Pagan Pride Day

To Learn More; See the World Wide Web listings for

Pagan Pride International

@ www.paganpride.org

or

The Witches Voice

@www.witchvox.com
[image: image1.jpg]Yule

Dec. 20-23

Samhain
Oct. 41

Litha

THt. 20-23

Inland Empire

Autumn Harvest Faire

Blessed Be

Booklet Provided By;

The Pagan Inland Empire (PIE) Fellowship

PO Box 3644

Hemet, California. 92546
While the word Pagan may raise red flags for many. Let me take a moment to dispel some of the propaganda and misconceptions concerning our beliefs and practices. Allow me to begin with some vocabulary words: Terms that when taken out of context, out of their place and time, misunderstood and misused, have been applied as labels to slander and persecute many as well as the justification of hate crimes throughout approximately 1500 years of recent history.

1. The word "Pagan" derives from the Latin (paganus) meaning simply peasant or country dweller. Any person whose livelihood depends on agriculture might be referred to as Pagan. This term is also now commonly used to describe any person whose spiritual path is one wherein customs and traditions

pre-date modern Christian practice. See also, "Heathen"

2. "Witch" derives from the Anglo Saxon (wicca-masculine) or (wicce-feminine) pronounced "wee-cha" meaning to bend or twist. Used to define anyone, male and female, who practice the Arts and Sciences of Witchcraft. Including, but not limited to; Herbology, Holistic Medicine, Midwifery, Astrology and Astronomy, Psychology and Faith Healing, Geology, Chemistry and Alchemy, Biology, Divination, Mathematics, and the list goes on. Such "Occult" (hidden) knowledge that is now commonly taught to modern grade school aged children was once considered a burning offense.

3. The question of Satanism- Pagans Are Not Satanists. We acknowledge no such being. The Christian Adversary "Satan" has no place in any Neo-Pagan Pantheon, either mythological or theologically. We do not believe in any devil, nor do we give power to such a being in our lives. Enough said.

4. What God do Pagans worship? Generally Pagans believe in one Ultimate Genderless Creative source. "The All". However, this Devine creative source is most often visualized as taking on a feminine, nurturing mother like persona such as the most familiar Mother Earth or Mother Nature, giving life to all things. But has been known by countless other names such as Diana, Demeter and Aphrodite. Pagans also believe in perfect balance (duality) in all things. For there to be balance, there must also be a masculine representation. And so Divinity is also visualized as a strong loving protective, providing, male persona. Such as Father Sun, Hern (The Horned One), Pan,

Lugh. And again by countless other names. The Sacred Couple, Goddess and God. God, the Mother and Father.

5. Pagans celebrate the changing of the seasons and strive to achieve greater harmony with nature through rites that recognize and honor those seasonal influences, such as the celebration that you are witnessing here today. The Autumn Equinox (light waning to the darker tides of the year) celebrated by the sharing of the abundant fruits of the harvest, that "None May Hunger". Often public celebrations are preceded by clothing and food drives, the benefits of which to be donated to local non-profit charity organizations.

7. Modern Paganism comprises many 21st century "Living Traditions". Evolving to embrace new cultural standards and structure while still honoring the old ways. Customs are most often drawn from Indo-European cultures but are flavored by a merging of modern influences and local heritage. You may find some Native American or Afro-Centric practices infused with modern American Paganism. As well as a mixture of other ancient cultural customs. This is known as Eclectic Paganism. Gathering the best of all traditions into one modern spiritual basket.

8. Spells- Now we get down to the nitty-gritty. "A spell is a prayer folks." A story told to find a desired state of being. Most often spoken in rhyme and cadence. Some simple and direct. Others epic and obscure. May involve ritual, scenery and the use of symbolism and tools. A working to cause change to occur within the constructs of the natural world. "As Ye Sow, So Shall Ye Reap.” We believe that you must do the physical work so that you draw to you the desired results. Methods by which we seek to cause change to occur are many. But all results, miraculous though they may seem, are natural, not super-natural.

9. Ethics & Morality- Yes, we have ethics. The Wiccan Rede is a fine example of an ethical practice structure "An It Harm None, Do As Ye Will". "Harm None" being the key phrase. Based on the Wiccan teaching that all one does in this lifetime or another, returns to you three fold, good or three fold bad. Not all Pagans are Wiccan, but all follow a code of moral, ethical, social and religious behavior. Most Pagan ethical creeds teach lessons of personal accountability such as the afore mentioned "Three-Fold Law".

10. Paganism and Children- Although we seek, just as any culture seeks to teach and share our rich traditions and worldview with our own children. We do not proselytize, nor do we seek converts. No one truth is right for every person. No one path is the one fit for all to tread. We encourage sincere study and meditation before choosing a religious path. This requires maturity. No respectable teacher would accept an under-aged student without parental consent or participation. Be aware at all times whom your children are spending their time with. And for the best results, keep an open mind, open lines of communication and an open heart.

Home of Hemet/Inland Empire Pagan Pride Day

http://home.darkcastle.net/hemet

