Part two of this interview series with Janet Farrar and Gavin Bone , guests at Heartland Spirit Festival , this continues from the first portion of our interview. This section of the interview focuses on the current practice of Janet Farrar and Gavin Bone, what they have experienced with deity work and integrated.

Nels (N) :Is it easier to speak to the deities now?
Gavin (G) : Something interesting is going on, as Pagans we have been waking the gods since the 1950′s. Voudon and the Caribbean traditions has a few hundred years on us! When you go to a Voudon Bembe, with its ecstatic drumming and dancing, they come through really strong, riding (possessing) the participants. We are now reaching the point where this beginning to happen now in modern neo-paganism, even though it has only been fifty years. This is because we have been waking the gods up. We have noticed something interesting as we have done the work. We are forming a Neo-Pagan pantheon. We only have a finite amount of energy to give the gods as spirits as they wake up. You see the same gods and goddess coming up all the time in our community. Hecate, Brid, Isis, Morrigan, Freja, Odin, Diana etc. Because there is only this finite amount of energy for them, they are congregating and forming a new pantheon. All awakened gods from different cultures forming a pantheon, and redefining roles.

Over the years as we done trance possession we have kept having Hecate appearing, even though neither of us have felt inclined to work with her, but now it seems we haven’t got much choice! As we did the trance prophesy she started coming through at almost every event and public workshop. We had strange occurrences. On one occasion we started conversation wither her in Connecticut through a priestess in trance, and she finished with us, unprompted with a priestess in California. Now it has reached a point where when she comes through somebody, I will know if it is Hecate, because she will burst into fits of laughter when she knows it is me!

Janet (J) : The last time it happened in America she turned around and said to Gavin, “Oh God, it’s not you again”.

G: She has been developing and evolving and has taken on the role of teaching trance with in this new ‘pantheon’.

J: She is taking on the role of a psychopomp for trance, quite fascinating.

G: This does mimic what happens in voudon. She is taking the same role as Elegba/Ellegua. You also have other deities fulfilling other roles as well. That is what is starting to occur, as simple as that. You see it where Brid is taking over the healing role. Brid is forming into three Brid’s, the triple goddess Brid consisting of the original Celtic Brid, Saint Bridget, and Maman Bridget from Voudon. Every priestess we know who works with Brid has found that is what is occurring. Suddenly they get this dark aspect of Brid, this dark earth goddess, the Maman Bridget from Haiti. It is getting drawn to them to balance the other two aspects.

J: There is the Brid of fire, who says right, you are going to be my priestess but I am going to put you through hell, put you on my anvil and beat the shit out of you! She is an initiatory type of goddess.

G: The Morrigan is a protective type of goddess, the Macha. We are also seeing that Freya, who is taking on a different type of role. She is a goddess of journeying. Which is how this all started for us, by working Freya.

(N) : Is it possible to awaken gods that don’t have a cultural, mythological base?
G: Many of them start of as ancestors. Then through worship they become gods.

J: Odin is a classic example.

G: You see a process that occurs like this in several places. You see it in Japan; in Shinto you have the concept of the honored ancestors. Odin is a good one to understand because (he) was thought to have been a real person, like Christ, the other example of a real person. What happens is he does something for his people. In the case of Odin, it wasn’t the runes; it was a set of laws, the Havamall. He is recognized after he dies for that, they set up shrines, and because he is an ancestral spirit start to worship and deify him. They seem him aligned, as the hindu often do, as an avatar for the old god Wode, and the two become combined. That is what happens to ancestral gods.

J: We have one here on site (at camp Gaia) a shrine to Stewart, which I am delighted about. There are around this country people who have also set up shrines to Gerald Gardner, and Alex Sanders. Stewart was has often been described as the midwife of the craft, because of A Witches Bible. After Stewart died, a friend of ours in Connecticut, her name is Elizabeth Guerra, wrote a book about his life called, “Writer on a Broomstick” which is still out there, and about to be republished. His story is not just about witchcraft. He was a man from the first days of flight, to see a man land on the moon. He went from an interested agnostic, from Christian Science parents, to becoming during the Second World War and after it, a member of the communist party, and then he found the craft and spiritually opened up. I wanted a book to tell his true story. I didn’t want him to just be put on an ancestor shrine in that way, the way people have treated Garner and Sanders. I wanted people to see him with all his faults and failings, what he went through in the last years of his life. He was a human being like the rest of us. That is what she did in the book; she took all his diaries, went back and forth across the Atlantic, and went through them and wrote the book. I was so proud of what she wrote.

(N) : Are there craft ancestors that are worthy of being deified?
G: Well I can imagine some wanting Crowley being deified, but I don’t think they are going to get what they expect! I can tell you stories about him. The people wanting to channel him are going to get a shock, because he is going to tell them off!

Crowley is so misunderstood because he always played the showmanship card. Many of the stories coming down are really not what happened. There is a lovely story about him that gives you an idea of his mentality, this comes from Ireland. Crowley when he lived in Dublin had all these young men who wanted to be his neophyte. Crowley invited them all ’round for a curry. In the Edwardian era, curry was a quite exotic meal. They all arrived in tuxedos, it was black tie. They were let in all asked to be seated. Crowley greeted them in an apron and declares he will serve them personally. He goes to the kitchen and serves them all individually, and goes back to the kitchen and gets his serving. They all start to eat it and it is so hot it is burning their mouths and there is no water on the table. Crowley is bust eating his curry. On of the young men whips around as says, “Mister Crowley, I can not eat this”. Crowley just glares at him and everyone else knows he must be in trouble now. After dinner they move to the drawing-room as they did in those days for having brandy and cigars. Crowley then begins wishing them farewell as they gather their hats and coats. Crowley singles out the young man who refused the curry and says, “You are staying behind!” The remaining men seem confirmed he will feel Crowley’s wrath later. After they all leave, Crowley sits him down and offers a cigar, and brandy and says, “I am going to teach you”.

J: Of course Crowley had served himself a mild curry and this young man was the only one who dared to figure it out for himself.

G: I think Crowley would be stunned that many people, and many in the OTO, are doing the exact same ritual. They do it as an honor to him, but he wouldn’t have been honored, he was against dogma. This story is of a test, he wanted people to challenge him. That is the real Crowley. If he came through, well no, it takes a long time for deities to develop. I think it would take at least several hundred years, it is an ongoing process.
This process of deification does of course take a long time. The energy has to come from the divine, it is not coming from us. We are just shaping the energy, making a relationship with it.

(N) : What have you kept, what have you purged from your past?
J: Although we have generally dumped everything that is Judeo Christian and mystical, like the Qabalah, etc. if people in my group want to learn the Qabalah, I will teach them the Qabalah, because I was a Cabalist. My attitude is, the same as Doreen’s, if you want to learn from it, and it works for you, use it. I do believe it is very important for every coven, to understand psychology, particularly Jungian. Although we do not get too caught up in seeing the gods as being purely archetypes as some have done.

G: We have been trying to get rid of Christian dogma, regarding that horrible G-O-D word. If we went back to our ancestors, how they regarded the G-O-D word would be very different from how we would. They would regard them as they do in Santeria, they do not see them as G-O-Ds. You have to see them as spirits when you work with them, which means communication. And they are not necessarily omnipotent.

(N) : Is this what your new book is about?
G: We are changing publishers because of editing problems. The publishing industry is in flux. We are working with a smaller, more responsive publisher. Our new project has been in the works for long time, getting on ten years now. If we did not have the experience we needed, we went out and found it. It is a book about trance prophecy, and trance possession.

It started off by looking at drawing down the moon and wondering why it was failing for some people. Really it gets back to training. You need medium-ship training for it to work, unless you are a natural medium of course.

(N) :Is trance possession best accomplished within a ritual context?
G: At this time, for us, in this culture,…yes. We need to be working on a controlled form of it, although later on it might be different. One of the reasons we went on this path was because we saw almost a hemorrhage of people from paganism into Voudon and Santeria, because they wanted the experience of that connection. The problem is that unless you are connected in some way to that culture, and understand it, you can get burned because it is very intense. A lot of Westerners who are going into these African Diaspora religions don’t realize the level of commitment you have to make. Once you are in, you cannot walk away, the Orishas and L’was are not going to let you.

J: If you are going to be a true priestess of Erzulie, for example you have for a whole year shave of every bit of hair on your body and dress in white. Not many people from a western culture would be willing to do this.

Evoke vs. invoke

To evoke is (1) to summon or call forth, (2) to call to mind, and (3) to call up a memory from the past. To invoke is, primarily, to call upon something, especially aid, assistance, or a higher power. Less commonly used senses ofinvoke include to cite for justification (such as when a lawyer invokes a precedent to make an argument), to conjure, and to resort to.

When one invokes control is given over to the Deity, you invite them to share your head-space. Invocation is a calling into.

Evocation is a calling forth. Your asking your Deity to join you but you have control.
__

In my experience, evocation is standard practice. I always invite the Gods to participate or attend my usual daily rites and offerings, sometimes they come and sometimes they don't.

Invocation is something I practice more rarely, but still fairly regularly in comparison to some others (maybe once or so a month). I wouldn't recommend it for the new comers until they have learned basic skills in control and grounding as it can be a very intense experience.
__

Invoking draws energy toward you, into your body, into your consciousness. If anyone has seen the movie Inception, then they can appreciate the danger of this concept. Your new you becomes a matter of perspective I suppose. Traditionally, this would be viewed as possession/ obsession. The Deity or Demon has control. I don't believe in a 'you' so I don't care what it's called. While in the cremation ground/ graveyards, however, I do take care to NOT invoke as I have read that this is best for my safety. For me this means not drawing energy into my body, making rituals of banishing negative energy work best.

Evoking is viewed as drawing energy 'next to you,' outside your body, a separate consciousness with which to converse. While receiving knowledge changes 'you,' evocation is separated from invocation by its direction. It is my belief that evocation humbles the pupil, an invaluable skill that should be mastered usually before invocation should be attempted. But I really don't think such things can be helped.

Or that's all you can do. Help.

Invocation and evocation seem to be the line one would walk during meditation. I view control as an illusion. There is only the struggle of lucidity.
AND:

Well I don't believe in duality, so explaining this is difficult. But what I meant simply is what you have already said, Briganta. But by saying that communicating with a consciousness other than your own 'changes you,' I am merely affirming the simple assumption that envocation provides an opportunity for adaptation. It changes the environment and therefore changes you- as you are a part of your environment. Another way to look at this is by recognizing the changes within yourself after receiving some knowledge.

This should be brought up if it is to be contrasted with invocation, since many would suffice to say that it is within invocation that great self-change is achieved. I believe most will already agree that when compared, invocation and evocation are alike in that they rely heavily upon the skill of meditation or the 'drawing of energies.' But I would like to make the distinction of direction, since lines can be drawn in the sand all day. Where do 'I' stop and 'you' begin? This applies to all energies.

I never mean to say social constructs aren't real, just that they are energies as well. 'Just energy' is everything.

If done correctly, the direction of evocation pushes you down a less self-aggrandizing path than invocation. It's the difference in role between the god-head and the heel of god. Invocation and evocation direct change in different directions, but to the same place.
__

Invoking - calling in asking the Deity to share your headspace. Control is given to Deity.
Evoking - calling forth asking Deity to join you, but you have control.
__

Magickal Evocation and Invocation

There are basically two ways of summoning an entity or working with energy: "Evocation" and "Invocation." Spiritual evocation is summoning an entity whether it be a Demon, spirit, deceased person, or elemental and the being appears outside of the operator. When working with energy, the energy is always on the outside of the operator and never inside his/her body. With evocation, there is never a direct tie or connection.
Invocation is taking the spirit into one’s self. The being actually enters the operator’s body. An example is invoking a Demon and the Demon speaks through the operator using his/her voice to communicate. Often when this happens, one’s voice may change, becoming deeper, raspy, or different in some way. During séances, often the medium is able to produce a substance called "ectoplasm" to provide a luminescent material in order for the evoked spirit to manifest itself visibly. This is a form of invocation as there is a direct connection with the spirit and the medium.
There are many different beings. One thing I have learned is with Satan’s Demons, when they enter us; they never harm us in any way. We are always conscious and fully aware. When they are speaking through us, we are aware of what they are saying and rarely is anything ever forced. One doesn’t experience gaps or "missing time" as those who invoke angelic beings have. Angels often masquerade as Demons. There are entities that are NOT of Satan and when they are invited in (usually these are angels or related ilk) they will take over and cause harm to the person who invoked them and the individual will not have any memory of the event. They will have missing time and more than likely other lingering problems as well.
Satan is the bringer of knowledge. He has no reason to cause anyone to forget something or have lapses in memory in order to hide something. People who dabble with angels and other astral entities of whom they are not familiar with can experience these problems, and then of course, through ignorance and foolishness they blame "The Devil."
Some Demons come around and like to play. One time when was at work, a coworker showed me a photo of his girlfriend. I felt a Demon enter me and he said to me "go ahead." I began reading her. The co-worker was surprised at my accuracy. Of course, this was my Demon friend speaking through me.
Most available texts on spells and magick, due to a lack of knowledge (spiritual and magickal knowledge was removed and obliterated by the Christian church), not only give wrongful instructions, but instructions that can also be very dangerous when working black magick, using death energy and other destructive forces.
There is a great difference between evocation and invocation. When we invoke energy or spirits, we create a link to the energy or spirit through ourselves. Obviously, if one is using destructive or death energy, this can be very dangerous. Invocation also includes building up energy within one’s soul and discharging it through one’s aura and/or chakras. This creates a tie to the victim.
Most black magick spells that go wrong do so because of errors on the part of the mage. There are other reasons for a black magick working going wrong such as the victim having a powerful aura that is able to deflect negative energy; the victim is under powerful spiritual protection (If one is under Satan’s protection, nothing can touch him/her) or bad timing on the part of the mage. There can be other reasons, but the above are the most common.
Even white magick where healing is concerned can pose problems to the mage who invokes the energy before applying it. Any time energy is invoked, a powerful connection is established. Obviously, no one in his/her right mind would want to connect with a disease.
If the mage is working on money, personal power or some other positive application of energy, then invoking is desirable. This also goes for love spells and workings of lust.
One must know the difference when working a spell, as ignorance or misapplication of the above can result in a spell backfiring or other undesirable outcomes.
For Example- Evoking Death Energy: The advanced mage should be familiar with this energy. Death energy is prevalent in mortuaries, cemeteries, places where wars were fought, where massacres occurred and other places of death. The energy is grey, dismal, and depressing. The mage should go into a trance, surround him/herself with the energy, but *NOT* take it into his/her body. The mage should direct the energy using his/her will and visualization into a ball or other form. The energy should be condensed tighter and tighter into the ball or form for power. The formed energy can then be expanded or contracted according to how the mage intends for it to be delivered to the victim. If delivering to the victim’s chakras, the energy should be tightly compacted, and exploded, or expanded upon entry into the victim's body. If the energy is to collect and adhere to the victim’s aura, the energy should be expanded to envelope the entire aura. Variations can be used according to one’s individual preferences.
__

Evocation

Evocation is the art of calling up a spirit to plain sight for the purposes of conversing with it and/or charging the spirit with a task. There are many ways of accomplishing this, the most famous being the method detailed in The Lesser Key of Solomon the King, also called the Goetia. Techniques of this famed and often foreboding art include the knowledge of the Lesser Banishing Ritual of the Pentagram(LBRP) as well as other methods of banishing/protection against any entity being called forth. The spirit, however, even in evocation, is not always commanded but requested to do a task by charging it, for commanding it as Solomon did produces an angered demon or spirit, and your results may be the result of an angered spirit.(I.e., you ask for money and your parents die in a horrible accident and leave you what is stated in their will, which amounts to a measly $100 rather than what your older sibling got, everything else, or something to that effect.) Now, after you request the spirit's presence, using your energy/chi/aura, empower his sigil and ask him to perform the task you wish him to do. Once you both come to an agreement, give him the license to depart and do the banishing techniques to rid yourself of any negative energy left over. Now, an important part of the ritual is to forget about it, and results will come eventually. (It is good to give the spirit a deadline to be sure your ritual was a success.) Also, after the ritual, you should record what you did for future referrence.

Evocation vs. Invocation

Many of us confuse invocation with evocation although there is a very important difference. Invocation is mostly done with benign spirits, such as invoking the god and goddess in a Wiccan ceremony. However, evocation is mostly done with lower and less friendly spirits. Evocation should never be done with gods or higher spirits because it is considered an insult.

With invocation the spirit in question is invoked into your circle or temple. No protective devices are used against it, and it is done by request, not force. This also may happen unintentionally when a god is addressed in prayer or other devotional practices and decides to talk back.

With evocation however the spirit is summoned by force, using various god names and magical words. The spirit is then forced to appear inside a device specially made for this purpose, usually a round black mirror mounted in a triangle with various god names written on the sides of the triangle. This evokes the spirit inside the round black mirror and the triangle imprisons the spirit within it. Then you can ask the spirit to do your bidding.

So where with invocation the spirit is asked freely to come, and can do as it pleases, with evocation the spirit is summoned forcefully and contained within a special devise. It should be obvious that higher spirits shouldn't be evoked since it will prove hard to contain them and they will not be pleased by it.

Often invocation involves allowing the invoked entity into one's own mind or even body to converse with it this way, or even allow it to take over and speak through the practitioner. There are several terms for that, including horseing (the spirit rides the practitioner, used in a voodoo/santeria/hoodoo context) and aspecting (experiencing aspects of the evoked entity directly). Some magicians use the term invocation only when such contact is included, regardless of whether the invoked entity was asked or brought on forcefully, while others stress the aspect of the entity's freedom to come and go. Such contact may be called possessionwhen the practitioner loses control over the process.

The possibility of possession doesn't need to be feared by a mentally stable practitioner who works with mostly benign entities, but it makes it obvious why one shouldn't invoke anybody and everything indiscriminately. But of course, evocation that goes wrong can cause possession as well.
__

INVOCATION:

Invocation is when you want that particular entity to step into your body, and you become them, and you absorb those particular energies. In many covens, different pagans will call in a particular quarter, and, when they do, they become that quarter, absorbing that particular energy so much so that they become that Quarter. They then have to stand at that Quarter and guard it, as they are the actual Guardian of that direction. It is interesting but several covens have "words of wisdom" wherein say a pagan, who has invoked a particular Quarter then speaks of wisdom of that element, as the Element is actually speaking through them. The same would be if you invoke the Goddess.

When one draws down the Moon, they are invoking the Goddess into them, and then they are the Goddess. Many of your Wiccan covens say only a male can invoke the Goddess into a female. This is not true. This is solely an idea of Gerald Gardner for male to not only participate in coven rituals but to have some control, when in all actuality, you need no one but yourself to call Her into you. Long ago, when a Witch stood out alone under the bright shining Moon, it was she, the Witch, who called the Moon into herself. Her and her alone.

When people do channeling and an entity takes over the channelor's body, they are invoking that entity into them.

A word of warning. You do not want to invoke all the Quarters into you during ritual if you are the only person in that circle. Nor do you wish to invoke a Quarter plus the Goddess. Only one entity should be in you at one ritual.

EVOCATION:
Evocation is when you invite the Goddess or element to circle but to be with you in circle and not within you. This is generally done when you are a solitaire, and you invite the Quarters to attend and guard your circle and that is all. When you are at the altar and you ask the Goddess to be with you that night and light Her candle, you are evoking Her. You are asking Her to join you for that rite. You can then later invoke Her into you, if you wish. However, a lot of witches do not draw the moon down into themselves each and every time they have ritual. A lot of people who claim they speak with departed ones "evoke" that person’s spirit, because they certainly do not want them within them.

Depending on your frame of mind, you invoke or evoke but know what you want to do before you start your circle. Always be prepared anytime you are to do ritual work. Most people do both as far as the Goddess is concerned but only evoke the elements. You would be one charged up "puppy" if you brought them all into you and plus you are just asking for trouble if you did that.
__

Invocation vs Evocation
Yes, there is a difference - and it's rather important.

Invocation is the act of invoking. When you invoke in occult practices, it typically means you are absorbing an energy into yourself. You are inviting a spirit, entity, or force to take up residence within your mind/body/spirit and act through you.
Invocation can also generally involve calling energies up from within yourself that align with the presence you are focusing on - and in doing so simultaneously bring the presence into you which manifests off of that. (This particular way of things may allow a little more power over the situation, through the use of self- identification as a tool to fully immerse oneself in the presence/energy of focus.)
Invocation can be done ritually with or without particular guidelines, although inherently releases some key restrictions that would be present during evocation.

Evocation is the act of evoking. When you evoke, it means you are inviting an energy into your space/to a particular location. Calling upon a spirit, entity, or force to come to you - but usually with greater restriction for them.
In most situations evocation is considered a more structured request - and sometimes "command" depending on the situation, upon your target to come forth through certain ritual methods, and in coming to you will be arriving under direction as specifically posed in the way of evocation applied. This process can easily be an elaborate one that may take quite a lot of energy and work to establish in comparison to basic invocation.

Words and their intent have much power. If you call upon something with the intent of invoking, be prepared for what could possibly happen and will happen as a result.
If you are requesting the presence of any being for them to assist you with a task, or in completion of any effort, aiming for this to be a smooth (and probably temporary) connection through a structured process and for a very specific outcome - it may not be as wise to invoke to accomplish the effort - as it suggests less control over the situation (even if this manifestation is through you, consider the power of the being/force).

This does depend much on your intent, what exactly you seek out of the experience and how you are open to receiving it - it is simply important to choose the method that fits the situation based on your desires or what would manifest the goal most effectively.
When deciding whether invocation or evocation is best for any given situation, be very aware of the nature of the spirit/entity/energy you are going to be dealing with. Do things in a way that feels best to you (and so adding to effectiveness), but while also being fitting to your work.

Invocation can be a truly great experience... some fascinating insight, power, liberation (as well as revolution.. of the mind and soul) can come of it - just know when to apply it, and understand what it truly signifies.
However many times it is not the most appropriate method to apply..taking into account different elements necessary of the form of magick at hand and for the desired outcome (which again, can still be up to the individual to judge based on what exactly is being done) -
but new occultists can *mistakenly* invoke when evocation is best usually as a result of not considering it properly or even knowing the difference it will make, which could lead to some pretty messy results.

This is why the key here is awareness of what you are doing, regardless of how you practice the arts and choose to apply things.

__

What Is the Difference Between Invocation and Evocation?

Invocation and evocation are English words that are often used interchangeably. They are both derived from the Latin word vocare, which means to call forth. Both words can deal with summoning interaction with non-human entities. Yet, many people, especially those with knowledge of the occult, believe there are differences. These are generally based on how an entity is summoned and which entities are being dealt with.

In most cases, the words invocation and evocation are used in conjunction with actions that deal with peoples’ beliefs. Many people limit the use of these words to occult practices. According to their proper definitions, however, this does not have to be the case.

The first notable difference between evocation and invocation involves the distance between the entity that is being called forth and the person who is doing the calling. With an evocation, a non-human entity is summoned, but is not linked to the caller. The entity remains in an outer area. The energy that is used to summon the entity is also believed to be derived from outside of the caller.

With an invocation, the caller becomes a medium. The entity that she summons is meant to come forth within her. This person is generally believed to use inner resources or energies to allow this to happen.

When the process of invocation is successful and a non-human entity is acting through a person, a number of changes are believed to be possible. The person’s voice, for example, may be altered. Her physical appearance and demeanor may change. However, many who claim to have had such experiences say they are fully aware while the entity is acting through them.

Another difference between evocation and invocation involves the types of beliefs they are associated with. Evocation is generally only associated with the occult. Entities that are evoked are usually those that are perceived as being rivals to a heavenly God. These could include the devil or his demons.

Invocation can be associated with either type of belief. Heavenly entities such as Allah or angels are often believed to be invoked. They may be summoned by way of prayer to act through their subjects.

Law is another area where both of these words can have relevance and may be confused. In legal terms, an invocation involves summoning something from another case. This could be documents or physical evidence. An evocation involves transferring a case from a lower to higher court. If a case, for example, is removed from a district court and taken to a supreme court, it has been evoked.
__

Invoking is taking a Godform and calling its essence into you. From this altered state of consciousness, you become as the God, seeing, interacting and able to perform operations as the godform I should be more specific, In Western tradition, Invoking is typically restricted to gods.

Evoking is calling a godform (or any spiritual entity) to manifestation outside of you. This can be done in many different ways, depending upon what is being evoked and for what purpose. In typical western occultism, Evoking is done for Demons, Spirits, Ghosts, Angels, Elementals, pretty much anything that isn't considered a deity.

Really anything can be invoked or evoked, depending upon what you want to do. For me, invocation is more of a illumination experience, or part of ritual, in which I become something else in order to perform service or be able to achieve an end. Evoking is more for practical stuff, or on an immediate basis asking for their intervention is some upcoming event.
Drawing Down the Moon
Drawing down the Moon is a very serious yet magickal experience wherein the Goddess is called upon to descend into you, Her Priestess. Each Full and Dark Moon Witches all around the world turn to the Goddess to feel Her empowerment.

Wicca believes that the HP has to draw the moon down into the HPS. This is not so. One needs no one to draw the moon down into themselves but by themselves. In fact in Apollonius Rhodis, Argonaurica 4.55 states:

"[Selene the Moon cries:] 'How many times have you (the Witch Medea] disorbed me with your incantations, making the night moonless so that you might practice your beloved Witchcraft undisturbed." '{NB the Goddess Hecate empowered Witches with the power to drawn down the moon.}.'

Everyone knows the history that the Goddess Hecate taught Medea magick/Witchcaft. So (1) No one needs a male to draw down the Moon as Wicca would want a female to believe for it is through Hecate's empowerment that one has the power to draw down the moon. Also (2) this statement shows that Wtchcraft was not a religion but a way of practicing Magick.

Each Full and Dark Moon Esbats centers around formal Circle casting. And though the Charge of the Goddess is always recited, the Charge of the God is omitted. This is, in no way, a slight against the God. Since the Moon is ruled by the Goddess and it is Her energy that we celebrate at this time, the God simply steps back for She is the bright and shining one of the night and of each month whether the moon be full or dark. The interaction between the Goddess and Her Consort, Earth and Sun, are through the Sabbats. However, the Moon is the Goddess, and it is Her energies alone that we are calling upon and celebrating. Whether it is a ritual to just simply enjoy the powers of the Moon or a ritual wherein the Goddess is called upon to descend into you, a Moon ritual is between you and the Goddess. It is that special time each month to set aside Her relationship with the God and to focus on Her and Her alone.

When Drawing Down the Moon, you cannot be concentrating on anything else. Call upon the Great Goddess by invoking Her but then still your mind of nothing else but you, the night, the moon--the Goddess.

In Drawing Down the Moon, after everyone else has been invited to attend the circle such as Watchtowers, etc., then proceed to do the invocation. You do not have to be outside to do this. Remember, the Moon is there whether we see Her or not, just as the Goddess is with us whether we see Her or not. As I have stated throughout this website, visualization is one of the most important things for any kind of magick to work and that includes drawing down the moon. If you cannot visualize, you cannot only not feel her presence, but your circle that you cast will be lifeless. You also need to be sincere with the words with which you speak. Say the following with emotion and meaning and when She has descended upon you, speak Her words with conviction, passion and with Her wisdom, as you are the Goddess. This is a Drawing Down of the Dark Moon. If you wish a Drawing Down of the Full Moon, which I have prepared, then please visit that page.

DRAWING DOWN THE DARK MOON-
INVOCATION TO THE DARK GODDESS HECATE
I call upon She who unveils the mystery,
Ancient Crone, Hecate, who reigns
 as darkness falls upon the unlit sky
Queen of Heaven, Earth and the Underworld.
Hecate, this is your time, Eternal Goddess, Lady of the Night.
I have prepared this sacred Circle for you, O Wise One,
Come now into me, your Priestess,
Fill me with your presence
O gracious Queen of Witches
As I do perform this Rite in your honor.

(Imagine the Dark Moon and see this haze descending from the moon into you. Feel Her slowly envelope you, starting at the top of your head and slowly moving down to your feet. Feel this vibrating energy of the Goddess Hecate filling your very being. When Her energies reach your feet, know that you are walking as Hecate, as She is you and you are She. (Note: you can use this invocation or another one from Invocations to Hecate)

You are now empowered by the Goddess of the Dark Moon. Use this enhanced ability wisely and speak Her words.

Charge of the Crone Hecate
I am the Queen of Magick, hidden in the deepest night.
I am the mystery of the other world and the fear that coils
about your heart in the times of your trial. I am the soul of
nature that gives form to the Universe.
My torches light the way for enlightenment and illumination.
My sickle of death cuts away things that are dead & no longer needed
It is I who awaits you at the end of your spiral dance.
I am She who has no secrets but a thousand secrets.
I am the aged Old Crone of Darkness who face of death
portends life anew and filled with Luna's secrets.
All acts of magick and mysteries are my rituals and
My greatest ritual is love itself.
You who seek to remove My veil and know My true face,
Know that all your questing and efforts are for not,
Until thy own face beholds and knows the mysteries of they own self.
For you to truly know Me, you must look in your own heart
and know and accept thy self.
For those of you who call upon Me
and My powers for magick, beware!
For My magaick is swift and without regards to the consequences.
Those that know Me shall glide safely through troubles,
For it is My dark cloak of protection that is wrapped about you.
Close your eyes My child and call to me, for I am there,
within your Darkness.

When you have finished for the night, ground your power by either stepping out of it, placing your hands physically upon the ground or eating food.

Drawing down the Sun
Wicca a goddess religion

Jesus in Christianity … how/why do Christians “invite Jesus into their hearts” (invoke him) and ask for the holy spirit to be his representative

The holy spirit in Christianity …

In the New Testament, by the power of the Holy Spirit Jesus was conceived in the womb of the Virgin Mary, whilemaintaining her virginity.[38] The Holy Spirit descended over Jesus in a corporal way, as a dove, at the time of his baptism, and a voice from Heaven was heard: "This is my beloved Son with whom I am well pleased."[39]

 HYPERLINK "http://en.wikipedia.org/wiki/God_the_Holy_Spirit" \l "cite_note-Harrington38-39" [39]

 HYPERLINK "http://en.wikipedia.org/wiki/God_the_Holy_Spirit" \l "cite_note-40" [40] He is the Sanctifier of souls, the Helper,[41] Comforter,[42] the Giver of graces, he who leads souls to the Father and the Son.[33]
The Holy Spirit is credited inspiring believers and allowing for them to interpret all the sacred scripture and leads prophets, both in Old Testament and New Testament.[43] Christians receive the Fruits of the Holy Spirit by means of his mercy and grace.[44]
The new believer is "born again of the Spirit".[49] The Holy Spirit enables Christian life by dwelling in the individual believers and enables them to live a righteous and faithful life.[48] The Holy Spirit also acts as comforter or Paraclete, one who intercedes, or supports or acts as an advocate, particularly in times of trial. And it acts to convince the unredeemed person both of the sinfulness of their actions, and of their moral standing as sinners before God.[50] Another faculty of the Holy Spirit is the inspiration and interpretation of scripture. The Holy Spirit both inspires the writing of the scriptures and interprets them to the Christian and/or church.[51]
Day of Pentecost - Story Summary:

The Day of Pentecost marked a turning point in the early Christian church. Pentecost, a Jewish feast, was celebrated 50 days afterPassover, and pilgrims had come to Jerusalem from all over the world to celebrate the event.

The 12 apostles were gathered together in a house when a terrific wind came from heaven and filled the place. They saw tongues that looked like fire, that separated and came down on each of them.

Immediately the apostles were filled with the Holy Spirit, who caused them to speak in tongues. The crowds of visitors were astonished because every pilgrim heard the apostles speaking to him or her in their own foreign language! Some accused the apostles of being drunk.

The Apostle Peter stood and addressed them, saying they were not drunk. It was only nine o'clock in the morning. Then, empowered by the Holy Spirit, Peter preached boldly to them, explaining about Jesus Christ and God's plan of salvation.
• Today, 2,000 years later, believers in Jesus are still filled with the power of the Holy Spirit. We cannot live the Christian life without his help. We are to call on him whenever we need strength or guidance.
The Havamal
	Young and alone on a long road,
Once I lost my way:
Rich I felt when I found another;
Man rejoices in man,

	A kind word need not cost much,
The price of praise can be cheap:
With half a loaf and an empty cup
I found myself a friend,
	Two wooden stakes stood on the plain,
On them I hung my clothes:
Draped in linen, they looked well born,
But, naked, I was a nobody

	Too early to many homes I came,
Too late, it seemed, to some:
The ale was finished or else un-brewed,
The unpopular cannot please,

	Some would invite me to visit their homes,
But none thought I needed a meal,
As though I had eaten a whole joint,
Just before with a friend who had two
	The man who stands at a strange threshold,
Should be cautious before he cross it,
Glance this way and that:
Who knows beforehand what foes may sit
Awaiting him in the hall?

	Greetings to the host,
The guest has arrived,
In which seat shall he sit?
Rash is he who at unknown doors
Relies on his good luck,

	Fire is needed by the newcomer
Whose knees are frozen numb;
Meat and clean linen a man needs
Who has fared across the fells,

	Water, too, that he may wash before eating,
Handcloth's and a hearty welcome,
Courteous words, then courteous silence
That he may tell his tale,

	Who travels widely needs his wits about him,
The stupid should stay at home:
The ignorant man is often laughed at
When he sits at meat with the sage,
	Of his knowledge a man should never boast,
Rather be sparing of speech
When to his house a wiser comes:
Seldom do those who are silent Make mistakes;
mother wit Is ever a faithful friend,
	A guest should be courteous
When he comes to the table
And sit in wary silence,
His ears attentive,
his eyes alert:
So he protects himself,

	Fortunate is he who is favored in his lifetime
With praise and words of wisdom:
Evil counsel is often given
By those of evil heart,
	Blessed is he who in his own lifetime
Is awarded praise and wit,
For ill counsel is often given
By mortal men to each other,
	Better gear than good sense
A traveler cannot carry,
Better than riches for a wretched man,
Far from his own home,

	Better gear than good sense
A traveler cannot carry,
A more tedious burden than too much drink
A traveler cannot carry,

	Less good than belief would have it
Is mead for the sons of men:
A man knows less the more he drinks,
Becomes a befuddled fool,

	I-forget is the name men give the heron
Who hovers over the fast:
Fettered I was in his feathers that night,
When a guest in Gunnlod's court

	Drunk I got, dead drunk,
When Fjalar the wise was with me:
Best is the banquet one looks back on after,
And remembers all that happened,

	Silence becomes the Son of a prince,
To be silent but brave in battle:
It befits a man to be merry and glad
Until the day of his death,
	The coward believes he will live forever
If he holds back in the battle,
But in old age he shall have no peace
Though spears have spared his limbs

	When he meets friends, the fool gapes,
Is shy and sheepish at first,
Then he sips his mead and immediately
All know what an oaf he is,
	He who has seen and suffered much,
And knows the ways of the world,
Who has travelled', can tell what spirit
Governs the men he meets,
	Drink your mead, but in moderation,
Talk sense or be silent:
No man is called discourteous who goes
To bed at an early hour

	A gluttonous man who guzzles away
Brings sorrow on himself:
At the table of the wise he is taunted often,
Mocked for his bloated belly,
	The herd knows its homing time,
And leaves the grazing ground:
But the glutton never knows how much
His belly is able to hold,
	An ill tempered, unhappy man
Ridicules all he hears,
Makes fun of others, refusing always
To see the faults in himself

	Foolish is he who frets at night,
And lies awake to worry'
A weary man when morning comes,
He finds all as bad as before,
	The fool thinks that those who laugh
At him are all his friends,
Unaware when he sits with wiser men
How ill they speak of him.
	The fool thinks that those who laugh
At him are all his friends:
When he comes to the Thing and calls for support,
Few spokesmen he finds

	The fool who fancies he is full of wisdom
While he sits by his hearth at home,
Quickly finds when questioned by others ,
That he knows nothing at all.

	The ignorant booby had best be silent
When he moves among other men,
No one will know what a nit-wit he is
Until he begins to talk; No one knows less what a nit-wit he is
Than the man who talks too much.
	To ask well, to answer rightly,
Are the marks of a wise man:
Men must speak of men's deeds,
What happens may not be hidden.

	Wise is he not who is never silent,
Mouthing meaningless words:
A glib tongue that goes on chattering
Sings to its own harm.
	A man among friends should not mock another:
Many believe the man
Who is not questioned to know much
And so he escapes their scorn.
	An early meal a man should take
Before he visits friends,
Lest, when he gets there,
he go hungry,
Afraid to ask for food.

	The fastest friends may fall out
When they sit at the banquet-board:
It is, and shall be, a shameful thing
When guest quarrels with guest,
	The wise guest has his way of dealing
With those who taunt him at table:
He smiles through the meal,
not seeming to hear
The twaddle talked by his foes.
	The tactful guest will take his leave Early,
not linger long:
He starts to stink who outstays his welcome
In a hall that is not his own.

	A small hut of one' s own is better,
A man is his master at home:
A couple of goats and a corded roof
Still are better than begging.
	A small hut of one's own is better,
A man is his master at home:
His heart bleeds in the beggar who must
Ask at each meal for meat.
	A wayfarer should not walk unarmed,
But have his weapons to hand:
He knows not when he may need a spear,
Or what menace meet on the road.

	No man is so generous he will jib at accepting
A gift in return for a gift,
No man so rich that it really gives him
Pain to be repaid.
	Once he has won wealth enough,
A man should not crave for more:
What he saves for friends, foes may take;
Hopes are often liars.
	With presents friends should please each other,
With a shield or a costly coat:
Mutual giving makes for friendship,
So long as life goes well,

	A man should be loyal through life to friends,
To them and to friends of theirs,
But never shall a man make offer
Of friendship to his foes.
	A man should be loyal through life to friends,
And return gift for gift,
Laugh when they laugh,
but with lies repay
A false foe who lies.
	If you find a friend you fully trust
And wish for his good-will,
exchange thoughts,
exchange gifts,
Go often to his house.

	If you deal with another you don't trust
But wish for his good-will,
Be fair in speech but false in thought
And give him lie for lie.

	Even with one you ill-trust
And doubt what he means to do,
False words with fair smiles
May get you the gift you desire.

	To a false friend the footpath winds
Though his house be on the highway.
To a sure friend there is a short cut,
Though he live a long way off.

	Hotter than fire among false hearts burns
Friendship for five days,
But suddenly slackens when the sixth dawns:
Feeble their friendship then.
	The generous and bold have the best lives,
Are seldom beset by cares, ,
But the base man sees bogies everywhere
And the miser pines for presents.
	The young fir that falls and rots
Having neither needles nor bark,
So is the fate of the friendless man:
Why should he live long?

	Little a sand-grain, little a dew drop,
Little the minds of men:
A11 men are not equal in wisdom,
The half-wise are everywhere
	It is best for man to be middle-wise,
Not over cunning and clever:
The fairest life is led by those
Who are deft at all they do.
	It is best for man to be middle-wise,
Not over cunning and clever:
No man is able to know his future,
So let him sleep in peace.

	It is best for man to be middle-wise,
Not over cunning and clever:
The learned man whose lore is deep
Is seldom happy at heart.
	Brand kindles brand till they burn out,
Flame is quickened by flame:
One man from another is known by his speech
The simpleton by his silence.
	Early shall he rise who has designs
On another’s land or life:
His prey escapes the prone wolf,
The sleeper is seldom victorious.

	Early shall he rise who rules few servants,
And set to work at once:
Much is lost by the late sleeper,
Wealth is won by the swift,

	A man should know how many logs
And strips of bark from the birch
To stock in autumn, that he may have enough
Wood for his winter fires.

	Washed and fed,
one may fare to the Thing:
Though one's clothes be the worse for Wear,
None need be ashamed of his shoes or hose,
Nor of the horse he owns,
Although no thoroughbred.

	As the eagle who comes to the ocean shore,
Sniffs and hangs her head,
Dumfounded is he who finds at the Thing
No supporters to plead his case.
	It is safe to tell a secret to one,
Risky to tell it to two,
To tell it to three is thoughtless folly,
Everyone else will know.
	Often words uttered to another
Have reaped an ill harvest:
Two beat one, the tongue is head's bane,
Pockets of fur hide fists.

	Moderate at council should a man be,
Not brutal and over bearing:
Among the bold the bully will find
Others as bold as he.

	These things are thought the best:
Fire, the sight of the sun,
Good health with the gift to keep it,
And a life that avoids vice.

	Not all sick men are utterly wretched:
Some are blessed with sons,
Some with friends,
some with riches,
Some with worthy works.

	The halt can manage a horse,
the handless a flock,
The deaf be a doughty fighter,
To be blind is better than to burn on a pyre:
There is nothing the dead can do.
	It is always better to be alive,
The living can keep a cow.
Fire, I saw, warming a wealthy man,
With a cold corpse at his door.
	A son is a blessing, though born late
To a father no longer alive:
Stones would seldom stand by the highway
If sons did not set them there.

	He welcomes the night who has enough provisions
Short are the sails of a ship,
Dangerous the dark in autumn,
The wind may veer within five days,
And many times in a month.
	The half wit does not know that gold
Makes apes of many men:
One is rich, one is poor​
There is no blame in that.

	Cattle die, kindred die,
Every man is mortal:
But the good name never dies
Of one who has done well

	Cattle die, kindred die,
Every man is mortal:
But I know one thing that never dies,
The glory of the great dead
	Fields and flocks had Fitjung's sons,
Who now carry begging bowls:
Wealth may vanish in the wink of an eye,
Gold is the falsest of friends.
	In the fool who acquires cattle and lands,
Or wins a woman's love,
His wisdom wanes with his waxing pride,
He sinks from sense to conceit.

	Now is answered what you ask of the runes,
Graven by the gods,
Made by the All Father,
Sent by the powerful sage:
lt. is best for man to remain silent.

	For these things give thanks at nightfall:
The day gone, a guttered torch,
A sword tested, the troth of a maid,
Ice crossed, ale drunk.

	Hew wood in wind-time,
in fine weather sail,
Tell in the night-time tales to house-girls,
For too many eyes are open by day:
From a ship expect speed, from a shield, cover,
Keenness from a sword,
but a kiss from a girl.

	Drink ale by the hearth, over ice glide,
Buy a stained sword, buy a starving mare
To fatten at home: and fatten the watch-dog.
	Trust not an acre early sown,
Nor praise a son too soon:
Weather rules the acre, wit the son,
Both are exposed to peril,

	A snapping bow, a burning flame,
A grinning wolf, a grunting boar,
A raucous crow, a rootless tree,
A breaking wave, a boiling kettle,

	A flying arrow, an ebbing tide,
A coiled adder, the ice of a night,
A bride's bed talk, a broad sword,
A bear's play, a prince' s children,

	A witch' s welcome, the wit of a slave,
A sick calf, a corpse still fresh,
A brother's killer encountered upon
The highway a house half-burned,
A racing stallion who has wrenched a leg,
Are never safe: let no man trust them.
	No man should trust a maiden's words,
Nor what a woman speaks:
Spun on a wheel were women's hearts,
In their breasts was implanted caprice,

	To love a woman whose ways are false
Is like sledding over slippery ice
With unshod horses out of control,
Badly trained two-year-olds,
Or drifting rudderless on a rough sea,
Or catching a reindeer with a crippled hand
On a thawing hillside: think not to do it.
	Naked I may speak now for I know both:
Men are treacherous too
Fairest we speak when falsest we think:
many a maid is deceived.

	Gallantly shall he speak and gifts bring
Who wishes for woman's love:
praise the features of the fair girl,
Who courts well will conquer.

	Never reproach another for his love:
It happens often enough
That beauty ensnares with desire the wise
While the foolish remain unmoved.
	Never reproach the plight of another,
For it happens to many men:
Strong desire may stupefy heroes,
Dull the wits of the wise

	The mind alone knows what is near the heart,
Each is his own judge:
The worst sickness for a wise man
Is to crave what he cannot enjoy.

	So I learned when I sat in the reeds,
Hoping to have my desire:
Lovely was the flesh of that fair girl,
But nothing I hoped for happened.
	I saw on a bed Billing's daughter,
Sun white, asleep:
No greater delight I longed for then
Than to lie in her lovely arms.

	"Come" Odhinn, after nightfall
If you wish for a meeting with me:
All would be lost if anyone saw us
And learned that we were lovers."

	Afire with longing" I left her then,
Deceived by her soft words:
I thought my wooing had won the maid,
That I would have my way.
	After nightfall I hurried back,
But the warriors were all awake,
Lights were burning, blazing torches:
So false proved the path
	Towards daybreak back I came
The guards were sound asleep:
I found then that the fair woman
Had tied a bitch to her bed.

	Many a girl when one gets to know her
Proves to be fickle and false:
That treacherous maiden taught me a lesson,
The crafty woman covered me with shame"
That was all I got from her.
	Let a man with his guests be glad and merry,
Modest a man should be"
But talk well if he intends to be wise
And expects praise from men:
	Fimbul fambi is the fool called "
Unable to open his mouth.
Fruitless my errand, had I been silent
When I came to Suttung's courts:
With spirited words I spoke to my profit
In the hall of the aged giant.

	Rati had gnawed a narrow passage,
Chewed a channel through stone,
A path around the roads of giants:
I was like to lose my head

	Gunnlod sat me in the golden seat,
Poured me precious mead:
Ill reward she had from me for that,
For her proud and passionate heart,
Her brooding foreboding spirit.

	What I won from her I have well used:
I have waxed in wisdom since I came back,
bringing to Asgard Odrerir,
the sacred draught.

	Hardly would I have come home alive
From the garth of the grim troll,
Had Gunnlod not helped me, the good woman,
Who wrapped her arms around me.
	The following day the Frost Giants came,
Walked into Har's hall To ask for Har's advice:
Had Bolverk they asked, come back to his friends,
Or had he been slain by Suttung?
	Odhinn, they said, swore an oath on his ring:
Who from now on will trust him?
By fraud at the feast he befuddled Suttung
And brought grief to Gunnlod.

	It is time to sing in the seat of the wise,
Of what at Urd's Well I saw in silence,
saw and thought on.
Long I listened to men
	Runes heard spoken, (counsels revealed.)
At Har's hall, In Har's hall:
There I heard this.
	Loddfafnir, listen to my counsel:
You will fare well if you follow it,
It will help you much if you heed it.

	Never rise at night unless you need to spy
Or to ease yourself in the outhouse.

	Shun a woman, wise in magic,
Her bed and her embraces:
If she cast a spell, you will care no longer
To meet and speak with men,
Desire no food, desire no pleasure,
In sorrow fall asleep.
	Never seduce anothers wife,
Never make her your mistress.

	If you must journey to mountains and firths,
Take food and fodder with you.
	Never open your heart to an evil man
When fortune does not favour you:
From an evil man, if you make him your friend,
You will get evil for good.
	I saw a warrior wounded fatally
By the words of an evil woman
Her cunning tongue caused his death,
Though what she alleged was a lie.

	If you know a friend you can fully trust,
Go often to his house
Grass and brambles grow quickly
Upon the untrodden track.
	With a good man it is good to talk,
Make him your fast friend:
But waste no words on a witless oaf,
Nor sit with a senseless ape.
	Cherish those near you, never be
The first to break with a friend:
Care eats him who can no longer
Open his heart to another.

	An evil man, if you make him your friend,
Will give you evil for good:
A good man, if you make him your friend"
Will praise you in every place,
	Affection is mutual when men can open
All their heart to each other:
He whose words are always fair
Is untrue and not to be trusted.

	Bandy no speech with a bad man:
Often the better is beaten
In a word fight by the worse.

	Be not a cobbler nor a carver of shafts,
Except it be for yourself:
If a shoe fit ill or a shaft be crooked"
The maker gets curses and kicks.
	If aware that another is wicked, say so:
Make no truce or treaty with foes.

	Never share in the shamefully gotten,
But allow yourself what is lawful.

	Never lift your eyes and look up in battle,
Lest the heroes enchant you,
who can change warriors
Suddenly into hogs,
	With a good woman, if you wish to enjoy
Her words and her good will,
Pledge her fairly and be faithful to it:
Enjoy the good you are given,
	Be not over wary, but wary enough,
First, of the foaming ale,
Second, of a woman wed to another,
Third, of the tricks of thieves.

	Mock not the traveler met On the road,
Nor maliciously laugh at the guest:
Scoff not at guests nor to the gate chase them,
But relieve the lonely and wretched,
	The sitters in the hall seldom know
The kin of the new-comer:
The best man is marred by faults,
The worst is not without worth.

	Never laugh at the old when they offer counsel,
Often their words are wise:
From shrivelled skin, from scraggy things
That hand among the hides
And move amid the guts,
Clear words often come.

	Heavy the beam above the door;
Hang a horse-shoe On it
Against ill-luck, lest it should suddenly
Crash and crush your guests.
	Medicines exist against many evils:
Earth against drunkenness, heather against worms
Oak against costiveness, corn against sorcery,
Spurred rye against rupture, runes against bales

The moon against feuds, fire against sickness,
Earth makes harmless the floods.
	Wounded I hung on a wind-swept gallows
For nine long nights,
Pierced by a spear, pledged to Odhinn,
Offered, myself to myself
The wisest know not from whence spring
The roots of that ancient rood

	They gave me no bread,
They gave me no mead,
I looked down;
with a loud cry
I took up runes;
from that tree I fell.
	Nine lays of power
I learned from the famous Bolthor, Bestla' s father:
He poured me a draught of precious mead,
Mixed with magic Odrerir.
	Waxed and throve well;
Word from word gave words to me,
Deed from deed gave deeds to me,

	Runes you will find, and readable staves,
Very strong staves,
Very stout staves,
Staves that Bolthor stained,
Made by mighty powers,
Graven by the prophetic god,

	For the gods by Odhinn, for the elves by Dain,
By Dvalin, too, for the dwarves,
By Asvid for the hateful giants,
And some I carved myself:
Thund, before man was made, scratched them,
Who rose first, fell thereafter
	Know how to cut them, know how to read them,
Know how to stain them, know how to prove them,
Know how to evoke them, know how to score them,
Know how to send them" know how to send them,

	Better not to ask than to over-pledge
As a gift that demands a gift"
Better not to send than to slay too many,
	The first charm I know is unknown to rulers
Or any of human kind;
Help it is named,
for help it can give In hours of sorrow and anguish.
	I know a second that the sons of men
Must learn who wish to be leeches.

	I know a third: in the thick of battle,
If my need be great enough,
It will blunt the edges of enemy swords,
Their weapons will make no wounds.
	I know a fourth:
it will free me quickly
If foes should bind me fast
With strong chains, a chant that makes Fetters spring from the feet,
Bonds burst from the hands.
	I know a fifth: no flying arrow,
Aimed to bring harm to men,
Flies too fast for my fingers to catch it
And hold it in mid-air.

	I know a sixth:
it will save me if a man
Cut runes on a sapling' s Roots
With intent to harm; it turns the spell;
The hater is harmed, not me.
	If I see the hall
Ablaze around my bench mates,
Though hot the flames, they shall feel nothing,
If I choose to chant the spell.

	I know an eighth:
that all are glad of,
Most useful to men:
If hate fester in the heart of a warrior,
It will soon calm and cure him.

	I know a ninth:
when need I have
To shelter my ship on the flood,
The wind it calms, the waves it smoothes
And puts the sea to sleep,
	I know a tenth:
if troublesome ghosts
Ride the rafters aloft,
I can work it so they wander astray,
Unable to find their forms,
Unable to find their homes.
	I know an eleventh:
when I lead to battle Old comrades in-arms,
I have only to chant it behind my shield,
And unwounded they go to war,
Unwounded they come from war,
Unscathed wherever they are.

	I know a twelfth:
If a tree bear
A man hanged in a halter,
I can carve and stain strong runes
That will cause the corpse to speak,
Reply to whatever I ask.
	I know a thirteenth
if I throw a cup Of water over a warrior,
He shall not fall in the fiercest battle,
Nor sink beneath the sword,

	I know a fourteenth, that few know:
If I tell a troop of warriors
About the high ones, elves and gods,
I can name them one by one.
(Few can the nit-wit name.)

	I know a fifteenth,
that first Thjodrerir
Sang before Delling's doors,
Giving power to gods, prowess to elves,
Fore-sight to Hroptatyr Odhinn,

	I know a sixteenth:
if I see a girl
With whom it would please me to play,
I can turn her thoughts, can touch the heart
Of any white armed woman.
	I know a seventeenth:
if I sing it,
the young Girl will be slow to forsake me.

	I know an eighteenth that I never tell
To maiden or wife of man,
A secret I hide from all
Except the love who lies in my arms,
Or else my own sister.
	To learn to sing them, Loddfafnir,
Will take you a long time,
Though helpful they are if you understand them,
Useful if you use them,
Needful if you need them.

	The Wise One has spoken words in the hall,
Needful for men to know,
Un-needful for trolls to know:

	Hail to the speaker,
Hail to the knower,
Joy to him who has understood,
Delight to those who have listened.

	
	

