NOVEMBER 2011
Witchcraft and Wicca
"My people perish for want of knowledge!" Hosea 4:6

Note: In this letter I may occasionally use bold print, italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.

Q:

Dear Ron, I recall that when you were working in that area for the police there were some disturbing satanic worship type things going on. Can you tell me more about those? Are all "witches" evil? Are all Wiccans considered evil? Also, could you give some examples of the occult related cases that you investigated and signs of someone’s involvement in the occult? Sandi
A:

I’ll start by answering your specific questions first followed by some of the satanic cases I worked.

"In performing witchcraft, people hope to gain mastery of others and the world around them through spells and curses. Witchcraft is different from magic. Many anthropologists define magic as the manipulation of an external power by mechanical or behavioral means to effect others; and witchcraft as an inherent personal quality that is used to the same ends."

"Witchcraft and sorcery have four elements. These elements are: performance of rituals or prescribed symbolic gestures, use of material substances and objects that have symbolic significance, utterance of a closely prescribed spell or of a less formal address, and a prescribed condition of the performer. Each element affects the power of a spell. Witchcraft and sorcery imply belief in an invisible reality. Their use brings one into bondage with that invisible reality. According to the Bible, that invisible reality is not God, but an evil entity. In witchcraft and sorcery, a person is seeking assistance from a supernatural being other than God."

"In Wicca anyone can be a witch through study and practice. A person can also have the propensity to become a witch through being magically dedicated as a child to an evil spirit by an adult family member. No single description of a witch (female) or warlock (male) is common to all societies, but most believe witches have animals and birds as their familiars, or imps."

"Practicing magic and following the laws of God are incompatible."
 (See footnote 14)

"Witchcraft can be defined as the performance of magic forbidden by God for non-biblical ends. The word witchcraft is related to the old English word 'wiccian' (Wicca), practice of magical arts."

"The one common theme running through modern witchcraft is the practice of and belief in things forbidden by God in the Bible as occultic."

"When a person becomes a witch, he or she enters into a pact with satan to worship him. In making this covenant with the devil, the initiate promised to serve him as Christians promise to serve Christ."

"Many witches are neopagans, a contemporary version of the ancient religion Wicca."

"Most witches insist that their powers do not come from demons since they don’t (they say) worship satan. They worship the gods and goddesses of nature. But Paul told the Corinthians that worshipping anything but God is sacrificing to demons."

"Witches are partners with demons, whether they know it or not, whether they want to believe it or not. Since they do not worship Jesus Christ, their powers come from the only other supernatural source, which is Satan. Witchcraft is satanic. 'White magic' is still magic: It relies on the powers of demons for personal, selfish purposes."

"Witches conjure up magical powers by summoning spirits or gods (demons), usually while staying inside a protective circle filled with a pentagram and other symbols. Nudity is often a part of it because they believe cloths block the flow of power."
 Nudity is called 'going skyclad'.
"Pentagram: A five-pointed star that is used in both the white crafts and the black crafts. When the star is inverted with two points up, it stands for black arts. When turned with a single point up, it symbolizes white magic. Pentagrams also are worn for protection."

A magic circle will minimally be a large circle (6-8' in diameter) with a Pentagram within it where the witch stands to do incantations and spells. The witches believe that spirits (demons) cannot penetrate the magic circle so they (witches) remain safe. The five points of the star represent the spirits of earth, water, fire, air and sun.

You asked if all witches are evil. Yes, they are. "Evil: The antithesis of good; whatever is harmful or contrary to what is moral or religious. Because God is perfectly good. He is never the direct cause of any evil as a matter of course in the universe, or in the exercise of man’s free will."

Holy Scriptures about Occult Involvement

The Holy Scriptures have many, many admonitions about the occult from the Old Testament through Revelation. I cannot quote them all for the sake of space but include some below.

"I, the Lord am your God, who brought you out of the land of Egypt, that place of slavery. You shall not have other gods besides me. You shall not carve idols for yourselves in the shape of anything in the sky above or on the earth below or in the waters beneath the earth; you shall not bow down before them or worship them. For I, the Lord, your God, am a jealous God, inflicting punishment for their fathers’ wickedness on the children of those who hate me down to the third and fourth generation."

"No, but I say that what the Gentiles sacrifice, they sacrifice to devils and not to God; and I would not have you become associates of devils."

"You shall not let a sorceress live."

"Do not practice divination or soothsaying."

"Do not go to mediums or consult fortunetellers, for you will be defiled by them."

"A man or woman who acts as a medium or fortuneteller shall be put to death by stoning."

"Let there not be found among you anyone who immolates his son or daughter in the fire, nor a fortuneteller, soothsayer, charmer, diviner, or caster of spells, nor one who consults ghosts and spirits or seeks oracles from the dead. Anyone who does such things is an abomination to the Lord."

"I (the Lord) will abolish the means of divination from your use, and there shall no longer be soothsayers among you. I will abolish your carved images and the sacred pillars from your midst."

"Now the works of the flesh are manifest, which are immorality, uncleanness, licentiousness, idolatry, witchcrafts, etc. And concerning these I warn you, as I have warned you, that they who do such things will not attain the kingdom of God."

Some Cases Investigated

I had a report from some Amish of some unusual activity occurring off-season at a summer camp. My partner and I placed it under surveillance. One night we observed 3 men drive onto the grounds in an old convertible. The unusual aspect was that they had a full-grown sheep in the back seat – the top was down. We had no search warrant so we could not enter the property. About a week later the Amish found a full-grown sheep body decomposing in the woods about 100 yards from where we had seen the convertible. The sheep did not have a drop of blood left and its sexual organs had been removed with precision. There was no doubt in my mind that the sheep had been used as an animal sacrifice the night we saw it enter the property. This would have been a satanic ritual. Upon later inspections of the property we found a satanic magic circle with pentagram made from colored yarns. Its configuration and stone altar indicated Satanism. Camping cabins on the property were filled with painted occult symbols. At the rear part of the property we found an occult altar that was about 10 feet high and 15 feet long.

That is the only case I care to speak about. There are many others and some of those remain 'open' cases. My comments about them could jeopardize their solvability.

Signs of Involvement

(1) If someone is practicing Satanism they usually wear all black clothing all of the time. Some also mutilate themselves with piercings and occult tattoos. Most will openly or under-the-outer-cloths wear a pentagram, which is a circle with a five-pointed star in it. Satanists have their star with two points facing up and one point facing down. They believe that wearing a pentagram protects them from being the recipient of hexes and curses. Some Satanists carry a cloth bag that may contain items such as baby bones, graveyard dust, hair, oils, etc. These are used during rituals to make 'magic'.

(2) If someone is practicing Wicca or other 'white' witchcraft and are not attempting to hide the fact, they will wear usually wear paisley and like prints, brighter clothing and occult symbol jewelry, particularly a pentagram. The star on their pentagram will be one point up and two points down.

(3) Black (satanic) and white (Wiccan, etc.) witches keep a 'Book of Shadows'. This is a book usually written in

Code or a satanic alphabet. It has written the spells and rituals they have performed, incantations, etc. This book is burned when the witch or warlock dies.

(4) Satanists will usually have The Satanic Bible and The Satanic Ritual Book; both written by Anton LaVey, high

 Satanic priest of the Church of Satan in San Francisco.

(5) Candles, oil, herbs, knives (athames), chalices and skeletal heads of humans and/or animals are placed on altars during rituals. Heads are considered the 'power center' of the body.

(6) People (usually teenagers) just beginning occult involvement will use tarot cards, play Dungeons & Dragons,

Ouija Boards and listen to heavy black metal music. They will start becoming withdrawn from their family,

School grades will plummet, wearing dark clothing or occult jewelry. Watch for them to possess and hide items from this above list.

If you have family or friends you suspect being involved in the occult, contact me and I will help you as I can.

This report prepared on December 23, 2008 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week.

(Let us recover by penance what we have lost by sin (
michaelprabhu@vsnl.net www.ephesians-511.net
� Satanism – Is It Real?, ISBN. 0-89283-777-2, (1992), by Rev. Fr. Jeffrey J. Steffon, Servant Publications, Ann Arbor, MI., P. 65

� Satanism – Is It Real?, ISBN. 0-89283-777-2, (1992), by Rev. Fr. Jeffrey J. Steffon, Servant Publications, Ann Arbor, MI., P.P. 66-67

� Satanism – Is It Real?, ISBN. 0-89283-777-2, (1992), by Rev. Fr. Jeffrey J. Steffon, Servant Publications, Ann Arbor, MI., P. 66

� Satanism – Is It Real?, ISBN. 0-89283-777-2, (1992), by Rev. Fr. Jeffrey J. Steffon, Servant Publications, Ann Arbor, MI., P. 68

� Understanding the Occult, ISBN. 0-86605-091-4, (1982), by Josh McDonald & Don Stewart, Here’s Life Publishers, Inc., San Bernardino, CA., P. 173

� Understanding the Occult, ISBN. 0-86605-091-4, (1982), by Josh McDonald & Don Stewart, Here’s Life Publishers, Inc., San Bernardino, CA., P. 183

� Understanding the Occult, ISBN. 0-86605-091-4, (1982), by Josh McDonald & Don Stewart, Here’s Life Publishers, Inc., San Bernardino, CA., P. 176

� Overcoming the Power of the Occult, ISBN. 1-880033-24-0, (1996), by Terry A. Modica, Faith Publishing Co., Milford, OH., P. 108

� Overcoming the Power of the Occult, ISBN. 1-880033-24-0, (1996), by Terry A. Modica, Faith Publishing Co., Milford, OH., P. 106

�Overcoming the Power of the Occult, ISBN. 1-880033-24-0, (1996), by Terry A. Modica, Faith Publishing Co., Milford, OH., P. 107

�Overcoming the Power of the Occult, ISBN. 1-880033-24-0, (1996), by Terry A. Modica, Faith Publishing Co., Milford, OH., P. 109

� The Satan Hunter, ISBN. 0-938936-73-5, (1987), by Thomas W. Wedge, Daring Books, Canton, OH., P. 209

� Catholic Dictionary, ISBN. 978-0-87973-390-2, (2002), Rev. Fr. Peter M.J. Stravinskas, Ph.D., S.T.D., Our Sunday Visitor, Inc., Huntington, IN., P. 307

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Exodus 20:2-5, P. 68

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., I Cor. 10:20, P. 1184

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Exodus 22:17, P. 70

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Lev. 19:26

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Lev. 19:31, P. 110

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Lev. 20:27, P. 112

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Deut. 18:10-12

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Micah. 5:11-12

� Holy Bible, (1965), Nihil Obstat & 2 Imprimaturs, Catholic Publishers, Nashville, TN., Gal. 5:19-21, P. 1205

2
2

