

Mastering The Magick Of Witchcraft
<http://www.masteringmagickwitchcraft.com>

Rose Ariadne Blog
<http://www.rose-ariadne.com>

Ask Rose Ariadne
<http://www.askroseariadne.com>

Free Spells For An Intermediate Witch

Before I get to the spells, I need to apologize to you. I know most Witches are really “gung ho” to jump in and start casting spells – and I am really sorry I haven’t gotten to the spells so until this point.

You see, it is so important for you to understand the basics of working with Magick energies before you jump into doing spell (yes, even these free magic spells!). That is why I have waited to share them with you..

The truth is, there is no way for me to tell what level of experience you have, and I am hesitant to show you very many intermediate and advanced spells.

Remember, you are dealing with a powerful form of hidden energy – energy that can create wonderful miracles – but an energy that can also be unpredictable (and even cause harm) if it is by inexperienced people who “bite off more than they can chew”. Always use caution when using Magick to do spells - and always be wary of the free spells you can find on the Internet... you never know from "who" they came from.

For this reason, I am only going to reveal 3“intermediate” spells that are extremely simple, and easy to cast (and which don’t have a chance to hurt anybody!).

Here are are the magic spells:

Attracting Romantic Prospects

One thing I have found throughout my years as a Witch: most people begin their exploration of Magick due to a strong desire to be loved.

Everybody wants to be loved. And the truth is, Magick can help. Of course, Love Magick is a very controversial subject – and many Witches do not agree to the extent Magick should be used to help with matters of the heart.

My feeling is – as long as you try not to inhibit someone’s free will (casting a love spell on them without their permission), you should use the power of Magick to make your

dreams come true in every way (and bring miracles into the world, for the benefit of mankind).

We were given this power, and we should use it for good.

So, this first spell I want to show you is a basic Love Magick spell. It sends out your Magick energy on a quest for Love, and when cast with the right focus, intent, and belief – will bring romance into your life. The spell...

Step 1:

On a Thursday during a waxing moon, in the first hour after sunset:

Light a purple candle and place it before a bowl of water.

Step 2:

Hold a mirror up to the candle, the water, and then to your face. Gaze into your own eyes. Concentrate on your beauty, your desirability, and your lovability.

Hold the mirror up to the candle again.

Step 3:

Say aloud:

“In the grace of the universe
And in the abundance of love,
I affirm I am greatly desirable
And open to the bounty of love around me.
The flow of love, romance, and partnership is ever abundant,
And in line with the greater good, I create and attract romance.”
With your fingertips, put water on the top of your head, in your mouth, and on your heart center. Blow out the candles.

The Protective Chant Magic Spell

There has been a lot of uncertainty in the world throughout the recent past (and present). Many people are turning to different forms of Witchcraft and Magick for protection - and I know this free magic spell for protection will help.

Throughout the history of Witchcraft (beginning with the early Shamans, tens of thousands of years ago) – ancient forms of Magick protection were discovered and strengthened over time.

The spell I am about to show you draws it's power from a chant – and it forms a ring of Magick protection around you. Use your will, focus, and belief as you do the following spell...

(This version is for Wiccans, I will show you a version for non-Wiccans right after)

Step 1:

Prepare your altar and external sacred space (by casting your circle).

Step 2:

Visualize a triple circle of purplish light around your body while chanting:

“I am protected by your might,
O gracious goddess, day and night”

(This version is for Non-Wiccans)

Prepare your altar and external sacred space (by casting your circle).

Visualize a triple circle of purplish light around your body while chanting:

“Thrice around the circle bound
Evil sink into the ground”

If you feel especially threatened, you can do this spell every night for as long as needed to strengthen the protective Magick around you.

Radiant Symbol Candle Money Spell

People also turn to Magick for financial reasons. And it is usually not out of greed, but need. The simple fact is, Money is a “necessary evil” in the world. We need it to survive – and financial hardship runs rampant through much of the world (including sections of every prosperous nation).

You can turn to Magick for help, so that financial stability and wealth is attracted into your life. Magick will not mysteriously deposit a million dollars in your bank account (that is NOT the way it works), but it will create amazing opportunities for you to create wealth and end your money worries forever.

This simple spell uses Candle Magick to release powerful money drawing energies to bring your desires to you (in the form of “miracle” opportunities to create wealth).

Here it is...

Step 1:

Prepare your altar and external sacred space (by casting your circle).

Step 2:

Carve your name and identifying information (like your personal power symbol, if you have one) onto a green candle. (make sure you have anointed the candle for use in Magick first)

Step 3:

Carve a symbol that represents money or wealth to you: prosperity rune, a dollar sign, or whatever else resonates for you.

Step 4:

Hold the candle in your hand and focus on your desire. Dress and embellish the candle with money-drawing oils and powders and burn.

You don't need to wait for the whole candle to burn down obviously, but the longer it burns the better. While it is burning you should sit quietly and meditate on your money desires while focusing on different ways these desires can come to you.

Knot Healing Spell

Another important reason people turn to Magick and various forms of Witchcraft is for healing and purification of the body, mind, or soul. Magick is capable of healing any ailment (but of course the more serious the ailment, the more powerful Magick is required). The gentle vibrations of Magick energy are used in this spell to heal yourself, or somebody else.

Here's the spell...

Step 1:

Prepare your altar and external sacred space (by casting your circle).

Step 2:

Tie seven knots in a string. Visualize the illness and suffering as you tie the initial knots. You're not wishing the illness-quite the opposite. You're essentially transferring the illness into the knot.

Step 3:

Make it into a bracelet for the person with the sickness by tying the ends together.

Step 4:

Place the bracelet on the person who is ailing. Untie one knot each day. On the last day, unravel the thread and throw everything into running living water, flowing away from the patient's location.

Mastering The Magick Of Witchcraft
<http://www.masteringmagickwitchcraft.com>

Rose Ariadne Blog
<http://www.rose-ariadne.com>

Ask Rose Ariadne
<http://www.askroseariadne.com>

