

Money Oils

Money oils are a very useful tool in keeping your money that you have now and keeping new money coming in. For example, I went to a casino a few months back and anointed my change purse with Myrrh oil before going. When I left, I hadn't really gained any money, but I didn't lose any either. For the most part I broke even. There are all different types of money oils...Money Drops, Money Mist, Money Drawing, Money House Blessing and Business. For the most part they can all be used for the same things, though some have more specific intents.

Money Mist works kind of like the Myrrh oil I used. It's meant to protect what you have and attract what you need. These can all be used on green candles to attract money and can be rubbed on wallets, purses and entrances to stores and businesses to attract customers. These oils in combination with different incense (like Bayberry) and some powders and such, can be spells all by themselves. Play around with them and see what works for you. Just remember that any magical working is only as good as the heart and emotion that you put into it.

The Circle of Light Love Spell

On a night when the moon is in a waxing phase, anoint twelve white candles with rose oil and arrange them to form a circle around you, starting in the East. In the center of the circle, place an incense burner filled with African violet incense and a photograph of the man or woman whom you desire love from. Sit or kneel before the photograph, light the incense and candles, and say:

'AS THIS CIRCLE OF LIGHT SURROUNDS HIS (HER) IMAGE, SO SHALL MY LOVE SURROUND HIS (HER) HEART. AS THIS FRAGRANT INCENSE BURNS WITH FIRE HIS (HER) BURNING DESIRE FOR ME SHALL START. HIS (HER) LOVE FOR ME GROWS STRONGER AS THESE TWELVE CANDLES BURN. AS LOVE IS GIVEN, SO SHALL IT RETURN. SO MOTE IT BE.'

Gaze into the photograph and visualize a red, glowing beam of love-energy emanating from your body into the picture. As you concentrate and visualize, chant out loud the name of your beloved.

After the candles have burned down, give the wick ends to the one you desire to help him (her) fall passionately in love with you.

To Help Overcome a Broken Relationship

Gather:

- 1 yellow candle
- 2 pieces parchment (paper)
- Green ink
- 2 drops Carnation oil
- 2 drops Lilac oil
- 1 green candle
- A green item to be used as a tailsman
- Heat resistant dish

Cast a circle. Light the yellow candle saying: 'I LIGHT THIS CANDLE TO OUTFRIENDSHIP IN LOVE AND UNDERSTANDING.'

Write on the parchment, using the green ink, all your hurt feelings. Relive the feelings. When finished, sprinkle the paper with the oils. Light the green candle and hold the green tailsman and parchment over the flame. Say three times: 'LET THERE BE LOVE AND UNDERSTANDING IN (insert both names) RELATIONSHIP. LET THE WINDS OF HEAVEN FLOW OVER OUR PROBLEMS, AND SEE FIT TO REMOVE THEM.'

Place the parchment in the dish and burn it with the flame of the green candle. Scatter the ashes to the wind, and throw the tailsman into the ocean, or bury it away from your home.

To Help pay Debts

Take a key to a strong box and go to a country crossroads at midnight during the Full Moon. Lay the key in the middle of the crossroad and walk in a circle around it three times to the left and three times to the right, chanting: 'FORCES AROUND ME TAKE PITY ON MY FOOLISHNESS AND GRANT ME A SECOND CHANCE TO UNLOCK MY FUTURE AND UNBURDEN ME. Take the key home and put it on your keyring.'

Getting a Job Mojo

To increase your chances of getting hired for a job, fill a green mojo bag with some gravel root on a night when the moon is waxing and/or in the astrological sign of Virgo or Capricorn. Seal, consecrate and charge; wear it on a belt or necklace or carry in a purse or pocket every time you fill out and employment application or go for a job interview.

Money spell

You need:

a green candle
a glass
a small bowl or saucer
some coins

Place the green candle in a small glass and place the glass in a small bowl or saucer. Place coins in the bowl neatly around the candle and glass. Bright new silver coins are best, the highest value you can spare. Light the candle and say:

"Money flow
Money grow
Money shine
Money mine"

Say it three times and leave the candle to burn out. Let it burn until there is nothing left. For safety you should snuff out the candle if you go to bed, but make sure you light it again when you are in.

Amulet for Getting a Job

To help your chances, fill a green flannel bag with gravel root on a night when the moon is waxing or is in the sign of Virgo or Capricorn.

Pass the bag through the rising smoke of a candle and/or incense (use a green or gold candle and any of the following herbs as a scent/incense: acacia, alfalfa, almond, basil, bayberry, birthroot, bistort, buckeye, cascara sagrada, chamomile, cinnamon, clover, comfrey, dragon's blood, fenugreek, galangal, garlic, ginseng, goldenrod, High John the Conqueror, honeysuckle, Irish moss, knotweed, lavender, lovage, luckyhand root, mandrake, mountain laurel, myrtle, nutmeg, periwinkle, queen of the meadow, red clover, skullcap, sea lettuce, smartweed, snakeroot, spikenard, squill, thyme, tonka beans, tulip, vervain, yellow dock... okay, so I know my herbs. :P) and say as you do so:

"By the four ancient elements I do consecrate this amulet and dedicate it as a tool of positive wiccan magick." Now consecrate it to the four elemental/directional spirits, saying: "Ancient gods of the air, and all elemental spirits of the east, let this amulet now be charged with the mystical energy of your divine white light." "Ancient gods of the fire, and all elemental spirits of the south, let this amulet now be charged with the mystical energy of your divine white light."

"Ancient gods of the water, and all elemental spirits of the west, let this amulet now be charged with the mystical energy of your divine white light." "Ancient gods of the earth, and all elemental spirits of the north, let this amulet now be charged with the mystical energy of your divine white light."

If you have tools to represent the elements and hold the bag up to the different directions you are praying to, it is a good idea but not necessary. Finish off by blessing the goddess by saying something like: "Blessed be in the name of the goddess and in the name of her consort. So mote it be."

Make sure you have it with you whenever you go on a job interview or fill out an application.

Spell for a garden blessing

When you plant your garden this spring, in the light of the morning sun, when the first rays touch your garden, have a chalice of water or wine ready and some bread.

Raise the water in the chalice to the first ray of the sun and say:

"Tender shoots, sleeping seeds,
Gentle divas,
Watch over this garden,
Make it fertile, make it green
Make it bloom"

and take a small sip and then pour the rest over the garden.

Next, take the bread and in the new light of the dawn, say the same words, eating a bit and scattering the crumbs for the animals and try to mix some into the soil.

Dream Pillow

One good way to enhance dreams is to create a dream pillow yourself. Get some silk or cotton (only pure fibre, no blends unless cotton linen or silk linen or cotton silk). Sew it into a pillow shape... any shape you wish. Best colour is royal blue. Fill this pillow with the following herbs: Cinnamon, Clove, Orris, Rose and Saffron and on some flax seed add these essential oils: lemongrass, marigold, orange and lemon. Now sew the pillow closed. For added "power", in a ritual, pass the pillow over psychic awareness incense made from frankincense, myrrh, cedarwood and lavender (or commercially bought) and while passing the pillow through the smoke visualise yourself waking up in the morning having remembered very important dreams.

Spell for sleeping

Place a sachet of lavender on your pillow and say over it before you go to sleep

"Peace be mine
in this sleeping time
dreams be sweet
allow me sleep"

Spell To Become Closer To Your Cat

Preparation: Work with brown candles. Take the following herbs and empower each with its meaning and becoming closer to your pet/familiar in mind.

Catnip-Helps create a bond between you
Vervain-For Peace and Protection
Gardernia-For Spirituality
Saffron-For Strength
Love Seed-For Friendship
Passion Flower-For Friendship

Working: Take 1/2 of the empowered herbs and wrap in a small square of brown cloth and tie it off with a brown cord or string. Take the other half and make a smaller sachet for your pet. Wear yours four days meditating with your pet at least once a day. You can tie the pet's sachet on while meditating. After those four days take all the herbs and burn as incense while sharing a meal with your pet.

Ground yourself, then sit or lie on the ground. Let your mind be led to the animal. Make mind contact (it's best if you can see the animal or you are within sight of it's home). Let your mind go out and touch the other form of life. Blend with it; sense the surroundings, smell the smells; hear the sounds; be aware of the temperatures. Once you have blended, introduce yourself. Explain why you want to communicate with the animal.

For a Peaceful Home

Gather:

1 handful Jasmine
1 tablespoon honey
2 passion flowers
1 handful white rose petals
1/2 cup spring water

Mix ingredients together. As you blend them, visualize your home filled with love and light. Place the mixture in a nice bottle or jar and put it somewhere in your home where you will see it daily.

To Arouse a man's Lust

Find a whole sea shell on the beach. Take it home with you and concentrate for a week on it while visualizing him. Then arrange to hide it in his bedroom (under his bed is the best place), and wait for him to run breathlessly into your arms.

To Let go of Regrets

Take an aquamarine stone in your hand and chant CARRY AWAY MY TROUBLES WITH THE SEA BRING SERENITY TO ME. Hold on to the stone tightly and let your sorrows wash into the stone and away from you.

Healing spell

Candles: 2 White Incense & Oils: Your Discretion 1 Red 1 Green 1 Blue 1 Purple 1 Black 1 Silver. Place the red, 1 white, 1 black and blue candles at the four quarters, then place the white and black on the left and right of the quarters, and finally place the silver in the centre. Open the circle.

Enchantment:

See the person in front of me, Heal them with the powers of three by three; Feel the energy drain from my mind, By the powers of the north of earth, let it bind; Hucka Tia, Hucka Tora, Hucka Tia, Hucka Bora. See the body in front of me, Heal it with the powers of three by three; Feel the strength drain from my mind, By the powers of the south of fire, let it bind; Hucka Tia, Hucka Tora, Hucka Tia, Hucka Bora. See the mind in front of me, Heal it with the powers of three by three; Feel the energy drain from my mind, By the powers of the east and west of water and air, let it bind; So mote it be.

Love Mojo

To attract love, fill a red or pink flannel mojobag with some Venus-ruled herbs (such as catnip, mugwort or yarrow), a heart-shaped piece of sun-dried lemon peel, a piece of red or pink coral, a lock of your own hair, and any of the following roots of love magick: Adan and Eve root, Beth root, ginseng root, John the Conqueror root, mandrake root, orris root. Seal the bag; consecrate and charge it; then wear it on a white string or gold chain around your neck daily.

LOVE DRAWING OIL

Said to help attract a lover. As a perfume anoint on the forehead, heart and genitals.

Use two tablespoons of any one of the following: jasmine, red rose or lavender to two ounces of oil. A small piece of orris root is added to each bottle of oil made. -OR- Mix together two parts of red rose petals to one part of cinnamon. Use two tablespoons of this mixture to two ounces of oil. A small piece of orris root is added to each bottle of oil made.

PEACEFUL THOUGHTS OIL

This oil is useful in rituals to bring about peaceful thoughts. Anoint on the forehead and temples. Useful when beginning meditation.

Use equal parts of the following; lavender, rosemary and wintergreen herbs. Two tablespoons of this mixture is added to two ounces of oil.

Protection against Evil and Misfortune

When the moon is full, fill a black mojo bag with a handful of basil and three cloves of garlic. Write your full name and birthday upon a triangular piece of white wax. Anoint it with a drop of blood from your pin-pricked right thumb, and then place it inside the mojo bag. Seal the bag; consecrate and charge; then wear it or carry it with you at all times. Whenever you sense the presence of evil or feel that you are in danger, rub the mojo bag and recite the following magical incantation:

FOR THINE PROTECTION I NOW PRAY, LET ALL EVIL TURN AWAY, PROTECT ME NIGHT, PROTECT ME DAY, AND KEEP MISFORTUNE WELL AT BAY.

To Win a Court Case

Burn dried galangal roots every night at midnight for two weeks in a row before your court date. On the night before going to court, put the ashes in a green mojo bag along with a shark's tooth and a piece of turquoise upon which your full name and birth date and the sacred Pagan symbol of the pentagram have been inscribed. Seal the bag; consecrate and charge it; and then wear or carry it to the courtroom to gain a favourable jury decision.

To Strengthen Psychic Powers

When the moon is full or waxing and in the astrological sign of Aquarius or Pisces, fill a purple silk or flannel mojo bag with cloves and an Egyptian ankh. With a flame-sterilized pin or needle, carefully prick your left thumb if you are right handed (or right thumb if you are left handed) and with three drops of blood, anoint a piece of beryl gemstone upon which the symbol of the pentagram has been engraved. Put the beryl into the mojo bag and seal it. After consecration and charging it by the light of a purple candle, rub the mojo bag over your Third Eye Chakra daily and during all meditative rituals, and sleep with it under your pillow every night.

HOME PROTECTION OIL

Anointed on charms designed to protect the home from evil. Sprinkled about the home to keep evil influences away.

Use equal parts of the following; five-finger grass, sandalwood, gardenia petals and purslane herb. Add two tablespoons of this mixture to two ounces of oil. One pinch of blessed salt is put in each bottle of oil made.

Dream Protection Spell

This is something you can use when someone puts a spell on you to use your own thoughts against you. This spell will reverse that!

Tools:

- 1 tablespoon of lemon juice (or another fruit juice)
- 1 tablespoon of sea salt
- 1 teaspoon of vegetable oil
- 1 light weight cauldron (a glass bowl works too)
- 1 piece of paper
- 1 black pen
- 2 black or red candles (1 of each works best)

Mix the lemon juice, sea salt, and oil into your cauldron. Place the cauldron in front of you on the floor. Sit comfortably and place the candles beside the cauldron (red on left, black on right.) Rip the piece of paper in half then set it aside.

Light both candles, left one first. Now close your eyes and visualize a sphere. In the middle of the sphere, visualize yourself stuck inside, trying to get out. See the black and red candles burning around you. Watch as the candles spin around you, getting faster each time they pass. Then see yourself magically being released. On one piece of paper, draw a picture of what you saw. On the other, write down your biggest fear. Light both pieces of paper on fire, using the black for the written half, red for the drawing. Then throw them into your cauldron. Take the cauldron outside and pour it (paper and all) into a hole in the ground. Cover the hole with dirt. The spell is done.

Spell for Love to find You:

need:

- Love and Friendship Oil
- A pink beeswax Candle
- A heart shaped Candle holder
- A small piece of Rose Quartz
- A stick of Rose Incense
- An Incense holder
- A small table, shelf or East facing windowsill
- A pink Silk cloth at least 12" x 12"
- A magic Wand (optional)

Best Time and Day: Friday at dusk during a waxing or full moon

The spell has to be performed with lots of concentrated energy and without interruptions.

Preparation:

Take a nice, warm, relaxing bath with a few drops of the Love Oil in it. Daydream of the relationship you are going to have. Soak until you feel you are ready. You can perform this spell in your favourite robe or even skyclad. In any case you should ensure that you feel very relaxed.

The spell:

As the sun vanishes below the horizon, anoint the candle from top to middle and from bottom to middle with the Oil visualizing yourself all the while in a happy loving relationship with your dream partner. Facing east place the candle in the holder on the table or shelf covered with the pink silk. Set the rose quartz in front of it. Place the incense in the holder, set it on the table and light it. Savour the scent and light the candle while saying:

As this candle burns, it shall come to be
my soul mate to be united with me.
So it will be, and so it is.

As you say this last line, point your magic wand (or index finger) at the moon and direct all the love energy you have accumulated during the spell to her and release it.

Sit and watch the flame and the moon for at least 10 minutes with love in your heart, knowing you will soon give this love to someone special. Let the candle burn for another hour or until it is spent.

Your lover will enter your life soon.

Be cautioned that it is better not to direct this spell at somebody SPECIFIC as it can have the effect of binding you to that person. It is better to trust in the Gods that they will draw to you the ideal person. Keep the "dream partner" in your visualization without a name and without a face and you will be safe.

These spells are most serious in intent-to help bring more love into your life, in whatever form the Goddess chooses.

SELF-LOVE SPELL

loving yourself is the hardest work you will ever do. To increase both your capacity to receive and give love, it is essential to forgive and love yourself, and that includes your mind, your body and your spirit. You will need:

A large mirror
A lily
Talcum powder
A brush pan and broom
A large red paper heart
A picture of yourself
A private place that is warm

Cast a Circle. Light a red candle, which should be the only light source in the room. Standing naked before a mirror, allow your eyes to really see your body. Allow yourself to see the perfection of it shining through, no matter how imperfect you may usually consider it. If a thought comes into your mind like, I have large hips, or my breasts sag, do not ignore that voice but address the issue. Tell the socialised critic in yourself that your hips are large and strong, they epitomise the Goddess within you, and they deserve your love and respect for they carry the genes of your female ancestors, and those hips got them through famine, carried children, worked hard and were strong. Those breasts are the breasts that have fed children, delighted lovers, pleased you and so on...Create your own physical mythology. What you are doing is looking beyond the stereotypes of femininity and beauty and creating a new body as you change your thinking about it. After closely studying and admiring your body, allow your hands to trail slowly over it. Feeling the skin, its curves, the strong bones beneath.

Take the talcum powder, and shake it into you hands, patting it over your entire body-do not forget the much maligned genitals. Stare at this new covering, see yourself as a statue of the Goddess, an eternal symbol of female power. Visualise that the powder is drawing out all the negative thoughts, all the criticisms, all the physical negativity which have so far held you back in your quest for true love by making you feel less than perfect. Dust yourself off, and visualise that along with the powder, all the old fears and doubts are being removed. Stand as tall as you can, arching your back, bending your legs and turning your face to the sky, and visualise the love of the Goddess pouring into you. Then take the picture of yourself and place it over the red heart. Look at this. It symbolises your new feelings for yourself.

Say seven times:

I love my body exactly as it is
I love my mind exactly as it is
I love my spirit exactly as it is
I love myself exactly as I am
Blessed Be the Goddess within me.

After closing Circle, snuff out the candle and clean up. For the next seven days wear just a little rose essential oil under your solar plexus. When you breathe in its scent, be reminded of your solemn vow to love all facets of yourself. Be light and happy. Repeat your affirmation each and every day. They should be as much a part of your day as brushing your teeth.

TRUE LOVE COME TO ME SPELL

After you have cleared yourself of negativity about your capacity to love or to be loved, you may still be sceptical. Love is tough; people rarely stay together; there are different forms of love; at times there can be terrible suffering involved with loving someone-all of these thoughts are totally valid. Loving isn't necessarily easy; but if you prepare and ask for the universe to send you the person whom you truly desire and need to grow; you'll receive exactly what

you wish for. Its exactly this law which means you should be very cautious about exploiting your wishing power simply at a whim.

Sure, you can get anybody you want, but what's that going to prove? You will be powerful, certainly, but will you be satisfied, joyful and content? Not the most exciting of words, but true love is serious-a gift, not simply about having lover after lover and discarding them.

I'd just like to make a point here: Having lovers is not in anyway negative, having many of them is not either. True love is simply a different issue. Though some people definitely find love with several people, and can work the balance well, its a difficult road and not many succeed at it.

You will need an attraction oil made from:

Seven drops of rose oil
Seven drops of sandalwood oil
One clove
Seven drops of lavender
Seven times that measure of sweet almond oil

Blend the above, except for the sweet almond oil, in a mortar and pestle, crushing the clove in smoothly with the mixture. As you do so, breathe in rose-coloured light, and visualise your body beginning to radiate a faint rosy glow the longer you breathe this in.

Take the mixture, including the sweet almond oil, and fill a rose-coloured glass jar. This does not have to be expensive, in fact, decorating and painting a jar yourself can add greatly to this spell's power. What is significant is its special quality for you, so be sure to choose well.

At seven each morning for seven days, commencing on a Friday, anoint each of your chakra points with this oil. Massage the oil well in, enjoying the voluptuous sensation and scent. Visualise yourself radiating love, being a divine magnet for attracting your true soul mate. Wish for this to happen for the good of all.

At seven each evening, light rose-coloured candles in your bathroom, the mix seven parts of the blend into your bathwater. Enjoy the water and admire your body bathed in the light from the candles.

Luxuriate in this sensuous bath for about twenty minutes.

Dry yourself with fresh towels, and retire to your bedroom for rest and early bedtimes on fresh sheets. Do not watch television. Listen to uplifting music or read some wonderful words but do not watch the horrors of the news-this will only deplete the radiant energy you are working so hard to revive.

WISFUL THINKING SPELL

Cultivate the powerful habit of wishful thinking. Then make it more powerful by articulating to your image in the mirror the kind of man or woman you wish to attract. Confide it all, be as specific as you like. There is no one there but yourself, no-one to judge or ridicule your desires. Respect and listen to what your heart says: Then, taking a rose-coloured piece of paper, write down all these qualities. Try not to leave anything out-write it all down, even if it takes more than one page. By articulating your desires, you are giving your wishful thinking the power to manifest as a reality in your life.

You deserve to have the best love possible, so do not be afraid of asking for what is important to you. Remember to include the words "For the good of all", and "As the Goddess see fit". Make sure you work in harmony with the natural laws of the universe.

MAGICAL CHARM POUCH FOR ATTRACTING LOVE

you will need:

One piece of red velvet

One red ribbon

Red cotton and a needle

One small heart cut from cloth

Seven pins

A clove

Dried orange rind

Dried rose petals

Cinnamon

A small rose quartz

Create this powerful little charm on a Friday, the day devoted to Aphrodite. Ask for her blessings for this charm. After dedicating its working to her, and for the good of all, take your cloth heart and visualise it is the heart of your soul mate. Then take each pin and pierce the heart, invoking Aphrodite and the good of all each time. When you have finished this, place the heart and the pins at the centre of the red velvet cloth. Then cover the heart with the remainder of the ingredients, leaving the rose quartz until last. When you have completed the task gather up the ends of the fabric and twist and sew it into a little pouch.

Finally secure the opening with the red needle and thread, then tie the pouch firmly with the red ribbon. Hang the magical pouch over your bed, or under your bed if discretion is important. Do not place this pouch under your pillow as you may get pricked by the pins. When you smell the delicious aromas wafting from the pouch, remember that Aphrodite is helping you to conquer your longing and to bring you and your perfect partner together.

If you wish to sleep with your pouch, you can make another excluding the red heart and needles. But be sure to make at least one with those ingredients-the action of piercing the heart works powerfully in a symbolic sense and should not be ignored.

ADORATION CANDLE MAGIC

On your altar place two red candles at either end. Before doing this, rub the two candles with rose essential oil. Again, on Friday, the day of the week devoted to the Goddess Aphrodite, perform this task to attract your beloved.

Write your name on one candle, and your beloved's on the other. If you do not know his or her name, simply write "my beloved" or "my true love". Again try to use language that will ensure positive magic. If you simply write "handsome" you may well end up with someone gorgeous, but who is harmful for you in some other way.

Each evening at seven, light the candles and move them slightly closer together. Carve into your candle a word of special significance to you, perhaps taken from your insights when you performed the wishful thinking task. Perhaps the word "devoted" should be carved into your beloved's candle. On your own, write the same. Meditate on this quality for several minutes, then snuff out the candles. Repeat this for seven nights, using a different quality each time, until on the seventh, the following Friday, both candles are finally standing as close together as possible. Light them and let them burn down and out.

If any wax remains, scatter it before you as you walk through a beautiful place, wishing it to bring good fortune to others hoping for love.

RITUAL TO INVOKE APHRODITE

It is important to get connected with Aphrodite's energy before performing any of these spells. Aphrodite must be respected, because love and desire are powerful states which can wreak havoc if the power is not contained. Earth yourself each day by walking on the earth with bare feet- really dig your toes in, because doing this work can leave

you feeling quite drained and giddy, which although pleasantly ethereal, is not necessarily safe or constructive at all times.

On a Friday, during a waxing moon, light three pink candles and take them into your bathroom. Slowly undress as you run the bath water, whispering Aphrodite's name, asking for her essence to fill the bath along with the steamy warm water. With a soft cloth, wash every part of your body, gently and thoroughly, beginning with your feet. Do not ignore your genitals, it is most important to lavish care on these often neglected areas. When you reach your face, imagine it to be merging with beautiful visage of the Goddess, that you are radiating with bountiful and blessed Aphrodite's energy.

Say three times:

I am beautiful.

I am worthy.

Happiness and Love comes to me.

Blessed be the goddess Aphrodite

Step out of the bath and breathe in deeply, drying yourself tenderly. Blow out the candles, and sleep well and deeply in a fresh clean room, in a soft bed with clean sheets. If it is safe to do so, burn a pink candle, or rose essential oil as you drift off.

Pagan Ritual for Basic Use

A circle should be marked on the floor, surrounding those who will participate in the ceremony. An altar is to be set up at the centre of the circle. At the centre of the altar shall be placed an image of the Goddess, and an incense burner placed in front of it. Behind the image should be a wand fashioned from a willow branch. Candles should be set upon the altar ... a total of five, since on is to be set at each quarter and one will remain on the altar during the rite. When all the people 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 awesome, The Powers of death bow before Her." The person closest to the east takes a candle from the altar and places it at that quarter, saying: "Our Goddess is a Lady of Joy, The winds are Her servants." The person closest to the south takes a candle from the altar and places it at that quarter, saying: "Our Goddess is a Goddess of Love. At Her blessings and desire the sun brings forth life anew." The person closest to the west takes a candle from the altar and places it at that quarter, saying: "The seas are the domain of our Serene Lady, The mysteries of the depths are Hers alone." The priest then 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 Are totally and completely apart From the outside world, That we may glorify the Lady whom we adore. Blessed Be!" All repeat: "Blessed Be!" 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 repeat the following lines after her: 6 "As above, so below ... As the universe, so the soul. As without, so within. Blessed and gracious one, on this day do we consecrate to you our bodies, our minds, and our spirits. Blessed Be!" 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 tap each candle to put it out, starting at the north and going clockwise around the circle, while saying: "Our rite draws to its end. O lovely and gracious Goddess, Be with each of us as we depart. The circle is broken!"

Healing Flames spell.

Draw a picture of yourself with the negative thoughts affecting you (could be a black cloud, or your own interpretation of how they are affecting you). Charge a red candle with healing energy, light it, and hold the tip of the picture in the flame. After it's lit, drop it into the cauldron. Now, with the red candle still burning, draw another picture of yourself without the negativity. Place this under the red candle and let the candle burn out. You are done.

Spell to heal the earth

Plant a small tree, bush or local flower from seed. Bless the soil it is placed in, bless the water you use on it and allow it full moonlight when the moon is full. When it is strong enough, take it to a place where it is native and will not upset the ecosystem. Do not plant herbs as they can be destructive.

As you plant it, say:

"Gentle goddess, mighty earth

take this offering of mine

Blessings I shower upon your earth

And heal you in the fullness of time."

Scrying

Light a candle and on Samhain look at your reflection in a dark window. Close your eyes, ask you question about love or marriage and open you eyes and look quickly over your shoulder. There will appear his or her reflection over your left shoulder.

Take a bowl of water. The bowl should be metal or very dark glass. During a full or new moon, light a white or black candle in your sacred space, close your eyes and relax. Ask your question and when you open your eyes look into the water. Relax and let images or words come into your mind. Try to screen out the talk that usually happens in everyone's mind and just listen to what is trying to be said to you.

Meditate. As you meditate, see yourself on a grassy plain with a forest near you. Go into the forest and listen to the whispering of the wind who will answer your question.

Scrying spell 2

Take a deep bowl/cauldron of water and place it in your ritual space (a room or place you work ritual in or anywhere you cast a circle). Place 3 black candles around you but not too close. Place the following herbs in the water (it is best if you use very hot/boiling water in the cauldron for this)

fennel
basil
clove
hibiscus
meadowsweet
orange
lavender
burnt parchment with wish/spell/request written on it

Allow these herbs 5 minutes to "brew". Stir this if you wish. Strain any herbs still floating off the top but leave all others in the cauldron. Light some incense heavy in Jasmine and try to get some of the smoke to touch the water by waving your hand over it. Place a clear quartz untumbled (not smooth) in the cauldron.

Now light the candles and relax. Feel the relaxation begin from your toes and travel all the way up your body to the top of your head (crown chakra). Take as long as you need to in order to fully relax. Now sit up and look into the cauldron. Relax. If images try to flood your mind, recognize them and put them to one side. Now gently allow your mind to open. If you had a question, make sure the ashes have been thoroughly mixed in the cauldron so you will now be open and receptive to the answer you seek. Try to just let the images come without trying to understand them. If you have a dream diary, or large book of shadows, write the images in there.

Prosperity Potpourri

3 cups water
4 tablespoons cardamom seeds
2 tablespoons whole cloves
3 cinnamon sticks
3 Nutmeg berries
1 teaspoon ginger

Simmer ingredients together on the stovetop or in a potpourri pot.

Herbs, Oils and Incense

Some people like to mix their own herb, oil and incense mixtures. This isn't a bad system since you know for sure what the ingredients are and what exactly is going into them. Also you are helping to get them ready for your own use right from the start since you will be mixing them. This is the best way to help infuse your intent and your energies with the ingredients and the final product. A great book to get that will be of great help if you want to try this, is Scott Cunningham's "Complete Book of Incense, Oils and Brews". This book has tons of recipes and includes a substitution chart for when you can't find the right herbs that a recipe calls for. Another helpful book by the same author is "Cunningham's Encyclopedia of Magickal Herbs". When mixing these for oils, use virgin olive oil. After allowing the herbs to sit in the oil (I usually leave them in for a day or two), strain out the oil and put it in glass holding containers (plastic is pourous and the oil can slowly leak out or even eat through some cheaper types of plastic). If an oil recipe calls for a stone or gem in the mix, add it to the bottle that the oil will be stored in. Some people like to leave bits of the herbs inside the oils, though I like them strained completely. That's a matter of preference. I like to take and bury the leftovers from the oils when they are finished. If you are making incense or powders, just mix the herbs together. Remember that the incense needs to be burned on self igniting charcoal. When mixing any herbs for any purpose, remember to visualize the intents and bless them (I like to use the Blessing Chant shown below, but I modify it slightly to fit my need).

Goddess (for calling the Goddess)

1 Tsp. Basil, 2 Tsp. Rosemary, 1 Tsp. Vervain, 1 Tsp. Fennel

Night (a spirit recipes)

1 Tsp. Cloves, 1 Tsp. Mugwort, 1 Tsp. Thyme, 1 Tsp. Poke Root, 1 Moonstone

Wicca (another spirit recipe)

3 Tsp. Wormwood, 2 Tsp. Lavender, 1 Tsp. Dog Grass, 1 Tsp. Damiana, 1 Tsp. Hemp

Blessing (for blessing tools, objects and people)

2 Tsp. agar agar, 1 Tsp. Ash leaves, 1 Tsp. Angel's turnip, 1 Tsp. Lovage, 1 Tsp. Quince seed

Angel (use on white candles for luck)

3 Tsp. Myrrh, 1 Tsp. Frankincense, 1 Tsp. Laurel, 1 Tsp. Rosemary

Psychic (use on purple candles to increase psychic ability for scrying)

1 Tsp. Mint, 2 Tsp. Frankincense, 1 Tsp. Wormwood, 1 Tsp. Sage, 1 Tsp. Sandalwood

Dream Oil

Place a few drops on your pillow before going to sleep. Anoint your forehead, throat and below the heart when used in rituals to being about prophetic dreams or astral projection.

Mix equal parts of grated lemon peel or lemon flowers, frankincense and myrrh. Use two tablespoons of this mixture to two ounces of oil. OPTIONAL: place a bit of five-finger grass in each bottle of oil made.

BASIC ESSENTIAL OILS

This is a brief run down of some basic oils that you may be required to use in many spells. They are simple oils that you can make yourself instead of purchasing. Try and get them hand-made by a witch in a local occult or witchcraft store. Manufactured ones aren't always essential oils and are really just perfumes which are different entirely).

GARDENIA OIL - use the flower. This is also a protection oil.

CINNAMON OIL - use ground cinnamon. Use for good luck.

PATCHOULI OIL- use the leaves. Aphrodisiac, peace of mind, harmony in the home.

JASMINE OIL - use the flowers. Attract good spirits. Can be substituted for gardenia oil.

FRANKINCENSE OIL- use powdered resin.

ROSE OIL - use the petals.

MYRRH OIL - use powdered resin. Ward off evil.

Ritual Bath

The purpose of a ritual bath is to cleanse Yourself, from the inside and out, of negative energies and prepare your Physical, Mental and Spiritual Self for Circle. A ritual bath is a rite in and of itself. The rite is ideally done just prior to Circle, but this is not always the case. [An example of such is if you have to travel to the meeting place.] After the rite is completed and you must travel to another place for Circle, try to keep your mind in a Spiritual frame as this will aid you in Circle.

The bath water should be infused with salts, herbs oils and colors that are harmonious with the work to be done in Circle. To prepare for the bath:

Select the Herbs, [it is best to have your herbs in a satchel for easier clean-up] oils and salts [of the same color as the candle] that you will be using.

Have a censer and charcoal block ready to burn a corresponding incense on.

Anoint a candle of appropriate color [Possibly using the same oil as you are using in the bath water.] If you have a shrine set up in your bathroom there should be a Goddess and God candle present.

Have some Holy Water ready. [Holy Water is made from: 1/3 sea-water {river-water with sea-salt added will do if sea-water is unavailable}; 1/3 river-water; 1/3 spring-water {store bought is OK}.]

Have a tape recorder with meditation music in the bathroom with you, as its aid to visualization and meditation is invaluable. [Be cautious to have the tape recorder far away from any water and DO NOT TOUCH IT WHILE YOU ARE STILL WET.]

A glass of wine is also needed for consumption upon completion of the rite. And your libation dish for the libation to the Gods.

To begin turn out the lights and light the candle(s) and incense, turn on tape, fill the tub with warm water and add herbs, oils, salts and a cup or so of Holy Water. With your Athame draw and visualize a Water or Banishing Pentagram over the bath water. All of these tools represent the four Elements; Air/the incense and the scents from the bath, Fire/the heat of the bath, Water/the bath and Holy Water and, Earth/the herbs and oils.

Lower yourself into the water and visualize it cleansing you of all negativity. Know that these energies are flowing from your Physical, Mental and Spiritual Self into the water. Relax and enjoy the warmth of the water, the scents in the air and the feeling of being cleansed of all negativity, let yourself drift. Now concentrate and visualize on the purpose of the coming ritual and know that you are truly prepared. When you feel you are ready, pull the plug and stay in the tub until all the water has drained. As the water is draining visualize and know that the negative energies that are now in the water are going into the Earth and are grounded. Rise up out of the tub and do a Self Blessing like the following:

Anoint each area while saying aloud:

Blessed be my Mind, that learns of Your ways
Blessed be my eyes, that have seen this day.
Blessed be my lips, that utter Your names and keep Your secrets.
Blessed be my breast(s), formed in strength (Beauty).
Blessed be the phallus (Womb), for without which I would not be.
Blessed be my knees, that shall kneel at thy Sacred Altar.
Blessed be my feet, that have brought me in these ways.

Pour a libation to the Gods and drink the wine. When dried, robe, clean-up the bathroom and take the libation outside to return it to the Earth. The rite is ended.

So Mote it Be!

Apple Tree Spell

Here's to thee, old apple-tree,
Whence thou mayest bud, and then
mayest blow!
And whence thou mayest bear apples now!
Hats full! Caps full!
Bushel, bushel, sacks full!
And my pockets full too, Huzza!

Fertility Ritual

Supplies:

2 white candles (one for god, one for goddess. Or, candles to better fit what ever divine forces suit you best)

1 Purple candle (for meditation)

1 Green candle (for fertility)

1 small drawstring pouch(homemade or store bought)

Herbs(I used poppy, sage, and Echinacea root (for spell strengthening).

but use anything associated with fertility)

Mortar and pestle

1 rose quartz crystal

1 malachite crystal

This ritual is preferably done on a full moon.

Begin by setting up ritual space with candles, herbs, mortar and pestle, and other supplies listed above.

Cast the circle using what I've put below or what you feel comfortable with.

***OPTIONAL* carve runes for fertility onto green candle now.**

light god candle Say "I call to the God. Lord, father, giver of life. I ask you to guard this circle and I who are within it and protect me from harm."

light goddess candle Say "I call to the Goddess. Lady; mother; giver of life, I ask you to guard this circle and I who are within it and protect me from harm."

Say: "I call to the forces of nature. Life itself. I ask you to guard this circle and i who are within it and protect me from harm."

light the purple candle Sit on the floor or in a chair or anywhere you are comfortable and begin to meditate while saying "Cleanse my body, cleanse my spirit, cleanse my mind." over and over for as long as you feel comfortable (I did it for 10 minutes).

light green candle Place drawstring pouch and crystals in front of green candle. Take some of one of the herbs and grind it with the mortar and pestle while concentrating on fertile thoughts. Visualize being pregnant and holding your new child. when you're done with each herb, place it into the pouch while saying "A child will grow inside of me as the God did inside of the Goddess."

When all the herbs are in the bag, take the 2 crystals and place them in front of you and imagine and beautiful green light flowing into it, making it glow. When you feel you've done this enough, place them into the bag, again saying "A child will grow inside of me as the God did inside of the Goddess."

Tie the bag tight and carry it with you at all times and when "baby-dancing" place it over your tummy.

Close the circle

Chart of Correspondences for a Spell

Here you'll find the most appropriate *Correspondences for the most common types of Spells*.
These are not the only options, but as I've had good results with them, they will also serve you well.

	Protection	Love, Relations	Money, Job, Business	Lust, Sex Matters	Family, Armony	Power, Constriction over enemies
Day of the Week	Monday Saturday	Friday	Wednesday Sunday Thursday	Tuesday Friday	Monday Sunday	Tuesday Saturday
Colours	White Green	Pink Red Pastels	Green Yellow Gold	Red Orange	White Gray	Red Black Grey
Element	Earth	Water	Earth	Fire	Air	Fire
Moon phase	Waning Full	Full	New Waxing	Waxing Full	Waxing Full	Waning Full
Candle Shape	Cross	Cat Adam & Eve	Cat	Cat Phallus	Zodiac	Cat
Deities	Maya Befana	Venus Hathor	Clauneck Lakshmi	Aphrodite Hecate	Banshee Diana	Aradia Athena Nemesis
Planet	Moon Saturn	Venus	Mercury Sun Jupiter	Mars Venus	Moon Sun	Mars Saturn
Scents, Oils & Herbs	Agrimony Angelica Blackberry Burdock Fennel Frankincense Hyssop Raspberry	Ginger Papaya Rosemary Violet Willow Yerba Mate	Chamomile Clove C. Sagrada Ginger Irish Moss Sage Sarsaparrilla	Damiana Gingseng Licorice Musk Parsley Vanilla Violet Ylang Ylang	Strawberry Pine Rose Jasmine Olive Vetivert Yarrow	Agrimony Myrrh Chicory Echinacea Juniper Mustard Nettle
Stone	Citrine Bloodstone	Rose Quartz Emmerald Moonstone	Jade Tiger's Eye	Carnelian Amber	Amethyst Moonstone Saphyre	Garnet
Mineral	Antimony Gold	Copper Lodestone	Brass Pyrite Tin	Copper Gold	Silver	Gold Iron Lead
Direction	North	West	North	South	East	South

Five Fold Kiss Ritual

The five fold kiss is a ritual kiss given at initiation and as a portion of the Great Rite ceremony. A kiss is placed by the priestess or priest upon either the ritual partner/leader, or on the initiate. This kiss is usually exchanged between people of the opposite sex. The person who is leading the ritual places the kiss upon both of the other person's feet, knees, one kiss on or above the groin, and on either breast and finally the lips. This comes to nine kisses in all.

The kiss is not sexual, even when people are performing ritual in the nude. A quick peck is placed upon each body part while a sacred blessing is said, usually this:

Kiss on each foot:

Blessed Be Thy Feet, which have brought Thee in these Ways

Kiss on each knee:

Blessed be Thy Knees, which shall Kneel at the Sacred Altar

Kiss on the groin:

Blessed be thy Sex, without which we would not Be

Kiss on the breasts (do not distinguish for men)

Blessed Be Thy Breasts, Formed in Beauty/Strength

Kiss on the lips:

Blessed Be thy Lips, which shall utter the Sacred Names

Then, during an initiation, the initiate goes through another process associated with meeting the deities. During a Sabbat or other ritual of worship, the Priest and Priestess whip out their blade and chalice and do the Great Rite -- and this is almost always symbolic.

The Great Rite

A powerful, sex magic rite, which pays homage to the male/female polarity that exists in all things within the universe. It expresses the physical, mental, spiritual and astral union between man and woman as well as the God and Goddess aspects of the Divine Force. Neo-Witchcraft is a fertility religion, a reconstruction of ancient pagan rites and beliefs, which included the sex ritual. Sex was and is considered sacred.

The Great Rite is associated with the *hieros gamos*, the Sacred Marriage or Holy Matrimony, which is union with the deity or godhead. The *hieros gamos* was part of pre-Christian women's mysteries in Mesopotamia and the Mediterranean, in which women sacrificed control of their feminine power to the Goddess to be renewed by her.

It is believed that in neo-Pagan Witchcraft that the Great Rite releases enormous power, which maybe directed for magical purposes. It is one of the "Eightfold Paths" to magical power in the Craft.

The Great Rite is performed in the magic circle at some sabbats and initiations, depending on the tradition of the coven. Ideally, it is performed by a high priest and high priestess who are sexually intimate as spouses or lovers, except in the rite of handfasting where the bride and groom, who are already intimate lovers, perform the rite. The rite is not always performed in actuality, but may be performed symbolically; the high priest plunges the athame, or ritual knife (the male symbol), into a cup or chalice (the female symbol) that is filled with wine and is held by the high priestess. Some hold that when this rite is performed symbolically it should later be performed in private by the high priest and high priestess.

If the rite is actuality performed, it is done in private, as the coveners leave the room until it is completed. In some covens they merely walk to the edge of the circle and turn their backs.

Binding Spell

Write the name of the person that you wish not to harm you on a piece of paper. Now stare at the paper and visualize that person's face, visualize until you can vividly see their face imprinted on the paper. Then fold the paper three times and tie it with a piece of black thread or string. Place it in an small air-tight container, (tupperware, baby food jar, etc.), fill the container with water, and place at the back of the freezer where it won't be disturbed, saying, "Stay there and freeze for as long as I please".

This binding spell should be done during the waning moon, and it only last for about a month, so I suggest you take some time to look inside and see what it really is that attracts you to Wicca. Wanting to cast spells just isn't enough. Besides, even though you might have good intent (revenge?) on the mind, your heart isn't so pure in deed, and that can cause the spell to backfire.

Weather Spell

The most effective means of raising winds, especially for sailing, is to carry a knotted string, usually with 3 knots which are gradually loosened as stronger winds are desired. To bring rain: beat a broom upon the river and then shake it at the sky to stop rain or storm: Bury a cup, preferably metal or bass, in order to stop heavy rain and bring fair weather.

Gather oak leaves in a man's shirt and when its full hang it on a tree; a wind springs up directly that drives all rain away, and keeps the weather fair. To raise a storm dip a rag into water and beat it 3 times on a stone: " I knock this rag upon this stone To raise the wind in the devil's name It shall not lye till I please again"

Come to Me Oil

Used to attract a lover. Use equal parts of the following;

rose
jasmine
bergamot
damiana

Business Success Oil

Use with spells to increase your business or carry stones or other objects annointed with the oil. Blend in equal parts.

High John the Conqueror
Commanding
clover
Balm of Gilead
bergamot

Spell to call the wind.

This is usually best done when there is at least a breath of a wind but can be done when there is none by an adept person. This should only ever be done by someone who understands the concequences. If you alter global weather patterns... well, we can see right now what El Nino is doing!

First, get the proper seal of solomon (available from the House of Jupiter). Go out of doors where you feel the breeze. Feel the wind on your face and turn to it's source. Close your eyes and with the seal between your hands, invoke it's power using your will. Next, direct your will and the power of the seal towards the source of the wind and visualize it picking up and blowing a tempest.

It's worked for me (without the seal) but the addition of the seal helps by adding high magick.

Candle and Crystal Spell for Successful Study

Anoint 2 yellow candles with lemon oil and light them. Take a yellow stone and anoint it with lemon oil and place in front of the candles so that the candlelight shine on it, and say, " Charge the stone with candlelight, To fill my mind with wisdom bright, To keep my mind alert and clear, So that no bane can interfere, With the process of my brain, So what I read is knowledge gained, For all my life to stay with me, This is my will, so mote it be!" Let the candles burn and charge the stone while you study. Keep the stone with you when you need to give oral reports, take exams, or study.

Spell to stop slander and gossip

On monday night of a waning moon , burn a black candle.
While the candle is burning , repeat this verse 9 times
"Let these fools be silenced
May their babble be cancelled
May peace be mine , now and evermore"
Do this for 7 nights.
I've used this to stop people spreading rumours about me , and it worked wonders.

Meditation Incense

Used as an aid to meditation, you'll want this to be a personal blend. Start some charcoal before mixing the incense. Add a little of each ingredient to the base powder and burn a pinch. Experiment with mixture until the scent suits you.

frankincense
rosemary
sage
cinnamon
sandalwood

Psychic Tea

3 parts Rose Petals
2 parts Thyme
2 parts Yarrow
1 part Cinnamon
1 part Clove

Brew in boiling water for about ten minutes. Strain and add honey for taste if needed, do not add cream or milk. Use before divination psychic work, and astral travel to enhance the awareness.

Spell for Bullies

This is used to stop people who are bullying or upsetting you and hopefully to make them friends.

You will need:

1 Glass bowl full with water.
1 pinch of sugar
Blossom petals (any color will do)
4 drops of olive oil

Instructions:

Chant the following spell 4 times. Every time you say the spell add 1 of the 4 drops to your bowl of water. Put the blossoms in the water but so they float on the surface of the water. Then put the pinch of sugar in. After you've done the spell, put the blossoms that were in your water in a circle and pour the solution (water) over the flowers.

Let (person's name) be
Rid of evil,
Rid of sin.
Rid of jealousy and hatred within.
Let (him/her) learn to live & work with others especially me,
Go spirit you are free.
May (him/her) be guided by nature.

LUCK RITUAL

Best done during the full moon

Ingredients:

You need a candle of any colour to represent yourself, an orange candle, a silver or gray candle, a black candle, and a magenta candle. Anoint the candles with a purification or blessing oil. Anoint the black candle from the end to the wick to remove bad luck. The others from the wick to the end to bring you what you desire.

SPELL

Light the candle representing yourself and say: "This is me (name or magickal name), everything that I am." Light the black candle and say: "This is my bad luck. Leave me now, you're not welcome here anymore. I shed no tears over the parting."

Light the gray one and say: "This one neutralizes any remnants of bad luck. They dissolve into nothingness now."
Light the orange one and say: "This one represents the changes for good which are coming into my life. I welcome them with open arms."

Light the magenta candle and say: "This is the astral energy that I need to speed up the change." Now sit for several minutes chanting: "I welcome change. I welcome the incoming good into my life." The candles must be allowed to burn out completely.

A RITUAL TO BREAK PSYCHIC BONDS

tools:

black candle to absorb negativity
blue candle to bring transcendence
cord
athame

cauldron to burn stuff in; I also used quick-light charcoal with frankincense, myrrh and sandalwood for purification cakes and wine

Casting circle: (using athame)

I cast this circle to protect me from negative energy and positive energy that would work against me, I raise this circle to create a time that is not a time a place that is not a place in a world all its own. I draw this circle to erect this temple wherein I perform this rite, sacred unto myself.

Quarter calls:

Hail spirits of the east

Join me here for parting feast

Hail spirits of the south

Partake this ending food with fiery mouth

Hail spirits of the west

I end this here, let me be blessed

Hail spirits of the north

I need to bury energy in thy earth, so I call thee forth

Tie cord around your waist. Make on knot for each person, item or incident you wish to free yourself from.

Invocation:

Plouton, god of good fortune, god of death I ask thy presence and thy boon. You see these bonds around my waist that I shall be breaking soon. Carry these energies back to Hades and give them a place in the land of the dead. Each knot around this cord on my waist represents something somehow unresolved. By enacting this rite, I am naming myself free!

I cut you from me (name names, name sins, etc.) I am free of you. (place knot in burning cauldron). Repeat as necessary for each person. (cut off all of cord, with athame). throw in cauldron.

Over cauldron:

Plouton, as these connection burn, let their power forever wane. Take what's left of them with you to the underworld I have had from them what I can learn.

Cakes and wine

Dismissal:

Plouton, sacred ruler of the dead I have finished my ending rite. Thank you for hearing what I have said. Farewell, travel well to your eternal night. North and earth, carry the energy I raised here bury it, let it lay fallow. I am done with this rite. West and water, cleanse away these stagnant lines, wash them away, I am done with my rite. South and fire, transform these old energies into something healthier and happier, I am done with my rite. East and air, blow these old lessons away from me, I am ready for new paths, I am done with my rite. I cast this circle, thus neutralised, into the universe that whomever needs this energy may take it and I re-enter the time that is a time and the place that is a place so mote it be.