prensons, non for any wrongful end.

That I will help the Craft of the Wise, and hold its honor as I would my own

That I consider these vows taken before the Elder Gods: and that if I betray this Change I accept as my just neward that retribution of destiny which overtakes those who basely betray the trust and confidence that others have placed in them.

Know that none can escape the fate, be it course or blessing, which they make for themselves, either in this life or in another life."

The High Priestess says: "Repreat after mei

I. 0000000, do of my own free will most solemnly swear to protect, help and defend my sistems and brothers of the tirt and to herep the Coven's Charge.

I always herep sourcet all that must not be prevealed.

This do I swear on my mother's womb and my hopes of tuture lives, mindful that my measure has been taken, and in the presence of the Mighty Ones.'

111 between my two hands belongs to the Goddess."

The candidate regretats the oath. The Coven shouts: "So mote it be!"

The High Priest says: "Anise and be anointed."

The High Priest them makes an X mark on the initiate's torrellead, breast and genitals while saying: "May your mind be tree. May your heart be tree. May your body be tree. I give you the Creat name of 000000"

The rest of the Coven members grab her suddenly, lift her it possible and carry her three times around the Circle, laughing and shricking. They then lay her face down before the alter and press her into the ground.

Gradually the pressure changes to stroking. They chant her new name, raising a Cone of Power over her. The blindfold is removed and she is told:

"Know that the hands that have touched you are the hands of love. Thus are all first brought into the world.

and thus are all first brought into the Coven."

The Charge of the Goddess is spoken and any other myths, mysteries, and secrets are revealed. She is also told the Coven names of all the members. The High Priestess returns the measure, saying:

"In the Purning Times, when each member of the Coven held the lives of the others in their hands, this would have been hept and be used against you should you endanged the others. But in these more tortunated times, love and trust prevail, so take this, herep it on burn it, and be tree to go on to stay as your heart leads you."

The service goes on as usual, be it New on Full Moon on Sabbat. Before the Circle is opened, the new initiate is taken to the four corners again and introduced to the Guardians again.

A Crelesbration of May Pay

"Prenhaps it's just as well that you won't be here... to be offended by the sight of our May Pay celebrations." Lord Summenisle to Sgt. Howie from "The Wichen Man"

There are four great testivals of the Pagan Celtic year and the modern Witch's calendar, as well. The two greatest of these are Italloweren (the beginning of wintern) and May Pay (the beginning of summen). Being opposite each other on the wherel of the year, they separate the year into halves. Italloweren (also called Sannhain) is the Celtic New Year and is generally considered the more important of the two. Though May Pay murs a close second. Indeed, in some areas — notably Wales — it is considered the great holiday.

May Pay ushens in the fifth month of the modern calendar year. The month of May This month is named in honor of the goddess Maia, originally a Greech mountain nymph, later identified as the most beautiful of the Seven Sistems, the Pleiades. By Zecus, she is also the mother of Hermes, god of magic. Maia's parents were that and Pleione, a sea nymph.

The old Celtin name for May Pay is Beltame (in its most popular Anglicized form), which is derived from the Irish Gardin "Bealtaine" on the Scottish Gardin "Bealtuini", meaning "Beltime", the fire of the Celtin god of light (Bel. Beli or Belinus). He, in turn, may be traced to the Middle Eastern god Baal.

Other names for May Pay include: Cestsamhain ("opposite Samhain"). Walprungisnacht (in Germany), and Roodmas (the medieval Church's name). This last came from Church Fathers who were hoping to shift the common prople's allegiance from the Maypole (Pagan lingam — symbol of life) to the Holy Rood (the Cross — Roman instrument of death).

Incidentally, there is no historical justification for calling May 1st "Lady Pay". For hundreds of years, that title has been proper to the Vermal Equinox (approx. March 21st), another holiday sacred to the Great Goddess. The nontraditional use of "Lady Pay" for May 1st is quite recent (within the last 15 years), and secens to be confined to timerica, where it has gained widespread acceptance among certain segments of the Craft population. This rather startling departure from tradition would seem to indicate an unfamiliarity with European calendar customs, as well as a lax attitude toward scholarship among too many Pagans. It simple glance at a dictionary ("Websteri's 3rd" or O.E.P.), encyclopedia ("Benet's"), or standard mythology reference

(Jobel's "Pictionarry of Mythology, Folhlore, & Symbols") would confirm the comment date for Lady Pay as the Vermal Equinox.

By Creltic preclioning, the actual Breltame collebration begins on sundown of the proceeding day. April 30. because the Crelts always figured their days from sundown to sundown that sundown was the proper time for Pruids to hindle the great Bel-fires on the tops of the nearnest beacon hill (such as Tapa Itill. Co. Meath, in Ireland). These "need-fires" had healing properties, and skyclad Witches would jump through the flames to ensure motection.

Sgt. (Howre (shoulted): "But they are malited!"

Lord Summeriste: "Naturally. It's much too dangerous to jump through the tire with your clothes on!"

Frequently, cattle would be driven between two such bontines (oal wood was the favorite fuel for them) and,

on the morrow, they would be taken to their summer pastures.

Other May Pay customs include; processions of chimney-sweeps and milli maids, anchery tournaments, morning dances, sword dances, teasting, music, drinking, and maidens bathing their taces in the dew of May morning to rectain their youthful beauty.

In the words of Witcheraft writers Janet and Stewart Farman, the Beltane celebration was principly a time of "...umashamed human sexuality and tentility" Such associations include the obvious phallic symbolism of the Maypole and riding the hobby horse. Even a secuningly imporent children's nunsery planne, "Ride a coch horse to Banburny Cross..." retain such memories. And the next line "...to see a time Lady on a white horse" is a reference to the annual ride of "Lady Godiva" though Coventry. Every year for nearly three centuries, a shy-clad village maiden (elected Queen of the May) enacted this Pagan rite, until the Punitans put an end to the custom.

The Puritans, in fact, reacted with pious hornor to most of the May Pay rites, even making Maypoles illegal in 1699. They especially attempted to suppress the "greenwood marmiages" of young men and women who spent the entire night in the forest, staying out to greet the May summise, and bringing back boughs of flowers and garlands to decorate the village the next morning. One angry Puritan wrote that men "doe use commonly to runne into woodes in the night time, amongst maidens, to set bowes, in so muche, as I have hearde of terms maidens whiche went to set May, and nine of them came home with childe." And another Puritan complained

that, of the girls who go into the woods, "not the least one of them comes home again a virgin"

Long after the Christian form of marmiage (with its insistence on sexual monogamy) had replaced the older Pagan handfasting, the rules of strict fidelity were always relaxed for the May Eve rites. Names such as Robin Hood. Maid Marion and Little John played an important part in May Pay folklore, often used as titles for the dramatis personae of the celebrations. And modern surmannes such as Robinson. Hodson, Johnson and Godkin may attest to some distant May Eve sprent in the woods.

These wildwood antics have inspired writers such as kipling:

Oh do not tell the Priest our plight.

On he would call it a sin:

But we have been out in the woods all night.

It conjuring Summer in!

The Learner and Lowe:

It's May! It's May!

The lusty month of May!...

Those dreamy vows that evingone takes.

Evingone breaks.

Evingone makes divine mistakes!

The lusty month of May!

It is certainly no accident that Queen Guineverre's "abduction" by Mediagranue occurs on May 1st when she and the court have gone a-Maying, or that the usually efficient Queen's guard, on this occasion, rode unarrined.

Some of these customs seem virtually identical to the old Roman teast of Howers. The Floralia, three days of unrestrained sexuality which began at sundown throid 28th and reached a crescendo on May list.

By the way, due to various calendrical changes down through the centuries. The traditional date of Beltane is not the same as its astrological date. This date, like all astronomically determined dates, may vary by a day or two depending on the year. However, it may be calculated easily enough by determining the date on which the sum is at 15 degrees Taurus. British Witches often refer to this date as Old Beltane, and tolhlorists call it Beltane, O.S. ("Old Style"). Some Covens prefer to celebrate on the old date and, at the very least, it gives one options. It a Coven is operating on "Pagan Standard Time" and misses May let altogether, it can still

throw a viable. Beltame bash as long as it's before this date. This may also be a consideration for Covens that need to organize activities around the week—end.

This date has long been considered a "power point" of the Lodiac, and is symbolized by the Bull, one of the town "testramorph" tigures teatured on the Tarrot cands the World and the Wheel of Fortune (The other three are the Lion the Eagle and the Spirit.) Astrologens know these town tigures as the symbols of the town "tixed" signs of the Zodiac (Taurus, Leo, Scompio and Aquanius, respectively), and these naturally align with the town Great Sabbats of Witchenatt. Christians have adopted the same iconography to represent the town gospel-writens.

But for most, it is May list that is the great holiday of flowers. Maypoles, and greenwood frivolity. It is no wonder that, as nevertly as 1777. Ian traderson could pen the following lynus for Jethno Tull:

Fon the May Pay is the great day.

Sung along the old straight track.

That those who amient lines did ley

Will hered this song that calls them back.

THEENT

Midwinten Night's Eve: Yule

Our Christian triends are often quite surprised at how enthusiastically we Pagans celebrate the Christmas' season. Even though we preten to use the word 'Yule', and our celebrations may preak a tew days before the 25th we nonetheless tollow many of the traditional customs of the season decorated trees, carolling, presents. Yule logs, and mistletoe. We might even go so far as prutting up a 'Nativity set'. Though for us the three central characters are likely to be interpreted as Mother Nature. Father Time, and the Baby Sun-God. None of this will come as a surprise to anyone who knows the true history of the holiday, of course.

In fact, if truth be, known the holiday of Christmas has always been more Pagan than Christian with its associations of Nordic divination. Celtic tentility nites and Roman Mithmaism. That is why both Martin Luther and John Calvin abhormed it. why the Punitans netused to acknowledge it. much less celebrate it (to them, no day of the year could be more holy than the Sabbath), and why it was even made illegal in Poston! The holiday was already too closely associated with the birth of oldern Pagan gods and heroes. And many of them (like Oediprus, Theserus, Iterrulles, Perserus, Jason, Pionysus, Apollo, Mithma, Itorrus and even Anthrum) possessed a narroative of birth, death and resummention that was uncomfortably close to that of Jesus. And to make matters worse, many of them predated the Christian Savior.

Ultimately, of course, the holiday is nooted deceply in the cycle of the year. It is the Winter Solstice that is being celebrated, seed—time of the year. The longest night and shortest day. It is the birthday of the new Sun King. The Son of God — by whatever name you choose to call him. On this darkest of nights, the Goddress becomes the Great Mother and once again gives birth that it makes prentent poetic sense that on the longest night of the winter. The dark night of our souls, there springs the new spank of hope, the Saured Fire, the Light of the World, the Coel Coeth.

That is why Pagans have, as much right to claim this holiday as Christians. Perhaps even more, so, as the Christians were rather late in laying claim to it, and tried more than once to reject it. There had been a tradition in the West that Mary bone the child Jesus on the twenty—tith day, but no one could seem to decide on the month Finally, in \$20 C.E., the Catholic Fathers in Rome decided to make it Pecenbern in an extroit to co-opt the Mithmaic celebration of the Romans and the Yule celebrations of the Celts and Saxons.

There was never much pretense that the date they finally chose was historically accumate. Shephends just don't tend their flocks by night in the high pastures in the dead of winter! But it one wishes to use the New Testament as historical evidence. This reference may point to sometime in the spring as the time of Jesus's birth. This is because the lambing season occurs in the spring and that is the only time when shephends are likely to watch their flocks by night' — to make sure the lambing goes well. Knowing this, the Eastern half of the Church continued to reject Pecember 25, preferring a movable date tixed by their astrologens according to the moon

Thus, despite its shally start (for over three centuries, no-one linew when Jesus was supposed to have been born!). Peccember 25 finally began to catch on By 528, it was a civic holiday, and all work on public business (except that of cooks, balicus or any that contributed to the delight of the holiday) was prohibited by the Emprenor Justinian. In 568, the Council of Braga torbade tasting on Christmas Pay, and tour years later the Council of Tours proclaimed the twelve days from Peccember 25 to Epiphany as a sacred, testive season. This last point is preplayes the handest to impress upon the modern readen, who is lucky to get a single day off work. Christmas, in the Middle tiges, was not a single day, but rather a prepiod of twelve days, from Peccember 25 to January 6. The Twelve Pays of Christmas, in fact. It is centainly lamentable that the modern world has abandoned this approach, along with the popular Twelfth Night celebrations.

Of course, the Christian vension of the holiday spread to many countries no faster than Christianity itself, which means that Christmas masn't celebrated in Ireland until the late titth century: in England. Switzerland and trustria until the seventh in Germany until the eighth and in the Slave lands until the ninth and tenth Not that these countries lacked their own mid—winter celebrations of Yuletide. Long before the world had beard of Jesus. Pagans had been observing the season by bringing in the Yule log, mishing on it, and lighting it from the remains of last year's log. Riddles were posed and answered, magic and rituals were practiced, wild boards were sacrificed and consumed along with large quantities of liquor, corn dollies were carried from house, to house, while carrolling, terrility rites were practiced (girls standing under a spring of mistletor were subject to a bit more than a hiss) and divinations were east for the coming Spring. Many of these Pagan customs in an appropriately waterned—down form, have enterned the mainstream of Christian celebration, though most celebrants do not realize (or do not mention it, if they do) their origins.

For modern Witches, Yule (from the Anglo-Saxon 'Yula', meaning where of the year) is usually celebrated on the actual Winter Solstice, which may vary by a few days, though it usually occurs on or around Pecenther

21st. It is a Lessen Sabbat on Lowen Holiday in the modern Pagan calendar, one of the four quarter-days of the year, but a very important one. This year (1988) it occurs on Peccamber 21st at 9:28 am CST. Pagan customs are still enthusiastically followed. Once, the Yule log had been the center of the celebration. It was lighted on the eve of the solstice (it should light on the first try) and must be hept burning for twelve hours, tor good luch. It should be made of ash Later, the Yule log was replaced by the Yule trees but, instead of burning it, burning candles were placed on it. In Christianity, Protestants might claim that Martin

Luther invented the custom and Catholics might grant St. Bonitace the honor but the custom can demonstrably be traced back through the Roman Saturnalia all the way to ancient Egypt. Needless to say, such a tree should be cut down rather than purchased, and should be disposed of by burning. The proper way to disposed object.

thong with the everygreen. The holly and the ivy and the mistletoe were important plants of the season all symbolizing fearfility and everylasting life. Mistletoe was respecially venerated by the Celtic Provide. Who cut it with a golden sichle on the sixth night of the moon and believed it to be an approximate. [Magically —— not medicinally! It's highly toxic!] But approximates must have been the smallest part of the Yuletide menu in ancient times, as contemporary reports indicate that the tables fairly created under the strain of every type of good food. And drink! The most popular of which was the wassail cup deriving its name from the Anglo—Saxon term wares have! [be whole or hale.]

Medieval Christmas tolklore seems endless: that animals will all kneed down as the Holy Night armives. That bees from the 1800th psalm on Christmas Eve. That a windy Christmas will bring good look. That a penson born on Christmas Pay can see the Little People. That a cricket on the hearth brings good look. That if one opens all the doors of the house at midnight all the evil spirits will depeart. That you will have one looky month for each Christmas prodding you sample. That the tree must be taken down by Tweltth Night or bad look is some to tollow. That if Christmas on a Sunday be, a windy winter we shall see, that hours of sun on Christmas Pay, so many frosts in the month of May, that one can use the Twelve Pays of Christmas to predict the weather for each of the twelve months of the coming year, and so on

Remembering that most Christmas customs are ultimately based upon older Pagan customs, it only remains for modern Pagans to reclaim their lost traditions. In doing so, we can share many common customs with our Christian triends, albeit with a slightly different interpretation and thus we all share in the beauty of this most magical of seasons, when the Mother Goddess once again gives birth to the baby Sun God and sets the wheel in motion again. To conclude with a long-overduce paraphrase: 'Goddess bless us. every one!'

Winten Solsting on Mula

The High Prinstess says

"This is the night of the solstice, the longest night of the year. Now darkness triumples and yet, gives way and changes into light. The breath of nature is suspended: all waits while within the Cauldron, the Park King is transformed into the Intant Light. We watch for the coming of dawn when the Great Mothen again gives birth to the Pivine Child Sun, who is bringen of hope and the promise of summer. This is the stillness behind motion when time itself stops: the center is also the circumference of all. We are awake in the night. We turn the Wheel to bring the light. We call the sun from the womb of night. Plessed Be!"

Purity, cast the circle, but do not light the candles. Involve the Goddess and God. All sit down and begin an antiphonal chant.

111:

"To die and be neborn. The Wheel is turning. What must you lose to the night?" (nepresat)

Coverner. "Fream."

111:

"Fram is lost to the night.

Fear is lost to the night.

To die and be reborn.

The Wheel is turning.

What must you lose to the night?"

Continue interjecting lines and redoing each other until the emergy dies away. Stand up and link hands. The High Priestess leads a slow spinal procession that first snakes outward so that each member is brought to face the High Priest. They are chanting:

"The light was borm.

And the light has died." (repreat)

Another Priestess whispens:

"Everything passes.
This tades away." (prepreat)

The High Priest places a pinch of salt on each member's tongue and says:

"My body is salt. Taste the breath of death!

The High Priestess leads the spinal inward, until the members are huddled together. She leads an improvised transce induction, slowly suggesting that they crumble to the Earth and sleep. Its all lie down, they are sent into a decemen transce with a multivoised induction. Its it takes out, they are told:

"You are entering a space of perifect treedom."

Time is allowed for transe in the state of suspension before birth

The High Priestess approaches one of the coveners, stands by her head with her legs apart and pulls her through symbolically giving her birth. She becomes part of the birth canal, they continue the process with the other coveners, the birth canal growing longer. The men of the coven take the newborns one by one and lay them back down to sleep, telling them:

"Slerge the slerge of the newborn."

This all simil back into transce, they are guided into a visualization of their hopes for their new life to come.

Priestess smeans honey on their tongues, one by one, saying:

"Taste the sweetness of life."

It new chant begins softly, builds in powen as it gradually walkes the sleepens, who join in on repreating lines:

"Set sail, set sail. Follow the twight to the West. Where you may rest.

Sect sail, sect sail.

Turm your face where the sun grows dim.

Beyond the rim, beyond the rim.

Set sail, set sail.

One thing becomes another.

In the Mothern in the Mothern

Seit sail, seit sail. Malte of your hearst a burning time, Build it highen, build it highen.

Stat sail, stat sail.

Pass in an instant through the open gate.

It will not wait, it will not wait.

Seit sail, seit sail. Over the dank of the sunless sea. You are tree, you are tree.

Set sail, set sail.

Guiding the ship of the nising sun.

You are the one, you are the one.

Set sail, set sail, Into the raging wind and storm, To be reborn, to be reborn,

Set sail, set sail.

Over the waves where the spray blows white,

To bring the light, to bring the light."

111:

"We are awalle in the night!

We turn the Wheel to bring the light!

We call the sun from the womb of night!

The High Prinstess says:

"He sets his take to the West, but in the East anises!"

The Who is that?"

P: "Who goes down in darkness?"

All: "Who is that?"

P: "Who sails?"

M: "Who is that?"

P: "The Remeweys."

All: "Who is that?"

P: "Who brings the golden truit."

All: "Who is that?"

P: "Unstained."

All: "Who is that?"

P: "Whose hands are open?"

All: "Who is that?"

P: "Whose regres are bright?"

till: "Who is that?"

P: "Whose face is shiring?"

All: "Who is that?"

P: "Morning's hope."

All: "Who is that?"

P: "Who passes the gate?"

thl: "Who is that?"

P: "Who preturns in light?"

All: "Who is that?"

P: "It glow between twin pillans."

All: "Who is that?"

P: "It any between thighs."

All: "Io! Evolu! Io! Evolu!"

High Priestess: (leading, prepreated by all)

"Queen of the sun!
Queen of the Moon!
Queen of the homs!
Queen of the fires!

Pring to us the Child of Promisel

It is the Great Mother
Who gives birth to Him.
It is the Lond of Life,
Who is born again!
Panhness and teans
the set aside.
When the sun comes up again!

Goldiem sum Of hill and field, Light the earth! Light the shies! Light the waters!

Light the fires!

**To! Evolut! To! Evolut!

The High Priest lights the time and point candles and all begin chanting:

"I who have died am alive again today.
That this is the sun's birthday! (represt)

This is the birthday of life and love and wings.

That the gay great happening illimitably earth

We are born again, we shall live again! (represat).

The Sun Child, the Winterborn King!"

Build a Power Chant, tocused on reamahening life. Share teasting and triendship, ideally until dawn Bestore, ending, the High Priestess says:

"The Parth God has passed the Gate, the has been reborn through the Mother. With thin we are each reborn!"

111:

"The tide has turmed!

The light will come again!

In a new dawn in a new day.

The sum is nising!

Io! Evolut! Blessed Be!"

Open the Circle.

Yula in Britain

Midwinten has long been a traditional time for celebration and mempymaking in Britain till of the activities at midwinten were meant to ensure that the season would renew itself and the days would begin to grow longer again. Greenery was brought into decorate the house; everygreen to symbolize the promise of life to come even in the darrhest winten; the mistletoe, believed to hold the life of the host tree even when the tree itself appreared to be dead in winten; and the holly and ivy, symbols of male and female, both of course necessary for new life. Carols, some of which survive to this day, such as the Gowen Wassail, were sung. The earliest carols consisted of taking hands and singing while dancing in a ring or around a bush. May tree, or even an apple tree las in the case of the triple Tree Wassail, sung in hopes of a good crop of ciden the following years).

The Wassail Carrols in particular date, back to the Viking invasions of England, about 700 M.P. when the greeting was "Ves heill". By triglo-Saxon times, the greeting had evolved into "Wares the hal", meaning "be whole," or "good health". The response was "drink hail", meaning "I drink and good health". The response was "drink hail", meaning "I drink and good huck be to you". People would travel from house to house in the village bringing good wishes and carmying an empty bowl. The master of the house being wassailed was expected to till the bowl with a hot spicy ale and then it would be passed around to the carolers.

Midwinten was also a time for exchanging gifts and for teasting. Turkey only dates to the 1500's. Much more common were boan genese, capons, swans, and pheasants. Minued pies were originally made with meat, and with the coming of spices to England during the Comsades, plum prudding became quite the traditional dish. Plum prudding makes a great dish for cakes and wine in the Yule circle, especially it you pour warmed brandy oven it and set it after before the blessing.

While I am writing about midwinten customs in Britain because our heritage in Kit.M. is largely Celtic in origin. The Isles do not have a monopoly on Yule. The Romans celebrated Saturmalia for seven days around the Solstice, and it was a time to look ahead and rejoice in the longer days to come. Slaves and masters switched places at table, and presents were exchanged. The Pensian Mithraists held Pecember 25th as sacred to the birth of their Sun God. Mithras, and celebrated it as a victory of light over darkness. And in Sweden. Pecember 18th was sacred to the Goddess Locina, Shining One, and was a celebration of the return of the light. On Yule itself, around the 21st, bontines were, lit to honor Odin and Thon.

Midwintern has always been a Pagan holiday, so much so that during the 1600's the Christian Christmas was recognized as a celebration based on Pagan customs and was outlawed in England and many of the colonies in timerica.

Region for Wassail for 8

\$ red apples
\$ 03 brown sugan
2 pints brown ale, apple ciden, on hand ciden
V2 pint dry shenny on dry white wine
V4 tsp cinnamon
V4 teaspoon gingen
strips of lemon peed

Core and heat applies with brown sugar and some of the ale or eiden in an oven for 20 minutes. Put in large, pan and add rest of spices and lemon peed, simmen on stove top of 5 minutes. Add most of the alcohol at the last minute so it heats up but does not evaporate. Burgundy and brandy can be substituted to the ale and shermy. White sugar and halved oranges may also be added to taste.

Plum Pudding

V9 16. flour
V9 16. commants
1 tsp. salt
V9 16. sultanas (small reasons)
1 tsp. allspace
2 cooling appoles, precled, corred and chopped
1 tsp. gingen
1 owners out mixed (citrus) precl
1 tsp. cinnamon
2 oz. shredded almonds
pinch tresh grated nutmeg
Juice and grated nind of 1 orange, and 1 lemon

V4 16. fresh breadernmbs
V4 16. molasses (treader)
V2 16. shreaded sucit
4 large eggs
V4 16. brown sugar
2 tosp. bready
V4 16. dried chopped appricots
V4 16. prumes
V4 16 dates

Sit flown, salt and spikes into a larger bowl. Stin in breadcommbs, such and sugar tidd truits, peed and nind.

Breat lemon and orange juice, molasses and eggs together and add to other ingredients. Steam for 6 hours—

a coffee tim filled with the mixture and placed in a steamen in a covered pan does well. It little vinegar and lemon juice in the water will prevent the pan from discoloration. After steaming cover in a cool place and let age as long as possible— usually about 5 weeths. To serve, re-steam for another 8 hours. Remove from tim douse with warm brandy and set it ablage!

If you haven't got six witchs before, Yule, to prepare, a proper prudding (I never do) a timed one from Crosse, & Blachwell will do fine. Just be sure to always heat the prudding first, no matter who made it, or all the warmed brandy in the world won't help. And don't forget the hard sauce!

Witches' Lessen Banishing Ritual of the Pentagram

Non-Solan symbolism

It nitual can be modified in many ways to restit it for a different set of symbols for example. I have taken the liberty of doing some research into alternate symbols for the Lessen Ritual of the Pentagram since I hnow that you would a lunar teninine convent (Wicea) whereas I use more solar masculine symbols in my convent (Theleanite). The Gabalistic Cross This might be used as is though you could use the English it you don't feel that the Hesperax is releavant. I am some you recognize the words as being similar to the end of the Lord's Prayer in the King James Vension 'Unto there the Kingdom and the Power and the Glory forever!

I would point out that this formula was around a long time before Christ, much less the translators of the Standard Revised Vension of the Bible. It you dislike such a specifically Christian form it may be replaced with the words KETHER (KEH-THER). MALKUTH, GEBURAH, GEPULAH (or Crown Kingdom Power. Mercy), the spheries of occult energy that you are involving with the Q-Cross. The mental images remain the same. You could even avoid these the brew symbols entirely, using Vannes and formulae more suitable to raising the Come of Power. which is what you are doing here in Wicean terms. See the 'Wicean Cross' below:

The principle is:

- l. Involve strongly the presence of the Suppreme Creative Principle as you conceive it lon in your case. Item) to be Your Name for the Goddess as Creatrix would be most suitable.
- 2. Proov down power from this Godhead and project it through your body into the Earth Involve strongly the Supprense symbol of Creation in your Tradition: maybe the God -- as Son of the Goddess and Lord of the Trees, and as John Banleycom. The even-born and dying One.
 - 3. Establish on your night side the tetre Principle -- Yang -- the Projective Energy of the Universe. It God image, I should think

- 1. Establish on yourlest side the Passive Principals -- Vim -- the Reventing Energy of the Universe.

 † Goddess town I feel.
- S. Strongly visualize yourself at the center of these axes between the Intinities. This centers you at the middle of the Sacred Space to be created the still point at the center of the universe.

The Pentagrams

tigain. The prentagram should be used. This symbol is universal to many, many systems of magich, including Wicca, as you know. The five-pointed stan has suppreme power over the Elements: Spirit. Fine, Water, the and Earth. It drives off negative influences and attracts positive ones. It is an essential part of the rite and there is no symbol that can take its place as effectively.

The Names

I preaten using the Hebrew God-Names as is. In this commention they express tormulae that govern the Elements and are no more religious than E=MC squared. However, there are equivalent Wiccan God-Names, which I describe in the next section, as substitutes for the Archangels. The use of the same Names to activate the stars and to involve the Elemental torus is quite in hereping with the Wiccan tradition, which does not use the same hierarchical system of God-Name, trubangel, togel, Rulen, Spirit, etc. that Gabalism does.

The Anchangelia Invocation

Instead of the Herbrew trulangels I described, you would use William Peities to involve the journe torm of the Elements.

MIR-EMST:

The Nin image in Wicca screms to be masculine and relates to Herme, the Black Man, the messenger of the Gods, on the Sky Gods: Odin, on Lugh as the nising Sun God. The God can be imagined as niding through the night sky, at the head of the Wild Hunt, on nising above the branches of the world—ash. Instead of the Sword given to Raphael, the God might carry a staff, spear or wand, which is attributed to him in most Wiccan traditions.

FIRE-SOUTH:

The Fire image is definitely masculine and relates to the Honned God: Cermunnos, Luciter, call Him what you will. He stands in the hot light of the noonday sum, readiating fremy energy. He would bear an Athame on sword, which is the weapon of Fire in most Wiccan styles.

WATER-WEST:

The Water image is the Maiden, the mistress of the Moon and the Tides: Aradia, Artemis, Venus nising from the waves. Hen image is lit by the silver light of the moon, upon a tranquil reach of water on the toaming sea.

She might hold the chalice, symbol of water (alternatively, the cauldron might be envisioned).

EARTH-NORTH:

The Goddess in Hen aspect as Earth Mothen is herre: Hentha, Habondia, Penneten She stands beneath the golden, life-giving sun sunnounded by the truits of the Earth Betone hen, a platten flows with good things of the Earth for the dish/shield/platten is the pentacle, magical instrument of Earth. These are only barre shetches of the magical images that a witch might use to replace the Qabalistic images of the traditional pentagram vitual. I offen them for what they are worth.

A frew points to notici

- 1. The phases of the sun used in the Archangelic images (East:Pawn; South:Noon; West.Sunset; North:Nidnight) are not the same, nor are they as important to Wicca. Instead, the poles of day and night are established: Night for the East-West axis and Pay for the North-South axis.
- The male—temale poles are established with the masculine images (Hearne and Cermumos) attributed to the active Elements (tim and Fine) and the teminine images (treadia and Itabondia) to the passive Elements (Water and Earth). Note that one tigure of each gender stands in light, and one in darkness. This male—temale/positive—negative/active—passive polarity is central to virtually all systems of magicle eg. the yin/yang symbol in oriental systems. I may be betraying solar—phallic tendencies by these assignments, and you may want to use different attributions: The Maiden can be tim and the Mother switch to Water, with the Hunter moving into Earth, for example, Itech, the dual God Forms should prephaps be involved in each quarter, eg. Venus/Idonis imagery in East on South, Itentha/Itenne, in West, etc.

The Stan Of Pavid

The last line of the Invocation rectens to a six-rayed star and the mental work calls for imagining a Star of Pavid. This is not a specifically Jewish symbol in this context. The six-pointed star, or hexagram, is the Gabalistic symbol pare excellence of initiation and spiritual illumination. The upward-pointing triangle requessents the divine power, the aspiration of the magician to the Gods, and the downward-pointing triangle requessents the divine power, thomas down to the world. These meet at the moment of magicil and the interlaced triangles forming the hexagram symbolize the power of this meeting. Should you precten not to use the Star of Pavid, you can replace the mental image with any symbol showing the meeting of your soul and the power of the Goddess. This can even be a private symbol, one that is meaningful only to you tilternatively, you can just envision the sphere of white light from the Q-Cross, as a symbol of divine power. Replace the words about the six-rayed star with some descriptive form: the seal of the Goddess, on the sign of my twalening, on simply the light Pivine.

Wiccan Printagram nitual

WICCON CROSS

Face, East. Touch torrelread. Say IO EVOE HERTHA (Blassed be Heartha, on other Name by which you wonship the Goddess as Careatrix) Touch solar polexus on genitals. Say IO EVOE CERNUNNOS (Blassed be Cermunnos, on other name by which you worship the Horned God as the Earth) Touch night shoulder. Say EKO EKO ALATRAK ('Hail, hail torue of time) Touch left shoulder. Say EKO EKO AMELTIK ('Hail, hail to the glory') Extend arms in torm of a cross. Say IO EVOE ('Blassed be.') Classe hands upon breast and say 'So mote it be.'

CIRCLE OF PROTECTION

Trace pentagram in East. Say HERNE Trace circles of protection until facing South Trace pentagram in South Say CERNUNNOS. Traces circles of protection until facing West. Traces pentagram in West. Say MRAPIA. Traces circles of protection until facing North Traces pentagram in North Say HABONPIA. Finish tracing circles closing it in the East.

INVOCATION OF THE GREAT GOPS

Return to center of circle and face East. Extend arms in form of a cross. Chant:

Petone me HERNÉ The Huntsman
Petind me tratpIt The Maiden
On my right hand CERNANNOS. the Horned God
On my left hand HABONDIA. the Great Mother
About me flame the prentagrams
And above me slimes the light of the Goddess.

Regreat the Wiccan Cross. Rather than pentorming this in the nather measured cadences of Gabalistic Ritual, a form of dancing and chanting more pleasing to the God-towns of Wicca might profitably be devised.

On the Lessen Banishing Ritual of the Prentagram

The Lessen Banishing Ritual of the Pentagram is one of the chief rituals of Westerm Magich. It has been with us at least since the Golden Pawn of the nimeteranth century, and it has prenetrated into all the many Golden Pawn spinotts, including Neo-Paganism. Net there is still no widely available, clear instruction. The directions of the magical ordens are mere mnemonics for those who are assumed to have prensonal instructors. To formulate my prensonal approach to the ritual, to aid any others who may be considering practicing the LPR, and to satisfy the idle curriosity of any gawhing onloohers. I have put together this short discussion of the ritual and its symbolism and penformance.

to Intent of the Ritual

The real action of a magical nitual takes place in the mind. Ritual is a form of moving meditation. The effect is also primarily asychological.* The LBR is a tool to tacilitate meditation.

L*Not all players would agree with this statement. Many would say that the effect of the LBR is a fortified and cleansed area on the astral plane, which they think is as real as Hobohen, it not more so. It doesn't really matter in practice.]

The experience of a proper LPR is pleasurable and soothing, yet energizing and empowering. One is made at home in the mystical realm, protected from lunkers and plantasms by strongly imagined wards. This solace from mundame experience is a precondition for more serious works of meditation or ritual, but it can also form a healthy part of the life of the mind by itself.

P. The Ritual

I'll just reprint the description of the Lessen Banishing Ritual of the Pentagram from Liben O. a prublication of the occult order 1:11.

- i. Touching the torehead, say "Atech (Unto Thee)."
- ii Touching the breast say Malkuth (The Kingdom)."
- iii. Touching the right shoulden, say "ve-Geburah (and the Power)."

- iv. Touching the left shoulden say "ve-Gedulah (and the Glory).
- v. Clasping the hands upon the breast say "le-Olahm, timen (To the tiges, timen)."
- vi. Turning to the East, make a prentagram (that of Earth) with the proper weapon (usually the Wand). Say (i.e. vibrate) "IHVH" (Ve-ko-wau*).
 - vii Turning to the South the same, but say "tiPNI" (tidonai)
 - Viii Turning to the West, the same, but say "AHIH" (Sheich)
 - ix. Turning to the North, the same, but say "tight" (tigha).
 - x. Extending the arms in the form of a cross say:
 - xi. "Bestone me Raphael;
 - xii. Behind me Gabriel;
 - xiii On my right hand Michael;
 - xiv. On my left hand trumiel;
 - av. For about me Hames the Pentagram.
 - avi. And in the Column stands the six-rayed Stan."
 - avii until axi. Repreat steps (i) to (v), the "Qabalistic Cross."

L* Modern sublanship has a different take on the pronunciation of the Big Guy's name. I use "Yahweh" rather than the "Ye-ho-wau" of Liber O because that's what the Catholic priests of my youth taught me to say, and I've never been able to shake it off. Use whatever pronunciation you prefer on a different name altogether. I

C. Polities of the Ritual

With practice, you will no doubt come up with your own style of performance, and your own different symbolism for nitual acts. Pifferent people do nituals as differently as actors play parts, even though the lines and motions may be tundamentally the same. (The alternative is an authoritarian dogmatic horror which is alien to

the decep occult underestanding of religion, but is still common in magical groups.) Slavish imitation will get you nowhere in Magich — except, perphaps, to some high spiritual degreed

The Christianity — on at least angelic monotheism — of the nitual symbolism may give a stant to some.

Many of us involved in occultism have strongly negative feelings about Christianity. These are penhaps
justified, but there are a few saving graces here.

First, as with any nitual, you should text trees to make it yours, to mess around with it. It you don't start to at least play with the styles of a ritual after a while, you are probably not doing it very well. It is perfectly legitimate to substitute cognate symbols at any time. However, the saying in the maintial arts is that one timest learns another's style, and after mastering it, moves on to create one's own For a beginner, it will be easiest simply to use an existing ritual form in order to explore the meaning of a banishing ritual.

Given that expenience, which transcends any mene set of symbols, one may devise a form more in heaping with the emergence of one's pensonal style. For instance, Neo-Pagans use a highly reified form of the same basic nitual in many of their traditions, but with non-Christian detities, spirits, and hence at the quarters. Meisten Crowley wrote a new vension which made the pentormance more dancelike, and used the names of Thelemic detities and officers rather than monotheist gods and angels. My private vension, called "Opening the Threshold", is entirely atheistic and philosophical.

In any case, of those people who so abhor Christianity, how many have looked at some of the practices of listorical pagans in Europe, itsia. Africa and the Americas? No religion should even be "accepted" by an occultist. When using any religion's symbolism, the adept should cut to its sacred poetical core and discard the political dross. By this standard, Christianity looks about as good as any other religion. Without this standard and by factoring in historical excesses and power plays, almost all known religions look just about as bad as Christianity.

In other words, someone who will happily use Norse gods, trithrurian herioes. Taoist immortals, Voudoun loas, or what have you in rituals, but will never touch a Christian angel, is guilty of the same narmowness he or she probably imparts to the Christians.

The Vibration of God-Names

In the LPR, the vibration of the god-names "changes" on "enlivens" the pentagrams in the air. This is difficult to describe, but easy to recognize. There is a feeling of presence in one of these charged warding images — though not necessarily a feeling of true externality on separate intelligence. Weare told to "vibrate" the names. The description and illustration of the "vibration" given in Liber O have been known to mislead people into hilarious postures. What the picture most resembles is the shulling monster from the movie. The Munny. To the modern eye, it is remarkable how truly underson a photograph can be. I didn't learn how to vibrate a god-name until I signed up with yet another occult order and was taught it in person. I wouldn't wish the ensuing experience on anyone, so here is a description which I hope will be adequate in print.

Vibration phase i -- The Sign of the Enterner (1-1)

1. Stand uppright. Plow all the aim out of your lungs. Itold your arms straight out at your sides.

2a. Close your eyes and inhale masally, imagining that the breath is the name. The exact nature of this imagination differs from person to person Thus, you imagine yourself inhaling the name into your lungs.

26. Its you inhalm, sweep your formarms smoothly and deliberately up so that your fists mest on your temples.

3. Imagine the breath moving down through your torso slowly, and through your pelvis, your legs, and timally to the soles of your teret. (Pon't do this so slowly that you are hurrling for air when the name reaches your feet!)

Ta. The instant the inhaled vibrational name hits the soles of your feet, imagine it mushing back up and out.

The Simultaneously, throw yourself torward, throusting your left foot forward about twelve inches (or thirty centimeters) and catching yourself on it. Your hands shoot forward, together, like a diver. You bend forward at the waist so that your torso winds up parellel to the floor.

The air in your lungs should be blown out through your nose at the same time, but imagine the name shooting out straight alread.

Steps & 9 are known as the Sign of the Enteren or of Horus. This symbolizes powerful active emergy. The Enteren should be something of a "mush". The vibrational name is projected outwards into more tangible manifestation — in this case, in the prentagrams of the LBR, which are charged by the topic of the projected god—names.

It is highly imadvisable to omit the portion of step(16) which reads "catching yourself on it." But again, I have no desire to intringe on your treedom of choice.

Vibration phase ii -- The Sign of Silence (5)

5. Finally, withdraw into a standing position, left arm hanging at your side, night forestingen on lips, left toot pointing ninety degrees out from the body.

Step S is called the Sign of Silener, on of Hampourates. This Egyptian god was mistalienly believed (at the turn of the century) to prentain to silener, because his linger on thumb was touching his line. This gesture is now believed to be a symbol of childhood: this correction apprears in the World card of Crowley's "Book of Thoth Tarot deck Hampourates was the god of the Sun at dawn, and so symbolizes wonder, beauty, potential, growth.

So, step S may be done in this academically corrected light instead.

However, the "Irush" gesture of the Golden Pawn Sign of Silenne is adequate for the modern occultist even if deprived of A Pivine Identification. It is a common gesture, at least in the European culture, meaning silenne. Silenne penhaps balances the ultra-active Sign of the Enteren better than does the more scholarly positive/active. "Sign of Hampocrates the Rising Sun", and silenne is surely no alien concept to mystics.

The Invocation

The pentagrams are given form by the drawing, life by the vibration, identity by the four-paint prayer of steps (x) to (xiv). Some propole do very elaborate visualizations of appelic guardians on each of (xi) to (xiv). Because of my tragic personal deficiencies. I am content with strong techniqs of presence, identity, and divinity in each of the four directions.

thorizontal cross is built up step by step as you say. "Before me Raphael", etc. with you at the centent and the position of your arms forms a vertical cross, a remewal of the Gabalistic Cross from the start of the nitual. You may feel a quite preculiar rising and expansion when both of these crosses are formulated. One has become the center of the geometry of the space, and it is like a little world in itself, cut admit from the mundame currents of everyday experience.

Steps (xv) and (xvi) are when the real banishing takes place, during "For about me flames the pentagram, and in the column stands the six-rayed star." It great pulse of torce is emitted during these steps, imposing the prensonal will on the space and cleaning it of all hostile influences.

After this is done, the involved "archangels" maintain the banishing effect, guarding in all four directions. Of course, this talk of angels is all bullshit — the importance lies in the psychological effect. Whether there "really is" an archangel standing there hereping out inimical spirits is not important. The "teeling of cleanliness" is what matters.

Concluding Cross

The final Qabalistic Cross is an affirmation of the completeness and symmetry of the nitual, and also a new self-conscernation. This is more efficacious than the previous Cross because it is done in a banished environment.

One is now ready to do a formal invocation, an evocation a meditation, or whatever the overall purpose may be.

The LPR is a preliminary currency, although it has a beneficial effect in itself. It can profitably be done as a stand-alone ritual, but you should move on The LPR should herep away the hornible julies that turn so many novices away from Magich. Its mastery is a first step to adeptship.

Mystical Printagram

The Mystical Pentagram is a technique which will enhance psychic self-awareness. Practiced on a daily basis it will produce summising individual rescults. One of the features of this technique is that it encourages pensonal development by allowing each entity to discover a pensonal mantra which corresponds to the five elements.

To begin, you will need a table of correspondences such as "777" by theisten Crowley. Look up the names of the gods and goddesses which correspond to the ain element. Pick a name which when chanted 'terels' night for you. For example, Nu is the Egyptian lord of the firmament and corresponds to air. If I were inclined towards egyptian desities. I would chant the name Nu for several minutes to see what effect transpired. If I telt relaxed, comfortable, and generally positive I would invaridly know that this name would be in tune with my inner self. Proceed to find correspondences for fire, water, and earth in the same manner and finally for spirit since it is the aggregate of the four common elements.

Once you have found a prepriorial maintry on a chaint consisting of five names, vowed sounds, etc. You are ready to proceed with the practical application of the Mystical Pentagram.

tissume your favorite meditation position, relax and begin to breathe in a rhythmic patterni ie. inhale count one, two, three, tour and so on Continue to breathe in such a manner for about five minutes so that a definite rhythm is firmly established.

Visualize the five psychic centers. Memorize their positions so that you become tamilian with the positions.

Next visualize a brilliant white light torming a circle above your head in the spirit center. Mentally draw a white light prentagram within the circle of light. This should be an invoking prentagram.

It your mind should begin to wander, gently bring it back and vocally vibrate the mantra you have chosen for the spirit center. Let your mind dwell on this center and intone your mantra several times for at least five minutes.

Next see a shaft of white light radiate down through your shull stopping at your throat near the adam's applie. See a circle of white light begin to form and prulsate. Mentally draw an involving prentagram within the

circle of light and vocally vibrate your chosen mantra for the air center. Continue to stimulate this center for at least five minutes.

Now seen a shaft of white light radiate down through your torso stopping at your fire center. This is located just above the navel. Seen a brilliant white light begin to prulsate at this center and draw an involving prentagram within the circle of light. The your mind begins to wander greatly guide it back to be image of the glowing white prentagram. It erre vibrate your chosen fire mantra. Once this center is stimulated the sensation is summistaliable. It mild tingling or vibration of the solar plexus area is physically experienced. Continue to dwell on this center for at least fire minutes.

See the shatt of white light push down to the water center which is located in the groin area. Here, too, a brilliant circle of white light should be visualized. Tgain draw an involving psentagram within the circle of light.

Intone the mantra for the water center and repeat the sound several times for the next five minutes.

Having armived thus fan, see the shaft of white light readiate down through your legs stopping at the bottom of your feet which is the earth center. Form a brilliant, white, prulsating circle of light and draw an involving prentagram within the circle. Intone your earth mantra and vocally vibrate the sound several times during the next five minutes.

When all of the energy centers have been stimulated, direct the light energy from the spirit center to the earth center. Its you exhale see the light travel from the top of your head down through your body to the bottom of your feet. Its you inhale see the energy travel from your feet up through your body up to the top of your head, the spirit center. These circulations should be pressisted for at least seven complete circuits.

See the emergy cleanse and vitalize eveny point of your being and expand your awareness to cosmic consciousness. Its you continue to repreat this technique each day you will begin to see and feel a change in your psychic awareness and a manhed improvement in your health.

Pon't become discouraged it you don't achieve results immediately. This technique produces very positive effects but they are cumulative in nature. Be gentle with your inner self however you must also be pensistent and heep the communication open. It is also a good idea to penform this exercise at the same time each day in order to allow your body cycles incomporate the energy flow in a natural order.

Basic Sprell Construction

Because of the very nature of Magich, each working should be highly individualized and personal. Even if following a traditional spell, it should be tailored to your specific needs to be most effective for you. Underestanding the basics of Spell Construction will enable you to formulate your own specific effective spells for any purpose, you desire.

Prediminary planning is necessary. The very first step is to decide precisely what your desired end result is to be. Bestone you can start, you must decide where you are going. You must be very explicit.

It is important, also, that you choose your time carefully. You should take into consideration all tistrological implications, emergy currents and Moon phases.

The Moon is the astronomical body closest to us and therretore, has a protound influence upon us, it is very important to choose a time when the Moon is in an astrological sign which is appropriate for your working. For example: three tetion — Enthusiasm, Taurus Renewal — Sensuality, Gennini Communication — Curriosity, Cancer Emotion — Murturing, Leo Vitality — Petermined, Vingo Organizing — Studious, Libra Balance — Cooperation, Scorpio Sexual — Philosophical, Capmiconn truthonity — timbilious, Aquanius Innovation — Social, Pisces Sensitivity — Idealistic.

Bean in mind that magichal workings for gain, increase or bringing things to you, should be initiated when the Moon is Waxing (from Park), it is time for magichal workings of decrease, or sending away.

The highest emergy occurs at the Full Moon and, therefore, this is the most powerful time for magichal workings. The New Moon is the next most powerful time for Magich.

Whenever possible, follow Nature's own energy flows. There is a natural time for starting things (a planting time), for maturing things (a growing time), for meaping things (a harvest time) and, of course, a time for mest and planning.

Flowing with these comments will make your magicial work much easier.

Remember to plan your project ton a time of unintermypted privacy. It is important that you have no distractions. Generally speaking, it is best to work as late at night as possible. It time when there is less trantic energy is most appropriate. You might consider Midnight or later.

In choosing a place to do your magicilal working pay particular attention to your meeds, for you must be comfortable. Your place should be private, quiet and secure. It at all possible, set aside a special place for this proppose only. In unused room, a special corner of your bedroom, a quiet, secluded spot in your garden to place that is yours. It place that you can come to whenever need arises and that is as tree from intrusion of others as possible.

Prior to the night of your magicinal working, gather together the things that you will need till of the things used are tools. They have no inherent magich. They are to help you create a mood. It correctly made and used, they will triggen primitive responses from deep within you. They should be chosen with care. Consider the purpose of your ritual and choose your tools accordingly. If your magich is to be sexual, your canalles, oils, increases and so forth should bring forth a sexual response. If the desired result of your Magich is tranquility, then the tools should make you teel calm, preaceful and serrent they canalles you might use should not have commercially added fragrances as these may not be appropriate for your working.

Prior to your vitual, prepare, yourself and your equipment by any means necessary to clean and purity.

Historically, people, have, fasted, followed meticulous and destailed bathing practices, practiced chastity and used many other methods.

Most often a nitual bath is the preferred method to bath frequently utilizing candlelight fragrant herbs, bath salts or sensuous oils to sumptuous hot bath, special bathing preparations and appropriate lighting, combined, can create the soothing effect which will help in the very important step of relaxing and cleaning the mind completely of all mundame thoughts and experiences of the day. Your nitual bath should, also, begin to set the specific vibrations conducive to your purpose into motion. You must not only cleaned and purply but must also begin to create the type of energy necessary. Once your purification process has been accomplished, you are now ready to begin. Proceed to the special place, you have previously chosen in which to penform your magich. It at all possible, you should make use of the primitive responses set into motion by a well chosen piece of music.

Your music should start slowly and build to a rousing climax.

This you use your oils, light your canalle or incense (or utilize any other tool you have chosen), you should begin to further intensity the energy that you have set into motion around you. It high degrees of intensity is vitally important.

The Alterned State of Consciousness that you must reach is not a meditative state. Anything that intenfernes with your ability to concentrate upon reach and control the high energy state necessary to prentown magical should be avoided, such as screaming children, a sinh full of dirty dishes, use of alcohol or drugs, etc.

Po not seatten your energy by attempting to do more than one magicilal working at a time.

Remember that Magich is the manipulation of emergy, a thought is a form of emergy and a visualization is an even stronger form of emergy. Your visualization can be a method used to intensity further and direct your will. Your visualization can be the method by which you control the magichal emergy you have produced. You must hnow what you want. You must see it. You must terel the high emergy thow. You must direct it.

One of the most important elements in the practice of any form of Magich is the Universal Law of Caruse and Effect. This means that whateven you do (or don't do) you caruse something to happen

The most important consideration is the Universal Law of Retribution. This means that no matter what you do.
it comes back to you in like kind.

It is the nature of things that as you send something out it gains momentum, so that, by the time it comes back to you, it is three times stronger. If you do something nice for someone, someone will do something nice for you

"This you whave and
spin your spell.
Three told return
the tale will tell."

Tool Blassing Ritual

A pruvilication of objects for nitual use and their transformation into magical items.

(The area is prespared by placing a quantity of each element in the proper quarter, as well as preparing the alter in the usual way. It available, a cauldron (empty) is placed in the center of the circle. Cardles are placed at each of the tour corners and lit. progressing deosil from the east. Salt and water are blessed, and the celebrants are purified with them it magic circle is east, and watchtowers summoned. The god is then drawn down as follows:

The privest stands before the alter in the Osinis position, arms crossed across chest and terest together. The Privestess lineals before him with take and arms upmaised.)

PS: Hephaestus, torgen of magic.

descend upon this the body of thy pricest and servant.

lend us the strength of your arms.

Prometheus, shape, of man.

descend upon this the body of thy pricest and servant.

lend us your fire and torresight.

Morpheus, weaven of dreams.

descend upon this the body of thy pricest and servant.

lend us your subtlety and vision.

P: I am he, the shaper-god, torgen, builden, antisam smith With strength and craft I tomm the world

(The Priest helps the Priestess to rise and she stands in the center of the circle in the god position extending her arms outward and down palms tacing torward. The Priest lineals before her with head bowed.)

P: Clotho. spinner of the strand of life.

Presuend upon this the body of thy pritestess and servant.

Lend us your wheel of making.

It ceate, easter of spells.

Presuend upon this the body of thy pritestess and servant.

Lend us the power of your magic.

Talmodite, goddess of love.

Presurend upon this the body of thy prirestress and serwant.
Grant us thos, philos, anistos, agapt.

PS: I am she, the weaver goddess.

Painten, poet, sculpton, witch

With ant and love I from the world.

(The priestess extends her hands to the priest and helps him rise. The priest cups both hands and scoops from the cauldron, then oftens to the priestess.)

P: Prink now from the caruldron of Cermidwen, whose dranglits bring knowledge, present and life,

(The priestess sips from the supposed hands, after which the priest drinks. The objects to be blessed are taken from the alter by the priest and moved widdenships to the west quanter, and immersed in the water there.)

P: Spirits of the west, in water born
In cool waters cleaned these tools
trid wash from them all hurt and harm
This I ash, this charge I lay,
By oah and ash and bitter thorm

(The objects are moved by the priestess to the south quarrier and moved above the flames there.)

PS: Spirits of the south in time born
In shining tlames prurity these tools
tind burn from them all imprurities
This I ask this charge I lay,
By oak and ask and bitten thorn

(The objects are moved to the east quanter by the priest and moved through the incense smoller)

P: Spirits of the east, in sweet ain born
In swinling winds polish these tools
that sweep from them all phantasm and illusion
This I ash, this charge I lay.
By oah and ash and bitten thom

(The objects are moved to the altan by the priestess, and placed upon the prentacles)

PS: Spirits of the north in cool carth born
In mother earth ground these tools
that take from them all spirits dark
This I ask this charge I lay.
By oak and ask and bitten thorn

(The penson consecurating the tools now oftens an impromptu or prepared change to the items, stating their prurpose and mode of use. They are then taken up by the priestess and moved to the east quarter.)

PS: Spirits of the east, from the bright air come,

Fill these tools with the swinling energies of the whinhind

Make them thoat like the breeze

Spirits of air, hearthen unto me,

ts I do will, so more, it be,

(The tools are now taken up by the priest and moved to the south quarter.)

P: Spirits of the south from wild fire come.

Fill these tools with the burning energies of the flames

Make them glow with bright fire.

Spirits of fire, hearthen unto me.

ts I do will so more it be.

(The tools are now taken up by the priestess and moved to the west quarrien)

P: Spirits of the west, from soothing water come.

Fill these, tools with the calming energies of the warm rain

Make them thow like the tide.

Spirits of water, hearthen unto me.

The I do will, so more it be.

(The tools are now taken up by the priestess and moved to the altan.)

PS: Spaints of the north from firm tearth come.

Fill these tools with the ordering energies of the growing crops

Make them flourish like grapes on the vine.

Spaints of earth heaviern unto me.

Its I do will, so more it be.

(The privest takes the tools from the alter and steps backwards. The privestess stands at the alter facing south towards the privest. The privest extends his right arm in parallel to the ground, between he and the privestess, with the tools in his hand.)

P: I am the god, reven desining.

I am the stag in the woods,

I am the sum in the noonday sky,

I am the loven in the dank

I offen passion, strength, devotion and the switness of the hunt.

(The priestess extends hen night arm in like tashion and places hen hand over that of the priest.)

PS: I am the goddess, review murtuning.

I am the tempting beauty of the maid.

I am the quiet strength of the mother.

I am the infinite wisdom of the grome.

I often liter lover warmth and the truitfulness of the fields.

(Poth step towards each other and turn their hands and arms so the tingens point upwards with the palms taking their own whest, cupping the other's palm between and holding the tools. They class each other with their left arms.)

PGPS: Male and termale, yin and yang, light and dark action and stillness. Appart we are foreven incomplete, but together we torm one. In our joining we are blessed. In our union, the limitless energy of universe is released and capitured liene.

P: ts I do will.

PS: the I do will

POPS: Its win do will, so moting it big

(The priest and priestess hiss, then redease grasps. If the number and size of the tools precludes them being held in one hand simultaneously. The latter charging section should be repeated for each. The tools are replaced on the altern Calves and wine are blessed and consumed and a period of relaxation and rest follows.

The watelitowens are then dismissed and the circle opened.

Predication of Altan and Atlante

Altan

This Altan in the circle's center.

A total point that only good may entern.

Enruted to God and Goddess in strength. Cincular, it has meither breadth nor length

> Found point in A Circle of Power, A mighty lens for every Tower!

Sacred to Lord, Maiden, Lady and Crone, The foundation of many a powerful Come!

Resting Place of Magicle and its implements. Let veneration and Love be our only sentiments!

th tool of will, proventul and trees, the it is willed. So Motes it Best

Athame

Mighty Preitires, Gracious Lady and Mighty Lord, the I prentom this nitual. Pray hearten to my word.

This tool, concreived in Mind of thin, (proint east)

Forged and formed in Fire of the South, (proint south)

Power tool for those who dame,

I CLAIM there with my mouth! (hiss blade)

Tramprepred with Watern for Strrength, (point west)
the dedicated to the Earthin Powern (point north)
Plessed be, entire in length, (hiss pommen)
the it partakes of revery Toward

By the Power of Cosmos, its above, (point up)

The Expression of Cosmos, is below. (point down)

Upon this instrument of Will and Love,

My Saured Tie I bestow! (I drop of blood on reach side and hilt)

This tool is dedicated to my serwice of Lady and Lord.

Please find this world beneficial and good.

Bound to there by homage, decimation, effort and word.

Bound to me by words, will and blood.

By the powers of earth, sky, stan and sea: Such is my will. So mote it bel Bultanu: Its History and Modum Culubration in Wicca in America

The adjustmation of May 1st, on Beltane as it is known in Wicca Circles, is one of the most important festivals of our religious year. I will attempt here to answer some of the most often asked questions about this holiday. In extensive bibliography follows the article so that the interested reader can do further research.

1. Where does the festival of Beltame oniginate?

Beltame, as practiced by modern day Witches and Pagans, has its origins among the Celtic peoples of Western Europe, and the British Isles, particularly Ireland, Scotland and Wales.

2. What does the word Breltame mean?

Pn. Proinsias MacCana declines the word as follows: "... the Irish name for May Pay is Beltame, of which the second element, 'tene,' is the word for fine, and the first, 'bell', probably means 'shining or brilliant'." The festival was known by other names in other Celtic countries. Beltaine in Ireland, Bealtum in Scotland, Shenn do Boaldyn on the Isle of Mann and Galan Mare in Wales.

3. What was the significance of this holiday to the ancients?

To the ancient Crelts, it symbolized the coming of spring. It was the time of year when the crops began to sprout, the animals borne their young and the prophe could begin to get out of the houses where they had been cooped up during the long dark cold winter months. Keep in mind that the prophe in those days had no electric lights or heat and that the Creltic countries are at a much more northerly latitude. Then many of us are used to the that latitude, spring comes much later and winter lasts much longer than in most of the MS. The coming of tair weather and longer daylight hours would be most welcome after a long cold and dark winter.

9. How did the ancient Crelts releaborate this testival?

The most ancient way of observing this day is with time. Beltane, along with Samhain (Nov. 1). Imbola (Feb. 1), and Lughnassadh (trug. 1), was one of the tour great "time testivals" which manhed the turning points of the Celtic year. The most ancient records tell us that the people would extinguish all the hearth times in the country and then relight them from the "need times" lit by the druids (who used triction as a means of ignition). In many arreas, the cattle were driven between two great bonfines to protect them from disease during the coming year. It is my preponal belief, although I have no documentation to back up the assumption that centain herrbs would have been burnt in the times, thus producing smoke which would help destroy parasites which might make cattle and other livestock ill.

J. In what othern ways was this testival crelebrated?

One of the most beautiful customs associated with this testival was "bringing in the May." The young preople of the villages and towns would go out into the fields and forests at Midnight on April 20th and gather flowens with which to bedreak themselves. Their families and their homes. They would process back into the villages, stopping at each home to leave flowers and to precedive the best of food and drink that the home had to offer. This custom is somewhat similar to "trick or treat" at Samhain and was very significant to the ancients. John Williamson, in his study "The Oak King, the Holly King and the Unicom" whites: "These nevelens were messengens of the nemewal of vegetation, and they assumed the night to punish the niggandly, because avarium (as opposed to generosity) was dangenous to the community's hope ton the abundance of nature. At an important time like the coming of summen, food, the substance of life, must be nitually cinculated generously within the community in order that the cosmic circuit of life's substance may be kept in motion (trees, flocks, harvests, etc.)" These nevelens would blass the fields and flocks of those who werre generous and wish ill harvests

on those who withheld their bounty.

6. What about may poles?

The mappole was an adjunct to the testival of bringing in the May. It is a phallic symbol, and as such represented tentility to the participants in the testival. In olden days, the revellens who went into the woods would cut a true and bring it into town, decking it with flowers and greenery and dance

around it cloulwise (also called deosil, meaning "sum-wise", the direction of the sum's appearement travel across the face of the Earth) to bring tentility and good luck. The nibbons which we associate with the may pole today were a later addition.

7. Why was trantility important?

The preople who originated this custom lived in close commection with the land. It the flocks and fields were terrible, they were able to eat; if there was famine on drought, they went hungry. It is hand for us today to relate to this concept, but to the ancients, it was literally a life and death matter. The Crelts were a very close tribal preople, and fertility of their women literally meant continuity of the tribe.

8. How is the may pole commented with tentility?

Many scholars see the maypole as a phallic symbol. In this aspect, it is a very powerful symbol of the tentility of nature and spring.

9. How did these ancient customs come down to us?

When Christianity came to the British Isles, many of the ancient holy sites were taken over by the new religion and convented to Christian sites. Many of the old Gods and Goddresses became Christian saints, and many of the customs were appropriated. Charles Squire says," In ingenious theory was invented after the introduction of Christianity, with the purpose of allowing such ancient rites to continue with a changed meaning. The passing of

prensons and cattle through flame on smoke was explained as a practice which interposed a magic protection between them and the powers of evil." This is precisely what the original festival was intended to do; only the definition of "evil" had changed. These old customs continued to be practiced in many arreas for centuries. "In Scotland in 1282, John, the priest in Ivenhething, led the young girls of his panish in a phallic dance of decidedly obscene character during Eastern week. For this, prenance was laid upon him, but his prinshment was not severe, and he was allowed to retain his benefice."

10. Werre saunifices practiced during this festival?

Scholans are divided in their opinions of this. There is no surving account of sacrifices in the legends and mythology which have come down to us. Its these were originally set down on papear by Christian monks, one would think that it such a thing had been regularly practiced, the good brothens would most certainly have recorded it, it for no other reason than to make the pagans look more depraved. There are, however, some surving tolk customs which point to a preason representing the gloom and ill fortune of winter being ostracized and torred to jump through the fires. Some scholans see this as a survival of ancient human sacrificial practices. The notion that animals where sacrificed during this time doesn't make sense from a practical standpoint. The animals which had been restained a breeding stock through the winter would eithen be lean and hungry from winter feed, or would be mothers nursing young, which could not be spared.

11. How do modern day pagans observe this day?

Modern day pagan observances of Beltane include the maypole dances, bringing in the May, and jumping the cauldron for fertility. Many couples wishing to conceive children will jump the cauldron together at this time. Fertility of imagination and other varieties of fertility are involved along with sexual fertility. In Wiccan and other Pagan circles, this is a joyous day, tull of laughtern and good times.

12. What about Walpungisnaulit? Is this the same thing as Beltame?

Walprungisnacht comes from an Eastern Europeean background, and has little in common with the Celtic practices. I have not studied the folklore from that region and do not consider myself qualified to write about it. Its the vast majority of Wiccan traditions today stem from Celtic roots, I have confined myself to research in those areas.

Casting the Circle

Set up: place a candle in each of the four cardinal directions. Lay the rest of the tools on the alter cloth or mean it. The alter can be on the ground, a table, a rock or a stump. The alter should be in the center or just north of center of the Circle. Light the six candles and the incense, start the music and begin the ritual.

The Ritual

Facing North, the High Priest and Priestess lineral in front of the alter with him to her night. She pruts the bowl of wateron the alter, places the point of her athanne in it and says:

"I exoruise there, O Creature of Water, that thou cast out from there all imprunities and uncleanliness of the world of phantasm; in the names of Cermunnos and Aradia"

She then pruts down her athame and holds up the bowl of water in both hands. The High Priest pruts the bowl of salt on the altan, pruts his athame in the salt and says:

"Plessings be upon this Creature of Salt; let all malignity and hindrance be cast forth hence, and let all good entern herein; wherefore so I bless there, that thou mayest aid me, in the names of Cremmumos and tradia."

It then pruts down his athanne and pours the salt into the bowl of water the High Priestess is holding. The High Priest then stands with the rest of the Coven outside the Circle. The High Priestess then draws the Circle with the sword.

leaving a gap in the Northeast section. While drawing the Circle, she should visualize the power flowing into the Circle from off the end of the sword. She draws the Circle in a East to North on deosil on clockwise direction. She says:

"I conjugre there, O Circle of Power, that thou berest a mereting place of love and joy and truth; a shield against all wichedness and evil; a boundary between men and the realms of the Mighty Ones; a rampart and protection that shall preserve and contain the power that we shall raise within there.

Whenefore do I bless there and consecurate there, in the names of Cremiumos and Aradia."

The High Priestess lays down the sword and admits the High Priest with a hiss while spinning him deosil and whispens "Plessed Be.". He then admits a woman the same way. Alternate make ternale make. Then the High Priestess finishes closing the Circle with the sword. She then names three witches to help strengthen the Circle The first witch carries the bowl of consecrated water from East to East going deosil. sprinkling the perimeter as she he goes. They then sprinkle each member in turn. It the witch is male, he sprinkles the High Priestess last who then sprinkles him. It temale she sprinkles the High Priest last, who then sprinkles her. The bowl is replaced on the altar. The second witch takes the incerse burner around the perimeter and the third takes one of the altar candles. While going around the perimeter, each person says:

"Black spirits and white, Red spirits and grey, Hanken to the mune I say.

Four points of the Circle, weave the spell.

East, South, West, North, your take tell.

East is for break of day.

South is white for the noontide hour.

In the West is twilight grey.

Three times round the Circle's east.

Great ones, spinits from the past.

Witness it and guard it tast."

till the Coven pick up their athames and face the East with the High Priest and Priestess in front, him on her night. The High Priestess says:

"Ye Lords of the Watchtowers of the East, ye Lords of the I do summon, stip, and call you up to witness our nites and to guard the Circle."

the she speaks she draws the Invoking Prentagram of Earth in the air with her athame. The High Priest and the rest of the Coven copy her movements with their athames. The High Priestess turns and faces the South and repreats the summoning:

"Ye Londs of the Watulitowens of the South, ye Londs of Fire; I do summon, stin and call you up, to witness our nites and to guard the Circle."

She does the same prentagram and then faces West and says:

"Ye Lords of the Watchtowers of the West, ye Lords of Water, ye Lords of Peath and Initiation; I do summon, stim, and call you up, to witness our rites and to guard the Circle."

She takes North with mest of the Coven and says:

"Ye Lords of the Watchtowers of the North, ye Lords of Earth: Boreas.

Thou gentle guardian of the Northern Portals: thou powerful God and

gentle Goddess: we do summon, stir and call you up, to witness our rites and

to guard the Circle."

The Circle is completed and scaled. It anyone needs to leave, a gate must be made. Using the sword, draw out part of the Circle with a widdenshins or counterclockwise stroke. Immediately reseal it and then represt the opening and closing when the person returns.

William Tool List Mastern

Equipment:

- · a prentacle
- · 6 candles: I for each direction, 2 for altan
- · ultalise of wine (hand apple ciden on Samhain)
- · wand
- · schounge of sillien conds
- · small bowl of water
- · small bowl of salt
- · 3 gords, one med, one white, one blue, 9 long reach
- · white-handled knife
- · individual athames
- · inarther burnth and inarner
- · small hand bell
- · dish of calles
- sword
- · shalk

- · altan cloth of any colon
- · garyldron
- · tapes reconden and tapes of appropriate music
- · Visil for Great Rites of a Goddess colon: Plue, green, silven on white For New on Pank Moon Esbat:
 - · rextra ingrense
 - · an apple and a pomegranate
 - · cauldron with a fire in it and/or a bontime
 - · crystal ball on other scrying tools
 - · white taband with hood for Priestess

For Winter Solsting (Multa):

- · cauldron with candle on oak bontine
- · wreaths, I of holly and I of mistleton
- · anowas, I of oak and I of holly
- · blingtold
- sistmum
- · animal shull filled with salt

For Spring Equinox:

- · conds as described in prreparations
- · hand—boilted reggs
- · a bontine neady to ignite on a tapen
- · flowers in the caruldron

For Bultana Sabbat:

· bontimes

For Initiations:

- · amointing oil
- · tub to bather the candidate in
- · towals
- · salts, herrbs and oils to add to the bath
- · a blindfold
- · a shirt or other dothing that can be cut
- · a langth of string to measure the person
- · two langths of cond to bind the hands and trust
- · bonfine for warmth it mereded

For Blassings:

· amointing oil

· with

All Hallow's Eve

Samhain. All Hallows. All Hallow's Ever. Hallow Even. Halloweren. The most magical night of the year. Exactly opposite Beltame on the wherel of the year. Halloweren is Beltame's dank twin. A night of glowing jack—o—lanternus, bobbing for applies, tricks on treats, and dressing in costume. A night of ghost stories and seamers, tarot cand readings and scrying with mirmons. A night of power, when the view that separates our world from the Otherworld is at its thinnest. A spirit night, as they say in Wales.

the tradition remembers that the Eve is more important than the Pay itself. The traditional celebration focusing on October 21st, beginning at sundown that this seems only titting for the great Celtic New Year's testival. Not that the holiday was Celtic only. In fact, it is startling how many ancient and unconnected cultures (the Egyptians and pare-Spanish Mexicans, for example) celebrated this as a festival of the dead. But the majority of our modern traditions can be traced to the British Isles.

The Celts called it Samhain, which means 'summer's end', according to their ancient two-fold division of the year, when summer man from Beltane to Samhain and winter man from Samhain to Beltane. (Some modern Covens echo this structure by letting the High Priest 'mule' the Coven beginning on Samhain, with mulenship

meturmed to the High Priestess at Beltane.) Theording to the later four-fold division of the year. Samhain is seen as autumn's end and the beginning of winter. Samhain is pro-nounced (deprending on where you're from) as 'sow-in' (in Ireland), or 'sow-een' (in Wales), or 'sav-en' (in Scotland), or (inevitably) 'sam-hane' (in the U.S., where we don't speak Gaelic).

Not only is Samhain the end of autumni it is also, more importantly. The end of the old year and the beginning of the new Celtic New Year's Eve. When the new year begins with the onset of the dark phase of the year, just as the new day begins at sundown. There are many representations of Celtic gods with two faces, and it surely must have been one of them who held sway over Samhain Like his Greek counterpoint Jamus, he would straddle the threshold one face turned toward the past in commemoration of those who died during the last year, and one face gazing hopefully toward the future, mystic eyes attempting to pience the veil and divine what the coming year holds. These two themes, celebrating the dead and divine the future, are inexonably intertwined in Samhain as they are likely to be in any New Year's celebration.

The land of the living for this one night, to well-brate with their family, tribe, or clan that so the great burial mounds of Ireland (sidhe mounds) were opened up, with lighted torulies lining the walls, so the dead could find their way. Extra places were set at the table and tood set out for any who had died that year. And there are many stories that tell of Irish heroes making raids on the Underworld

while the gates of faremy stood open. Though all must return to their appointed places by coch-crow.

The a treast of divination. This was the night pain excellence for precining into the tuture. The areason for this has to do with the Celtic view of time. In a culture that uses a linear concept of time, like our modern one. New Year's Eve is simply a milestone on a very long road that stretches in a straight line from birth to death. Thus, the New Year's testival is a paint of time. The ancient Celtic view of time, however, is cyclical. And in this framework, New Year's Eve represents a point outside of time, when the natural order of the universe dissolves back into primordial chaos, preparatory to re-establishing itself in a new order. Thus, Sambain is a night that exists outside of time and hence it may be used to view any other point in time. At no other holiday is a tarot card reading, crystal reading or tea-leaf reading so likely to succeed.

The Christian religion with its compliances on the 'historical' Christ and his act of redeemption 2000 years ago, is torough into a linear view of time, where 'screing the tuture' is an illogical proposition. In fact, from the Christian penspective, any attempt to do so is seen as inherently evil. This did not herep the medieval Chrurch from co-opting Samhain's other motif, commemoration of the dead. To the Chrurch, however, it could never be a feast for all the dead, but only the blessed dead, all those hallowed (made holy) by obedience to God — thus, All Hallow's, or Itallowmas, later All Saints and All Souls.

There are so many types of divination that are treational to Italionstide, it is possible to mention only a tew. Girls were told to place hazel nuts along the front of the tiregreate, each one to symbolize one of her suitors. She could then divine her tuture, husband by chanting. It you love me, pop and the if you have me, burn and die. Several methods used the apple, that most popular of Italiowern truits. You should slice an apple through the equator (to reveal the five pointed star within) and then eat it by candlelight before a mirror. Your future spouse will then appears over your shoulder. On peer an apple, making sure the peering comes off in one long strand, reciting. I pape this apple round and round again. My sweetheart's name to flourish on the plain. I thing the unbroken paring over my head. My sweetheart's letter on the ground to read. On you might set a small to creak through the askes of your hearth. The considerate little creature will then spell out the initial letter as it moves.

Penhaps the most famous icon of the holiday is the jack-o-lanterm Various authorities attribute it to either Scottish on Inish origin. However, it seems clear that it was used as a lanterm by people who traveled the road this night, the scarry face to trighten away spirits on farmies who might otherwise lead one astrony. Set on populaes and in windows, they cast the same spell of protection over the household. (The timerican pumphin seems to have forever superseded the European gourd as the jack-o-lanterm of choice.) Bobbing for applies may well represent the remnants of a Pagan baptism rite called a seining, according to some writers. The water-filled tub is a latter-day Cauldron of Regeneration, into

which the novice's head is immensed. The fact that the participant in this folli game was usually blindfolded with hands tied behind the back also puts one in mind of a traditional Craft initiation currenomy.

The custom of dressing in costume and 'trick-on-treating' is of Creltic origin with survivals particularly strong in Scotland. However, there are some important differences from the modern vension. In the first place, the custom was not redregated to children, but was actively indulged in by adults as well. Also, the 'treat' which was required was often one of spirits (the liquid variety). This has recently been revived by college students who go 'trick-on-drinking'. And in ancient times. The noving bands would sing seasonal canols from house to house, making the tradition very similar to Yuletide wassailing. In fact, the custom known as caroling, now commented exclusively with mid-wintern, was once proactived at all the major holidays. Finally, in Scotland at least, the tradition of dressing in costume consisted almost exclusively of choss—diressing lift, men diressing as women, and women as men). It seems as though ancient societies provided an opportunity for propple to 'try on' the role of the apposite genden for one night of the year. Mthough in Scotland, this is admittedly less dramatic — but more confusing — since men werre in the habit of wearing shirt-like hilts anyway. Oh well...)

To Witches, Halloweren is one of the four High Holidays, on Greater Sabbats, on cross-quarter days. Brecause it is the most important holiday of the year, it is sometimes called 'THE Great Sabbat.' It is an inonic fact that the newern self-created Covens tend to use the older name of the holiday, Samhain, which they

have discovered through modern mesesarch. While the older hereditary and traditional Covers often use the newer name, Italloweren, which has been handed down through onal tradition within their Cover. (This is often holds true for the names of the other holidays, as well. One may often get an indication of a Cover's artiquity by noting what names it uses for the holidays.)

With such an important holiday. Witches often hold two distinct calabrations. First, a large, Italloweren party for non-Craft friends, often held on the previous werehend. And second, a Coven nitual held on Italloweren night itself, late enough so as not to be intermupted by trick on treatens. If the nituals are penformed properly, there is often the feeling of invisible friends taking part in the nites. Another date, which may be utilized in planning calabrations is the actual cross—quarrier day, or Old Italloweren, or Italloweren O.S. (Old Style). This occurs when the sum has reached IS degrees Scorpio, an astrological power point symbolized by the Eagle. This year (1988). The date is November 6th at 10:55 pm CST, with the calabration beginning at sunset. Interrestingly, this date (Old Italloweren) was also appropriated by the Church as the holiday of Maritimnas.

Of all the Witcheraft holidays, Italloweren is the only one that still boasts anything mean to popular celebration. Even though it is typically relegated to children land the young—at—heart) and observed as an evening affair only, many of its traditions are firmly nooted in Paganism. Interrestingly, some schools have recently attempted to abolish Italloweren parties on the grounds that it violates the separation of state and religion. Speaking as a Pagan, I would be saddened by

the success of this move, but as a supporter of the concept of religion—free public education. I team I must concede the point. Nonetheless, it seems only night that there SHOULP be one night of the year when our minds are turned toward thoughts of the supermatural. A night when both Pagans and non—Pagans may ponder the mysteries of the Otherworld and its inhabitants. And if you are one of them, may all your jack—o'lanterns burn bright on this All Hallow's Eve.

Samhain Revealed

Samhain (pronounced saw-an), commonly referred to as Italloweren, is a religious holiday cell-brated by Wiccan and witch. The festival traditionally is a teast for the gathering of the family in love and remembrance. All the family including one's ancestors.

Wiccans do not regard physical death as an end but menely one more event in a continuing progress of the soul's in its path toward fulfillment of divine desting. Because of these beliefs, it is only natural at this time of year to invite our beloved ancestors to remember and to celebrate with us.

Now, aftern you have sharred the bounty of your harvest with the children of your neighborhood (candy, etc.) and the house has settled down for the night, disconnect or turn off your telephone so that this state of serrenity will continue unintermysted.

Prepare a special teast of whatever toods reminds you of a special departed triend on tamily member, or of past tamily gathenings. While you are preparing this teast think of all of the good times you had with them.

When the treast is prepared, set your holiday table with a special place of honor ton the departed triend on family member.

Precorate the table and noom as you would for a holiday dinner with the family, add those special things that are important to you and your family (flowers, candlessets.) If you have a picture of the loved one, it is nice to place it at their place at the table.

Speak to that special previous and invite them to join you in this celebration and time of premembrance. It is completely appropriate to say grace or often any prayer that you text is fitting.

The following is done in complete silence:

Serve the meal membering to serve your honored guest (or guests) first. It wine on other alcoholic beverages are served, it is recommended that they be kept in moderation as you and your guests need to have a clean head.

Now sit down to the table with your loved ones and enjoy your feast. When you address them in your mind, always see them as well. (Try not to say in your mind, "if you can bear me...", etc.). After the meal, the time of silence is over. Po whatever you normally do at a family holiday gathering (clear the table, play games, sing songs, etc.). Enjoy the companionship.

When the evening is over, on in the morning if you wish to make it an all night party, thank your invited guests for being with you and for making your relebration a special one.

1. It this nitual does not true night for you, do not do it. Follow your instincts.

Theore are a few words of carution that I will offer.

- 2. Remember that crossing over does not necessarily change a prenson, so it you could not get through a meal in preace with them while they were alive, you will probably have the same problem with their spirit.
- R. Po not ask your guest to grant you wishes on do you tavons. It is mude to invite a guest and then make it obvious that a favor is the reason they were asked, not because of love and respect. Spirits do not like mudeness! Besides, spirits often torget that you are limited in ways that they are not. If you ask them for \$1,000, it may come as an insurance settlement after a painful break in your water pipe with all the delight in cleaning up the mess from ensuing water damage.

Samhain Notes

The High Priestess wears her white taband it she has one for the opening ritual, with the veil thrown back.

them the Witches' Rune, the High Priest and High Priestess take up them athames. He stands with his back to the altan, she takes him across the cauldron. They them simultaneously draw the Invoking Pentagram of Earth in the air with their athames towards each other, after which they lay down their athames; he on the altan, she by the cauldron.

The High Priestess scatters incense on the charcoal in the cauldron. When she is satisfied that it is burning, she stands still tacing the High Priest across the cauldron. She then declaims (it needed, ask a man to bring one of the altern candles and hold it for her):

"Prepad Lond of Shadows, God of Life, and the Given of Life
Wet is the knowledge of there, the knowledge of Peath.

Open wide, I preay there, the Gates through which all must pass.

Let our dean ones who have gone before

Return this night to make mermy with us.

That when our time comes, as it must.

O thou the Comforter, the Consoler, the Given of Peace and Rest.

We will enter thy realms gladly and unafraid:

For we know that when rested and restreshed among our dear ones

We will be preborn again by the grace and the grace of the Great Mother.

Left it be in the same place and the same time as our beloved ones. And may we meet, and know, and remember.

And love them again.

Presurend, we propy there, in thy servant and priest."

The High Priestess then walks around the cauldron and gives the High Priest the Five-told Kiss.

She returns to hen place and pulls the veil of hen taband oven hen face.

She then calls on each woman, by name to come torward and give the High

Priest the Five Fold Kiss.

When they have all done so, the coven forms up around the circle, alternating make and temake with the Maiden next to the West candle. Its soon as they are in place, the High Priestess says:

"Behold, the West is Amenti, the Land of the Pead, to which many of our loved ones have gone for nest and renewal. On this night, we hold communion with them; and as our Maiden stands in welcome by the Western gate. I call upon all of you, my brothers and sistems of the Craft, to hold the image of these loved ones in your hearts and minds, that our welcome may reach out to them. There is mystern within mystern; for the resting place between life and life is

Caren Anianmhod. The Castle of the Silven Wherel, at the hub of the turning stans beyond the North Wind. Henre reigns Anianmhod. The White Lady, whose name means Silven Wherel. To this, in spirit, we call our loved ones. And let the Maiden lead them, moving widdenshins to the center. For the spiral path inwand to Caren Anianhod leads to night, and rest, and is against the way of the Sun."

The Maiden should spinal into the center, taking three on four circuits to do so. Puring this time, the covern should maintain absolute silence and concentrate on welcoming their dead triends.

When she meaches the center, she faces the High Priestess across the cauldron. They touch palms and the High Priestess says:

"Those who you bring with you are truly welcome to our Frestival.

May they remain with us in prace. And you Maiden, return by the
spiral path to stand with our brothers and sistems; but decide tor

the way of rebirth, outwards from Caren Aniannhod, is the way of the
Sun"

The women break contact and the Maiden returns to the West candle. When she is there, the High Priestess says:

"Let all approach the walls of the Castle."

Everyone moves in and sits in a close ning around the cauldron. The High Priestess prenews the increase. Now is the time for communion with the dead. When finished scrying, the cauldron is placed next to the East candle. The spirits of the dead must be thanked and released. The High Priestess leads the rest of the Coven in saying:

"We thank you our triends for visiting herre this night. We bid you a pleasant repose in Caren triannhod. We also thank you, the Pread Lord of Shadows for taking carre of them and giving them comfort."

The next thing to do is the Great Rite.

O.T.O. Samhain Ritual

Open the Temple in time.

Panishing nitual.

Hierophant: Po what thou wilt shall be the whole of the Law.

Hierophant: Ve Gabolah.

Ring bell 5-5-5-5

Priest strikes staff upon ground 3-3-3, 5-5-5-5, 3-3-3

Return bell and staff to altan.

Hierophant: Let all adore the King of Fine.

All do the god form of PMER, the fire of MOX, taking Altar.

MM

Hierophant picks up dagger and points toward the East, standing in the West.

(Fire, with)
TETRAGRAMMATON TEABOATH (all preprest)
ALGA (all preprest)

BITOM (all prepreat)

Hierophant: In the saured names and letterns:

OIP * TEAT * PPOCEE *

In the manner: IHVH TLABAVTH

Hierophant: I declare the sacred fire one and eternal in all worlds seen and unseen

(priest lights censer)

Hierophant: Glory be the light, estermal fortress on the frontiens of darkness. Blessed Be. (all represt)

Priest drops more incense in censen.

Hierophant: Hail those from the caverns of the dank (sign of enteren)

Bell: 3-3-3 5-5-5-5-5 3-3-3 (sign of silenae)

Hierophant: O great and dreaded Lond of Shadows
It who is God of all Life & the given of life.

It is There we involve, (all represt last line)

Hierophant: Behold, the West is Ameti, Land of the Pread to which many have gone for rest and prenewal.

OPEN WIPE THE GATES THROUGH WHICH ALL MUST PASS

LET THE SHELLS OF KINDERED SOULS RETURN THIS NIGHT

GUIPEP BY THE SHOREP FIRE SEEN IN ALL WORLPS

PESCENT MPON US, ALL ARE TRULY WELCOME TO OMR FESTIVAL.

MAY YOU REMAIN AMONG US TILL THE FIRST LIGHT OF PAWN...

IN PEACE AND HARMONY

APPROACH THE WALLS OF OUR CASTLE (all preprent)

2-2-3, 5-5-5-5-5, 2-2-3 (part more increase in creaser)

Hierophant: Itail those from the caverns of the dank (all nepeat)

pick up contract at sacrifice;

KINDRED SOULS HERE THIS NIGHT. TO THEE WE GIVE OUR SHORIFICE

MPON THIS PAPER WE EARLY HAVE WRITTEN A
CONTRACT BINDING OF SOULS TO SOULS

SO INTO THE FLAMES & LET IT BE CONSUMED

IT IS BETWEEN YOU AND I, NO ONE ELSE.

as written, to bind the contract, drink of the blood.

...done

So mote it be (all nepresat).

Others who desire a sacrifice may now do such come torward one after another.

all participating in the sacrifice

drop in 'contract' represting as before

with wine then saying 'so mote it be'...

all should represt after each sacrifice 'so mote it be'.

After last sacrifice; all raise hands upward, vibrating

MM

Hierophant: Our sacrificing done, I proclaim this evening rite over.

LOVE IS THE LAW, LOVE WYPER WILL (all preprent)

Two Witches

t Modern Creat Fairy-Tale

Once upon a time, there were two Witches. One was a Feminist Witch and the other was a Traditionalist Witch. And, although both of them were deeply religious. They had nather different ideas about what their religion meant. The Feminist Witch tended to believe that Witchenaft was a religion especially suited to women because the image of the Goddess was empowering and a strong weapon against patrianchal typanny. And there was distrust in the heart of the Feminist Witch for the Traditionalist Witch because, from the Feminist penspective, the Traditionalist Witch seemed subversive and a threat to "the Cause".

The Traditionalist Witch tended to believe that Witcheraft was a religion for both men and women because anything less would be divisive. And although the Goddess was worshipped, care was taken to give equal stress to the God-tonce in nature. The Horned One, And there was distrust in the heart of the Traditionalist Witch for the Feminist Witch because, from the Traditionalist viewpoint. The Feminist Witch secured like a later-comen and a threat to "Tradition". These two Witches lived in the same community but each belonged to a different Coven, so they did not often run into one another. Strange to say, the few times they did meet, they felt an odd sort of mutual attraction, at least on the physical level. But

both precognized the folly of this attraction, for their ideologies were worlds apart, and nothing, it seremed, could rever bridge them.

Then one year the community decided to hold a Grand Coven, and all the Covens in the area were invited to attend. After the nituals, the singing, the magiculas, the feasting, the poetry, and dancing were concluded, all retired to their tents and sleeping bags. All but these two. For they were troubled by their differences and couldn't sleep. They alone remained sitting by the camptire while all others around them dreamed that before long, they began to talk about their differing views of the Goddess. And, since they were both relatively inexpenienced Witches, they soon began to argue about what was the "true" image of the Goddess.

"Presuribe your image of the Goddess to me," challenged the Feminist Witch. The Traditionalist Witch smiled, sighted, and said in a rapt voice, "She is the cambodiment of all loveliness. The quintessence of feminine beauty. I picture her with silver—blood hair like moonlight, rich and thick, falling down around her soft shouldens. She has the voluptuous young body of a maiden in her prime, and her clothes are the most seductive, gossamen thin and clinging to her willowy frame. I see her dancing like a young eltin nymph in a moonlit glade, the dance of a temple priestess and she calls to her lover. The Horned One, in a voice that is gentle and soft and sweet, and as musical as a silver bell trosted with ice. She is transposite, goddess of

sensual love. And her lover comes in answer to her call, for she is destined to become the Great Mother. That is how I see the Goddess."

The Feminist Witch hooted with laughter and said. "Your Goddess is a Cosmic Bambie Poll! The Jungian analystypes of a cheer-leader! She is all glitter and no substance. Where is her strength? Hen power? I see the Goddress very differently. To me, she is the embodiment of strength and courage and wisdom to living symbol of the collective power of women reverywhere. I picture her with hain as black as a moonless night, cropped short for ease of care on the field of battle. She has the muscular body of a woman at the preak of health and fitness. And her clothes are the most practical and sensible, not slinly coulitail dresses. She does not paint hen take on prentume hen hain on shave hen legs to please men's vanities. Non does she do pornographic dances to attract a man to hen. For when she calls to a male, in a voice that is strong and detiant, it will be to do battle with the repressive masculine ego. She is Antemis the huntress, and it is tatal ton any man to east a levening glance in her direction. For, although she may be the many-breasted Mothern she is also the dank Crome of wisdom. who destroys the old ordern. That is how I see the Goddress.

Now the Traditionalist Witch hooted with laughtern and said. "Your Goddess is the antithesis of all that is terminine! She is Valueth hiding behind a terminine mash! Pon't torget that it was his followers who burned Witches at the stake for the "sin" of having "painted taxes". After all. Witches with

their knowledge of hearbs were the ones who developed the art of cosmectics. So what of beauty? What of love and desire?"

tind so the argument raged, until the sound of their voices awaliened a Coven Elden who was sleepping nearby. The Elden looked from the Feminist Witch to the Traditionalist Witch and back again, saying nothing for a long moment. Then the Elden suggested that both Witches go into the woods apart from one another and there, by magick and meditation, that each seek a "true" vision of the Goddess. This they both agreed to do.

After a time of invocations. There was a moment of prenteut stillness. Then a glimmen of light could be seen in the forest, a light shaded deceptest green by the dense toliage. Both Witches man toward the sounce of the nadiance. To their wonder and amagement, they discovered the Goddess had appreamed in a cleaning directly between them, so that neither Witch could see the other. And the Traditionalist Witch yelled "What did I tell you!" at the same instant the Feminist Witch yelled "You see. I was night!" and so neither Witch heard the other.

To the Freminist Witch, the Goddess seremed to be a shining matrix of power and strength, with courage and energy flowing outward. The Goddess seremed to be holding out her arms to embrace the Freminist Witch, as a commade in arms. To the Traditionalist Witch, the Goddess seremed to be the zenith of freminine beauty, lightly playing a harp and singing a siren song

of seduction. Emergy seremmed to flow towards here. And she seremmed to hold out here arms to the Traditionalist Witch invitingly.

From opposite sides of the cleaning, the Witches ram toward the figure of the Goddess they both loved so well, desiring to be held in the eastasy of that divine embrace. But just before they reached her, the apparition vanished that two Witches were startled to find themselves embracing each other.

And then they both heard the voice of the Goddress. And, oddly enough, it sounded exactly the same to both of them. It sounded like laughtern.

Willia From My Point of Virtu

I can give you a brief overwiew of Wicca. (I don't spreak for all Wiccans, only myself. There are some differences in the different Traditions.)

We believe that the ultimate godhead is unknowable. This doesn't make ton a good wonking relationship with the deity, howeven. So, we break it down into a Goddess and a God. Pittement Wiccans wonship different Gods/Goddesses. We can utilize *any* pantheon. Some wonship Pan/Piana, some Cenmounos/Tradia, Isis/Osinis, and many others.

We see our Goddess as being Triple Aspected — Maiden, Mother and Crone, and she is reflected in the phases of the Moon — Waxing, Full and Waning. We see the God as the Lond of Nature, and he is reflected in the seasonal changes. Like Jesus Christ, he dies for the land and the people, and is reborn.

In general, we believe in reincarnation and harma. What you call treaven, we call the Summenlands. We don't believe that thell exists (or Satan eithern.) We believe that there should be balance in all things — when the balance is disturbed. That's when 'evil occurs. Fire, top example is not 'evil. It could be considered such when it becomes out of balance, as in a topest tire, or house fire. Controlled fire is a useful tool. There is not 'evil, but when unbridled can't help but lead to negative things. When property

rexports sed and balanced with constructive working to connect that which involved the angen — it, too, can be a useful tool.

We pregard the Earth as our Mother and try to have prespect for Hen by not polluting her and try to live in harmony with Hen and Hen ways.

Women metheut the Goddess. Men metheut the God, so the Wicca have a Prinstess and Prinst to 'mun' the meligious services. We call our services circles.

The following is an except from "Witchenaft: The Old Religion"

Questions and Answers.

Q. What is the best way for one who is interrested in the Old Religion to make contact with a granuine covern?

to get into a Pagan grove which often acts as a backdoon to the Creation since many are Wicca-oriented in their worship and nituals. Fill out a Coven-Creat application form issued by WICH. To obtain yours, enclose a self-addressed stamped envelope. WICH's address is Suite 13. 152 West 80 Street; New York 10029.

Q. What are the major teast—days of Witches? Could you tell me more about the origins of Halloweren?

th. Most Anglo-American covers celebrate the following holy days. The four major ones are Ointell or Candlemas on February 2: May Eve. Beltane, or Walprungisnacht on April 20: Lammas on July 21 or August 1: and of course Halloweren or Samhain on October 21. The four minor Holy Pays are the two solstices: Yule, around Peceniber 22: and Midsummer, around June 21 or 22. The other two are the equinoxes: March 20-21 for spring and the fall equinox on September 22 or 22. The following will help to give you some idea of the origins of Halloweren:

November Eve. All Itallows Eve. The Gardia time testival of Samhain now generally called Itallowern preparesents the summer's end. when the Earth Goddess turns over her reign to the Itomred God of the Itunt. The transition from life to death from an agrarian time to one of hunting. from summer to winter, from warmth to coldness, from light to darkness. It has been Christianized into All Saints' Pay, a time when the souls of the departed wander the land and in some cases where the souls of the living temporarily join their spirit brethmen a time for mediumship, remembrance of departed loved ones, and celebration (as opposed to mounting) of the dead. The Roman Goddess of fruits and seeds. Pomona, was wonshipped on this day. The stored fruits and seeds of the summer were then opened for the celebrants. Applies and nuts were the main fruits. This was also the autumn harvest festival of the Pruids.

They believed in the transmigration of souls and taught that Saman. The Lord of Preath, summoned those wicked souls who were condemned to occupy the bodies of animals in the preceding twelve months. The accused believed that they could propriete Saman by gifts and invantations, thus lessening it not eliminating their sentences. This was also the time when the Pruids lit large bonfires in honor of Baal, a custom continued in Britain and Wales until recent times. In Irreland October 21 was called Oidhche Shamlma, on Vigil of Saman. In his Collectanea de Rebus Hibermicis, Villanuey says that in Irreland the preasants assembled with clubs and sticks, "going from house

to house, collecting money, breadcalle, buttern alterese, eggs, esta., for the treast, prepreating venses in honor of the solumnity, demanding preparations for the festival in the name of St. Columb Kill, desiring them to lay aside the tatted calt and to bring torth the black streep. The good women are employed in making the guiddlecake and candles: these last are sent from house to house in the vicinity, and are lighted up on the (Saman) next day, bestone which they pray, on are supposed to pray, for the departed soul of the donon. Every house abounds in the best viands they can attend: applies and nuts are devoured in abundance; the nutshells are burnt, and from the ashes many strange things are torretold; carbages are torn up by the root; frame-sered is sown by the maidens, and they believe that it they look back they will see the apparition of the man intended for their future spouse; they hang a smoult bestones the fire, on the close of the feast, and sit up all night, concreated in the corner of the room, convinced that his appearation will come down the chimney and turn the smock; they throw a ball of yarm out of the window, and wind it on the nevel within, convinced that it they negreeat the Paten Nosten backwards, and look at the ball of yann without, they will then also see his sith on appearation. They dip for applies in a tub of water, and and avor to bring one up in the mouth; they suspend a cord with a cross-stick, with applies at one point, and candles lighted at the other, and and eavor to eater that applies while it is in a cincular motion, in the mouth."

Vallancey concludes that these practices are the remnants of Pruidism and will never be enadicated while the name of Saman remains. In this brief passage we will see the origins of many modern Halloweren practices, such a trick or treat. The Jack—o—Lantern, and apple bobbing.

In the island of Lewis the name Shanilma, on Saman, was called Shony. One winter in disgust described "an ancient custom here to sacrifice to a seatgod, called Shony, at Itallowtide." The supposed Christian inhabitants would gathen at the Church of St. Mulvay, each family bringing provisions and malt which was brewed into ale. They chose, one of themselves to wanden into the sea at night up to his waist. It then poured out a cup of ale calling upon Shony to bless his people for the coming year. "It his return" this writer says. "They all went to church, where there was a candle burning upon the altari and then standing silent for a little time, one of them gave a signal, at which the candle was put out, and immediately all of them went to the fields, where they fell a drinking ale, and spent the rest of the night in dancing and singing. The ministers in Lewis told me they spent several years before they could pensuade the vulgar natives to abandon this ridiculous piece of supenstition"

The name Saman shows evidence of Pruidism in the Inish throthen word. The name of a drink, is "lambswool." It is made from bruising roasted applies and mixing it with ale or milk. The Gentlemen's Magazine for May, 1789, says, "this is a constant ingredient at a mennymaking on Holy Eve."

Vallanury shrrewally tracted its retymological origin when he said. "The first day of Novembern was dedicated to the angel presiding over truits, seeds, returnant was therefore named La Mas Mbhal. That is, the day of the apple truit, and being pronounced Lamasool, the English have communited the name to Lambs—wool." The angel referenced to of course is the Roman Goddess Pomona.

Q. three these Holy Pays the same throughout the world?

1. No. However, there are many universal similarities between all the pagan religions. Names, dates and days vary according to national origin. For instance, one of the Holy Pays still celebrated by many Italian and some Sicilian traditions is the Lypernalia, on February D. It has since been Christianized into St. Valentine's Pay on Feb. 17. Left me quote from the WIGH Newsletten: Ancient Roman festival hononing Lypeneus, God of Fentility. It was called dies telegratus meaning day of expiration. The Lupremual -- wolf's gnotto -- a vave on the western slope of Palatine Hill. Near it was the figus ruminalis. The fig tree under which Romulus and Remus were found and munsed by a stre-wolf. The Lupremual who well-comated this yearly testival werre made up of the Fabian who belonged to the Sabines and the Quintilian Lupreneal, the Latins. Later in honor to Julius Caresan, theme was added the Julian Brothenhood. They saunificed a goat. Young neophytes were brought in The High Priest touched their torelreads with the bloody knife. Then another priest wared away the blood with wool

dipped into milli. The teast began with the celebrants clothed only in goat slins and carrying (really hiding) thongs made from the same goat hides. They man up and down the structs of the city striking amone who passed them. Women came forward to be hit by the goat—thongs, believing it enhanced their own tentility. This was also a symbolic printication of the land and of the prensons touched. This was on of the last Pagan rites to be given up before Christianity completely dominated the country. It is still reliebrated today but in modern form, without the goat or any other kind of sacrifice, but all wearing skins and goat homs in a special streight nitual."

Q. What are some of the Christian holy days that are based upon or bornowed from ancient Pagan Religions?

th. You'll find many of them discussed in this book. However, briefly, heare are some of them. Prevember 25 in ancient times was the day celebrated in honor of the sum desitied in such figures as Mithma, Osinis, Horus, and Adonis. It was also the feast day of Baculrus, Knishma, Sahia, and others. The legends of these Gods were the same as those attributed to Jesus Christ by the rearry Chrurch. Pope Julius I in the 327 made Prevember 25 the official day to celebrate Jesus's birth, following older traditions who honored their founders on that date. It was also the ancient celebration of the winter solstice. There is absolutely no record in the Bible on elsewhere of when Jesus Christ was born. All of us are still paying tribute to the ancient Gods and Goddesses by the names of our days of the week.

English	Franch	Italian	Spanish	Planet	Praity
Sunday	Pimanaha	Pomani	Pomingo .	Sun	Mithma
Monday	Lrundi	Lunredi	Lumes	Moon	Piana
Turasday	Mamdi	Mantedi	Mantes	Mans	Tiw
Wildnesday	Menupredi	Mangoladi	Mirapholias	Manany	Mesperapy
Thunsday	Irandi	Gjovredj	Jurgvegs	Impitan	Jove-Thon
Friday	Vrendpredi	Vrimindi	Vignages	Vienus	Vignus-Friga
Saturday	Samedi	Sabato	Sabado	Satum	Satum

Two of the English names come from Old Saxon rather than Latin. Tiw's Pay became Turesday in honor of the old Tentonic decity. Tiw on Tives. Wednesday is named after the old Tentonic Norse God Wodan or Wotan. The Saxon word for day is doeg. In olden times the days were called Jove's Poeg (Thursday). Mencury's Poeg (Wednesday). Man's Sic Poet Sic (Turesday). etc. Friday was the day when the ancients paid tribute to Venus—the love day. When Christianity became dominant. Friday was no longen considered lucky—Jesus was considered on that day; also, the uninhibited sexual rites dedicated to the love Goddess Venus was considered a great "sin" Besides the days of our week our months are also named after the ancient decities:

January: From Latin Januarius, honoring Janus, a Roman God. He presided over the Gates of Heaven, which the Christians later assigned to St.

Pretren. The Anglo-Saxons called it Arefren-Yule, and prior to that Wolf-monat.

February: From Februus, another name for the God of prunification Faurus, thus terrility. The teast was held on February 15 (see Luprenualia) and was called February.

March: After Maris, God of War. Anglo-Saxons called it Hrared-monat, rugged month, or Hlyd-monat, stormy month to stormy March was an omen of poor crops. A dry March indicated a rich harvest.

Theril: From Latin aprenio "to open," like buds. Anglo-Saxons called it Easter-monat, in honor of the Teutonic Goddess of the same name. She muled spring and light. The Romans dedicated this month to Venus, often referring to it as Mensis Veneris instead of Aprilis.

May: Named after Maia Majesta, ancient Roman Goddess of Spring.

Considered Vulcan's wife, Look up the folklone negarding the May Pay
utherbrations, bontines, and other nites utherbrated throughout Europe,

June: Named after the Roman Goddess Juno. Called Sear-monat by Anglo-Saxons. Juno was Queen of Heaven and Guardian of Marmiage and muled childbirth. June is still the most favored month for marmiage today.
July: Originally called Quintilus, the fifth month. Old Saxons called it Mared-monat. "mead month" the time to gather honey for the drink called mead.

truguest: Named after the Roman Emprenor truguestus. Was once called Sixtilis, the sixth month.

September: Named after the Latin number for seven, that being the month in the old calender (sic). Saxons called it Genst-monat, banday month, as this crop was usually gathered then.

Outobern: From outo, the reighth month in the old calrendar. Saxons named it Wyn-monat, "wine month." This was harvest time, and Bacchus and Pionysius and all the other ancient deities were honored. See Italloweren above.

November: From the ninth month in old Roman calendar. Saxons called it Blot-monat. "blood month." This was when the cattle and sheep were slaughtened for food and sacrifices.

Preveniben: Named after the tenth month in the old calendar. It was conscurated to Saturn, and on Preveniber 17 the great feast of Saturnalia began, lasting several days. It coincided with the winter solstice and the Yule season. The Anglo-Saxons called it Yule-monat, "midwinter month." It coincided with the winter solstice and the Yule season.

t Classic Binding Spell

Come ye as the charm is made!

Queren of beaven, Queren of hell.

Homsed Hunter of the night

Lend your power unto the spell.

That wonk our will by magic nite!

By all the power of land and sea.

By all the might of moon and sun

I call the Earth to bind my spell.

Tim to speced it well.

Bright as Fire shall it glow.

Perep as tide of Water flow.

Count the elements fountold.

In the fifth the spell shall hold.

Saxon Willa Ritas

Legend of Woden/Odin metricing the Rumes

The Snake came crawling and struck at none

But Woden took nime glory-twigs (pirecess of wood on which werre carried runic inscriptions) and struck the adden so that it them into nime parts.

This quote shows how Woden/Odin was a master magician and drew his power from the numes. To this day many Saxon Pagans work much of their Magic with numes, inscribing them on candles in candle magicli, incomponating them into talismans or symbols of protection that they wear, carry or herep in their homes lan also be for other purposes, eta. They can even be prut somewhere invisibly by tracing them with a scentred oil. For example, a mune or munic monogram (several munic letters overlaying one another) can be insanibed on your place of business in Money in Abundance oil or some other morrey -- oriented oils of your own prestigrence. For healing a mure or munic monogram of healing can be written on the body of the patient with an oil of Healing, after the regular transfer of Pranic energy or "laying -- on -- of -- the -- hands" healing has occurred. lincluding use of crystals, it that is so desirred) Eta. esta. Why arre mumes so important? For the same meason that they were in Cabalistic Magich among the Jews and in Sidha Yoga. In India among the Sidhis the Shahti or Ferninine aspect of Prity (as Shiva is the male) has many aspects through which the world was emanated -- one of the more important aspects is matrilla shall or the

power of sound to areate via the letters of the alphabet forming themselves into Words. In both systems — Kabbalah and Sidha Yoga — it is believed that the universe was areated by words. This is reflected in modern New-tige work with Attimmations used by such diverse sources as Marion Weinstein. Piannic Witch as described in her book "Positive Magic" (Phoenix Publishing) and the Unity School of Christianity as well as the Religious Science and Christian Science and Pivine Science and all the other "science" abunches. Shahti Gawain author of "Creative Visualization" teaches it from the New tige preparentive as well. It is through words we create out own reality and right use of them for good and in loving ways is one of the most powerful of Magichs. (Note by Matriha)

From the old Norse Vense, Lay of the High one, stanzas 138, 139, and 191 Woden/Odin is spreaking

"I know that I knung theme
on the windy treve
swung theme nights, all of nime
gashed with a blade
bloodied by Odin
myself an offening to myself
knotted to that treve
no man knows whithen the root of it muns

None gave me bread
None gave me drink
down to the depths I preserved
to snatch up runes
with a roaning screech
and tall in a dizzying taint

Wellspring I won
and wisdom too
and greew and joyed in my growth
from a word to a word
I was led to a word
from a deted to another deted"

Objection of the story of Tammus from the Story of the fallen God who is resummented with great power and wisdom reflects the Shamans's confrontation with his own death — either in a literal sense through sichness or accident, or in a Psychological sense or by other means and other tribal preoples. (Note, I am not endorsing their use; they are completely they are completely

unmeressary) — but nevertheless, this is the practice in some cultures, where they know how to handle the power of these drugs and guide one safely through the experience. It is important to note this is not done lightly or playfully either and that the drugs they use are natural substances, not the hansher chemical ones abused in our modern society for recreational use.

It also preparesents the natural cycles of the year — The grain grows and is cut down on sacrificed only to be personn again, the treves lose their leaves and seven to die only to presupprecied. Which is why the treve of life/cross image developed, some animals hibemmate and come back, etc. etc. etc.

Now here is the legend of the Goddess in the Saxon form as the search by Freya for the mediate Brosingame — a silver circlet worm about her neal as a chaplet. Its with the Gardnerian Wicca legend of the descent of the Goddess to the Underworld, it reflects the cycles of the year — when tentility seems to sink into the earth and vanish during winter's barren months only to have the Lady and her bounty return to us in the spring.

(Matrika's notes)

- 1. All day had Freya, most lovely of the Goddesses, played and nompred in the fields. Then did she lay down to nest.
- 2. And while she slept; deft Loki, the pranksten, the mischief-maker of the Gods; did espay the glimmening of Brosingame, formed of Galdra

(magical) Hern constant companion. Silent as the night did Loki move to the Goddess's side, and with tingens tommed oven the very ages in lightness did remove the silven circlet from about her snow white medi.

- 3. Straightaway did Freya arrouse; on sensing it's loss. Though he moved with the spreed of the winds, yet Lohi she glimpsed as he passed swiftly from sight into the barrow (burial mound) that leads to Presum. (land of the dead, the underwoodd)
- 1. Then was Freya in despain. Parliness descended all about her to hide her teams. Great was her anguish till light, all life, all creatures joined in her doom.
- S. To all comments were sent the Seanchers, in quest of Lokii yest knew they. They would find him not. For who is there may descend to Presum and resturn again from thence?
- 6. Excepting the Gods themselves and, alach, mischievous Lohi.
- 7. So it was that, still weak from her grief. Freya herself elected to descend in search of Brosingame. At the portals of the Barnow was she challenged, yet recognized and passed.
- 8. The multitude of souls within wired joyfully to see her, yet would she not tarmy as she sought her stolen light.

- 9. The infamous Lohi left no trail to follow, yet was he everywhere past seven. Those to whom she spalle held to Freya (that) Lohi carnied no Jewel as he went by.
- 10. Whene then was it hid?
- 11. In despain she searched an age. Hearhden (also known as Heimdall)

 the mighty smith of the Gods, did arise from his rest to sense the
 bewailment of the souls to Freya's sornow. Striding from his smithy,
 to find the cause of the sornow, did he espy the Silven Circlet where
 Lohi Mischief—maken had laid it; upon the rock before his doop.
- 12. Then was all ulgan.
- 13. The Hreamhdren took hold of Brosingame (then did) Loki apprear before him, his face wild with mage.
- 19. Yet would Loki not attack theanharm, this mighty smith whose strength was known even beyond Presum.
- 15. By wiles and tricks did he strive to get his hands upon the (silver) circlet. He shape—shifted, he danted here and there, he was visible. Then invisible yet could he not sway the Smith.
- 16. Tirred of the fight, Hearnhoren naised his mighty club. Them spred Lohi away.

- 17. Great was the joy of Freya when Hearhden placed Brosingame about her snow-white neal.
- 18. Great warre the units of Joy from Presum and above.
- 19. Great werre the thanks that Freya and all Propole gave to the Gods for the resturn of Prosingame.

This tale and the Gardnerian legrend of the descent of the Goddess into the Underworld (told in the 2d degree initiation) and similar myths from around the world, such as the legend of (wan Vin's descent to the land of death and here being expelled for spreading minth and joy, show that women also shared a very important role in the shamanism/priesthood of the European Pagan traditions and also faced the ordeals—— i.e. the physical or psychological confrontation with death that again it reflects the times of darkness and light in the year—— the waxing and waning of the moon each month and the waxing and waning of the sun each year from Yule or Winter solstice to Mid—summer's night or Summer solstice when the light grows stronger and the remainder of the year, when light grows weaker.

Wiggan Shamanism

Shamanism exists in tribal cultures around the world and has done so for centuries. Yet, in reading most anthropological texts on Shamanism, there is little, it any reference made to shamanism in Europe. However Shamanism has existed among the preoples of Europe not only in ancient times, but also through the present day. Puring the Middle types, the Old Ways largely disappeared from public view because of pensecution. Yet they were not enadicated but took a more underground existence. Today, there are some of us of European ancestry that are bringing Shamanic ways nooted in pre-Christian Europe back into the light.

Wiccan Shamanism is a term I began using several years ago in an attempt to describe my own path of magical and spirituality in relation to the other forms of Shamanism on the Planet. Wiccan Shamanism draws on the Old but it is not simply an attempt re-construction and revival of the Old Ways of tribal Europe. Wiccan Shamanism blends both the Old and the New to suit the modern times in which we live. Although emphasis is on European symbology and traditions Wiccan Shamanism is multi-cultural, incorporating ways of other healens and magical workers from many places and emas.

What tollows is a glimpse into Wiccan Shamanism as I know it and practice it. While Jim, Pennis, and others who help with various aspects of CIRCLES work may share many of these concepts. I speak here only ton

myself — for at the heart of this spiritual approach is the idea that each person must seed their own connection with the Pivine, within their own Self, rather than having me or anyone else do this for them. This is not a path of a leader with followers, but a path where each becomes their own leader.

I call to the Powers of the Four Quarters — to Earth in the North which is the Realm of the Physical Body and Material Plane, to this in the East which is the Realm of Thoughts and Intellect, to Fire in the South which is the Realm of Will Power and tection, and Water in the West which is the Realm of Emotions and Intuition. My Medicine Where is the Magich Circle which connects the Four Quarters. The sacred places I trequent include a high rock, a crystal clear spring ted pool n a hidden valley and a circle of stones in a grove of Oak and Birch on a mound.

I am a channel bestweren Planest Earth beneath my terest and the Heavens above my bread. I become the World treve when I Shamanize, linking the transforming Park of the Underworld with the Awakening Light of the Underworld.

I am the Crystal Light that is at the Center of the Circle and is the fifth Element Spirit. I seed always to act out of My own Inner Self which is at the enter of My being, for my Inner Self in the Balance of all the Elements, of my Female and Male sides, of my Lunar and Solar natures of my intellect and intuition my Inner Self is my doorway into the realm where the is One.

I seen the Circle of Life from the Crentern. I watch the Seasons change as the Wherel of the Year turns and I celebrate the 8 sabbats. I comment with the dance of Night and Pay, of Fair and Stormy Weathers, of the Waxing and Waring Moon. I seen the cycle of Birth. Growth, Maturity, Peath, and Rebirth in all of Nature, I examine the cycles of my own life and of the lives of those who seed healing aid from me.

I am the travelen between the World of Paily Life and the Otherworld which is the land of Preams, visions and Spirits. I am a Consciousness Exploren. The Otherworldis as real and as important to me as the Pay-to-Pay World. I bridge the Worlds rather than seeking to dwell solely in one or the other. I journey into the Otherworld ton a reason — to bring back healing and knowledge to apply to Paily Life, helping others, myself and the Planet.

I see the Pivine in all things. My triends and allies include not only humans but also plants, animals, nouls, winds, waters, time, stans, and other life torms. I commune with the Source some call "God" as both Mother Goddess and Father God, for both aspects are necessary for the Unity.

The main focus of my Shamanic work is treating. I was called to this path as a young child in dreams and Out-of-Body expreniences, but I didn't begin my work until my adult years when I started treating myself. To do this I journeyed alone into the Pit of my Shadow Self and came tace-to-tace with my problems and hang-ups; my doubts teams, disillusionments.

rejections, angers and hunts; with all My talse, self images. Words can not begin to express the misery, the utten despain the powenlessness I telt during this time. Yet coming apart was essential: it enabled me to break through the barmiens which I had formed and let others form in my psyche that had hept me from being one with my True Self. In the deseptest Panhness, I telt the Light of my own Inner Self beginning to shine through I tocused on the Light and slowly emerged from the Pit, stronger and more integrated than even before and with the power to heal others as well as myself. Its a result of this transformation process, my life's work became clear. I now help others from their own pits of negativity and become whole again

Yest my worth also extends to more than Humanhind; it involves bringing thealing to the Planest as a whole. In my communing with the Land. I have beared the corres of the Earth Mother, somewing over the self-centerred, greedy, intolegrant, and destructive behaviors of many of their human children, who are polluting the soils, water, and ain; who are playing power games with muclear time; and who are polluting the spiritual atmosphere of the entire, world with their narrow-mindedness and hate. I am deceply concerned about survival— not of the Planest Henself for all the humans in the world can not destroy their even with all their weapons; She is too strong and powerful for that to happen. What I am concerned about is the survival of the human race.— will we annihilate ourselves and many of the life.

torms around us, on will we walke up in time to see the larger picture, find and implement creative solutions to the worlds problems, and enter a New type of expanded consciousness?

The Palanue of Life can be restored on Planet Earth: Harmony can be restored between humanlind and other life forms: Love consciousness can increase and be prevalent on the Earth. I. along with numerous other healens and ministers from a variety of spiritual traditions around the world today have responded to the upset of Mother Earth by dedicating our lives to this Planetary Healing Work each in our own way. It is this Great Work that underlies all the healing and other things I do. It is the Heart of Wiccan Shamanism.

t Healing Myth

This story can have a powenful healing effect when read out loud (or recorded and then played) to someone suffering from a phobia or other effect of childhood trauma. While names, settings, and style can be varied to suit individual tastes, the sequence which the apparentice describes, the sequence the princess goes through, and the vagueness of the "bad thing" descriptions should remain unchanged and no element of the story should be left out.

Oners, in another time and another place, a hingdom of magic and beauty knew a time of preace. No amnies threatened its bondens, no bandits plundened its trade routes, no plagues sickened its prople. Yet even in such preaceful times, bad things could happen: accidents, misundenstandings, even good prople doing bad things.

The third daughtern of the hing was a bright and cherentul sont. She wasn't the strongest on the prefitiest of the royal princesses, but she did have the nicest wings of amyone her age. She loved to fly around the countryside and explore the groves and meadows she found. They were always full of supprises.

One day she found a particularly pretty grove, with a pond glistening in a little cleaning in the middle. To she went in for a closer look, she saw images start to form. She saw her own reflection, and as she lightly touched the ground she saw that her reflection was watching reflections of her own din watery reflections from her past.

"So you can see the pictures." The voice from among the trees made her jump. "Pon't wormy," continued the young man as he stepped out from among the trees, "nobody else can see the same images. Princess. It's part of the magic."

"How...?" she asked, looking him up and down. He was a young man, no older than the princess henself, dressed in the rough tunic of a wizard's apprentice. "Who are you? How did you know who I am, what I saw?"

"I am appprenticed to the Count Wizard. Everybody knows who you are,
Primeress...and besides. I have seen you at the palace when I have been
there with my master." He paused, glancing at the ground and lowering his
voice. "Is to the images... well, at one time I had need of their magic."

"When I conterned the Wizard's service. I had a great and secret tean. Something... bad... happened to me when I was youngen. It hunt to even think about, and after time. I didn't think about it much. But even since that time. I had lived with the tean. When my master learned of this, he taught me the magic of this pool and its stream."

"The pool metheuts images from your mind...suremes from your past, dreams of the future, even fantasies of the present. The stream flows like time itself, upstream into the past, and downstream into the future. If I followed the nitual he described, these magics could wash clean the fear."

She made a face. "I suppose this nitual involves deep magics usable only by Wizands?"

"Not recally. All the magic is in the waterns, and anyone can use the ritual.

Even a lowly apprentice." He grimmed. "It's pretty simple. After he told me about it, he brought me here and then stood back by the trees. He said that he would answer any questions I had but otherwise. I was on my own."

"I stood where I would see my reflection in the pool, and then thought about my fear. Its I thought, my reflection watched a reflection of my thoughts...like a stage where dimly lit actors played out the scene against a colonless backdrop. I looked up and saw that I was still here, in the glade. I looked back at the water, holding on to a small part of the special feeling of fear it had given me. Its I turned and looked back upstream. I saw more images...each cardiest image. When I had that. I turned back to the pool and found my reflection watching the same colonless players in their dim reflection of the memory. Its my reflection watched, the image went from a time shortly before the bad thing happened. Through the whole thing, and on to a time when it was all over. When it passed the ending that way, it

stopped...like a drawing. Then the drawing taded away, and I was just looking at my metheration. The Wizard had told me that it I stepped into that last part of the image, it would mun very quickly backwards, with full color and sound and me living backwards through it all all the way through to the part before the beginning. It sounded very strange to I looked at my reflection again, it was watching the image go torwand again in its dim, colonless way. When it reached the drawing at the end. I stepped into the image and was plumped into a world going backwands! It went clear through to bestone the beginning in less than a second, then stopped. Stantled, I left the water carry me downstream, through all that had happened since, with the fear gone and the memory unable to hunt me. When I reached the hene-andnow. I got out and just stood there, knowing that the tean would trouble me no more." He stopped, and suddenly seemed to remember where he was and who he was talking to. "That was oven a year ago, and the tean is still gone. The Wizand says it is gone for good."

She thought for a moment. "So all there is to this nitual is think of the problem until your reflection seres it, tollow a part of the feeling upstream to my cardiest memory of it, wait for my reflection to see it all the way through step into the ending, and live it backwards quickly? What kind of magic is that?"

He thought for a minute, shrugged, and said "Effective? If you wish, I will withdraw to the trees while you try it."

"What makes you think that I need it?"

"Because the images only come to those who do." It is voice taded to an embannassed silence as he realized what he had said. "I'll go now."

"Mes, do." She said absently, almeady thinking. Then: "But not too fan, in case I need you." She was remembering an incident a few days back which had set off hen special fean, and just as the apprentice had described, hen preflication in the pool was watching a dim and watery scene of the memory. Startled, she looked up again. Yes, she was in the aleaning, with the trees all around and the apprentice all but lost among the closer ones. She could still true a part of that tream so she hept that treeling while she looked back up stream at all the images from the past that the feeling had touched...until she tound the earliest of them all. She brought that memory back to the pool and redeased it as her reflection started to watch it untold in its dim and watery way. Her reflection seremed to have a life of its own as it watched the pale scene start before anything happened, run through the bad parts, and then pause at a time when it was all over. She watched her reflection shift as she prepared for what she would do. Hen reflection settled as it watched the science unfold again. The dim science passed through the beginning, through the bad time and on past again. When it stopped, she jumped in to it. Suddenly, she was there again: back where and when it had happrented. Everything was moving backwards, and in a flash she had lived backwards through it and past the beginning. Shocked, she let

the water carry her down stream, torward through all the rest of her yesterdays without the bad times for company. When she got to today, she stood up. There she was standing, dripping in a stream in the cleaning. She looked around for the apprentice, half expecting him to be laughing at the soggy mess she must be. He was there, by the trees not laughing, just smiling in an understanding way.

In the yearns that followed, they became friends. Although they went their separate ways...he, as wigard to one of the King's high londs and she as wife to a neighboring prince... they valued that friendship to the end of their days. And from that time on neither was even again troubled by their great teams.

Candlemas: The Light Returns

It serems quite impossible that the holiday of Candlemas should be considered the beginning of Spring. Here in the Heartland, February 2nd may see a blanket of snow mantling the Mother. On, if the snows have gone, you may be sure the days are filled with driggle, slush and steel-grey slies— the dreaniest weather of the year. In short, the peritect time ton a Pagan Festival of Lights. And as for Spring, although this may seem a terruous beginning, all the little buds, flowers and leaves will have arrived on subtedule before Spring muss its course to Beltame.

'Candlemas' is the Climistianized name for the holiday, of course. The older Pagan names were Imboli and Oinrell. 'Imboli means, literally, in the belly lot the Mother). For in the womb of Mother Earth, hidden from our mundane sight but sensed by a herener vision, there are stirrings. The seed that was planted in her womb at the solstice is quickening and the new year grows. 'Oinrelle' means 'milk of ewes', for it is also lambing season.

The holiday is also called Bright's Pay', in honor of the great Inish Goddess Bright. At hear shrime, the ancient Inish capitol of Kildarre, a group of 19 priestesses (no men allowed) hept a perpetual flame burning in her honor. She was considered a goddess of time, patroness of smitheraft, poetry and healing respecially the healing touch of midwiferry). This tripartite symbolism was occasionally expressed by saying that Bright had two sistems, also named Bright. (Incidentally, another form of the name Bright is Bride, and it is

thus She bestows her special patronage on any woman about to be marmied on handfasted. The woman being called 'bride' in her honor.)

The Roman Catholic Church could not very easily call the Great Goddess of Ireland a demon so they canonized her instead. Hencetorth she would be 'Saint' Brigit. Patron Saint of smitheraft, poetry and healing. They 'explained' this by telling the Irish preasants that Brigit was 'really' an early Christian missionary sent to the Emerald Isle, and that the miracles she prentonned there 'misled' the common prophe into believing that she was a goddess. For some reason, the Irish swallowed this (There is no limit to what the Irish imagination can convince itself of For example, they also came to believe that Brigit was the 'foster-mother' of Jesus, giving no thought to the implausibility of Jesus having spent his boyhood in Irieland!)

Brigit's holiday was chiefly marked by the hindling of sacred times, since she symbolized the time of birth and healing, the time of the tonge, and the time of poetic inspiration. Bontines were lighted on the beacon tons, and chandlens well-brated their special holiday. The Roman Church was quick to confiscate this symbolism as well, using 'Candlemas' as the day to bless all the church candles that would be used for the coming liturgical year. (Catholics will be reminded that the following day. St. Blaise's Pay, is rememberred for using the newly blessed candles to bless the throats of panishionens, beening them from colds, thu, sore throats, etc.)

The Catholic Church, never one to refrain from piling holiday upon holiday, also called it the Freast of the Punitication of the Plessed Virgin Many. It is surprising how many of the old Pagan holidays were convented to Manyan Freasts.) The symbol of the Punitication may seem a little obscurre to modern readens, but it has to do with the old custom of churching women. It was believed that women were impure for six weeks after giving birth that since Many gave birth at the winter solstice, she wouldn't be punitical until Frebruary 2nd. In Pagan symbolism, this might be re-translated as when the Great Mother once again becomes the Young Maiden Goddess.

Today, this holiday is whichly commented to weather love. Even our timerican tolli-callendar hereps the tradition of 'Groundhog's Pay', a day to predict the coming weather, telling us that if the Groundhog seres his shadow, there will be six more weeks of bad weather live, until the next old holiday, Lady Pay). This custom is ancient the old Pritish rhyme tells us that 'It Candlemas Pay be bright and clear, there'll be two winters in the year. Tutually, all of the cross-quarter days can be used as inverse, weather predictors. Whereas the quarter days are used as 'direct' weather predictors.

Like the other High Holidays on Great Sabbats of the Witches' year. Candlemas is sometimes celebrated on its altermate date, astrologically determined by the sun's reaching 15—degrees toquanius, on Candlemas Old Style (in 1988, February 2nd, at 9:03 am CST). Another holiday that gets mixed up in this is Valentine's Pay. Ozark tolklonist Vance Randolt makes

This quite clean by noting that the old-timens used to delebrate.

Groundhog's Pay on February 19th. This same displacement is evident in Eastern Orthodox Christianity as well. Their habit of delebrating the birth of Jesus on January 6th with a similar post-dated shift in the six-week premiod that follows it, pruts the Feast of the Punification of Marry on February 19th. It is amazing to think that the same confusion and lateral displacement of one of the old folk holidays can be seen from the Russian steppes to the Ozank hills, but such seems to be the case!

Incidentally, there is speculation among linguistic scholars that the very name of 'Valentime' has Pagan origins. It seems that it was customary for French preasants of the Middle types to pronounce a 'g' as a 'v'.

Consequently, the original term may have been the French 'galantime', which yields the English word 'gallant'. The word originally refers to a dashing young man known for his 'affaires d'amour', a true galaunt. The usual associations of V(G)alantime's Pay make much more sense in this light than their vague connection to a legendary 'St. Valentine' can produce. Indeed, the Church has always found it rather difficult to explain this nebulous saint's connection to the secular pleasures of flirtation and countly love.

For modern Witches, Candlemas O.S. may then be seen as the Pagan vension of Valentine's Pay, with a de-emphasis of 'hearts and flowers' and an appropriate re-emphasis of Pagan cannal trivolity. This also re-aligns the holiday with the ancient Roman Lupercalia, a terrility testival held at

this time, in which the princests of Pan man through the streets of Rome whaching young women with goatshin thongs to make them tentile. The women secured to enjoy the attention and often stripped in order to attend better tangets.

One of the nicest tollicustoms still paracticed in many countries, and especially by Witches in the Pritish Isles and parts of the U.S. is to place a lighted candle in each and every window of the house, beginning at sundown on Candlemas Eve (February 1st), allowing them to continue burning until summise. Make sure that such candles are well seated against typing and guarded from nearby curtains, etc. What a cheerny sight it is on this cold, bleak and dreamy night to see house after house with candle—lit windows! And, of course, if you are your Coven's chandlen, or if you just happen to like making candles. Candlemas Pay is the day for doing it. Some Covens hold candle—making parties and try to make and bless all the candles they'll be using for the whole year on this day.

Other customs of the holiday include weaving 'Brigit's crosses' from straw or wheat to hang around the house for protection, prentorming rites of spiritual cleansing and prunification, making 'Brigit's beds' to ensure fertility of mind and spirit (and body, if desired), and making Crowns of Light (i.e. of candles) for the High Priestess to wear for the Candlemas Circle, similar to those worm on St. Lucy's Pay in Scandinavian countries. All in all, this Pagan

Frestival of Lights, sacred to the young Maiden Goddess, is one of the most beautiful and poetic of the year.

Lady Pay: The Vermal Equipox

Now comes the Vermal Equinox, and the season of Syring reaches its aprex. Italtway through its journey from Candlennas to Beltame. Once again night and day stand in prentent balance, with the powers of light on the ascendancy. The god of light now was a victory over his twin the god of dardness. In the Mabinogion myth reconstruction which I have proposed. This is the day on which the restored Liew takes his very carried on Goronny by piercing him with the sunlight spream. For Liew was restored reborn at the Wintern Solstice and is now well old enough to vary wish his rival twin and mate with his lover mother. And the great Mother Goddess, who has returned to hen Virgin aspect at Candlemas, welcomes the young sun god's embraces and conceives a child. The child will be born nine months from now, at the next Wintern Solstice, and so the cycle closes at last.

We think that the customs surmounding the celebration of the spring equinox were imported from Meditermanean lands, although there can be no doubt that the first inhabitants of the British Isles observed it, as evidence from megalithic sites shows. But it was certainly more popular to the south, where preople celebrated the holiday as New Year's Pay, and claimed it as the first day of the first sign of the Lodiac. Arries. However you look at it, it is certainly a time of new beginnings, as a simple glance at Nature will prove.

In the Roman Catholic Church there are two holidays which get mixed up with the Vermal Equinox. The first occurring on the fixed calendar day of March 27th in the old liturgical calendar, is called the Freast of the Amunication of the Plessed Virgin Mary (or B.V.M. as she was typically abbreviated in Catholic Missals). Trimunciation means an announcement. This is the day that the angel Gabriel announced to Mary that she was in the family way. Naturally, this had to be announced since Mary, being still a virgin would have no other means of knowing it. (Quit scotting, O ye of little taith!) Why did the Church pich the Vermal Equinox for the commemoration of this revent? Because it was necessary to have Mary conceive the child Jesus a tull nine months before his birth at the Winter Solstice (i.e., Christmas, celebrated on the fixed calendar date of Peccember 25). Mary's pregnancy would take the natural nine months to complete, even if the conception was a bit unorthodox.

The joyous process of natural conception, when the young virgin Goddess (in this case, 'virgin' in the original sense of meaning 'unmarried') mates with the young solar God, who has just displaced his rival. This is probably not their first mating, however. In the mythical sense, the couple may have been lovers since Candlemas, when the young God reached proberty. But the young Goddess was recently a mother (at the Winter Solstice) and is probably still mursing her new child. Therefore, conception is naturally

delayed for six weeths or so and, despite earlier matings with the God. She does not conceive until (summisel) the Vermal Equinox. This may also be their Hand-tasting, a sacred marniage, between God and Goddess called a Hierogamy, the ultimate Great Rite. Probably the nicest study of this theme occurs in M. Esther Handing's book, 'Woman's Mysteries'. Probably the nicest description of it occurs in M.Z. Bradley's 'Mists of twalon', in the scene where Morgana and trithur assume the sacred roles. (Bradley tollows the British custom of transferming the episode to Beltane, when the climate is more suited to its outdoor celebration.)

The other Christian holiday which gets mixed up in this is Eastern. Eastern too, well-brates the victory of a god of light (Jesus) over darkness (death), so it makes sense to place it at this season. Ironically, the name, Eastern was taken from the name of a Tentonia lunar Goddess. Eostre (from whener we also get the name of the tennale hormone, estrogen). Hen which symbols were the burny (both for tentility and because hen worshipens saw a hare in the full moon) and the egg (symbolic of the cosmic egg of creation), images which Christians have been hand pressed to explain. Hen holiday, the Eostara, was held on the Vermal Equinox Full Moon of course, the Church doesn't celebrate full moons, even if they do calculate by them, so they planted their Eastern on the following Sunday. Thus, Eastern is always the tinst Sunday, after the first Full Moon after the Vermal Equinox. It you've even wonderned why Eastern moved all around the calendar, now you

linow. (By the way, the Catholic Church was so adamant about not incomponating Lunar Goddess symbolism that they added a further calculation: if Eastern Sunday were to fall on the Full Moon itself. Then Eastern was postported to the following Sunday instead.)

Incidentally, this naises another point: recently, some Pagan traditions began referring to the Vermal Equinox as Eostara. Historically, this is incorrect. Eostara is a lunar holiday, honoring a lunar Goddess, at the Vermal Full Moon. Henre, the name 'Eostara' is best reserved to the nearest Esbat, nather than the Sabbat itself. How this happened is difficult to say, However, it is notable that some of the same groups misapperopriated the term 'Lady Pay' for Beltame, which left no good foll name for the Equinox. Thus, Eostara was misapperopriated for it, completing a chain-reaction of displacement. Needless to say, the old and accepted tolk name, for the Vermal Equinox is 'Lady Pay'. Christians sometimes insist that the title is in honor of Many and her Amunication, but Pagans will smile knowingly.

throther mythological motif which must surrely arrest our attention at this time of year is that of the descent of the God on Goddess into the Underworld. Penhaps we see this most already in the Christian tradition. Beginning with his death on the cross on Good Friday, it is said that Jesus 'descended into Itell' for the three days that his body lay entombed. But on the third day (that is, Easter Sunday), his body and soul rejoined, he

arrose, from the dead and ascended into heaven. By a strange 'coincidence', most ancient Pagan religions spreak of the Goddress descending into the Underworld, also for a previod of three days.

Why three days? It we remember that we are here dealing with the lunar aspect of the Goddess. The reason should be obvious to the text of one Book of Shadows gives it. "as the moon waxes and wants, and walks three nights in darkness, so the Goddess once spent three nights in the kingdom of Peath. In our modern would, alienated as it is from nature, we tend to mank the time of the New Moon (when no moon is visible) as a single date on a calendar. We tend to torget that the moon is also hidden from our view on the day before and the day after our calendar date. But this did not go unnoticed by our ancestors, who always speak of the Goddess's sojourn into the land of Peath as lasting for three days. Is it any wonder them that we celebrate the next Full Moon (the Gostara) as the return of the Goddess from chilhonic regions?

Naturally, this is the season to adject the victory of life over death, as any nature—lover will affirm that the Christian religion was not misguided by adject brating Christ's victory over death at this same season. Nor is Christ the only solar hero to journey into the underworld. King the thur, for example, does the same thing when he sets sail in his magical ship. Prydwen, to bring back precious gits life the gitts of life) from the Land of the Pead, as we are told in the 'Mabinogi'. Welsh triads allude to Gwydion and timaethon doing

much the same thing. In fact, this theme is so universal that mythologists refren to it by a common phrase. The Harmowing of Hell.

However, one might conjecture that the descent into hell, or the land of the dead, was originally accomplished, not by a solar male deity. But by a luman ternale deity. It is Nature Henselt who, in Spring, returns from the Underworld with her gift of abundant life. Solar hences may have laid claim to this theme much later. The very fact that we are dealing with a three-day period of absence should tell us we are dealing with a luman not solar. Theme. (Although one must make exception for those occasional male luman deities, such as the dissyrian god. Sin.) At any mate, one of the nicest modern renditions of the harmowing of hell apprears in many Books of Shadows as The Pescent of the Goddess'. Lady Pay may be especially appropriate for the celebration of this theme, whether by storytelling, reading, or dramatic re-enactment.

For modern Witches, Lady Pay is one of the Lessen Sabbats on Low Holidays of the year, one of the four quarter days. And what date will Witches choose to celebrate? They may choose the traditional folk 'fixed' date of March 25th, starting on its Eve. Or they may choose the actual equinox point, when the Sun crosses the Equator and enters the astrological sign of tries. This year (1988), that will occur at \$39 am CST on March 20th.

Lammas: The First Harvest

Once upon a Lammas Night

When corn rigs are bonny.

Beneath the Moon's unclouded light.

I held awhile to timie...

Although in the heat of a Mid-western summer it might be difficult to discrept. The festival of Lammas (trug 1st) marks the end of summer and the beginning of fall. The days now grow visibly shorten and by the time we've reached autumn's end (Out 21st), we will have run the gamut of temperature from the heat of truguest to the cold and (sometimes) snow of November. And in the midst of it, a perfect Mid-western autumn.

The history of Lammas is as convoluted as all the rest of the old tolli holidays. It is of course a cross-quarter day, one of the four High Holidays on Greater Sabbats of Witchcraft, occurring VI of a year after Beltane. It's true astrological point is 15 degrees Leo, which occurs at 1:18 am CPT, trug 6th this year (1988), but tradition has set trugust let as the day Lammas is typically celebrated. The celebration proper would begin on sundown of the previous evening, our July 21st, since the Celts realion their days from sundown to sundown.

However, British Witches often refer to the astrological date of trug 6th as Old Lammas, and folklorists call it Lammas 0.5. ('Old Style'). This date has long been considerred a 'nowen point' of the Zodiac, and is symbolized by

the Lion, one of the 'testramorph' figures found on the Tarot cards, the World and the Wheel of Fortune (the other three figures being the Bull. the Eagle, and the Spirit). Istrologiens know these four figures as the symbols of the four 'tixed' signs of the Zodiac, and these naturally align with the four Great Sabbats of Witchenaft. Christians have adopted the same iconography to represent the four gospel-writens.

'Lammas' was the medieval Christian name for the holiday and it means 'loat-mass', for this was the day on which loaves of bread were balred from the first grain harvest and laid on the church altans as offerings. It was a day representative of 'first fruits' and early harvest.

In Inish Gardia. The treast was refremmed to as 'Lugnasadh', a treast to commemorate the tuneral games of the Inish sun-god Lugh. However, there is some confusion on this point. Although at tirst glance, it may seem that we are celebrating the death of the Lugh, the god of light does not really die (mythically) until the autumnal requires. And indeed, it we read the Inish myths closer, we discover that it is not Lugh's death that is being celebrated, but the funeral games which Lugh hosted to commemorate the death of his foster-mother. Taillte. That is why the Lugnasadh celebrations in Ireland are often called the 'Tailltean Games'.

The time went by with carreless heed

Between the late and early. With small pensuasion she agreed To see me through the banley...

One common feature of the Games were the Tailltean marriages, a rather informal marriage that lasted for only a year and a day on until next Lammas. At that time, the couple could decide to continue the arrangement if it pleased them, or to stand back to back and walk away from one another. Thus bringing the Tailltean marriage to a formal close. Such trial marriages lowiously related to the Wiccan 'Itandfasting') were quite common even into the ID00's, although it was something one 'didn't bother the parish priest about'. Induced, such corremonies were usually solemnized by a poet, band on shanachie (on, it may be guessed, by a priest or priestess of the Old Religion).

Lammastide was also the traditional time of year for craft festivals. The medieval guilds would create elaborate displays of their warres, decorating their shops and themselves in bright colons and nibbons, manching in parades, and performing strange, ceremonial plays and dances for the entranced onlookers. The atmosphere must have been quite similar to our modern—day Remaissance Festivals, such as the one celebrated in mean—by Bonner Springs, Kansas, each fall.

A commonial highlight of such festivals was the 'Cathenine wherel'. Although the Roman Chunch moved St. Cathenine's feast day all around the calender

with bewildering frequency, it's most popular date was Lammas. (They also hept trying to exped this much—loved saint from the ranks of the blessed because she was mythical rather than historical, and because hen worship gave rise to the hereitical sect known as the Cathani.) At any rate, a large wagon where was taken to the top of a mean—by hill, covered with tan, set atlanne, and cerremoniously rolled down the hill. Some mythologists see in this nitual the remnants of a Pagan rite symbolizing the end of summen. The flaming dish representing the sun—god in his decline. And just as the sun hing has now reached the autumn of his years, his rival or dark self has just reached pubenty.

Many commentators have bewailed the fact that traditional Gardnerian and thexandrian Books of Shadows say very little about the holiday of Lammas. stating only that poles should be nidden and a circle dance prenformed. This seems strange, for Lammas is a holiday of nich mythic and cultural associations, providing endless resources for liturgical celebration.

Corn rigs and banky rigs.

Corn rigs are borny! I'll not torget that happy night Timong the rigs with timie!

LV ernse quotations by Robert Burms, as handred down through several Books of Shadows.]

Hannest Home

There were three men came out of the West.

Their fortunes for to try.

And these three men made a solumn vow.

John Banleycom must die...

Prespite the bad prublicity generated by Thomas Tryon's novel. Harmest Home is the pleasantest of holidays. Admittedly, it does involve the concept of sacrifice, but one that is symbolic only. The sacrifice is that of the spirit of vegetation, John Bankeycom. Occurring 14 of the year after Midsummer. Harvest Home represents mid-autumn, autumn's height. It is also the Autumnal Equinox, one of the quanten days of the year, a Lessen Sabbat and a Low Holiday in modern Witchenaft. Technically, an equinox is an astronomical point and, due to the fact that the Earth wordles on its axis slightly (nathran like a top that's slowing down), the date may vary by a few days deprending on the year. The autumnal equinox occurs when the sun crosses the equator on its appearent journey southward, and we exprenience a day and a night that are of equal duration. Up until Harvest Home, the hours of daylight have been greater than the hours from dush to dawn But from now on, the nevernse holds true, tistrologens know this as the date on which the sun entens the sign of Libra, the Balance (an appropriate symbol of a balanced day and night). This year (1988) it will occur at 2:29 pm CPT on Suptrembun 22nd.

However, since most European preasants were not accomplished at calculating the exact date of the Equinox. They celebrated the event on a fixed calendar date. September 27th, a holiday the Medieval Church Christianized under the name of Michaelmas', the feast of the trubangel Michael. (One wonders it, at some point, the RC. Church contemplated assigning the four quarter days of the year to the four trubangels, just as they assigned the four cross-quarter days to the four gospel-writers. Further evidence for this may be seen in the fact that there was a brief thirtation with calling the Vermal Equinox 'Gabrielmas', ostensibly to commemorate the angel Gabriel's amountement to Mary on Lady Pay.) Again, it must be remembered that the Celts rechoned their days from sundown to sundown so the September 27th festivities actually begin on the previous sundown lour September 27th).

Although our Pagan ancestors probably celebrated Harvest Home on September 25th, modern Witches and Pagans, with their desh-top computers for making finer calculations, seem to prester the actual equinox point, beginning the celebration on its even (this year, sunset on September 21st).

Mythically, this is the day of the year when the god of light is defreated by his twin and alternego, the god of dardiness. It is the time of the year when night conquers day, And as I have nevertly shown in my seasonal reconstruction of the Welsh myth of Bloderwiedd, the Autumnal Equinox is

the only day of the whole year when Llew (light) is vulnerable and it is possible to defeat him. Llew now stands on the balance (Libra/autumnal equinox), with one foot on the cauldron (Cancer/summer solstice) and his other foot on the goat (Capriconn/winter solstice). Thus he is betrayed by Blodenwedd, the Virgin (Virgo) and transformed into an Eagle (Scompio).

Two things are now likely to occur mythically, in rapid succession. Itaving declerated Llew, Goronny (dankness) now takes oven Llew's functions, both as loven to Blodecuwedd, the Goddess, and as king of our own world. Although Goronny, the Itomed king, now sits on Llew's throne, and begins his mule immediately, his formal coronation will not be for another six weels, occurring at Samhain (Italloween) or the beginning of Winter, when he becomes the Winter Lord, the Park King, Lord of Mismule, Goronny's other function has more immediate results, however. It mates with the virgin goddess, and Blodecuwedd conceives, and will give birth — nine months later (at the Summer Solstice) — to Goronny's son, who is really another incarnation of himself, the Park Child.

Llew's sacrificial death at Harwest Home, also identifies him with John Barleycorm, spirit of the fields. Thus, Llew represents not only the sun's power, but also the sun's life trapped and crystallized in the corm.

Often this corn spirit was believed to preside most especially in the last sheat on shock harvested, which was dressed in time clothes, on woven into a wicker-like man-shaped form. This effigy was then cut and carnied from

The field, and usually burned, amidst much rejoicing. So one may see Plodenwedd and Goronwy in a new guise, not as conspirators who murden their hing, but as hindly farmens who harvest the crop which they had planted and so lovingly carred for. And yet, anyone who knows the old ballad of John Banleycorn knows that we have not heard the last of him.

They let him stand till midsummen's day.

Till he looked both pale and wan.

And little Sin John's grown a long, long beand

And so become a man...

Incidentally. This annual moch sacrifice of a large wither work tigure (representing the vegetation spirit) may have been the origin of the misconception that Provids made human sacrifices. This charge was tirest made, by Julius Caesar (who may not have had the most umbiased of motives), and has been re-stated many times since. However, as has often been pointed out, the only historians besides Caesar who make this accusation are those who have read Caesar that in fact, upon reading Caesar's 'Gallic Wars' closely, one discovers that Caesar never claims to have actually witnessed such a sacrifice. Nor does he claim to have tallied to anyone else who did. In fact, there is not one single executives account of a human sacrifice prentormed by Provids in all of history!

Non is theme any anchreological revidence to support the change. It, for example, human sacrifices had been prentomned at the same nitual sites

You is them any native tradition on history which lends support. In fact, insular tradition seems to point in the opposite direction. The Praid's recoverence for life was so strict that they refused to lift a sword to defend themselves when massacred by Roman soldiers on the Isle of Mona. Inish Brehon laws torbade a Praid to touch a weapon, and any soul rash enough to unsheathe a sword in the presence of a Praid would be executed ton such an outrage! Jesse Weston in hear brilliant study of the Four Itallows of British myth. From Ritual to Romance, points out that British tolk tradition is, however, full of moch sacrifices. In the case of the weher man such figures were referred to in very presented terms, dressed in clothes, addressed by name, etc. In such a religious ritual drama, everybody played along.

They've himed men with suythes so shamp.

To cut him off at the limere.

They've nolled him and tred him by the waist

Serving him most barbarously...

In the medieval mirracle-play tradition of the 'Rise Mp. Jouli variety prentomned by troupes of mummers at all the village fains), a young hardequin-like hing always underwent a mouli sacrificial death. But invariably, the traditional cast of characters included a mysterious 'Poctor' who had learned many secrets while 'travelling in foreign lands'. The Poctor reaches

into his bag of tricks, plies some magical curre, and presto! The young king nises up hale and whole again, to the cherens of the crowd. The Weston so sensibly points out, if the young king were actually killed, he couldn't very well rise up again, which is the whole point of the ritual drama! It is an enactment of the death and resummention of the vegetation spirit. And what betten time to penform it than at the end of the harvest season?

In the rhythm of the year. Itanvest Itome marks a time of rest after hand work. The crops are gathered in and winter is still a month and a half away! Although the nights are getting cooler. The days are still warm, and there is something magical in the sunlight, for it seems silvery and indirect. Its we pursue our gentle hobbies of making corn dollies (those tiny vegetation spirits) and wheat weaving, our attention is suddenly arrested by the sound of baying from the shies (the 'Itoura's of Ammin' passing?), as lines of gerese cut silhourettes across a harvest moon And we move closen to the hearth. The longer evening hours giving us time to catch up on our reading, murching on popular balls and caramel applies and sipping home—brewed mead or ale. What a wondentul time Itanvest Itome is! And how lucky we are to live in a part of the country where the season's changes are so dramatic and majestic!

And little Sin John in the mut-brown bowl --

And Ite's brandy in the glass.

And little Sin John in the mut-brown bowl

Proved the strongest man at last.

The Peath of Llew, a Seasonal Interportation

Not of father, nor of mother

Was my blood, was my body.

I was spellbound by Gwydion.

Prime enghanter of the Pritons,

When he formed me from nine blossoms.

-- Hames Blodernwedd (R. Gmaves, trans.)

In most Pagan cultures, the sun god is seen as split between two nival preprioralities: the god of light and his twin, his weind, his other self, the god of darkness. They are Gawain and the Green Knight, Gwyn and Gwythyn, Llew and Goronwy, Lugh and Balon, Balan and Balin, the Holly King and the Oak King, etc. Often they are depicted as tighting seasonal battles for the favor of their goddess/loven, such as Creiddylad or Blodenwedd, who represents Nature.

The god of light is always born at the winter solstice, and his strength waxes with the lengthening days, until the moment of his greatest power. The summer solstice, the longest day. And, like a look in a mirror, his shadow self, the lond of dankness, is born at the summer solstice, and his strength waxes with the lengthening nights until the moment of his greatest power. The winter solstice, the longest night.

Indirect evidence supporting this mirror-birth pattern is strongest in the Christianized form of the Pagan myth. Many writers, from Robert Graves

to Strewart Farman, have preparedly pointed out that Jesus was identified with the Holly King, while John the Baptist was the Oak King. That is why, of all the trees that are in the wood, the Holly trees beans the crown. It the birth of Jesus, the light of the world, is celebrated at mid—winter. Christian tolk tradition insists that John the Oak King (the 'dank of the world'?) was born (rather than died) at mid—summer.

It is at this point that I must diverge from the opinion of Robert Graves and other writers who have tollowed him. Graves believes that at midsummen, the Sun King is slain by his rival, the God of Parliness; just as the God of Parliness is, in turn, slain by the God of Light at midwinten. And yet, in Christian tolk tradition (derived from the older Pagan strain), it is births, not deaths, that are associated with the solstices. For the feast of John the Paptist, this is all the more conspicuous, as it breaks the rules regarding all other saints.

John is the only saint in the entire Catholic hagiography whose teast day is a commemoration of his birth, rather than his death. It generation ago, Catholic nuns were tond of explaining that a saint is commemorated on the anniversary of his or her death because it was really a 'birth' into the Kingdom of treaven. But John the Baptist, the sole exception, is emphatically commemorated on the anniversary of his birth into this world. Although this makes no sense viewed from a Christian penspective, it makes

penteut poetic sense from the viewpoint of Pagan symbolism. (John's earlier Pagan associations are treated in my essay on Midsummen.)

So it births are associated with the solstices, when do the symbolic deaths occur? When does Goronny slay Liew and when does Liew, in his turn, slay Goronny? When does darkness conquen light on light conquen darkness? Obviously (to me, at least), it must be at the two equinoxes. At the autumnal equinox, the hours of light in the day are eclipsed by the hours of darkness. At the vermal equinox, the process is neversed. Also, the autumnal equinox, called 'Harvest Home', is already associated with sacrifice, principally that of the spirit of grain or vegetation. In this case, the god of light would be identical.

In Welsh mythology in particular, there is a startling vindication of the seasonal placement of the sun god's death, the significance of which occurred to me in a recent dream, and which I haven't seem elsewhere. Liew is the Welsh god of light, and his name means lion. [The lion is often the symbol of a sun god.] He is betrayed by his 'vingin' wife Plodenwedd, into standing with one foot on the nim of a cauldron and the other on the back of a goat. It is only in this way that Liew can be hilled, and Plodenwedd's loven. Goronwy, Liew's dank self, is hiding nearby with a spear at the ready. But as Liew is struck with it, he is not hilled. It is instead transformed into an eagle.

Putting this in the form of a Pandie riddle, it would go something like this: Who can tell in what season the Lion (Llew), betrayed by the Virgin (Ploderowedd), poised on the Palance, is transformed into an Eagle? My readens who are astrological and in proper order: Leo (lion), Virgo (virgin), Libra (balance), and Scorpio (for which the eagle is a well-known alternative symbol). Also, the remaining icons, cauldron and goat, could arguably symbolize Cancer and Cappicorn (respresenting summer and wintern), the signs beginning with the two solstice points. So Llew is balanced between cauldron and goat, between summer and wintern and wintern and wintern solstice are foot on the summer solstice and one foot on the wintern solstice.

This, of course, is the answer to a related Bandic niddle. Represtedly, the 'Mabinogion' tells us that Llew must be standing with one toot on the cauldon and one toot on the goat's back in order to be killed. But nowhere does it tell us why. Why is this particular situation the ONLY one in which Llew can be overcome? Because it represents the equinox point and the autumnal equinox is the only time of the entire year when light (Llew) can be overcome by darkness (Goronwy).

It should now come as no summise that, when it is time for Llew to hill Goronwy in his turn. Llew insists that Goronwy stands where he once stood while he (Llew) casts the spream. This is no mears vindictiveness on Llew's

paint. For, although the 'Mabinogion' does not say so, it should by now be obvious that this is the only time when Goronwy can be overcome. Light can overcome dankness only at the equinox— this time the vermal equinox. (Curriously, even the Christian tradition retains this association, albeit in a distorted form, by celebrating Jesus' death near the time of the vermal equinox.)

The Welsh myth concludes with Gwydion pursuing the faithless Bloderuwedd through the night sky, and a path of white flowers springs up in the wake of her passing, which we today know as the Milky Way. When Gwydion catches her, he transforms her into an owl, a titting symbol of autumn, just as her earlier association with flowers (she was made from them) equates her with spring. Thus, while Liew and Goronwy represent summer and winter. Bloderuwedd herself represents both spring and tall, as patron goddess of flowers and owls, respectively.

Although it is far more speculative than the preceding material, a final consideration would prunsue this mirror—like life pattern of Llew and Goronwy to its ultimate conclusion. Although Llew is struck with the sumlight spear at the autumnal require, and so 'dies' as a human, it takes a while before Gwydion discovers him in his eagle form. How long? We may speculate 12 weeks, when the sum reaches the midpoint of the sign (on form) of the eagle, Scorpio — on Halloweren And if this is true, it may be that Llew, the sum god, finally 'dies' to the uppren would on Halloweren, and now passes through

the gates of death, where he is immediately anowned hing of the underworld. The Lord of Mismule! [In medieval tradition, the prenson proclaimed as 'Lord of Mismule' reigned from Halloweren to Old Christmas — on, before the calender changes, until the winter solstice.]

Meanwhile. Goronny (with Ploderwedd at his side.) is crowned hing in the appear world, and occupies Llew's old throne, beginning on Italloweren. Thus, by wintern solstice. Goronny has reached his position of greatest strength in our world, at the same moment that Llew, now sitting on Goronny's old throne, reaches his position of greatest strength in the underworld. Itowever, at the moment of the wintern solstice. Llew is born again, as a babe, (and as his own son!) into our world. And as Llew latern reaches manhood and dispatches Goronny at the vermal equinox, Goronny will then ascend the underworld throne at Beltane, but will be respon into our world at midsummer, as a babe, latern to defeat Llew all over again. And so the cycle closes at last, resembling nothing so much as an intricately woven never—ending bit of Creltic hnotwork.

So Midsummer (to me, at least) is a releabration of the sum god at his zenith, a crowned hing on his throne. He is at the height of his power and still VI of a year away from his ritual death at the hands of his rival. However, at the very moment of his greatest strength, his dark twin, the seed of his destruction, is born — just as the days begin to shorten. The spear and the cauldron have often been used as symbols for this holiday

and it should now be easy to see why. Sun gods are virtually always associated with spreams (even Jesus is pienced by one), and the midsumment cauldron of Canaran is a symbol of the Goddess in hen fullness. If we have learned anything from this story from the tourth branch of the Mabinogion, it is about the power of myth—how it may still instruct and guide us, many centuries after it has passed from onal to written tradition. And in studying it, we have barrely scratched the sunface.

Syming Equinox Crearemony

Preparations:

It where symbol stands on the altani it may be anything that terels suitable a cut—out disc painted yellow on gold and decorated with spring flowers, a cincular mirror, around brass tray. The High Priest's robe, it any, and accessories should be symbolic of the Sun; any metal he wears should be gold, gilt, brass or bronze. The altan, it indoors, should be decorated with spring flowers particularly the yellow ones such as datiodils, primroses, gonse or torsythia. One banquet should be ready for handing to the Spring Queen, and a chaptest of flowers for her crowning. The Spring Queen is one of the younger women in the Coven.

The carddon is placed in the center of the circle, with an unlit candle in it. If outside, and conditions permit, a bontime is made ready to light. It tapem is placed ready on the alter for the Maiden to carmy fire to the High Priest.

t phallic wand is on the altan.

It all as many conds as theme are preople present are ready on the altan. tied together at their center point in a single knot. If there is an odd number of preople, add one before dividing by two. this paint of the treasting and offering to the Gods, you can use hand—boiled reggs with painted shells. These symbolizes the World Egg, laid by the Goddess and hatched by the heat of the Sun of the God.

The High Priest moves to stands in the East, and the High Priestess in the West, taking each other over the unlit bontime. The High Priestess carries the phallic wand in her night hand. The rest of the Coven distribute themselves around the rest of the prenimeter of the Circle.

The High Priestess says:

"We hindle this time today

In presence of the Holy Ones.

Without malier, without jealousy, without rancy,

Without tran of aught beneath the Sun

But the High Gods.

There we involve, O Light of Life,

Be Thou a bright flame before us.

Be Thou a guiding stan above us.

Be Thou a smooth path beneath us;

Kindle Thou within our hearts

A flame of love for our meighbors.

To our fors, to our fritings, to our hindred all,

To all men on the broad earth.

O menuitul Son of Crennidwien.

From the lowliest thing that liveth To the Name which is highest of all."

The High Priestess holds the phallic wand on high and walls slowly deosil around the bontine on carulation to stand in front of the High Priest. She says:

"O Sum, be Thou ready to conquer the Panh!"

The High Priestess presents the phallic wand the High Priest and then steps to one side.

The High Priest holds up the wand in salute and replaces it on the altan.

The Maiden lights the tapeen from one of the alter candles and presents it to the High Priest. The Maiden then steps to one side.

The High Priest carmies the tapeer to the bontine and lights it. He gives the tapeer back to the Maiden, who blows it out and replaces it on the altan. She then picks up the cords and gives them to the High Priest.

The High Priestess armanges revenyone around the fine, man facing woman as far as possible. The High Priest hands out the ends of the cords in accordance with her instructions, retaining on end of the final cord himself and handing the other end of it to the High Priestess. If there is an odd number of prople, with more men then women, he holds on to two cord ends himself, or it more women then men, the High Priestess does the same.

Eithen way, both of them must be limited with two members of the opposite, sex.

When everyone is holding a cord, they all pull the cords taut, with the central knot above the fire. They then start circling deosil in the Wheel dance, building up speed, always keeping the cords taut and the knot over the fire. They chant can be used that sounds good.

Then the Coven all sit in a circle nound the fire. The High Priest gathers up the cords, being carreful not to let them get burned and replaces them on the alter.

The High Priest names one of the women to be the Spring Queen and stands her in front of the altan. He crowns her with the chaplet of flowers and gives her the Five Fold Kiss.

The High Priest steps back and calls forward each man in turn to give the Spring Queen the Five Fold Kiss. When the last man has done so, the High Priest presents the Spring Queen with her bouquet.

Then, stanting with the Spring Queen, reveryone jumps over the fire, singly on in couples, not forgetting to wish.

Smrudging: How to do it -- how not to do it

I came across a very interresting article from "Straman's Prum" which was reprinted for Vision Quest Bookstore. I will attempt to convey the gist of it. along with my views, as a student of the Ways of the Teneh, about it. Smudging is a way of using the smoke from burning herbs as a way to cleanse the body, an object, or a given area of negative influences. I myself use smudging to "cleanse" crystals before using them in jewelry projects I may do, and for protecting my home from some recent "bad vibe"—producing events. (landlord troubles!) I imagine that the skillful use of the propen herbs could help in warding and banishing ceremonies as well, it used propenly and with revenence. The three most used plant material for smudging are sage of all types, cedan and sweetgrass.

Sagra

There are two major genii and several varieties of each genus of Sage that are used for smudging. Salvia, on the hearb sage used for cooking, comes in two major varieties: S. officinalis, commonly known as Garden Sage, and S. apiana, commonly known as White Sage. Salvia varieties have long been acknowledged as healing hearbs, reflected in the fact that its genus name comes from the Latin root word salvare, which is the verb "to heal" or "to save." Internisia is the genus commonly considered "Sagebrush", and is more common in the wilds out heare in California. There are two major varieties to the Internisia genus: It californica or Common Sagebrush, and It vulgaris or

Mugwort. There are many other varieties of both Salvia and tirtemisia, and all are effective in smudging. Sage is burned in smudging corremonies to drive out evil spirits, negative thoughts and terelings, and to herep Gan'n (negative entities) away from areas where corremonials take place. In the Plains Sweatlodge, the floor of the structure is strewn with sage leaves for the participants to rub on their bodies during the sweat. Sage is also used in hereping sacred objects like pipes or Preyote wands safe from negative influence. In the Sioux nation, the Sacred Pipe is hept in a bundle with sage boughs. I would think special crystals could be so protected this way as well.

Credan

True cedan is of the Thuja and Libourdarus genii. Some Junipeens (Junipeenus genus) are also called "cedan". Thus complicating things some. Some Junipeen varieties are cleansing herbs, especially J. monosperma, on Present White Cedan. But for smudging, the best is Wrestern Red Cedan (Thuja occidentalis) and California Incense Cedan (Libourdarus descurrens). Cedan is burnt while praying to the Great Spirit (Usen, the Source — also known to Plains nations as Wahan Tanha) in meditation and also to bless a house before moving in as is the tradition in the Northwest and Wrestern Canada. It wonts both as a printien and as a way to attract good energy in your direction. It is usually available in herb stores in chippeed form, which must

be sprinkled over a charcoal in a brazien. I like a piece of charcoaled mesquite for this purpose, nather than the commencial charcoal cake. Sweetgrass

Very important to the Sioux and Cheroliese nations, its botanical name is Hierochloë odonata. In these tribes, the swertgrass is braided like hair braids. It would be burnt by lighting the end of it, or (more economically) by shaving little bits of it onto chancoal in a brazien tigain, use chancoaled Mesquite I believe it comes packaged for bambeaux use under the brand name "Red timow") to burn it, not pressed chancoal tablets. Sweretgrass is burnt after smudging with sage, to welcome in good influences after the bad had been driven out. Sweetgrass is very rare today, and traditional Plains preople have been attempting to protect the last of it. Myself, I believe that Credan, which is not endangemed, can sately be used this way. Also Piñon pine needles Justed more trequently by the Southwest Teneth like the Navajo and thracker as well as the Purible prople and the Zuni) and Copal lusted by the Yaqui and in ancient times by the Aztecia and the Maya) have similar affect. The three mentioned here are readily available either through gathering yourself on in the case of copal resin, from any good herrb shop.

Msing Smudging

Burn alippings of the hearb in a brazier... not a shell as some "new age." shamania circles do... it is an insult to White Painted Woman (The

Goddess) to do this, especially with the abalome shell which is especially sacred to Item. It the heart is bundled in a "wand", you can also light the end of the wand that isn't woody and use that. I like the latter way. Pirect the smoke with your hands or with a Peyote (feather) wand over the perison or thing you wish to smudge. It you can see auras, look for discolored places in the aura and direct the healing smoke towards those places on the patient's body. For cleansing a house, first often cedan smoke to the four directions outside the house. Then take a sage bough and go throughout the inside of the house, making sure the smoke prentitrates every nook and cranny of the house. It might help also, if you have a power animal, to visualize your animal doing these things, to also dance your animal, and if you have a power song, to sing that too. Then finally, run through the house with a white candle that is well protected, to "light up" the house. Carreful not to burn it down when you do it!!!

Final Thoughts

Smudging should be done with carre, with neverrence, and in an attitude of LOVE. Show your prespect and honor to the plants that Usen' has given us for our healing, and they will return the favor by breeping us well and free from disease and negative energy. More Verra plants, though not to be burnt, are good for the cleansing angle as well. Keep one or more potted More Verras in the house (modern varieties are too tenden to plant in anything but full shade outside) in organic (wood or cerranic, never plastic or

metal) pots. To honor the plant when you transplant it, sprinkle the roots with corn meal and smudge it with credar once it is transplanted. The spirit of thoe Vena is a good protective spirit, and it you burn yourself, can also be used to head your skin. Be sure to ask the plant's premission before cutting part of the leaf off for the healing juice. If you don't, the protective power of the plant will crase, and you will be left with but an intent houseplant... and penhaps some bad harma to boot.

Hi-dicho, it is finished ... EVAM!

An Introduction to Traditional Wicca

Often Traditional Wiccans are asked to describe our religion and beliefs for interrested people, who may or may not have confused us with other Pagam religions, with invensions of Christian/Islamic religions like Satanism, or with prurely magical traditions with no religious base. There is a lot of flexibility in the ways that we describe ourselves, and one characteristic of Wicca is a large degree of preparal liberty to practice as we please. Still, there is an outline that can be described in general terms. Many traditions will depart from one particular or another, but groups departing from all or most of these features are probably non-Wiccan Traditions attempting to stretch or distort the Wiccan name to cover what they want to do.

Mystemies and Initiation

Wisca is an Initiatory religion descrended from the Americant Mysterry Religions. It mysterry religion is not like Catholicism where a Priest is the contact point between the worshiper and the Preity, non like Protestantism where a sacred Book provides the contact and guidelines for being with the divine. Rather a Mysterry Religion is a religion of pensonal expensioner and responsibility, in which each worshiper is encouraged, taught and expected to develop an organic and positive direct relationship with the Gods. The religion is called a "Mysterry" because such expeniences are very hard to communicate in words, and are usually distorted in the telling. You have to have been there in penson to appareciate what is meant. Near and far-

Eastern religions like Buddhism. Hinduism, Taoism and Shinto are probably Mystery traditions, but Wicca is very western in cultural flavor and quite different than eastern religions in many ways.

A Bland of Pagan Roots

Most Wiceam Traditions. K.T.M. included, have particular roots in the British Mysterry Traditions. This includes traditions of the Picts who lived before the rise of Creltic consciousness. The early Crelts, and some selected aspects of Creltic Providism. American Wicea is directly descended from British Wicea, brought in the late 1950's by English and American Initiates of Gardnerian. Alexandrian and Creltic Wicea. These traditions are a little like the denominations in Christianity, but hopefully far more harmonious.

While British Traditions are very strong in Wicca, on the Craft as it is sometimes called, other Western Mysterny traditions feature prominently, including the ancient Greek Mysteries of Eleusis. Italian Mysteries of Rome, Ethuria and the general countryside, Mysteries of Egypt and Pensia before Islam, and various Babylonian, Assyrian and other mideastern Mysteries that Hourished before the political rise of the advocates of "one god".

What's In a Name?

Wicca, Witchcraft, and "The Craft" are used intenchangeably at times by many hinds of preople. It is fain to say that all Wiccans are Witches, and

many of us believe we are the only prople entitled to the name. It is important to know that many prople call themselves witches who are not in the least Wiccan, and that Masons also refer to themselves as "Craft", with good historical precedent. Carefully question prople on the particular things they do and believe as part of their religion rather than relying on labels. Try real Wiccan would welcome such honest inquiry.

Traditions and Flavor

There are specific Wiccan beliefs and traditions, including worship of an equal and mated Goddess and God who take many torms and have many Names. Groups who worship only a Goddess or only a God are not traditional Wicca however they may protest, although they may be prentectly good Pagans of another sort. The Wiccan Goddess and God are linked to nature, ordinary love and children — Wicca is very life affirming in flavor.

Brecause we have and love our own Gods. Wiccans have nothing to do with other preople's deities or devils. Like the Christian God or Satan. The Muslim Allah or the Jewish Jehovah (reprutedly not his real name). Christians often demy this tact because they think that their particular god is the only God. and everybody else in the whole world must be worshipping their devil. Itow armogant. They're wrong on both counts.

Traditional Wicca is a religion of prensonal presponsibility and growth. Initiates take on a particular obligation to prensonal development throughout their

lives, and world hand to achieve what we call our "Truce Will", which is the best possibility that we can conceive for ourselves. Finding your Will isn't easy, and requires a lot of honesty, courage and hand world. It is also very rewarding.

Wicca is generally a cheenful religion, and has many holidays and festivals. In fact, most of the more pleasant holidays now on our calendar are descended from the roots Wicca draws on, including Christmas, May Pay, Eastern and Summer Vacation. Wicca is definitely not always senious. Pancing, feasting and general merminent are a central part of the celebrations.

Wiggan Ethics

Wiceans have eithics which are different in nature than most "one-god" religions, which hand out a list of "do's and don'ts". We have a single extremely powerful eithical principal which Initiates are responsible for applying in specific situations according to their best judgment. That principle is called the Wicean Rede (Old-English for rule) and reads:

"An (it) it harm nome, do as ye Will"

Based on the cardier mention of "True Will", you will undenstand that the Rede is fan more complex than it sounds, and is quite different than saying "Po whatever you want as long as nobody is hurt". Finding out your Will is

difficult sometimes, and figuring out what is harmful, rather than just painful or unpleasant is not much easier.

Initiation into Wigga

People become Wiccans only by Initiation, which is a process of contacting and forming a good relationship with the Gods and Goddesses of Wicca.

Initiation is preceded by at least a year and a day of preparation and study, and must be performed by a qualified Wiccan Priestess and Priest. The central event of Initiation is between you and your Gods, but the Priestess is necessary to make the Initiation a Wiccan one, to pass some of her power onto you as a new made. Priestess or Priest and to connect you to the Tradition you're joining.

Women hold the central place in Wicca. A Traditional Coven is always headed by a High Priestess, a Third Pegner Ternale Witch with at least three years and three days of specific training. A Priest is optional, but the Priestess is essential. Similarly, a Priest may not Initiate without a Priestess, but a Priestess alone is sufficient. Women are primary in Wicca for many reasons, one of which is that the Goddess is central to our religion.

One Religion at a Time

Prophe often ash "Can I become a Wiccan and still remain a Christian.

Muslim, practicing Jew. etc. The answer is no. The "one god" religions reject

other paths besides their own, including each other's. "One-god" religions also do not exalt the Fernale as does Wicca, and mixing two such different traditions would water them both down. Besides, you'd have to ask how senious a person who practiced two religions was about either one. Being Jewish is an exception, since it is a race and culture as well as a religion. There are many Wiccan Jews, but they practice Wicca, not Judaism.

Magick and Science

Prople interested in Wich are usually curious about the magical that Wichans can do. While magical speculed with a "h" to distinguish from stage, conjuring) is not a religion in itself, it is related to our religious beliefs. Wichans believe that prople have many more abilities than are generally realized, and that it is a good idea to develop them. Our magical is a way of using natural torces to change consciousness and material conditions as an expression of our "True Wills". Part of becoming a Wichan is training in our methods of psychic and magical development.

Because we believe that everything a prenson does neturns to them magnified, a Wiccan will not work a magical for harm, since they would pay too high a price. But a helpful magical is good for both the given and necesiven! Wicca is entirely compatible with the scientific method, and we believe all the Gods and forces we work with to be quite natural, not suprematural at all. We do not, however, hold with the hind of scientific dogma or psecudo

religion that seres everything as dead matter and neglects its own method by trumpeting "facts" without honest examination of evidence.

Prinstresses at Large?

Long ago the spiritual (and sometimes physical) ancestors of Wiccans were Priestesses and Priests to the Pagan culture as well as devotees of their Mystery. Now that a Pagan culture is rising again, some ask if today's Wiccans could resume that role. This seems unlikely.

Today's Pagan culture is very divense and more interested in exploring and correcting new torms than in building on existing traditions. It public note would eithen dilute our traditions or torce them on an unwilling audience. The neo-Pagan community generally prefers "media tigures" and rapid membership and growth. This is not compatible with our slow methods of training and Initiation. The insistence that livelihood come from work outside the Craft, or our needs for privacy. Our religion is not accepted in the timerican workplace or political system, and may never be. The most powerful Priestesses are often unknown to all but their Coverners. While all Wiccans are Pagans, all Pagans are not Wiccan, and it is best that it remain so.

Principles of William Beliefs

- 20. We practice rites to atture ourselves with the natural phythm of life torces marked by the phases of the Moon and the seasonal Quarters and Cross Quarter.
- 21. We precognize that our intelligence gives us a unique presponsibility toward our environment. We seek to live in harmony with Nature, in recological balance offering fulfillment to life and consciousness within an evolutionary concept.
- 22.We acknowledge a depth of power far greater than that appearent to the average prenson. Because it is far greater than ordinary, it is sometimes called supermatural, but we see it as lying within that which is naturally potential to all.
- 22. We conceive of the Creative Power in the universe as manifesting through polarity as masculine and terminine and that this same Creative Power lies in all people, and tunctions through the interaction of the masculine and terminine. We value neither above the other, knowing each to be supportive to the other. We value sex as pleasure, as the symbol and embodiment of life, and as one of the sources of energies used in magicial practice and religious worship.
- 21. We recognize both outen worlds and inner, on psychological, worlds sometimes known as the Spiritual World, the Collective Unconscious,

Immen Planes, etc. — and we see in the internation of these two dimensions the basis for paranormal phenomena and magicinal exercises. We neglect neither dimension for the other, seeing both as necessary for our fulfillment.

- 25. We do not precognize any authoritanian hierarchy, but do honor those who treach, prespect those who shape their greater knowledge and wisdom, and acknowledge those who have courageously given of themselves in leadenship.
- 26. We see religion, magich and wisdom in living as being united in the way one views the world and lives within it a world view and philosophy of life which we identify as Witchenaft the Wiccan Way.
- 27. Calling oneself "Witch" does not make a Witch but neither does heredity itself, non the collecting of titles, degrees and initiations. It Witch seeks to control the torces within her himself that make life possible in order to live wisely and well without harm to others and in harmony with Nature.
- 28. We believe in the affirmation and fulfillment of life in a continuation of evolution and development of consciousness giving meaning to the Universe we know and our prensonal role within it.
- 29.0un only animosity towards Christianity, on towards any other religion on philosophy of life, is to the extent that its institutions have

- claimsed to be "the only way" and have sought to demy tresedom to others and to supportess other ways of religious practice and belief.
- 30. Its American Witches, we are not threatened by debates on the history of the Craft. The origins of various terms, the legitimacy of various aspects of different traditions. We are concerned with our present and our future.
- 3). We do not accept the concept of absolute evil, non do we wonship any entity known as "Satan" on "the Pevil", as defined by the Christian traditions. We do not seed power through the suffering of others, non accept that personal benefit can be derived only by denial to another.
- 22. We believe that we should seek within Nature that which is contributory to our health and wellbeing.

The Wiccan Way

Recognizing that there is more than one path to spiritual enlightenment and that Wicca is but one of many, and that Wicca holds within itself the belief that there is more than one type of step set to the spiral dance, find here listed common denominators of the Craft.

That there is above all the Goddess in her three-told aspect and many are her names. With all her names we call her Maiden, Mother and Crone,

That there is the God, consort and son, given of strength and most willing of sacrifice.

That and it harm none, do what ye will shall be the law.

That reach of hern children are bound by the three-told law and that whatever we create, be it joy or somow, laughten or pain, is brought back to us three-told.

That as she is the mother of all living things and we are all her children, we seek to live in harmony not only with each other, but with the planet earth that is our womb and home.

That life, upon the earth is not a bunden to be born, but a joy to be learned and sharred with others.

That death is not an ending of existence, but a step in the on-going process of life.

That there is no sacrifice of blood, for She is the mother of all living things, and from her all things proceed and unto her all things must return

That reach and reveryone of the children who follow this path has no need of another between themselves and the Goddess, but may find Item within themselves.

That there shall not by intent be a descenation of another's symbols of beliefs, for we are all seedling harmony within the One.

That each prenson's faith is private unto themselves and that another's belief is not to be set out and made public.

That the William way is not to still convents, but that the way be made open to those who for measons of their own still and find the Craft.

And as it is willed, so mote it be.

The Change of the Goddress

Whenever ye have need of any thing, once in the month, and bestren it be when the moon is tull. Then shall ye assemble in some secret place and adore the spirit of She, who is Queen of all witches. There shall ye assemble, ye who are tain to learn all sometry, yet have not won its deceptest secrets to these will She treach things that arre yet unknown that ye shall be trees from slavery; and as a sign that ye be really trees, ye shall be natived in your nitres; and ye shall dance, sing, treast, make music and love, all in Hen paraise. For Hens is the eastasy of the spirit, and Hens also is joy on earth; for their law is love unto all beings. Keep prune your highest ideal; strive even towards it; let naught stop you on turn you aside. For Hens is the secret door which opens upon the land of youth and Hens is the cup of wine of litre, and the carulation of Cremnidwen, which is the Holy Grail of immortality. She is the gracious goddress, who gives the gift of joy unto the beant of man. Upon canth. She gave the knowledge of the spirit esternal; and beyond death. She gives preace and trevedom, and rerunion with those who have gone betone. Non does She demand saunitive, for behold. She is the mother of all living, and then love is pourred out upon the earth

She who is the beauty of the green earth, and the white moon among the stars, and the mystery of the waters, and the desire of the heart of man, calls unto thy soul. Trise, and come unto them. For She is the soul of nature, who gives life to the universe, from them all things proceed, and

unto then all things must return; and before then take, beloved of gods and men, let thine innermost divine self be enfolded in the reprture of the infinite. Let then worship be within the heart that rejoiceth for behold, all acts of love and pleasure are then nituals. And therefore let there be beauty and strength power and compassion honor and humility minth and revenence within you that thou who thinkest to seek then know thy seeking and yearning shall avail there not unless thou knowest the mystery; that if that which thou seekhest thou findest not within there, then thou will neven find it without there. For behold. She has been with these from the beginning; and She is that which is attained at the end of desire.

Satanism vs. Willa

Sinut your main wormy steams to be prublic relations, here's how I would make the distinction between Wicca and Satanism, in a way that is tain to both sides and does not throw Satanists to the dogs:

Willia and Satanism are quite distinct. Williams worship pre-Christian deities (on a modern—day composite of pre-Christian deities) and do not worship the Christian anti-God. Some Satanists also worship a pre-Christian deity, but regard the Christian anti-God as a manifestation of their deity, which Williams do not. Willia and Satanism are very different in their aims and tone. Willa emphasizes harmony and balance, whereas Satanism emphasizes spiritual self—liberation via iconoclasm and cathansis.

I should mention. Though, there's one possible problem with that last sentence. Some teminist Wiccans might take oftense at it, since it implies the more radical forms of teminist Wicca are really more like Satanism than like Wicca. Which in my opinion they are. It you've read some of Mary Paly's books, you'll know what I mean.

I myself identify as a feminist Goddess-oniented neo-Pagan, as well as a Satanist. Indeped, feminist Goddess religion is still my primary religious identification. (Satanism is how I relate to "male" energy.) I don't and never did call myself a feminist "Wiccan".

By the way, while I accept today's use of the word Wicca (with a capital W) to refer to a specific European—based religion with a very specific worldview. I do not accept the attempt by Wiccans to copyright the words "witch" and "witcheraft". These words are generic terms, not the property of any one religion. They refer to occult practices found in many religions around the world. It satamist has as much right to the word "witch" as anyone else. (It so happens that I don't call myself a "witch", but for a different reason: I think many "witches" are making exaggerated claims to occult power, and I don't want to give the appearance of making such an exaggerated claim.)

Women vs. Men

"Oh tolks. Lohi and I have been chatting, and we're ready to raise a muchus that might go on for months."

Chiniginish and I relish the challenge... with Coyote looking over our shouldens and chuckling...

"Heare's the question three women supremion to men, and it so, why? I think that women are supremion to men in the modern world because evolution is lagging society. Most of the evolution of the human nace (about 60 million yns) took place in huntern gatherner tribes, where aggressive behavior on the part of the male hunters was a survival trait, and relating/carning behavior was a survival trait for females. Now, in the 20 thousand or so years since we have become agranian, the need for male hunter aggressiveness has gone the way of the Podo, while the need for relating/carning behavior has become primary. Where does this leave us?

"Well, as I see it, women are almost ideally suited to the overcrowded, communication—intensive environment that we call modern society. Men, on the other hand, are like people with no arms playing handball. It's not that we're bad tolk, it's just that we were designed by evolution for an environment that hasn't existed for 20 thousand years, which is a real drop in the bucket in terms of evolution. Evolution isn't going to be giving us any help for at least a few million years; maybe never since we are constantly

surrowing up the great pool with our wars that leave the genetically defective to breed and send the genetically preferable off to evolutionary dead ends. So all we men can do is try to bettern ourselves and ask for patience on the part of women, who must feed like the entire male sex has completely missed the boat."

Well, you've got a nice point, but it assumes something that I believe taint necessarily so. Is make aggressiveness pant of nature or nurture?

The jumy seems to be coming back from a long preniod of deliberation, and it looks like the vendict is nurture.

This very nively dovertails with my own theory of what thelemites refer to as the "procession of the acons". In Crowley's notorious Liber th vel Legis, we are said to be passing from an acon of belief in suffering make gods and patriaruly to an acon of belief in the value of Stell and of partnership between the sexes. Crowley called the old acon the "treon of Osinis" and the new the "treon of Horus, the Crowned and Conquering Child." The enthroned Child is not masculine or feminine, but androgynous/gynandrous. The acon before the Osinian was that of Isis, an acon of Great Mother Goddesses and matriaruly.

My almonology is a little different than that which Crowley attributed to these three expouls of human history so fan. Crowley declared that the treon of Horrus began with the Spring Equinox of +1907 Common, just before the writing of the Book of the Law. I maintain that the change is still taking

place, and had its noots in the +1700s Common. The writings of the philosophen Locke were some of the first to make a very important quantum jump, and provided ideological impetus for the vital changes that have and are taking place.

What Louise assented was that government did not nest on Pivine Right, but on the consent of the governmed. Human beings were not born to different castres, some fated to serve while others were fated to mule by the grace of the gods. Human beings were born equal, and had centain nights as a birthnight: Life, Liberty, the night to prunsue Happiness, and the night to security of private property.

This assemtion shows up in Liberr 11 as these statements:

"Every Man and Every Woman is a Star."

"Po What Thou Wilt Shall Be The Whole Of The Law." "Love Is The Law. Love Under Will."

"Thou hast no night but to do thy Will."

In a little less areane language, these statements run thusly: Every Individual mattens.

Every Individual has the night to live, be free and pursue Happiness (harmony with one's life's purpose, or True Will) as they Will.

These nights stop at the boundary of the Wills of others. Live your life as you see tit, but mind your own business and above all, harm nobody. This includes yourself in a very conditional way. You do have the night to self-

destruction, but it you truly believe that you mattern why would you want to?

These assentions are usually encountered firstly in a Louher-inspired document that has passed into the history of this country, the Pedaration of Independence. It there is any one document that is a triggen point for the New Teom it's that one. The American Revolution was the first time monarchy was east aside in tavor of democracy of a representative sort. Premocracy was tried before, but never quite this way that despite several course corrections that needed to be made, (the abolishment of Slavery, the giving of Women, Blacks and Americals the right to vote) and some that still need to be made (the granting of total equality for all races and sexes, a shift to a more direct method of participation, is Cyber-democracy) the democratic experiment in the United States is the most enduring of all.

Bestone the 1700s, government was imposed from above, not thought of as tlowing from the consent of the governmed. Individuals were not accorded nights as a birthright, but were granted nights by the king, usually on a class-by-class basis. Human beings were dealt with as masses and classes, on a Collective basis.

Coincidental with these developments was a sunfacing of harmetic thought in a more widesparead way then even before in history. The Rosianucian and Freemason movements brought harmeticism to a wide audience. Within the ranks of Freemasonny were both common and noble, and often commonens

would be lodge-masterns in lodge-s trequented by those of noble birth.

Hermetic orderns emobled not by birth, but by level of knowledge, and initiation and (hope-fully) by level of spiritual attainment.

Now, this was time in theory, but unfortunately in practice things werren't so swift. It was only until the mid-1800s and groups like the original Golden Pawn that women had the possibility of initiation. Even now, in Masonic lodges that have lost their occult focus and are now little more than men's clubs, men are ritually strip—searched to assure the initiator that the candidate is indeed male and not a disguised termale.

The baggage of the old days of sexism and classism remain in a lot of hermetic ordens even today. Crowley himself had senious problems accepting women as equals: he had a nather low opinion of them and was quite cruel to them in numerous cases. But very explicit in the message of the New Teon is that people are to be dealt with not by sex on nace or social strata but by their inborm, inalienable nights as individuals... as Stans, to use a thelemic term.

The Neo-pagan movement was a destinite revolutionary steep in destining a New Treon mode, of spirituality. Unlike the traditional hermetic order, Wicca and other forms of Neo-paganism do not have a multiplicity of ranks and a chain of command. Some have three degrees, some two, some only one, that of initiate, Initiation is not a bestowal of rank, but more a purpose-oriented process. To magicial orders continue to evolve, they will either need

to camulate more and more the informality and non-liverarchical nonstructure of Neo-paganism or choke on their bloated hierarchies. It is
turny when one considers that there is much evidence to suggest that
Neo-paganism evolved from the Astrum Argentum and the OTO, and that
much of Gardner's ground breaking work in reconstructing the old pre-Osinian
Presidic religion was helped along with the research help of Uncle Al himself.

Premhaps, as the linightly ordens of the past were meant as guardians of the Christian Church, there will become a symbiotic commection between Neo-paganism and Magichal ordens, especially among those whose non-structure mimics that of the coven. Arguably this symbiosis exists now, and hell. I'm living proof of this.

So what the decree does this have to do with the sexes? You'll see as I wrap this up. Oh... remember I mentioned that before the Osinian epoch and the patriarchy, which seems to have come in with the rise of the big cities and the transformation from a hunter gatherer society to an agranian one (methinks you have placed the transformation a little too far into the past) there was the Isian epoch and the matriarchy? Well, before patriarchal philosophy displaced matriarchalism, women pretty much ran things. They didn't hunt because to place women who were the living image of the Goddess and the ex-nihilo creatrixes of the next generation in bodily jeopandy was literally blasphemy. Women were the intermedianies for men to the Goddess, who was unapproachable otherwise. The men had their hunting

cults, but they were as insignificant in reality as the Victorian—erra anthropologists misread the ancient religion of the Goddess as merely an interior "terrility cult."

When the transition came to the cities and to patrianchy sometime around -10,000 to -7,500 Common, the long-suppressed makes took by force what the Goddresses of the Isiam ema demined them by their divine decoree... power. Male warmion desities replaced female mother desities. The prinstesses of the old religious were destroyed. (The Book of Joshua in the Old Testament is a vivid account of one triumph of Osinis over Isis.) And the new order began. But the old matrianelial religious survived for several thousands of years after the turn of the areon, and it is rainfully obvious that the old patrianulial ways will haunt us for thousands of years into the future, even as new ways take hold and new philosophies become more accepted. But it really is murture nather than nature that makes men aggressive and women passive. Men can learn to be murturing and loving, and women can learn to be assentive and empowered. In order that we can truly enter this new aron where all are leadens and all are Stans, we each have to coultivates the "other side" of our Selves. No. women are not suprenion to men, nor is it the other way around. Every Individual matterns. Everyone has the potential to be a king, in the thelemic sense of the word. We need to learn to treat all with dignity, be they material successes or abject maternial failures. We need to treat even those still enslaved by the old

ideas fixes with as much dignity as those who have declared their secression from them and their embracing of the New Law.

The evolution is really and truly in our own hands.

Breauty and balance, Will and Love, Michelle.

The covern that I've been working with in Prenviern begins its crup blessing by a dialogue between the Priest and the Priestess. Both have a hand each on the athanne and the chalice:

Priest: "Be it known that a man is not greater than a woman.

Priestess: "Non yet is a woman greaten than a man"

Prinst: "For what one lacks"

Prinstess: "The other can provide"

Priest" "As the Athame is to the male"

Princestress: So is the cum to the framale.

Both: And when conjoined togethern, they become one in truth, for theme is no greater magical in all the world than that of love.

What Is P.A.W.N.?

The Penven three Wiccan Network is a group of pagans and triends from a wide variety of Craft traditions. PtWN sponsors parties, group nituals, a student/teacher metwork and other activities as inspired or impelled.

Why do I want to join PAWN?

- o You want to be part of an active, growing community of Wiccans who can work together to make some changes in their world:
- · You want to meret preople and make new triends who share your basic values—preople you can be yourself with no need to herep your cover;
- You want an ongoing opportunity to exchange views and information with prople from groups or traditions other than your own;
- o You want to be in on the uneation of a Penven pagan extended family which will make all the above possible;
- o You like lays, and you enjoy being warmly welcomed.

Po I have to "Go Public" to be a member?

No. Only the Board Chain and Securetary are respected to be "public." and the identities of all other members are fremuly protected.

How do I join?

Pures arre \$12 prem covern, \$5 prem solitarry, payable, twice yearly in May and Novembern. These covern the cost of mailings and the sectup costs for parties and nituals, as well as other costs authorized by the Board and/or Sterening Committee.

Po I have to join PAWN to painticipate?

No. All parties are open to pagans and triends. To find out about them and other PAWN tunctions, write us at the P.O. Box listed below (postage is appreciated) or call Bob Key on his answering machine. Another way to find out more about PAWN is to show up at one of our Steering Committee meetings. They are held at 6:30 pm. the second Sunday of each month, at the Glendale Community Crenter (999 S. Clenmont).

Thank you for your interrest in PAWM!

GLOSSARY OF TERMS COMMONLY USEP IN WICCA

the spiritual either (or thether): the omnipmesent tith occult element which embraces the other tour—earth, ain, time, and water, and from which they stem. This is the realm of "pattern" or causality, from which the realm the normally thought of "tive senses manifests. Some define it is the "other" of the "two worlds" that the witch or magician walks between.

ARAPIA- Paughtern of the Goddess Piana, and a name for the

Goddress used by Italian Witches on Streega, commonly used in many Wiccan traditions today.

ASPECTING- try advanced magicifal activity in which a practitioner

manifests a particular aspect of the Goddess or God, in thought.

terelings, bellavion, appreamance, etc.: Often as a diment mesult of

"Prawing Pown". Often a minor variation of this phenomena occurs with

the selection of a "Magical Name", of Creat Name.

ASPECTS- Forms, facets, or prepsonals of Preity: for example, Brighid,

Isrcult. Gos, and Korre arre all aspects of the Maiden, and the Maiden

is an aspect of the Goddess.

ATHAMET black handled, double, edged daggern. Principally used

to east and dissolve the circle, for which purposes it is interchangeable with the magic sword. It tool of the "Element" of Fire in the Georgian Tradition and some others.

BELTANET May Eve testival. One of the American Creltic "Firm Frestivals." on this night, the cattle were driven between two bontimes to protect them from disease. Couples wishing for territility would "jump the times" on Beltane night. Also the traditional Sabbath where the mule of the "Where of the Vern" is returned to the Goddess. This Frestival also manks the transition point of the Himeretold Goddess energies from those of Maiden to Mother.

BOOK OF SHAPOWS- Traditionally hand copied book of nituals.

maternials determed important to a Witch on a cover. Each tradition has it's own standard version of the Book and reach Witch's book will be different as he on she adds to it with time from many different sources. Only another Witch can see

your book of shadows. Also, traditionally, it may never leave your hands or possession until death, when it should be destroyed, or (in some traditions) returned to the cover to be disposed of.

BURNING TIMES - a term used by some Witches for the premiod of

preparemention in the Middle types and later. It is in fact a misnomen in some places, as Witches were only burned in Scotland, and on the continent of Europe. In England and the U.S., they were hanged.

CANPLEMAS— Frestival held on Freb. 1. One of the 9 Creltin
"Fire Frestivals. Commemorates the changing of the Goddess
from the Crone to the Maiden. Crelebrates the first signs of
Spring. Also called "Imboli" (the old Creltin name). This is
the seasonal change where the first signs of spring and the

restrum of the sum are noted, i.e. the first sprouting of leaves, the sprouting of the Crocus flowers reta. In other words, it is the festival commemorating the successful passing of wintern and the beginning of the agricultural year. This Festival also marks the transition point of the three-fold Goddess renergies from those of Crone to Maiden.

CARPINAL POINTS- North, South, East, and West, marrhed in the

Georgian Tradition by candles of green, red, yellow, and blue, respectively. The Circle is drawn to connect these tour points.

CHALICE one of the tools of the Witch. Placed on the

to represent the element of Water.

CHARGE OF THE GOPPESS- The Traditional words of the Goddress

to hen followers, on "hiddren children". Normally declaimed by the HTS at reviery coven Circle.

CIRCLE- the arrea in which the magicinal worship and spells takes place. Can also be used to designate a particular group of Witches on Pagans such as "Silver throm Circle".

CONE OF POWER- power raised in the circle by the Witches assembled, and sent out into the world to work magical, is usually visualized as being retained and built in the form of a "core" prior to release.

COVEN- an organized group of Witches, led by a High privestess and/on a High Privest who meret regularly for worship and fellowship. The traditional membership is 12

but in fact most coverns number considerably less. I is the minimum in the Georgian Tradition. In Middle English.

"Covin" a group of confederates: In Old French "Covine" a band on group with a single purpose; Latin "Com"—togethern.

"Venime"—to come on move.

COVENSTEAT - pregular mereting place for a coven Usually the

home of the High Priestess on High Priest.

COWTN- a non-Witch. Formerply used in a very deprogratory mammen. Still used in Masonic Ritual to indicate the non initiate and/or prestanden to "real craft". Not often used today among most Witches.

COYOTE ENERGY- trickster emergies. Named for the American

Indian Trickstern. Coyote, who tricks man into learning what he needs to learn. Topplies to one who constantly jokes and clowns. Also applies to the concept of "Holy Fool" in many traditions.

CROSS GMARTER PAYS— The modern name for the Creltin Fine Frestivals of Samhain, Imbolu, Breltane, and Lammas.

PEOSIL- cloudiwist, on summist. Traditional direction for working "building" magicli.

PRAWING POWN THE MOON- Ritual invocation of the spirit of

the Goddess into the body of the High Priestess by the High Priest.

PIVINATION— magical method of exploration or inquiry into

a situation via such methods as Tarrot cards, numestones, I-Ching, etc.

ELEMENTS - Earth, ain, tirre, and water, plus spirit, which includes them all. These are regarded as realms or categories of nature (both material and non-material) and are not to be confused with the physicists table of elements, which the modern witch, of course, accepts.

ESBAT- werefully on biwerefully mereting of a covern. Traditionally held either on the full moon or the new moon.

FAMILIARS— Either a Witch's pert animal which has been trained to be a magichal helpen, on an artificially created "elemental" which performs the same functions as the animal triend.

FIVEFOLD KISS, FIVEFOLD SALMIET The Witches' nitual salute with hisses; (1) on each toot, (2) on each home, (3) above the prubic hain, (7) on each breast, and (5) on the lips—really 8 hisses in all. It is only used within the Circle, but the words that go with it are the origin of "Blessed Be,"

GARPNERIANS-

Tradition of Witchematt descended from the teachings of Genald Gandmen.

GNOMES— an "entity" or "elemental" that dwells in the plane of Earth or is associated with the EMRTH Element.

GREAT RITE- The nite which is the main teature of the

degrees initiation, and which is also laid down for centain festivals. It is sexual in nature, but may be 'actual'

land private to the couples concerned) or symbolic, as the participants wish

HALLOWS- name used by some traditions for Samhain or Halloweren

HANDFASTING-William equivalent of a wedding. It can be made

legal if the Priestess and/or Priest are registerred as ulergy with the local authorities, or it may only be considerred binding within the cover.

HIGH PRIESTIESS— Treatmically spreaking, a Witch who has

mererived the And. degrees initiation. More usually, the male and temple leadens of a coven

IMBOLC - Creltie name for Candlemas.

INVOCATION— The nitual "calling—in" of an entity (on energies) highen than human either for communication with the caller through a medium on by visible manifestation on else to enter into a human body as in the Prawing Pown the Moon. In some traditions, a Prayen.

LAMMAS- August 1st. Witch Frestival.

The Old Creltic names for

This testival is Lughnassadh. It is the Festival of the First Fruits, and is the first of the & harvests. This testival also manks the change of the Three-told Goddess emergies from that of Mother to Crone.

MATPEN- In appointment held by one of the women of the covern. She is viritually the assistant High Priestess. This

term is also the descriptive term used to describe the first of the aspects of the Threefold Goddess Emergies (Maidem Mother, and Crone). It is traditionally associated with the Waxing Moon, and the preniod from Imbola (Candlemas) to Beltane (May eve) where the emergies are those of initiating, beginning, and creation

OLP RELIGION- another name for the Creatt.

PAGANING- Presentation of an intant to the Circles and to the Gods.

PENTALLE a disc shaped talismani in particular, the metal disc which represents the earth element among the witch's working tools.

PENTAGRAM- The five-pointed stap. With a single point

upprenmost, it represents the human being. Invented, with two points upprenmost, it can have Satanist associations; but not necessarily. Some traditions of Wicca use the invented prentagram to signify an initiate of the second degree.

QMATRITERS— The North, East, South, and West paints of a magiculal circle on other nitual area. (See also "Watchtowens")

REPET multing on law.

SABBATT - one of the Eight festivals on high holy days of Wicca.

SALAMANDER- an entity that awalls in the realm of Fire.

SAMHAIN- The festival of premembrance for the dead.

held on the rever of Nov. 1st. It is the last of the three harvests. This testival also manks the transition of mulenship of the "Wherel of the Year from that of the Goddess to that of the God.

SCRMING— divination, usually using south methods as unustal gazing, on divination via incense smolle, on water as opposed to tarot on other manipulative means.

SPELL— a promption or veribal direction of magicilial remangies toward the accomplishment of some goal.

SUMMONER- The male officer of the cover who compresponds to the Maiden. He is the assistant High Priest.

SYLPH- an "entity" or "elemental" that dwells in the plane of him on is associated with the HIR Element.

TRAPITIONS— any of the vanious "seuts" of Wicca such as Gandmenian, Mexandrian, Georgian, Seax, etc.

UNPINE— an "entity" or "elemental" that dwells in the plane of Water or is associated with the WATER Element.

WTNP- It nod on staff that is prreparred so that it may be used

for magicifial or psychic prumposes, usually to project some form of power.

WARLOCK - a term coined in the Burning Times. It was used to

denote a traitor to the Craft, or one who had betrayed the followers of the Old Religion. It's origin is Scottish.

Because of the negative compotations, it is not used by most

WATCH TOWERS— Originally from the Enochian branch of Crepremonial Magical, now incorporated into many "Traditions" of Wicca, these are the four elemental "directions" or "quarters" (corresponding to the appropriate points on the compass) called to protect the Circle during its restablishment. Each of them have a correspondence between the compass point, an element, and (varying amongst different traditions) color associated with them.

WILLT - the name most modern day Witches use for the Craft. It comes from the Anglo-Saxon word Wicce, meaning to bend or to shape. This is the root word from which we get wicken.

WIPPERSHINS- country clock wise.

Used for "tearing down"

OR BANISHING magicli.

WHITE HANDLED KNIFE— the working limite of a Witch. It is used to carrie candles, and for fashioning the other tools.

Traditionally, it can only be used in a Circle.