

Making Magickal Oils

Introduction

The Power of Magick resides in the Earth, the wind, the water, and in every living being, including ourselves. It is the power of life itself. When you work with herbs and oils you combine your own personal power with that of the plant. Through ritual, you give this combined power purpose and direction to bring about change.

When working with oils, rituals can be simple, such as anointing a candle with a single oil and burning the candle as you visualize your desired goal. Or, rituals can be more complex, using several oils blended together, to produce the best results. Oils can be added to water for a ritual bath. They are used in charms and sachets. Stones are rubbed with oils to boost their energies. Or you can bring the power of the oil into you by anointing your body with it. (note: always dilute a true essential oil with a base before applying to the skin) The uses are many, and you can use one method, or all, depending on the Magick you are working.

There are some schools of thought that believe ONLY true pure essential oils should be used in Magick works. The cost of these, however, is prohibitive to many practitioners. As a compromise, you can always start with just a few of the more expensive essential oils, using less expensive blends or synthetic oils until you can afford more. Personally, I have had great success using mostly synthetic oils, or by using substitutions. For example, if a recipe calls for oakmoss oil, you can combine vetivert oil with cinnamon oil to approximate the aroma of oakmoss.

Blended and single essential oils have many magickal uses. One could ask where does magick end and aromatherapy begin? To me they are closely linked. Aroma is used to heighten the senses and to have a definite and specific effect on the individual, and this as true of ritual as it is for aromatherapy.

As with herbs, essential oils have planetary and elemental correspondences and pagan associations which can be used to build up 'vibrational layers' in ritual work. This can range from blending them into incense to aid the invocation of a specific god or goddess, to using a single oil to anoint a candle to achieve a particular purpose by way of magick. Meditation on the god or goddess you wish to invoke, or a path-working for the purpose for which the oils are to be used is important, and the final blended aroma should strongly evoke a sense of the presence or purpose for which it has been made.

The magickal/ethical debate on using oils derived from animal origin has raged for years. My own personal view is that I never use animal ingredients; the God and Goddess know what is in the individual's heart, so under the ethos of "An it harm none" I substitute or, if aroma is crucial, I use a synthetic.

Correspondence lists are useful, but not all ingredients go together well when mixed - some oils can cancel each other out in terms of aroma when mixed. There is also a

subjective element, and choosing the ones that suit you best can be like going round the perfume or aftershave counters in a department store! For example, Clary Sage oil is usually recommended as relaxing, but I find it has the opposite effect on me, and is more uplifting, so I tend to 'go with what works' when choosing oils for personal use. Your own mood and nose will tell you what is right for you.

Are essential oils safe to use?

Most essential oils are relatively safe, but many, because of their highly concentrated state are mildly toxic when undiluted, and some are highly toxic. It is recommended that the use of blended oils be at a dilution of no more than 4% essential oil to a base of pure vegetable based carrier oil. There are only a few commonly available oils that are still dangerously toxic at that dilution, including Common Sage, Pennyroyal, Camphor, Mugwort, Rue, Cinnamon, Cassia and Wintergreen. These oils should never be used in blends that will be put on the skin. For safety's sake, never take essential oils, or magickal oil blends, internally, never put any oils in or near mucous membranes (eyes, ears, nose, mouth etc.) and be cautious when putting oils on the skin.

You will read and reread "do a skin test" and/or "check for an allergic reaction" plenty of times in this book. It may seem redundant, but it is necessary! You don't want to do more harm to a person or pet. You want to help them, so remember the fact that some people and animals may have adverse reactions to certain oils and oil blends.

Recommended starter oils

Most of these oils are easy to obtain in most places in the US. The "Common Name" is what the oil is likely to be listed as on the label. The "Botanical Name" is given so that you can verify that you are getting the true essence. The "Approximate Cost" is a very useful indicator. True essential oils are rarely sold at a 'discount'. Even if the label says the oil is a genuine essential oil, if it costs much less than indicated here, it is likely to be a blend or any synthetic oil -- and you need to know that in Magickal Oil craft. Some oils are especially hard to find during times of political unrest because certain natural substances from which these essentials are created are found in unique geographic locations. It is increasingly hard to find good quality for many of the resins because of the political unrest in Africa and the Middle East.

Common Name Botanical Name Elemental Aspect Planetary Aspect Source of Oil: Note*: Toxicity Information**: Appx. Cost of Pure Essence***

Bergamot *Citrus bergamia* Water Venus fruit Top Do not use on skin that will be exposed to sun; Phototoxic \$24.00 per oz

Clary Sage *Salvia sclarea* Water Neptune leaf Middle Avoid if Pregnant; Do not use when drinking alcohol; Overuse can cause headaches \$26.70 per oz.

Clove *Syzygium aromaticum* Fire Mars leaf/bud Top Not recommended for use

on skin; irritant \$12.70 per oz.

Frankincense *Boswellia carteri* Fire Jupiter resin/sap Base Avoid if Pregnant \$55.00 per oz.

Jasmine *Jasminum grandiflorum* Water Moon flower Base Use with caution if Pregnant \$300.00 per oz

Lavender *Lavendula angustifolia* Air Mercury flower Middle Avoid if Pregnant \$13.70 per oz.

Myrrh *Commiphora myrrha* Earth Saturn resin/sap Base Avoid if Pregnant \$60.00 per oz.

Orange *Citrus aurantium var. amara* Fire Sun fruit Top Minimal Toxicity \$6.00 per oz

Patchouli *Pogostemon cablin* Earth Saturn leaf Base Minimal Toxicity \$12.00 per oz.

Pine *Pinus sylvestris* Fire Mars needles Middle Do not use on sensitive or irritated skin. \$10.00 per oz.

Rose *Rosa damascena; R. centifolia* Earth Venus flower Middle Use with caution if Pregnant \$500.00 per oz.

Rosemary *Rosmarinus officinalis* Air Mercury leaf Middle Avoid if Pregnant, Epileptic or with High Blood Pressure \$10.00 per oz.

Sandalwood *Santalum album* Air Uranus wood/ bark Base Minimal Toxicity \$34.00 per oz

Vetiver *Vetiveria zizanoides* Earth Pluto leaf Base Minimal Toxicity \$26.00 per oz.

** Base notes last longest, Top notes are the weakest and will dissipate quickly if exposed to air. Middle notes hang in longer than Top notes, but not as long as Base notes. **

**Pregnant women should take extreme care when using oils or heavily scented products of any kind. Seek expert advice regarding the safe use of oils during this time. Also: All citrus oils have some risk of phototoxicity. **

it is always possible for anyone to have an allergic reaction to any oil or oil blend. When using oils on skin, be aware of any reactions that seem to be happening, and take first aid measures immediately. Flush the area with a lot of

clean water and seek medical attention. Take the same steps (flush with clean water, seek medical help) if you spill undiluted essentials on yourself, or get them in your eyes, nose, mouth or an open wound.

These are approximate prices only, however, if you see essences offered at significantly below these approximate prices, be aware that they are most likely synthetic or blended. True essences are sold in 1/8 to 1 oz bottles.

True essences blended with organic carrier oils (not mineral oil or propylene glycol) are preferable to synthetic or "nature-identical" essences.

Again, some believe that synthetic or "nature-identical" oils have no place in magickal oil craft.

What are oils used for in magick?

Essential oils and blended oils can be used for a multitude of uses in magick. Such as: anointing, healing, cleansing, blessing, banishing and empowering.

What can be anointed? Nearly everything! Candles, tools, even people when care is taken to make sure the oils used are non toxic and that there is no allergic reaction to the receiver of the oil or oil blend.

What can be healed? How about a broken heart? Or maybe even a headache? There are so many ways to use oils in healing the list is virtually endless. Learn about the oils, their properties of healing, and the best ways to transmit that healing energy and get to work! Always use caution when working a healing. First ALWAYS ask the recipients permission before doing ANY working for them. Some people just don't want to be healed. Or, they may not be ready to be healed. Always offer, but never act without permission. Second, make sure the recipient will have no adverse physical reactions to the oils you are using.

What can be cleansed? Nearly everything! Not only is, lets say, Lavender oil great for cleaning and disinfecting a wound or a kitchen counter top, but it is also a great oil to use to ritually cleanse one or all of you magickal tools. Of course the way you use the oil and the proportions in which it is mixed vary for each of these uses, the cleansing effects are still phenomenal.

What can be blessed? Again, anything that is or isn't nailed down...including the nails! Magickal tools, people, pets, your home, anything that you want to bless. Remember to skin test any people or pets that you will use an oil on, check for an allergic reaction before proceeding with a blessing.

What can be banished? Feelings of loss, guilt, stress, depression, heartbreak, unhealthy habits, unhealthy people, negativity in any of its nasty forms...anything that doesn't make a positive contribution to your life!

What can be empowered? A talisman, your ritual or magickal tools, your altar, your bedroom, a poppet, your checkbook...another endless list of possibilities.

Be creative and be careful!

What oils are used?

Pure essential oils and pure vegetable based carrier oils are used for magickal purposes. Synthetic oils, "Fragrance" oils, and all petroleum-based oils should not be used in Magickal oil craft.

Essential oils are concentrated, pharmacologically active substances pressed or distilled from blossoms, leaves, bark, sap, resins, roots, and fruits of various plants and trees. The essence retains the magickal correspondences associated with the source from which it was taken, and therein lies the clue to using oils magickally. Pure essential oils vary dramatically in price. Some retail for over \$500 for one ounce. They are measured in "drop by drop" proportions.

Carrier oils are mild, pure oils that are used to dilute and increase the amount of oil made from the concentrated essential oils. They are used to make oil blends cost less and last longer. Carrier oils also referred to as base oils or vegetable oils are used to dilute essential oils, CO2s and absolutes before applying to the skin. They "carry" the essential oil onto the skin. Different carrier oils offer different properties and the choice of carrier oil can depend on the therapeutic benefit being sought.

Carrier oils are generally cold-pressed vegetable oils derived from the fatty portions of the plant. Unlike essential oils that evaporate and have a concentrated aroma, carrier oils do not evaporate or impart their aroma as strongly as essential oils.

Examples of carrier oils are sweet almond, apricot kernel, grapeseed, hemp, avocado, peanut, olive, pecan, jojoba, macadamia nut, sesame, evening primrose, walnut and wheat germ. Most oils bought in the grocery store are not cold-pressed. Instead, the oils are heated and therefore have less magickal benefit.

The most common and preferred carrier oils are jojoba, almond, grapeseed, and apricot kernel oil. Jojoba oil is actually a liquid form of wax, and resists aging and oxidization better than any other carrier, but it is also one of the most expensive carriers. grapeseed, almond and apricot kernel are high quality and relatively inexpensive.

Because purchasing pure essential oils can be very costly for a beginner, It is recommended that you begin by purchasing high quality, fresh blended oils - that is, pure essential oils already diluted in high quality carrier oil. If you select single oils, one essence in one carrier oil, you can mix blended oils together with good magickal results, experimenting inexpensively, and getting a good background in what works for you before investing a great deal of money.

How To Choose Quality Essential Oils

In light of the thousands of essential oil selling companies inhabiting the Internet of late, how do you know you are getting real essential oil and not fragrance oil instead? This is a problem many practitioners have found all too common. Companies creating extremely low grade essential oil or calling fragrance oils "Aromatic Essential Oils". They get around the "pure" part by replacing it with "Aromatic". Unlike base oil, essential oils are volatile substances which many times don't feel oily at all. These extremely concentrated extracts contain many of the plants chemical makeup. Only high grade essential oils should be used in blending magickal oils.

Almost all essential oils, since ancient Egyptian time has been created in a number of grades --1st grade, 2nd grade and so forth. In addition to this, many essential oils are adulterated with fillers. These fillers can be of cheaper to produce essential oils that smell somewhat similar. The essential oil producers know that the general public many times does not know what real jasmine or myrrh smells like so they take advantage. Throwing in whatever cheaper substance they have around. In addition to this, low-grade base oils are also frequently used. Paying special attention to the essential oil bottles ingredient label is very important. If there isn't any, pass and don't buy it! Many of these sorts of essential oils can be found sold on the street or at fairs and so forth. While they may say essential oils on the label, they are really not for magickal use. The ingredients on the label should say "pure jasmine" or "pure myrrh". If you can afford it, it's better to buy undiluted essential oils because you can mix it yourself with jojoba or sweet almond. At least you know what is being blended with it. Organically grown essential oils are also a very smart choice when considering brands. Also look for steam distilled, as this extraction process uses water instead chemical solvents. Some of the better brands of essential oils may cost more but they are worth the money. If you're serious about using essential oils in your workings, save up and buy 1 or 2 really useful ones instead many cheap ones that will give dismal results.

How to buy pure essential oils

It is recommended that you buy pure, natural essential oils from reputable manufacturers, this we all now know. Since "pure" and "natural" have no legal definitions, Follow these suggested guidelines:

1. True essential oils are sensitive to light, so they should always be packaged in amber, cobalt-blue or deep-green bottles.

2. "Natural" should mean the absence of such commonly permitted substances as synthetically diluted, mineral oils and emulsifying agents.
3. "Pure" should mean the absence of similar essential oils.
4. The label should list the Latin name of the plant (to verify its botanical origin) as well as the part of the plant used to create the oil.
5. To judge whether the essential oil is of good quality, pour one drop into the palm of your hand. The oil should be absorbed, and the area where you poured it should feel dry. If after a few seconds it leaves a slight oily film on your skin, it means it has been diluted with synthetics or other methods of dilution.

Above all, smell a lot of different oils to develop a discriminating "nose." Imagine pressing an orange peel, seeing the little droplets and catching a whiff of that almost burning scent. The scent is very strong but very pure. You should have this sensation when you smell any essential oil.

Do the carrier oils have magickal properties?

The most common oils used as carrier oils are considered to be multi-purpose, although technically they certainly have some kind of correspondence derived from the source from which they are made. You can use any of the carriers listed in the carrier oil list for any magickal purpose. Their correspondences will not interfere with your intended purposes.

Is it possible to make mistakes when blending oils?

It's possible, but unlikely. The worst thing that could happen is that you achieve a blend with an unusual or even bad odor! If you keep your blends simple at first, no more than 2 or three oils together, you are unlikely to create anything too awful. Use the table of correspondences or a formulary to make sure your oils correspond to the correct essence for your desired intent.

What else can you add to oils for magickal purposes?

You can add crystals, stones, and herbs to oil blends to give them additional influences and energies. As long as the object will fit through the neck of the oil bottle and is non-toxic, you can add nearly anything you like.

Some suggestions:

A crystal to add extra power to a stock bottle of oil. (Make sure the crystal is completely clean before adding it to the stock.)

Flower blossoms in love oils.

Small pieces of dried fruit in prosperity oils.

Seeds in fertility blends.

Galangal root (Low John) and High John the Conqueror root can be added to any blend to increase it's potency and power.

What makes an oil blend magickal?

An oil blend is just an oil blend unless it has been charged. Charging is the name for the process by which objects are consecrated to magickal use and empowered with magickal intent. This is usually done in a ritual manner, or through a spell.

How to charge your oil blend:

There are many different ways to charge and empower magickal mixtures. The following is a simple step-by-step procedure that can be used to charge almost anything, including your oil blends:

- 1) Take three deep breaths, and calm and center yourself. You, and your energy, are the primary component in the charging process.
- 2) Hold the container of oil between both hands. Raise it and clasp it to the center of your chest.
- 3) See in your mind's eye a symbol of the purpose for which the blend was made. For example: if it is a Goddess oil, you may bring up an image of the Lady. If you cannot think of a specific image, just see bright light from the Sun, the Earth, the Sea, the Moon or another great Earthly or Celestial power.
- 4) Begin to gather energy from the earth, breathing and drawing it up into your chest, and sending it through one or both hands into the container of oil.
- 5) See the image you have created coming from a long distance away, growing larger and larger, finally coming straight to you, and going into the container of oil.
- 6) As the image goes into the container, send all the rest of the energy through your hand or hands into the oil, and repeat the following incantation or use a similar spell wording:

"By the Power of the Lady and Lord,

I consecrate this oil for magickal use,

and empower it to: *(state purpose of oil)*

By the power of three times three,

To cause no harm nor return on me.

This oil be a tool for my magick.

So Mote It Be!"

7) Ground all unused energies after this operation. The oil is now magickal, and should be handled carefully and with respect.

Can you tell if an oil is charged?

Yes. You can use a pendulum to check oils. You may notice that if an oil blend goes rancid, it will "lose" its charge as the volatile components are destroyed by oxidation. If your pendulum swings freely over the bottle of oil, it has or still has a charge to it. If it does not swing freely, it no longer holds a magickal charge. Check the freshness of your oil blends on a regular basis. You cannot "recharge" your oils that have gone rancid, but you can use fresh, strongly charged oils to "recharge" most other tools between ritual cleansings and re-consecrations.

How do you properly anoint tools and people?

You do not need to use a lot of oil when anointing. Take a small amount on your power finger (your power finger is the middle finger on your dominant hand). It should not be enough to drip. Keep in mind that carrier oils can stain and spot fabric and leather. Gently touch the person or the object that you are anointing and say a blessing or a consecration: drawing the sign of the god or goddess or even a pentagram will add to the magickal benefits of the anointing.

"The Lord and Lady bless you."

or

"This Thing be now Hallowed"

or

"By Her Will we are made Whole"

See in your mind's eye the energy of the oil going into the person or thing.

What body parts are safe for anointing people?

Generally the forehead between the eyes; also known as the third eye. Do not use too much oil or it will drip. Some people like to make a solar cross (Forehead, Chest, Right

Shoulder, Left Shoulder) or a pentagram (Forehead, Right Hip, Left Shoulder, Right Shoulder, Left Hip, Forehead.). Other people anoint the tops of the feet, the backs of hands, the knees, the shoulders... main rule is not any mucous membrane or any body part that would make someone uncomfortable. Keep in mind that oil can stain fabric and some leathers, and be light with your touch.

Remember also that not all oils are safe to use on the skin. Check the toxicity chart if you have any questions, and never apply essential oils to the skin undiluted

How are tools anointed?

Lightly anoint the flat of the blade of the Athame. Anoint the back of most decorative pentacles. Anoint both tips of Wands and Staves, or rub the oil lightly down the length.

The general rules are:

- 1) Where the oil will not make use of the object dangerous (not on handles, not on floors, not in cups that may be used for beverages)*
- 2) Not where the oil will stain or damage the person or object: not in the middle of robes, not on the lips, not on anything plastic.*

How to anoint candles:

Make sure the candle is clean and the wick is trimmed.

Method one: Dab oil on to the middle of the candle and work it out to the ends, "pulling" the oil from the center out to the ends, and turning the candle in your hands as you go.

Method two: Dab oil onto your power finger and work from the top down to the bottom of the candle to "pull" your intent toward you. This method is used for prosperity and healing workings. If you "push" your intent away from you, working the candle from bottom to top, this would be used to rid your life of negative influences such as bad habits or poverty.

Method three: Pour a small amount of oil into the top of a glass encased pillar candle. You can also use a porcupine quill or similar object to poke small holes into the top of the candle as a "cup" to hold the oil.

Method four: Anoint a large un-encased pillar candle much as you would a person, by drawing a solar cross, a pentacle or other symbol on the side of the candle with the oil.

Then charge the candle using the method outlined above.

How to mix essential oils:

You will need clean, dry tightly cap-able/cork-able bottles for your blended oils. Amber or cobalt blue bottles are best to protect oils from light and heat, which causes oxidation (rancidity). You may also want droppers, funnels.

Work on a clean, dry workspace. Use one dropper per stock bottle, to keep your oils from being contaminated by other oils in the process of blending. You can also keep a bowl or other container of rubbing alcohol to “wash” your used droppers in.

If you are using blended oils, you will not need to dilute them. If you are using essential oils, you must dilute them first.

Method for blending essential oils and carrier oils:

Essential oils are pharmacologically active substances. They have definite effects on the body's systems, and so must be handled with respect and caution. Never use more 12 total number of drops essential oil to 1 Tbs carrier. (24 drops essence to 1 oz carrier; 1 tsp essence to 1/2 c carrier) This means that if you have a particularly complex blend (comprising more than 12 drops or parts in total) you will need to divide the total number of drops by 12 to determine how many parts of carrier oil will be needed at minimum to safely dilute the concentrated essences to a 4% solution:

Total number of drops divided by 12 = number of tablespoons of carrier oil needed for the maximum safe concentration per tablespoon of carrier

Example:

3 parts rose = 12 drops

2 parts sandalwood = 8 drops

1 part clove = 4 drops

total # of drops = 24 drops divided by 12 = 2 Tbs or 1 oz carrier oil (Jojoba or Almond)

Figure the recipe first, planning out the size of the bottle needed to contain the final blend including all the carrier oil. Measure the drops of essence into the bottle, and add the carrier to the essences. Cap tightly and turn the bottle gently to mix.

To prevent contamination of the stock bottles use drop-top bottles or clean, dry glass droppers or pipettes. Most Essential oils will keep indefinitely, but a few, particularly the citrus based oils (Lemon, Orange, Grapefruit, Tangerine...) may turn. Your carrier oil stock will need to be checked monthly to insure freshness. If the scent of a bottle of essential oil or carrier oil suddenly changes or becomes unpleasant, throw it out and refresh your stock. Rancid oil has no place in magickal oil crafting.

Using pure essential oils can be a lot more complex, expensive and messy. I'm recommending you use blended oils to begin your oil studies, which will eliminate the need for you to do complex planning at first.

How to mix blended oils:

Write your recipes down in parts or percentages. Figure out how much oil you need, and base your "parts" on that measurement:

Each of the following recipes shows a similar proportion. But each recipe makes a different amount of oil.

Recipe #1

3 Parts Rose

2 Parts Sandalwood

1 Part Clove

Recipe #2

3 drops Rose

2 drops Sandalwood

1 drop Clove

Recipe #3

1 ½ tsp. Rose

1 tsp. sandalwood

½ tsp. clove

Cheater method for making mixed oil from blended oils:

If you buy your oils from a store where all the bottles are the same size, you can measure by the bottle. The recipe above would end up being:

3 bottles of rose + 2 bottles of sandalwood + 1 bottle clove

The biggest problem with this method is that it makes a lot of oil, and sometimes it's hard to find a large enough container. Look for cruet bottles used for salad oil.

How much carrier oil do I need?

Basic altar blessing oil, for use on candles, tools: Depending on how much you use. If you do a lot of candle magick, you may use it all the time. It is best to start with 2 oz.

Ritual Anointing Oil - for use on people: Make small amounts, no more than 1 tbs. at a time. This ensures fresh oil for each application, and the oil can be specifically tailored to the occasion.

Ritual Bath Oil - for use on people: Put no more than 1 tbs. of any oil in a single bath for safety's sake. Make up as much as you will use within a month

Offering Oil to be poured out to the earth as a gift Make about 1/2 to 1 cup of the finest oils you can afford.

Ritual Ointments and Pastes Ointments last a lot longer than liquid oil blends, especially if they are made with beeswax, but they don't keep forever! Make 1/4 to 1/2 cup at a time, using 1/8 to 1/4 c each of wax and oil.

Ritual Body Oil: to be rubbed all over skin after the ritual bath in preparation for the rites: This is used up fast if it is not kept in an economical pump-style container. Use canola and jojoba together for best results and make 1 - 2 c.

Now that you know how much oil you will be making, you can determine how many drops of essential you can put in to your blend.

Never use more than the suggested amount for safety and economy. Essential oils are concentrated, and a very small amount will effectively go a long way. You won't need any more than this to make a potent blend, and in most cases, you can use far less than the amount listed here.

Safety Table

Total amount of carrier oil used in blend: Maximum safe amount of Essential Oil

1 tablespoon (1/2 oz): Use no more than 12 drops

2 tbs (1 oz): No more than 24 drops or 1/4 tsp

4 tbs (2 oz): No more than 48 drops or 1/2 tsp

1/2 cup (4 oz): No more than 96 drops or 1 tsp

1 cup (8 oz): No more than 190 drops or 2 tsp

2 cups (16 oz): No more than 384 drops or 4 tsp

Dram: a unit of liquid capacity equal to 1/8 fluid ounce.

If you don't already know what carrier oil you are going to use as a base for your blend, use this information to guide you in making a good choice. Sometimes, more than one substance would make a good choice, and sometimes you may wish to use a blend of ingredients. You can often get away with using a larger amount of a less expensive carrier oil with a small amount of more expensive one, to get a fine result. Such as making up large quantity of blended oils in an almond oil base with a small amount of jojoba added to help preserve the mixture. This is a lot less expensive than using all pure jojoba oil.

More safety tips

Children: Always TEST first to make sure there is no allergic reaction!

The following oils are considered safe for children. Please do not exceed recommended dosages. Babies & Children should use only a 1% Dilution which means 1 drop of oil to 2 tsp. of carrier oil.:

0-6 Months:

Lavender
Roman
Chamomile

6-12 Months:

Lavender
Roman Chamomile
Neroli
Rose

1-6 Yrs.:

Lavender
Roman Chamomile
Neroli
Rose
Coriander
Mandarin
Orange
Rosewood
Tangerine
Tea Tree

7-12 Yrs.:

Most Adult Oils can be used except Basil. Use only 1/4 of the Adult Dose for this age group.

Epilepsy/Seizures

Do not Use:

Basil

Eucalyptus

Fennel

Hyssop

Sage

Rosemary

High Blood Pressure

Do not use:

Thyme (red)

Hyssop

Pine

Rosemary

Sage

Hypoglycemia

Do not use:

Geranium

IRRITATION TO MUCOUS MEMBRANES

Do not use:

Allspice

Cinnamon (potentially toxic, not recommended for use on skin)

Clove

Fennel

Pine

Savory

Spearmint

Spruce

Thyme

Kidney Problems:

Do not use:

Juniper

Photosensitivity:

The following oils should not be used before going out in Sun or under Tanning Machines:

Angelica

Bergamot (Use a bergaptene free product)

Citrus Oils: Orange, Grape Fruit, Lemon, lime Etc...

Cumin
Verbena

Pregnancy:

Do not use:

Basil

Birch

Camphor

Cassia, Cedarwood

Clary Sage

Clove Bud

Coriander,

Fennel (Sweet)

Hyssop

Jasmine

Juniper

Lemon

Marjoram

Myrrh

Peppermint

Rose

Rosemary

Sage

Thyme

Carrier Oils:

Name Type Best Use Cost Factor (Approximate)

Almond Light to medium weight oil Easy to obtain, widely used for all kinds of blends
\$1.00 per oz.

Apricot Kernel A light weight oil, mild Harder to obtain than Almond, fine odorless
qualities make this a good choice for finer blends \$.91 per oz

Beeswax A Honey-scented deep yellow solid wax. The best base for making ointments
and creams. Must be melted over a double boiler to blend. Mix 1/2 and 1/2 with any other
oil to make a basic ointment. \$2.00 per oz

Canola Very light oil, completely odorless, resists oxidation Good shelf life makes this
the perfect choice for blends made in large quantities \$.80 per oz

Cocoa Butter A solid but easily melted wax with a light, creamy texture. Good for
making ointments and pastes; melt over double boiler to blend \$1.85 per oz

Grapeseed Very light oil, penetrates skin quickly-solvent extracted Blends for use in anointing candles, but solvent extraction means some people may react badly to skin application \$.77 per oz

Jojoba Actually a liquid wax, very stable, resists oxidation Wonderful for blends to be applied to body; add some to any oil blend to help it resist oxidation \$3.00 per oz.

Lanolin Animal product; considered a wax, it has a thick, technically liquid consistency Rich ingredient for ointments; melt over double boiler to blend \$1.49 per oz.

Sesame Very light oil with many healing properties Penetrates skin quickly. General use; good with strongly scented blends \$.77 per oz

Shea Butter Stiff but not solid, grainy wax product that becomes smooth and sticky when melted. Thickens ointments and pastes quickly; can be used alone as a simple ointment or paste; melt over double boiler to blend. \$4.15 per oz.

Be aware that many oils have a yellow or brown tint in their natural form. Often, solvents are used to bleach the oil, making it more "acceptable" for commercial uses. Sometimes, people can have allergic reactions to the residues of solvents used to bleach oils. I recommend that you use natural forms of the carrier oils whenever possible.

And speaking of allergies in general -- it is always possible for anyone to have an allergic reaction to any oil or oil blend. When using oils on skin, be aware of any reactions that seem to be happening, and take first aid measures immediately. Flush the area with a lot of clean water and seek medical attention. Take the same steps (flush with clean water, seek medical help) if you spill undiluted essentials on yourself, or get them in your eyes, nose, mouth or an open wound.

Now that you know:

What you are making (i.e. Anointing Oil for Candles) and

How much carrier oil you need. (i.e. One Tablespoon)

How much essential oil you need. (i.e. up to 12 drops)

And

What kind of carrier oil you will be using. (i.e. Grapeseed Oil)

You can start figuring out what kind of essential oils to use to make the best correspondences for your blend.

General remarks about blended oils:

The longer a blend is allowed to sit the more the scents will "marry". Blended oils made mainly of blossom or leaf oils may lose their scent quickly if left uncapped for even a short period of time. Adding a little oil from a resin (amber, frankincense, myrrh, benzoin, copal) or from one of the perfumer's fixatives (vetiver, oakmoss, balsam) may help keep or "fix" floral scents, but it won't fix a blend which has lost its scent. Keep your oil blends away from heat and light, which can cause them to oxidize and turn rancid very quickly. A little jojoba oil, added when the blend is fresh, will help keep it from turning. Maximum shelf life for blended oils is about six months. Label and date all your oil blends.

Properties of Oils

Allspice : Attract Money, Luck

Amber: This rich scent is used to harmonize the aura, and bring the yin and yang into balance within one's self. Planetary Ruler: Mercury

Angelica Root : Balance, Anchoring, Heartache

Anise : Intuition, Euphoric

Apple: This oil is best worn between the Autumn Equinox and Yule for its high energy of wisdom in magick. Planetary Ruler: Venus. Deity Ruler: Aphrodite

Basil: Used to soothe tempers between lovers in troublesome times; it is also good for love potions, wealth, floor washes, and protection spells. Planetary Ruler: Mars. Deity Ruler: Vishnu, Erzulu

Bay: Best used for clairvoyance and to enhance psychic visions, but also known for protection. Planetary Ruler: Sun. Deity Ruler: Apollo, Faunus, and Eros

Bay Laurel, a very protective scent. This is the essential oil to use when you are uncertain, confused and need direction. Gives confidence and courage.

Spicy yet sweet, fresh and balsamic. Avoid in pregnancy.

Benzoin : Anointing, Purification

Bergamot: In herbal folklore, it is said that the oil of Bergamot leaves, when rubbed on money, will ensure the return of riches; it is also well known for prosperity spells.

Planetary Ruler: Mercury

Bitter Almond : Wisdom, Strength

Black Narcissus: Narcissus is a key holder of the doorway to realms beyond inspiration and imagination, a fragrance on which to dream of things untold, unheard and unseen by mortal beings, in the heavenly domain. Black being, that which is unconscious, subliminal, or subconscious. The deep, the mysterious. It will link you with the lore of worlds that have no beginning, nor end. Narcissus can assist in overcoming the blockages we set on our pathway, and in attaining greater understanding of the unknown.

Black Pepper : Clarity, Courage

Cajeput : Purification, Clarity, Calming

Camphor : Reduce Desire, Protection

Cardamon : Love, Sex, Stimulant, Courage

Carnation: This sweet and floral scent is traditionally used to ensure strength and good health, and for protection. In candle magick, it is used as an aid in path working.

Planetary Ruler: Sun. Deity Ruler: Jupiter

Carrot Seed : Rejuvenation, Growth

Cedar: The oil from this sacred tree is used for purification, and to rid a person of bad dreams. Planetary Ruler: Sun

Cedarwood: Used in magick for wealth and prosperity. Planetary Ruler: Jupiter Deity Ruler: Wood Nymphs

Celery Seed : Awareness, Purification, Clarity

Chamomile : Success, Prosperity, Gambling Luck, Removing Spells, Love

Cherry: Used in all love magick for attraction.

Planetary Ruler: Venus

Cinnamon: In it's oil form, it is known to raise spiritual vibrations, draw money, and stimulate psychic powers. Planetary Ruler: Sun. Deity Rulers: Venus and Aphrodite

Cinnamon Bark : Money, Prosperity, Aphrodisiac

Cinnamon Leaf : Awareness, Alertness

Citronella : Purification, Revitalization

Clary Sage : Visions, Dreams, Fear, Frigidity, Impotence, Aphrodisiac

Clove: It is worn to attract the opposite sex; in candle magick it is used to gain prosperity. Planetary Ruler: Jupiter

Clove Bud : Protection, Aphrodisiac, Fatigue

Coconut: This oil is worn to ensure chastity, in a literal or magickal sense.

Planetary Ruler: Moon

Cumin : Security, Courage

Cypress: Also known as the tree of death, this oil is used in magick in times of requiem and mourning. It is worn to strengthen longevity of life and for healing. Planetary Ruler: Saturn. Deity Rulers: Mithras, Pluto, Artemis, Cupid, and Hecate

Eucalyptus : Purification, Balance, Psychic Healing, Emotions

Fennel : Psychic Awareness, Self-motivation, Intuition

Frangipani: This flower is seen as the symbol of the fragile human life out of which should come the fragrance of devotion that allows the soul to merge with the mysterious Essence of all life. In the spiritual symbolism of India, where this essence came from, the flower has a special significance. The five petals are said to represent five qualities necessary for Psychological Perfection: sincerity, faith, aspiration, devotion and surrender.

Frankincense: Sacred to the Egyptians, this oil is worn to protect against negativity, and is used as a sacred anointing oil. Planetary Rulers: Sun Deity Rulers: Ra and Baal

Galbanum: Calming, Balance

Gardenia: Sacred to the Goddess, this oil is used to bring peaceful vibrations and to attract good spirits into the circle. Planetary Ruler: Moon

Geranium: This sweet floral scent is used to attract others in matters of love.

Planetary Ruler: Venus

Ginger : Aphrodisiac, Stimulate, Purification

Grapefruit : Balance, Fear, Zest, Joy

Helichrysum: Comforting, Uplifting, Grounding, Heart Healing

Honeysuckle: Wear to increase psychic abilities and clairvoyance; in candle magick, use to increase money and prosperity. Planetary Ruler: Jupiter

Hyssop : Clarity, Purification, Emotions

Jasmine: This moon flower is worn at night to induce sleep and cause prophetic dreams; in candle magick it is used for love and dream magick.

Planetary Ruler: Moon Deity Ruler: Vishnu

Juniper: This woody, pine scent is used as an aid in meditation and spiritual enlightenment. In magick, it is used to communicate with animals. Planetary Ruler: Sun

Lavender: This bittersweet flowery scent is used in healing and to bring peace into a troublesome relationship. Also known for magick pertaining to memory, peace and happiness Planetary Ruler: Mercury

Lemon : Purification, Indecisiveness

Lemongrass : Anointing, Purification, Visions, Long-trips, Intuition

Lilac: This gentle, sweet scent is used in candle magick, as an aid in mental development and past life recollection. It is worn to keep away baneful spirits.

Planetary Ruler: Venus

Lily: This oil is best used magickally to stop manipulation in love affairs. It is also worn for its protective energy. Planetary Ruler: Moon Deity Rulers: Venus, Juno, and Kwan Yin

Lime: This citrus oil is used for healing, love and protection. Sun Lotus is used for healing energies and fertility. Also known to attract good fortune. Planetary Ruler: Moon

Magnolia: This oil is used to maintain a faithful relationship. Planetary Ruler: Venus

Mandarin : Anger, Anxiety, Grounding

Marjoram : Obsessive Love, Broken Heart, Grief

Mugwort: Visions, Astral Travel, Dreams, Intuition, Euphoria

Musk/Dark Musk: This oil is worn as a sexual attractor, and stimulates the psychic body; magickally, it is used to anoint the censor. Planetary Ruler: Venus

Myrrh: One of the sacred anointing oils, it is worn for blessing, protection, and consecration; magickally it is used for purification and meditation.

Planetary Ruler: Moon

Deity Rulers: Isis, Adonis, Ra, and Marian

Narcissus: This scent is good for overcoming restlessness, and creating harmony. When worn with patchouli, it creates a high sexual atmosphere. Planetary Ruler: Mercury

Neroli : Sensual, Success, Wishes, Joy

Nutmeg : Lust, Love, Luck, Money, Grounding

Orange : Shock, Purification, Energy, Prosperity, Joy

Orchid: This sensuous, floral scent is worn to attract love; in candle magick, it is used for creativity, psychic perception, and mental clarity. Planetary Ruler: Venus

Palmarosa : Balance, Rejuvenation, Wishes

Patchouli: The rich, earthy smell is best known for its capabilities to raise high sexual

energy; in candle magick, it is used to increase prosperity. Planetary Ruler: Saturn

Pennyroyal : Exorcism, Protection, Purification

Peppermint : Energy, Joy, Revitalize

Petigrain : Clarity, Stabilize, Relax

Pine: This evergreen scent, best worn during Yuletide, is used to cleanse the aura; in candle magick, it is used to increase prosperity. Planetary Rulers: Mars Deity Rulers: Cybele, Pan, Venus, Attis, Dionysus, Astarte

Rose: This rich, seductive scent is used to promote thoughts of love and affection. In magick, it is used in all aspects of love. Planetary Rulers: Venus Deity Rulers: Hathor, Eros, Cupid, Demeter, Isis, and Adonis

Rosemary : Creativity, Success, Confidence

Rosewood : Serenity, Self-love, Emotions

Rue : Exorcism, Grounding, Sex

Sage: This oil is best used for purification of self, and one's home. It is also known for longevity, wisdom, and power.

Planetary Ruler: Jupiter

Sandalwood: This is known to be one of the most spiritual oils, and an excellent base for most anointing oils; it is also used for healing, meditation, and prayer. Planetary Ruler: Moon

Sassafras : Health, Prosperity, Energy

Spearmint: Freedom, Joy, Power, Peace

Spikenard : Harmony, Balance, Anointing

Spruce : Grounding, Meditation, Purification

Tangerine : Restlessness, Irritability, Serenity

Tea Tree : Purification, Shock, Cures

Thyme/red : Cleansing, Exorcism

Thyme/white : Strength, Courage, Confidence

Vanilla: This very soothing scent increases loving and lustful energy.

Planetary Ruler: Venus

Vetiver: This oil is worn to attract a lover; it is used in candle magick to repel negativity.

Planetary Ruler: Venus

Violet: This light, floral scent is used in healing, wards off evil, and helps smooth out tensions in a love affair. Planetary Ruler: Venus

Wintergreen : Pleasure, Youth, Fortune, Healing

Wormwood : Spirit Calling, Intuition, Love

Ylang - Ylang: A very soothing oil, used in all aspects of healing. And is used in sex magick.

There are several oils that are not listed here. Find out about their safety, correspondences and possible magickal uses before purchasing them.

Elemental Oils

Certain herbs and oils are also associated with each Element. All that exists is composed of one or more of the elemental energies, Earth, Air, Fire, and Water. Many plants correspond to the elements, and each element is associated with a Magickal goal. Use Elemental Magick to bring the power of the Element into your work. Select the element that most closely matches your needs Earth, Air, Fire or Water. Using elemental correspondences alone will make perfectly good oils for Magickal purposes:

Earth

Manifestation, Grounding, Prosperity, Protection, Strength, Comfort, the Body, Form

Patchouli - dark, earthy scent. Helps to manifest results in any endeavor.

Myrrh - dry, musty scent with a hint of bitterness. Aids in manifestation of desired ends.

Vetiver - cool, musty deep scent, profoundly relaxing, promotes sleep and deep dreams. Also useful to promote, deep, smoldering passion, enhances mystery, enables personal transformation, and assists with grief processing.

Rose - complex, strong floral, familiar and fresh. Women's mysteries, love passion, patient strength. All three faces of the Goddess.

Air

Thought, Ideas, Communication, Promotion, Words, Speech, Memorization, Organization

Lavender - light, clean scent, stimulates mental ability, balances emotions, calms anger and fear.

Rosemary - penetrating medicinal odor - healing, clear thinking, memory, communication.

Sandalwood - dry, zesty scent - calming, inspiring, purifying. Helps loosen hardened emotions/attitudes to allow growth.

Fire

Action, Energy, Enthusiasm, Movement, Courage, Faith, Honor, Defense, Passion, Force

Clove Bud - warm, familiar scent, stimulates appetite, encourages action, energizes any mixture.

Orange - expansive, sweet scent. Promotes confidence and enthusiasm. For Male mysteries and the God.

Frankincense - warm, balsamic odor. Comforting, spiritual, inspiring, Ceremonial religions, Structured ritual. Lends strength to any mixture.

Water

Emotion, History, Memories, Influence, Visual Images, Dreams, Psychic Ability, Sensuality

Bergamot - floral/fruity scent, encourages good feelings, prosperity and happiness.

Jasmine - penetratingly sweet floral scent. Promotes love, rids one of unhappiness, fear and anxiety. Women's mysteries and the Goddess, particularly as Maiden or Mother.

Planetary Oils

To make your oil blend apply to a more specific purpose, you can select oils from planetary correspondences in addition to or instead of elemental correspondences.

Sun – Life path, Primary Goals, Upward Movement, Growth, Healing, Well being, Men's Magick, the God

Orange - expansive, sweet scent. Promotes confidence and enthusiasm. For Male mysteries and the God.

Moon - Emotional Well being, Internal Balance, Love, Women's Magick, the Goddess

Jasmine - penetratingly sweet floral scent. Promotes love, rids one of unhappiness, fear and anxiety. Women's mysteries and the Goddess as Maiden or Mother.

Mercury - The Mind, Change, Swiftiness, Thought, Learning, Speech, Communication

Rosemary - penetrating medicinal odor - healing, clear thinking, memory, communication.

Lavender - light, clean scent, stimulates mental ability, balances emotions, calms anger and fear.

Venus - Love, Beauty, Harmony, Creativity, Fertility, Friendship, Romance, Compassion, Women

Rose - complex, strong floral, familiar and fresh. Women's mysteries, love passion, patient strength. All three faces of the Goddess.

Bergamot - floral/fruity scent, encourages good feelings, prosperity and happiness.

Mars - Desire, Assertiveness, Will, Determination, Action, Aggressions, Conflicts, Defense, Passion, Men

Pine - woody scent. courage, honor, Men's magicks, cleansing

Clove Bud - warm, familiar scent, stimulates appetite, encourages action, energizes any mixture.

Jupiter - Prosperity, Influence, Reputation, Authority, Power, Might, Gods and Goddesses, Luck, Favor

Frankincense - warm, balsamic odor. Comforting, spiritual, inspiring, Ceremonial religions, Structured ritual. Lends strength to any mixture.

Saturn - Structure, Lessons, Eldership, Wisdom, Limitations, Binding, Real Estate/Land, Endings

Myrrh - dry, musty scent with a hint of bitterness. Aids in manifestation of desired ends.

Patchouli - Dark, earthy scent. Helps to manifest results in any endeavor.

Uranus - Changes, Future, Technology, Transpersonal Issues, Hope, Potential, Freedom, Unbinding

Sandalwood - dry, zesty scent - calming, inspiring, purifying. Helps loosen hardened emotions/attitudes to allow growth.

Neptune - Dreams, Visions, Psychic Skills, Illusions, Intoxication, Ecstasy, Inspiration,

Clary Sage - Pungent, warm dark odor with a tang, visions, dreams, psychic ability, intuition, imagination, telepathy, physical spirituality, sacred sex.

Pluto - Ancestral Memory, Ancient Knowledge, Danger, Death, Karma, Opposition, Secrets

Vetiver - cool, musty deep scent, profoundly relaxing, promotes sleep and deep dreams. Also useful to promote, deep, smoldering passion, enhances mystery, enables personal transformation, and assists with grief processing.

Table of magickal uses

The table below lists some of the more common herbs and oils. They are arranged under the type of Magick you are preparing to work. There are others of course, but these are the most common and easiest to find.

Astral Projection	benzoin, cinnamon, jasmine, poplar, sandalwood
Courage	allspice, black pepper, dragon's blood, frankincense, geranium, sweet pea, tonka, thyme
Divination	Anise, Camphor, Clove, Hibiscus, Meadowsweet, Orange
Exorcism	angelica, basil, clove, cumin, frankincense, garlic, horehound, lilac, mistletoe, myrrh, cayenne pepper, peppermint, pine, rosemary, sandalwood, yarrow
Happiness	apple blossom, catnip, hyacinth, lavender, marjoram, meadowsweet, sesame, st. john's wort
Healing/Health	allspice, angelica, bay, carnation, cedarwood, cinnamon, coriander, eucalyptus, fennel, honeysuckle, lemon balm, lime, mugwort, peppermint, rosemary, sandalwood, sassafras, spearmint, thyme, violet
Love	apple blossom, apricot, basil, chamomile, catnip, chickweed, cinnamon, clove, dill, gardenia, ginger, jasmine, lavender, lemon, lotus, marjoram, myrtle, orange, peppermint, rose, sweet pea, tonka, vanilla, vervain, violet, ylang-ylang
Luck	allspice, fern, hazel, heather, irish moss, nutmeg, orange, rose, star anise, vetivert, violet
Lust	ambergris, cinnamon, clove, ginger, ginseng, hibiscus, olive, parsley, patchouli, peppermint, rosemary, vanilla
Money and Riches	allspice, almond, basil, bergamot, chamomile, cedarwood, cinnamon, cinquefoil, clove, dill, ginger, honeysuckle, hyssop, jasmine, myrtle, nutmeg, oakmoss, orange, patchouli, peppermint, pine, sage, vervain
Peace	cumin, gardenia, lavender, lilac, magnolia, meadowsweet, pennyroyal, violet
Magickal Power	allspice, carnation, dragon's blood, ginger, tangerine, vanilla
Prophetic Dreams	camphor, cinquefoil, jasmine, marigold, mimosa, rose
Protection	angelica, anise, basil, bay, bergamot, black pepper, carnation, cinnamon, clove, clover, dill, eucalyptus, fennel, flax, frankincense, heather, honeysuckle, lavender, mandrake, mistletoe, myrrh, patchouli, pennyroyal, rue, sage, sandalwood, valerian, violet
Purification	anise, bay, benzoin, chamomile, camphor, cinnamon, eucalyptus, frankincense, lavender, lemon, lime, musk,

	myrrh, parsley, rosemary, tobacco, valerian
Spirituality	cinnamon, frankincense, gardenia, jasmine, lotus, myrrh, pine, sage, sandalwood

Recipes

All-Purpose Blessing and Anointing Altar Oil

2 parts Sandalwood

1 part Clove

2 parts Myrrh

2 parts Frankincense

Altar Oil

- 4 drops Frankincense
- 2 drops Myrrh
- 1 drop Cedar
- 1/8 cup of base oil

Anoint the altar with this oil at regular intervals, calling your deity/ies to watch over it.

Anointing Oil

- 5 drops Sandalwood
- 3 drops Cedar wood
- 1 drop Orange
- 1 drop Lemon
- 1/8 cup of base oil

Anoint the altar with this oil at regular intervals, calling your deity/ies to watch over it.

Anointing Oil #2

- 5 drops Myrrh
- 2 drops Cinnamon

Anti-sorrow Blend

4 ounces sweet almond oil
10 drops marjoram essential oil
5 drops clary sage essential oil
5 drops cypress or rosemary essential oil
1 drop hyssop essential oil (expensive) -- optional
1 drop melissa or lemon essential oil

Bath Oil: To use as a bath oil, follow the same formula but use 2 ounces of almond oil instead of 4.

Aphrodite Oil

- 5 Drops Cypress
- 2 drops Cinnamon
- a small piece of dried Orris root

Add the true essential oils & the orris root to an olive oil base. Anoint your body to bring a love into your life.

Aquarius Oil

- 5 drops Lavender
- 1 drop Cypress
- 1 drop Patchouli

Wear as a personal oil to increase your own powers

Archer Oil

4 Rosemary
2 Oak moss
1 Clove

This one for Sagittarius friends. The smell is a little weird, but the Sag's who have sampled it seemed to enjoy it. Be your own judge.

Aries Oil

- 3 drops Frankincense
- 1 drop Ginger
- 1 drops Black pepper
- 1 drop Petitgrain

Wear as a personal oil to increase your own powers.

Astarte Oil

4 drops basil
12 drops lavender
7 drops geranium
2 drops rosemary
5 teasp. vegetable oil

Either rub in or massage temples and head. Great for memory.

Astral Travel Oil

- 5 drops Sandalwood
- 1 drop Ylang-ylang
- 1 drop Cinnamon
- 1/8 cup of base oil

Add these to the base oil as usual & mix. Anoint the stomach, wrists, back of the neck & forehead. Lie down & visualize yourself astrally projecting.

Arabian Breeze Oil

4 parts sandalwood oil
2 parts bergamot oil
1 part jasmine oil

Auntie's Flower Garden

3 parts gardenia oil
2 parts vanilla oil
1 part lavender oil
1 part rose oil

Banishing Oil

1/2 oz olive oil
15 drops pine oil
12 drops rue oil
7 drops pepper oil
10 drops peppermint oil
crushed black peppercorns
obsidian or black onyx

Some of these oils are volatile. Do not anoint yourself with Banishing oil.

You could burn yourself. Wash your hands after using.

Bat's Blood Oil

4oz herbal base

1/2 oz Magnolia Color: murky red

2dr. Peppermint

One of the black arts oils which creates discord, tension and havoc wherever it is used. Sprinkle on enemies, but NOT on yourself. Use it anoint parchment paper on which evil pacts or wicked desires have been inscribed. A black Voodoo doll, labeled with a foe's name, and sprinkled with this oil will almost surely cause distress. Place the doll at the enemy's doorway so that it will be discovered as he enters or leaves the house or apartment..

Business Success Oil

- 3 drops Bergamot Mint bouquet
- 1 drops Basil
- 1 drops Patchouli
- 1 pinch ground Cinnamon
- 1/8 cup of base oil

Mix the oils & add the pinch of Cinnamon to the base oil. Anoint the hands, cash register, business card or the front door of the place of business to increase cash flow.

Cancer Oil

- 4 drops Palma Rosa
- 1 drop Chamomile
- 1 drop Yarrow
- 1/8 cup of base oil

Wear as a personal oil to increase your own powers.

Capricorn Oil

- 3 drops Orange
- 2 drops Lemongrass
- 2 drops Lemon
- 1 drop Lime
- 1/8 cup of base oil

Anoint white candles and burn in the home to purify.

Cerridwen Oil

In a base of Hazelnut Oil

1 /2 Elder Oil

1/8 Dram Pine oil
1 Snowflake Obsidian Chip
1 Hazelnut
Elder Flowers

Citrus Purification Oil

- 3 drops Ginger
- 2 drops Rosemary
- 1 drop Clove
- 1 drop Petigrain
- 1/8 cup of base oil

Cobweb Remover

helps to clear the mind

4 drops basil
3 drops rosemary
3 drops thyme

Commanding Oil

Sunflower oil base
scented with Allspice

To get another to do your bidding, rub some on the palms and touch the person to be commanded, looking intently into their eyes and concentrating on your desires. Use in your bathwater to surround your entire body with the royal aura. To cause others to tremble before the words you speak; secure a seventh pentacle of Saturn design, anoint it with the oil around the outer edges, and hold in the right hand when you speak. Sprinkle in the path of others to gain control and get them to comply.

Come & See Me Oil

- 5 drops Patchouli
- 1 drop Cinnamon
- 1/8 cup of base oil

To attract the ideal mate, mix these true essential oils in an olive oil base, smear on a white image candle of the appropriate sex and burn with visualization.

Compelling Oil

4oz. clear base
1/2dr Verbena
1/2dr Jasmine
1/2dr Rose
1/2dr lilac

1/2dr Myrrh Color: sky blue
1/2dr Lavender
1/2dr Violet
1/2dr Honeysuckle

Gain power for yourself. Use this oil to change things so they go in your favor. It will compel others to give in to your desires. To induce someone to pay you money that is owed to you, write the name of the debtor and the amount of money due on a piece of parchment. Place it beneath a purple candle which you have dressed with compelling oil. Burn for fifteen minutes daily until the debt is repaid..

Consecration Oil

1/2 Dram Frankincense Oil
1/2 Dram Myrrh Oil
3 drops Cinnamon Oil
A Bay Leaf

Courage Oil

- 3 drops Ginger
- 1 drop Black Pepper
- 1 drop clove
- 1/8 cup of base oil

Wear to increase your courage, especially before being introduced to people, prior to public speaking, & other nerve-wracking situations.

Dana Oil

1 Dram of Sweet Almond Oil
1/2 Dram Dragon's Blood Oil
1/2 Dram Vervain Oil
3 Rose Petals
1 Small Quartz

Dark of the Moon Oil

2 fl.oz. tincture of myrrh
1 fl.oz. oil of cinnamon
1/4 fl.oz Queen of the Night Oil
1 fl.oz. oil of rose
Blend, bottle and shake well.

Demeter Oil

- 3 drops Myrrh
- 2 drops Vetivert
- 1 drop Oak Moss Bouquet
- 1/8 cup of base oil

Anoint to attract money & for the successful completion of your protections & dreams. Also wear when planting, tending, harvesting or working with herbs & plants to ensure a fruitful yield. Help us tune in with the energies of the Earth.

Double XX (Hexing Oil)

3oz base Color: Black

3dr Lemon

Plus all other odds and ends from spent bottles of blended formulae.

Confuses enemies. Wear behind your knees, ankles and inside your elbows. Use at business meetings with unethical people, it will turn the situation in your favor.

Domination Oil

3oz clear base

4dr Cinnamon

2dr Allspice Color: Red

2dr Vanilla

Anoint your body with this oil to make others do as you wish. You will have the ability to dominate a situation with power and confidence.

Dragon's Hoard Oil

1 part Clove

1 part Patchouli

3 parts Frankincense

1 part Pine

1 part Bergamot

helps you find opportunity and resources.

Dream Oil

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.

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.

Dryad Oil

4 parts musk
1 part oakmoss
civet (trace)
vanilla (trace)

An excellent blend for pursuing the arts of natural magick, this preparation was specially designed for contacting the elemental spirits of the earth.

Earth Oil

- 4 drops Patchouli
- 4 drops Cypress
- 1/8 cup of base oil

Earth Oil (Elemental)

- 4 drops Patchouli
- 4 drops Cypress
- 1/8 cup of base oil

Wear to invoke the powers of the Earth to bring money, prosperity, abundance, stability & foundation.

Earth Dawn Oil

4 parts Vetiver
3 parts Rose
2 parts Vanilla
1 parts Cypress

Use for Taurus and Earth energies.

Earth Mother Oil

Musk oil
Patchouli oil
Rose Oil
Blend in equal parts, bottle and shake well.

Easy Life Oil

3 oz. base color: purpleish-blue
1 oz. blue sonata

Egyptian Temple Oil

3 drops myrrh

3 drops frankincense

3 drops lotus

2 drops mimosa

1 drop ambergris

This is an exotic blend especially for use as an anointing oil or as an incense for practitioners of the Egyptian magickal arts.

Energy Oil

- 4 drops Orange
- 2 drops Lime
- 1 drop Cardamom

Wear when feeling depleted, when ill, or just to strengthen your own energy reserves. Especially useful after heavy magickal ritual to recharge your bodily batteries.

Erotic Exotic Oil

1 part bergamot oil

1 part lemon oil

1 part ylang ylang oil

Etherea Oil

3 parts Sandalwood

3 parts Clary Sage

2 parts Lavender

1 parts Cypress

Use for Aquarius and Air energies.

Exodus Oil

2oz Safflower base

1oz Patchouli

1dr Myrrh Color: natural

1dr Narcissus

Keep devil's shoestring root in master bottle.

Anoint a white candle and burn to receive help from the holy spirit. To Make someone go away; Anoint a doll representing the person you want out of your life with the oil. Write the person's name on a white piece of paper; also write the following: "We both go to our higher good separately, in different directions, thru divine power." on a Sunday, wrap the doll in the paper. Every Sunday thereafter, take the doll out and anoint it once again. Continue until your nemesis finds fit to get out of your life.

Faerie Oil

1 Garnet crushed
1 Dram Dragon's Blood Oil
Coriander Seeds

Faerie Enchantment oil

10 drops rose
5 drops thyme
1 drop evening primrose oil

Faerie Fire Oil

1 garnet, crushed
1 dram dragon's blood oil
coriander seeds
1 dram almond oil
Warm all ingredients in an enamel pan on low heat. Allow to cool in a clear, white or aqua-colored bottle.

Faerie Fire oil #2

1/4 oz. almond oil
12 drops peach oil
5 drops ylang ylang
4 drops new-mown hay oil
4 drops dark musk
2 drops chamomile
2 drops poppy oil
2 drops dragons blood oil
chamomile flowers
oatstraw
peridot
garnet

(useful in contacting Faeries connected with the Fire element: Will o' the wisps, Flame Dancers, etc.)

Faerie Flower Oil

1 dram elder oil
1 dram lavender oil
a few dried rosebuds
Warm slowly in an enamel saucepan. Let cool. Pour into magick bottles and use in spell work, philtres, and ritual anointing.

Faerie Magick Oil

1/4 oz. almond oil

11 drops violet
10 drops gardenia
7 drops lemon grass
7 drops lemon
7 drops rose geranium
7 drops jasmine
7 drops ylang ylang
5 drops lavender
jasmine flowers
violet flowers
peridot
moonstone
useful for working with Faerie Magick. Wear it on
Midsummer's Eve to increase chances of Faerie encounters.

Faerie Spirit Oil

6 drops oakmoss
4 drops rosemary
3 drops cypress
2 drops patchouli

Fantasy Oil

2 drops clary sage
2 drops ylang ylang
4 drops neroli

Fast Luck Oil

The Good Spell Book by Gillian Kemp

3 1/2oz safflower base
2 drops Cinnamon
2 drops Verbena
Keep mustard seeds in master bottle
Color: Golden Yellow

Use this oil and luck will come to you in a hurry. Mix it with water for a floor wash to bring business success. It will attract customers and clients. For love, anoint a red mojo bag filled with equal parts of rose, lavender, and orris root. Carry near your body daily and place by your bedside at night. To gain fast luck in gambling, anoint your palms and a botswana agate and carry when you play. For mighty forces to come to your aid when your luck seems to be fleeing, lay a buckeye between two candles. A green to the left and a white to the right. Anoint the candles and buckeye with the oil. Light the candles and let them burn out completely. Then place the buckeye in a red flannel bag along with a seal of magick which is designed to bring magical assistance to one's

wishes, desires, needs, or requests. Carry the bag with you at all times, anointing it every seventh day with the fast luck oil. It is said to bring material wealth into the environment of the wearer.

Fast Money Oil

7 drops patchouli
5 drops cedarwood
4 drops vedivert
2 drops ginger

Wear, rub on the hands or anoint green candles to bring you money. Also anoint money before sending to ensure its return.

Fire Oil (Elemental)

- 3 drops Ginger
- 2 drops Rosemary
- 1 drop Clove
- 1 drop Petitgrain
- 1/8 cup of base oil

Wear to invoke the powers of Fire, such as energy, courage, strength, love, passion & so on.

Flower Faerie's Fanc

4 parts Rose

1 part Jasmine

2 parts Clary Sage

Use this spell to charge it:

"Grant me your favors, Fair Ones I pray/
your tales I shall tell, your songs I shall play!
With harm to none, no secrets betray/
Lend me the might of your talents today/

So Mote It Be!"

to enhance beauty and musical/artistic skill; beware its enchantment!

Flowering Exotic Oil

2 parts tuberose oil

2 parts rose oil
2 parts gardenia oil
1 part frangipani oil

Fortuna Oil:

To a glass bottle add the following:

One part frankincense absolute oil,

One part lemon essential oil,

Two parts lavender,

One eighth part citronella essential oil,

A few whole aniseeds or saffron threads to the bottle,

Eight parts light mineral oil as a base.

Fortuna Oil is especially good for anointing lucky charms, and yellow and orange lucky candles.

It is also said to dispose the energies of luck in your favor when rubbed on the palms of the hands before playing games of chance. A typical Puerto Rican practice is to buy a lottery ticket and place it beneath a candlestick holding a drip-less yellow candle anointed with this oil. The candles should be held in the hand and anointed from the middle of the shaft to the top and then from the middle to the base, as this symbolically addresses the wish for luck to heaven and then to the energies manifestation on earth.

Friendly Nature Spirit Oil

3 parts lime

2 parts carnation

2 parts gardenia

1 part wintergreen

Full Moon Oil

- 3 drops Rose
- 1 drop Jasmine
- 1 drop Sandalwood

Gemini Oil

- 4 drops Lavender
- 1 drop Peppermint
- 1 drop Lemongrass
- 1 drop Sweet Pea Bouquet
- 1/8 cup of base oil

Wear as a personal oil to increase your own powers.

Gnome's Cap Oil

(useful in contacting Faeries connected with the Earth element:

Gnomes, Dwarfs, etc.)

1/4 oz. almond oil

10 drops cypress

5 drops lilac oil

25 drops Siberian fir oil

10 drops dark musk oil

2 drops narcissus oil

cedarwood

fir needles

tiger's eye

Goddess Oil #1

1/2 tsp Dried Yarrow

1/2 tsp Dried Sweet Basil

1 tsp Powdered Myrrh

3 drops Rose Oil

3 drops Lavender Oil

1/2 cup Olive Oil

Place all ingredients in a clear glass jar & gently swirl in a clockwise direction. Keep in mind images of the Goddess & visualize Her divine power as an aura of white glowing light radiating from your hands into the jar of oil, charging it with magickal energy.

Goddess Oil #2

2 Parts Rose

2 Parts Tuberose

1 Part Lemon

1 Part Palmarosa

1 Part Ambergris

Goddess Oil #3

Lemon Oil

Jasmine Oil

Camphor Oil

A small Moonstone

Sea Salt

Golden Lion

3 parts Frankincense

3 parts Petitgrain

2 parts Lime

1 parts Sweet Orange
This oil embodies Leo and Sun energies.

Good Luck Oil

1 tbsp Dried Wormwood
3 tsp Ground Nutmeg
1/2 tsp Powdered Mandrake Root
13 drops Pine Oil
1/4 cup Olive Oil

Allow to sit for 13 nights.

Gossamer Wings Oil

(useful for contacting Faeries connected with the Air element:

Sylphs, Elves, etc.)

1/4 oz. almond oil
12 drops violet oil
20 drops lavender oil
10 drops lemon oil
5 drops cajeput oil
lavender buds
clear quartz

Granny's Lace Blend

1 part lavender oil
4 parts vanilla oil
2 parts patchouli oil

Green Man Oil

1/4 cup almond oil
4 drops cedar
4 drops citronella
4 drops spruce
3 drops patchouli
3 drops vetiver
2 drops cinnamon
2 drops orange
dried fern
citrine or topaz

Happiness Oil

7 Drops Basil Oil
5 Drops Orange Oil
1 Drop Patchouli Oil

3 Drops Rose Oil
1 Drop Rosemary Oil
A Citrine Stone

Harmony Oil

1 pt. Dragons blood
2 drops cinnamon
2 drops bay
10 parts alcohol
1 part gum arabic
2 drops rose oil.

Healing Oil

- 4 drops Rosemary
- 2 drops Juniper
- 1/8 cup of base oil

Wear to speed healing.

Healing Oil #2

- 3 drops Eucalyptus
- 2 drops Cypress
- 1 drop Patchouli
- 1 dried Mint leaf
- 1/8 cup of base oil

Mix the essential oils in a base of sesame oil. Add the dried mint leaf to the blend.
Wear during rituals of defensive magick. Also wear during the waning moon in honor of Hecate, Goddess of the fading crescent.

Healer's Helper Oil

6 parts Lavender

1 part Rosemary

3 parts Pine

1 part Clary Sage

aroma-therapeutic properties include fever reduction, analgesic relief from arthritis and overexertion and the power to calm headache, including migraine. Healers can rub this on their hands before performing healing services; those who need to be healed may wish to

anoint the temples and back of neck, or the body part that is hurting. Not to be used instead of medical treatment.

Heart Healing Oil

Jasmine Oil
Ylang Ylang Oil
Dragon's Blood Resin Oil
1 Rose Quartz Chip
1 Malachite Chip

Hecate Oil

- 3 drops Myrrh
- 2 drops Cypress
- 1 drop Patchouli
- 1 dried Mint leaf
- 1/8 cup of base oil

Mix the essential oils in a base of sesame oil. Add the dried mint leaf to the blend. Wear during rituals of defensive magick. Also wear during the waning moon in honor of Hecate, Goddess of the fading crescent.

High altar oil

2 oz. base
2 dr. frankincense
1 dr. rose
1 dr. wisteria color: bright orange or yellow gold
1/2 dr. lilac
this to be used as a sacred anointing

High John the Conqueror Oil

3oz clear base
3dr White musk
2dr Bayberry
2dr Sandalwood
1/2dr Verbena Color: Musky brown
1/2dr Patchouli
Keep a Jalep root in master bottle.

A very powerful oil. This oil makes you unstoppable and enables you to accomplish anything. Anoint a high john root and carry with you always. It is a strong good luck oil, very effective when gambling. Rub your palms with the oil before engaging in games of chance. To obtain money, love, and health, perform the following ritual for seven consecutive nights, beginning

on a Sunday. Anoint a green candle with high john the conqueror oil and burn it completely.

Horned God Oil

2 Parts Frankincense
2 Parts cinnamon
1 part Bay
1 Part Rosemary
1 Part Musk

Hoodoo Oil

1/4 cup Sunflower oil
3 tbsp Honey
3 dried pumpkin seeds
6 drops honeysuckle oil
3 drops rose oil
3 drops Patchouli oil

When the Moon is full, crush the pumpkin seeds using a mortar & pestle, & then mix all of the ingredients together by the light of a new white candle. Using a sterilized silver pin, prick your right thumb & add 3 drops of your blood to the mixture. Spit twice into the mixture stir thrice. Store.

Horus Oil

3 parts frankincense
3 parts myrrh
2 parts heliotrope
2 parts lotus
1 part orange

Hot Foot Oil

Chili powder
Red Sandalwood
Black pepper
Cinnamon
Pinch of sulfur

Match heads can be crushed for the sulfur.

This recipe is a hexing powder used when you wish to make an enemy uncomfortable. It doesn't hurt anyone permanently. Simply causes temporary suffering.

Initiation Oil

- 3 drops Frankincense
- 3 drops Myrrh
- 1 drop Sandalwood
- 1 drop Petitgrain
- 1/8 cup of base oil

Use for mystic initiation ceremonies & also to increase your awareness of the spiritual realm.

Initiation Oil #2

- 3 drops Frankincense
- 3 drops Myrrh
- 1 drop Sandalwood
- 1/8 cup of base oil

Inner Journey Diffusion Blend

A rich blend of:

6 drops frankincense
3 drops cedarwood
3 drops lemon

Diffuse in a candle aromatherapy lamp for moments of spiritual renewal and meditation.

Interview Oil

- 4 drops Ylang-Ylang
- 3 drops Lavender
- 1 drop Rose
- 1/8 cup of base oil

Wear to interviews of all kinds to calm you. Helps make a favorable impression.

Isis Oil

3 drops Myrrh
3 drops lemon
3 drops frankincense
2 drops mugwort
1 drop mimosa
1 drop lotus

Jinx removing Oil

4 oz. clear base

4 dr. lilac
2 dr. narcissus
2 dr. bergamotte
1 dr. wisteria color: Auqua blue
1 dr. lemon
vervain herb in master bottle

Jupiter Oil (Planetary)

- 3 drops Oak Moss Bouquet
- 1 drop Clove
- 1 drop Tonka bouquet
- 1/8 cup of base oil

Wear for wealth, prosperity, help in legal matters & all other Jupiterian influences.

Kali Oil

5 parts mimosa oil
3 parts lotus
3 parts galangal
3 parts civet
1 part clove

King's Oil

1 part frankincense
9 parts olive oil

Use to locate a better job, improve love making, attracts love from the opposite sex. Anoint objects for success, or luck to heighten magnetism..

Great changes take place when using this oil.

Kyphi

5 oz. palm christi
2 oz. blue sonata
1/2 oz. myrrh color: natural
1/2 dr. vanilla

Lady of the Lake Oil

1/4 oz. almond oil
25 drops lavender oil
5 drops lilac
5 drops earth oil
5 drops rose geranium
4 drops carnation

1 drop jasmine
1 drop rosemary
lavender buds
amethyst crystal

Leo Oil

- 3 drops Petitgrain
- 1 drop Orange
- 1 drop Lime
- 1/8 cup of base oil

Wear as a personal oil to increase your own powers.

Libra Oil

- 4 drops Rose Geranium
- 2 drops Ylang-Ylang
- 2 drops Palma Rosa -or-
- 1 drop Rose Absolute or Otto
- 1 drop Cardamom
- 1/8 cup of base oil

Wear as a personal oil to increase your own powers.

Lilith Oil

Promotes self-confidence

4 drops of orange
2 drops of lime
1 drop of cadamon

Instructions: add the essential oils to 1/8 cup of base oil. May be worn, added to bath, used with candles or any other magickal or healing work.
Lilith, Sumerian Queen of Heaven teaches us to reclaim our personal poet by showing respect to the self.

Love Oil

- 7 drops Palma Rosa
- 5 drops Ylang-ylang
- 1 drop Ginger
- 2 drops Rosemary
- 1 drop Cardamom
- 1/8 cup of base oil

Wear to draw love. Anoint pink candles & burn while visualizing

Lucky Dog Oil

3 oz. herbal base

1 dr carnation

1/2 dr. Allspice color: brown

A trillium (low-john) root in master bottle

Lunar Oil

- 4 drops Sandalwood
- 2 drops Camphor
- 1 drop Lemon
- 1/8 cup of base oil

Wear to invoke the Goddess within.

Magickal Power Oil

6 drops Dragon's Blood

4 drops Ginger

4 drops Tangerine

3 drops Allspice

2 drops Frankincense

1 drop Vanilla

1/2 oz. Carrier Oil

Magnet Oil

2oz each Apricot and sesame oils as a base

1dr. Cinnamon

1dr. Rose Color: Dark red

2dr. Rose Geranium

A lodestone in master bottle with iron filings

Mars Oil (Planetary)

- 2 drops Ginger
- 2 drops Basil
- 1 drop Black Pepper

Wear for physical power, lust, magickal energy & all martian influences.

Mercury Oil (Planetary)

- 4 drops Lavender
- 2 drops Eucalyptus
- 1 drop Peppermint

Wear to draw Mercurial influences such as communication, intelligence, travel 7 so on.

Merlin Oil

1/4 oz. olive oil
6 drops vetiver oil
5 drops pine oil
5 drops green forest oil
5 drops oakmoss
2 drops cypress or cedar
2 drops rose geranium
1 drop clove oil
clove buds or cedarwood
tiger's eye

Mists & Shadows Oil

1/4 ounce olive oil
4 drops heather oil
3 drops lemon oil
4 drops lilac oil
5 drops rose oil
10 drops Faerie Magick Oil (above)
10 drops green forest oil
5 drops siberian fir oil
5 drops honeysuckle oil
2 drops dark musk oil
oat straw, oakmoss
peridot and amethyst

use this oil when working in the space between the Faerie Kingdom and our realm

Money Oil

7 Parts Patchouli
5 Parts Cedarwood
1 Part Basil
1 Part Clove
Add a cinnamon stick, tiger's eye, a bloodstone, or green aventurine to the bottle.

Money Drawing Oil

2 oz. almond oil
3 drams bayberry
1/2 dram vetivert
dash of white musk

color: green

add gold leaf flakes to bottle

Money and Luck Oil

1/4 oz. olive oil

21 drops nutmeg oil

13 drops oakmoss oil

13 drops bergamot oil

9 drops tonka oil

9 drops Earth oil (or substitute patchouli oil)

8 drops dill oil

6 drops clove oil

dried dill flowers

peridot

Moon Oil

- 1 drop Jasmine
- 1 drop Rose
- 1/8 cup of base oil

To induce psychic dreams, to speed healing, to facilitate sleep, to increase fertility and for all other Lunar influences. Also wear at the time of the full moon to attune to its vibrations.

Moon Priestess Oil

1 Drop Queen of the Night Oil

3 drops rose oil

1 drop lemon verbena oil

4 fl. oz white spirit

Blend the three oils in a bottle. Add the white spirit, and shake all vigorously. A cologne can be made by adding another 1 FL. oz of white spirit and 3 fl. oz of distilled water.

Moon Priest Oil

1 fl.oz lemon verbena or Lime oil

2 fl.oz coriander oil

1/2 fl.oz. camphor or myrrh oil

1/4 fl.oz. white spirit

3 3/4 fl.oz. distilled water

Blend the oils in a bottle, add the spirit and water and shake all vigorously. Increasing the myrrh oils gives a darker perfume; increasing the camphor, a lighter and more spicy one. All perfumes 'behave' differently on different skins, so it is worth experimenting to find your own balance.

Native Sweet Grass

3 parts apricot oil
2 parts sweetgrass oil
2 parts lemon grass oil
3 parts orange oil

Nature-Spirit Attracting Oil

1/2 dram carnation oil
1/2 dram gardenia oil

Nefertiti Oil

3 drops myrrh
3 drops lotus
3 drops gardenia
2 drops lemon
1 drop mugwort

Night Queen Oil

3 parts sandalwood oil
2 parts rose oil
1 part jasmine oil

Pan Oil

- 3 drops Patchouli
- 2 drops Rosemary
- 1 drop Pine
- 1 drop Oak Moss Bouquet
- 1 drop Cedar wood
- 1/8 cup of base oil

Wear to be infused with the spirit of Pan. Ideal for magickal or ritual dancing, music making, singing & so on. Also for attuning with the Earth.

Passion Oil

9 Drops Patchouli Oil
5 Drops YlangYlang Oil
1 Garnet Chip or small Stone
1 red Rose Bud

Peace Oil

- 3 drops Ylang-ylang
- 3 drops Lavender
- 2 drops Chamomile

- 1 drop Rose Absolute
- 1/8 cup of base oil

Wear when nervous or upset to calm you down. Stand before a mirror, and while looking in your eyes and anoint your body.

Pisces Oil

- 3 drops Ylang-ylang
- 3 drops Sandalwood
- 1 drop Jasmine
- 1/8 cup of base oil

Wear as a personal oil to increase your own powers.

Power Oil

- 4 drops Orange
- 1 drop Ginger
- 1 drop Pine
- 1/8 cup of base oil

To infuse yourself with additional power during potent rituals, anoint with power oil.

Protection Oil #1

- 5 drops Petitgrain
- 5 drops Black Pepper
- 1/8 cup of base oil

Wear for protection against all kinds of attacks. Also anoint the windows, doors & other parts of the house to guard it.

Protection Oil #2

- 4 drops Basil
- 3 drops geranium
- 2 drops Pine
- 1 drop Vetivert
- 1/8 cup of base oil

Protection from Psychic Attack Oil

Bergamot Oil

Dragon's blood Oil

Rue Oil

Frankincense Oil
Piece of High John root

Psychic Oil

- 5 drops Lemongrass
- 1 drop Yarrow

Wear to increase psychic powers, especially when working with rune stones, quartz crystal spheres & other such tools.

Purification Oil #1

4 drops Frankincense
3 drops Myrrh
1 drop Sandalwood

Add to the bath or wear to be rid of negativity.

Purification Oil #2

4 drops Eucalyptus
2 drops Camphor
1 drop Lemon

Purification Oil #3

3 drops Orange
2 drops Lemongrass
2 drops Lemon
1 drop Lime

Anoint white candles & burn in the home to purify it.

Reveal Truth Oil

2 Parts patchouli

1 part sage

2 parts honeysuckle

1 part balm of gilead.

To reveal truth of situation.

Reversible Oil

5 parts Lemon oil
2 parts Rosemary oil
2 parts Spikenard oil
2 parts Rose oil
Peppermint oil (trace amount)

Specifically intended as a reply to magickal attack. This blended oil is not intended to protect against the attack, but to return it's impact to the sender.

Romance Oil

2 drops Grapefruit,
2 drops Rose Geranium,
2 drops Patchouli,
1 drop Lavender.

This is a very musky, heavy floral blend.

Romantic Encounters Oil

Ylang Ylang 2 drops
Jasmine 2 drops
Bergamot 2 drops
Sweet Almond Oil or Unscented Body Lotion 1 Tablespoon

Sabbat Oil #1

- 3 drops Frankincense
- 2 drops Myrrh
- 2 drops Sandalwood
- 1 drop Orange
- 1 drop Lemon
- 1/8 cup of base oil

Sabbat Oil #2

- 2 drops Pine
- 1 drop Ginger
- 1 drop Cinnamon
- 1 drop Sandalwood
- 1/8 cup of base oil

Specific Sabbat Blends:

Yule

2 drops of each Cinnamon and Clove oil, 1 drop of Mandarin oil, 1 drop of Pine oil and 2 drops each Frankincense and Myrrh oil, 1/8 cup of base oil.

Imbolc

2 drops each Jasmine, Rose, Chamomile, Lemon, and Lavender, 1/8 cup of base oil.

Ostara/Spring Equinox

4 drops Lavender, 2 drops each Apple, Pear, Peach oil, 1 drop each Thyme, Marjoram and Elder oils, 1/8 cup of base oil.

Beltane (May Day)

5 drops Rose oil, 2 drops Dragon's Blood, 3 drops Coriander oil, 1/8 cup of base oil. (Use almond oil as a base here)

Summer Solstice/Midsummer

4 drops Lavender oil, 3 drops Rosemary oil, 1 drop Pine oil, 1/8 cup of base oil (Use Sunflower oil as your base here)

Lughnasadh

2 drops Peppermint oil, 3 drops Elder oil, 1 drop Fir oil, 1 drop Hazelnut oil, 1/8 cup of base oil. (Use Corn oil as a base here)

Mabon

4 drops each Rosemary and Frankincense oil, 2 drops Apple oil, 1 drop Chamomile oil, 1/8 cup of base oil. (Use Almond oil as a base here)

Samhain

3 drops each Rosemary, Pine, Bay and Apple oil, + 2 drops Patchouli oil, 1/8 cup of base oil.

Sacred Oil

3 drops Frankincense

2 drops Sandalwood

1 drop Cinnamon

Anoint your body prior to religious rituals to stimulate spirituality. Also anoint others during mystical & religious group rites.

Sagittarius Oil

4 drops Rosemary

2 drops Qakmoss Bouquet

1 drop Clove

Scorpio Oil

3 drops Pine
2 drops Cardamom
1 drop Black Pepper

Separation Ceremony Oil

12 drops sandalwood oil
9 drops petitgrain oil
6 drops rose oil
3 drops ylang ylang oil
3 drops cypress oil

During difficult life changes, try this blend to help you let go of the past and recognize possibilities for the future.

Seven Chakras Oil

1 drop rose (base)
1 drop bergamot (spine)
1 drop lemon (belly)
1 drop benzoin (heart)
1 drop German chamomile (throat)
1 drop St. Johnswort oil (head)
1 drop lavender (crown)

Sexual Energy Oil

2 drops Ginger
2 drops Patchouly
1 drop Cardamom
1 drop Sandalwood

Wear to attract sexual partners.

Siren Song Oil

(useful in contacting Faeries connected with the Water element:
Undines, Naiads, Sirens, etc.)

1/4 oz. almond oil
4 drops lavender
15 drops camphor oil
3 drops lemon
3 drops primrose oil
3 drops rose geranium
geranium petals
rose buds

iolite
amethyst

Sleep Oil #1

2 drops Rose
1 drop Mace

Anoint the temples, neck, pulse of both wrists, soles of the feet. It should bring on sleep.

Sleep Oil #2

2 drops rose
1 drop jasmine
1 drop Camomile

Anoint the temples, neck, wrist pulse, soles of the feet. It should bring about sleep.

Smell of India Oil

7 parts ylang ylang oil
5 parts patchouli oil
3 parts clove oil
2 parts lavender oil

Soothing Waters

2 Sandalwood
2 Camomile
2 Clary Sage
1 Lilac (optional)
1 drop blue food coloring

This oil is intended to be a calming agent. Wear or place a bit on a bit of fabric, cotton ball etc. and sniff. Don't over do it.

Spell Breaker Oil

3 oz. hebal base
1 dr. bergamotte
1 dr. wisteria
2 dr. lilac
1 dr. frankincense color: red
1 dash white musk

Spirit Oil (Elemental)

1 tbsp powdered orris
1 tbsp dried solomon seal
1 tbsp dried & crushed rosemary
1 pinch jade powder
3 drops sandalwood oil
3 drops mint oil
1/4 cup safflower oil

Spirit Oil (Elemental)

8 drops Sandalwood
8 drops Violet
5 drops Crocus
5 drops Gardenia

Spirit unifies all the other elements & is part of each of them.
The realm of the Divine, of spirituality & of the unseen worlds & their many inhabitants.

Sprite Music Oil

10 drops rose or carnation
8 drops violet
8 drops sandalwood

Stone Circle Power Oil

1 part Rosemary
2 parts Frankincense
1 part Vetiver

for banishing and protection

Sun Goddess Oil

Cinnamon Oil
Lemon Verbena Oil
Ylang-Ylang Oil
Blend equal parts, bottle and shake well.

Sun Oil #1

1 tsp Cinnamon - ground
1 tsp Juniper berries - mashed
1 Bay leaf, crumpled
scant pinch of genuine Saffron

Gently heat over low flame in 1/4 cup base oil. Strain & use for healing, vitality, strength, promotions, & all solar influences.

Sun Oil #2

4 drops Frankincense

2 drops Cinnamon

1 drop Petitgrain

1 drop Rosemary (**May add up to 3 drops)

To be used for healing, vitality, strength, promotions, & all solar influences.

Sun Self Oil

1 part Sandalwood

2 parts Frankincense

3 parts Orange

To find the confidence to know and to follow your own path

Sweet Sandalwood Dreams

1 part patchouli oil

2 parts sandalwood oil

2 parts orange oil Sacred Ritual Oil

1 part myrrh oil

2 parts frankincense oil

2 parts sandalwood oil

Taurus Oil

4 drops Oakmoss Bouquet

2 drops Cardamom

1 drop Ylang-Ylang

Temple Oil

4 drops Frankincense

2 drops Rosemary

1 Drop Bay

1 drop Sandalwood

Wear during religious rites, those designed to promote spirituality, "temple workings.

Tropical Stroll Oil

3 parts sandalwood oil
3 parts mango oil
2 parts coconut oil
2 parts vanilla

Virgo Oil

4 drops Qakmoss Bouquet
2 drops Patchouli
1 drop Cypress

Vision Oil

4 drops Lemongrass
2 drops Bay
1 drop Nutmeg

Anoint the forehead to produce psychic awareness.

Warrior's Spirit Oil

12 drops Essential Oil of Lavender
6 drops Essential Oil of Carrot Seed
3 drops Essential Oil of Black Pepper
3 drops Essential Oil of Angelica
3 drops Essential Oil of Myrrh
2 drops Essential Oil of Sage
1 drop Essential Oil of Peppermint

This blend promotes courage and protection as well as physical and emotional support.

Water Oil

- 3 drops Palma Rosa
- 2 drops Ylang-Ylang
- 1 drop Jasmine
- 1/8 cup of base oil

Wealth Oil

4 drops Tonka Bouquet
1 drop Vetivert

Wear to attract wealth in all forms. Also anoint candles & burn while visualizing.

Winter Sun Ray Oil

4 White Pine

2 Frankincense

1 Myrrh

Yule and to remind yourself of the return of the sun.

Zorba Perfume Oil

1 part bay

1 part cinnamon

1 part frankincense

1 part lavender

1 part mastic

Assists releasing psychic power; clairvoyance. Anoint forehead during ritual.

Spells to use with oils

MONEY ATTRACTION RITUAL

1. Anoint 3 green candles with Abramelin oil and place on your altar in a triangle configuration.
2. Place a five dollar bill in the center of the triangle.
3. Burn Frankincense in the room and focus your intent on money coming to you right now, in the right and perfect way.
4. Light the candles and let them all burn down completely.

ODHIN'S PROSPERITY SPELL

1. Find 3 green leaves from any tree.
2. Put the leaves in a green mojo bag with 2 nutmegs.
3. Anoint the bag with attraction oil (green) and bury it under a tree does not have to be the one the leaves are from). Repeat three times:
" Odhin and the masters, come to me, spirit of the tree, I petition thee. By earth and air, and fire and sea, bring wealth and prosperity unto me. SO BE IT."

REMOVE A HEX, A JINX OR ANY CROSSED CONDITION

1. On a Wednesday anoint a gray candle with bergamot oil and rosemary oil.
2. Read psalm 7 as you burn the candle to the socket.
3. Sprinkle bergamot oil and some sea salt throughout your home, especially in all doorways leading out of your home.

PROTECTION OF THE THREE RED LEAVES

1. Gather 3 red leaves from any plant, bush or tree, such as a red maple tree.
2. Place a few drops of chrysanthemum oil on the leaves with intent.
3. Wrap the leaves in a white handkerchief or place them in a white pouch and carry them at all times within three feet of your body.

BLACK CAT CANDLE SPELL FOR GOOD LUCK

Fast luck and games of chance come under the auspices of the astrological influence of Mercury.

1. On a Wednesday, as the moon waxes, anoint a black cat candle with crown of success oil (success oil).
2. Light the candle and some fast luck incense or black cat incense and let them burn for seven minutes only.
3. The next day do the same, but allow the candles to burn for eleven minutes.
4. On the third night, seven, on the fourth eleven. Alternate the days seven and eleven until the candle is gone.

ENJOY THE GOOD LIFE

1. Anoint a white or green candle with easy life oil. White symbolizes purity, truth, sincerity, virtue of all kinds and the highest spirituality. Green symbolizes material gain, fertility, abundance, good fortune and health.
2. Burn the candle ten minutes a day for five consecutive days.
3. As the candle burns sprinkle some of the oil around your home, in your doorways and around your window frames.
4. On the sixth day, burn a piece of white parchment paper in the candle's flame, collect the ashes, wear them in a red cloth and place in a red mojo bag.
5. Let the candle burn to the socket. Carry the bag with you at all times and anoint it every 5th day with Easy life oil..

FLOW OF LIFE SPELL

1. Take a glass of water and put an anointed clear quartz crystal into it.
2. Focus on everything flowing to you, say: " All opportunities, abundance, prosperity and happiness flow to me easily, effortlessly and with fun, through divine power."
3. Place the glass on a windowsill or by a window in direct sunlight for 7 days.
4. Anoint your body with evening primrose oil each day after for seven consecutive days.

MONEY ATTRACTION BAG

1. Take a green bag and add equal portions of the herbs; Pine, Bayberry, Vervain and Orris.

2. Add a little sea salt and tie it closed with eight knots.
3. Put a few drops of green money oil in your palms and rub the mojo back and forth between them.
4. Carry the green money attraction bag with you daily.

SUCCESS SPELL OF THE MAGI

1. Combine the following in a white bag; Holy herb, Khus Khus, Chamomile, Vervain, Orris root, Alfalfa, Tiger's eye gemstone.
2. Anoint the bag with lotus oil of success oil.
3. Carry it daily. Place it next to or under your bed at night..

PEACEFUL HOME SPELL

1. Begin on the day of the new moon. Anoint a light blue seven day candle with peaceful home oil.
2. Write the word Peace nine times on a square of parchment. Set it beneath the candle.
3. Light some High John incense and then the candle. Concentrate for about a half an hour on harmony, love and understanding being in the home, rather than friction, confusion and disappointment. Extinguish the candle after this half hour of meditation.
4. The next day burn helping hand incense as you meditate over the candle. Alternate the two incenses each day until you have brought and restored peace and good will back to the home.

WISH FULLFILLMENT

1. To have a wish fulfilled, place the following herbs in an orange pouch: Dandelion, Grains of paradise and Bamboo.
2. Add a Horseshoe of a picture of one (you can draw it then color it gold)
3. Tie the bag closed with 3 knots.
4. Anoint the bag with Peony oil and focus on your intent. Carry it with you at all times and place it under or next to your bed when you go to sleep.

BOOMERANG SPELL

1. Anoint a purple candle with Rosemary oil.
2. On a white piece of paper write the following in black ink; "All blocks are now removed"
3. Fold the paper 3 times away from you.
4. Light the candle and burn the paper in a bowl, ashtray or fireproof dish, and invoke the power of fire and it's elemental spirits.
5. Repeat 3 times: " Firedrakes and salamanders, aid me in my quest, protect me from all evil forms, turn back the negativity being sent."
6. After the third repetition add SO MOTE IT BE.

POWER OF THE AGES

1. On a Sunday, place two 7" white candles three inches apart on your altar.
2. In front of the candles place three gemstones, one Lapis Lazuli, one Topaz, One Turquoise.
3. Anoint all objects with Sandalwood oil.
4. Light the candles and intone: " Through the power of trinity, I now call forth, the dormant powers of the stones. And as I wake and as I sleep, their power is now given unto me. So be it."
5. When the candles are burned to the bottom, pick up the stones and carry them with you when you wish to use your powers.