

In all forms of magick, the cosmos and everything in it are deemed to be
made up of four elements, Air, Fire, Water, Earth. Most do not know of the
Fifth element, that of spirit or the Deities, which rules as a balance. In
Dragon Magick, specific dragons rule these elements and help us through
their powers when called.

Fire and Air are male (positive) energies while Water and Earth are female
(negative) energies. Male and female dragons may appear to represent
any element, however. In the world of Dragon Magick, each element has
assigned traditional rulers and boundaries to their realms. Do remember
that these Dragons possess form and force, and can influence our
personalities as well as magickal procedures. Each element and its dragon
has certain qualities, natures, moods, and magickal purposes; each has
positive and negative traits which much be dealt with.

Dragon Magick

Fire

oversees the Dragons of Fire and the sunbeams. Its color is pure red and
is warm and dry. Fire is: noon, summer, the dagger and sword, candles,
incense burner, the sun, blood, laser surgery, enthusiasm, activity,
change, passion, courage, daring, will power & leadership. Negative
associations are: hate, jealousy, fear, anger, war, ego, conflicts, lightning,
volcanoes.

Water

Water governs the western quarter of the circle. Its Dragon ruler is

rivers. Its color is pure blue; and it is cold and moist. Positive aspects are:
sunset, autumn, the water chalice, compassion, peacefulness, forgiveness,
love, intuition, calmness, peace of mind. Negative aspects include: floods,
rainstorms, whirlpools, laziness, indifference, instability, lack of emotional
control, insecurity.

Earth

oversees the Dragons of mountains, land, minerals, gems, and
moonbeams. Its colors are clear and dark green and is cold and dry.
Positive aspects are: midnight, winter, the wine chalice, ritual salt, dragon
bowl, gem bowl, dragon mirror, gemstones, mountains, caves, soil,
respect, endurance, responsibility, stability, prosperity, thoroughness,
purpose in life. Negative aspects are: rigidity, unwilingness to change or
see another side of a problem, stubbornness, lack of conscience,
vacillation, earthquakes and slides.

Akasha

The white, black and "special" dragons rule the center of the circle and
balance all the other elements into a cool even grey tone of Magick.
Through invocation of these dragons of light and darkness, the Magick
User is able to mix a blend of elements that will bring forth the desired
manifestation. Some would scoff at the idea of a Dragon of Light, mixing
energies with a Chaos Dragon or any other "darkly aligned" Dragon.

Air
Air governs the eastern quarter of the circle and of the universe. Its

and moist. Positive aspects are: sunrise, spring, incense, wand, bell,
clouds, breezes, breath, optimism, joy, intelligence, mental quickness,
renewing. Negative associations are: frivolity, gossip fickleness,
inattention, bragging, forgetfulness, windstorms, tornadoes, hurricanes
and the like.

Dragon ruler is Sairys. Its color is pure yellow and is thought to be warm

Fire rules the south quarter of the circle. Its Dragon ruler is Fafnir who

Naelyan who oversees the Dragons of the sea, springs, lakes, ponds and

Earth rules the northern quarter of the circle. Its Dragon ruler is Grael who

Approach the Dragons as Equals not as a force to be ordered or conquered.

ring your body and when it stops go to the

From Fafnir Ruler Of Dragons Of The South, Comes Cleansing Fire From Dragon Mouth

 Feel the power of Air entering body with sword outstretched. When the
flow stops go to the South. Hold up the Dragon Pentacle again, draw an
Pentagram with the Sword, say:

Note: Feel the power of Fire ente
next direction. Repeat the process of Holding up the Dragon Pentacle and
drawing a invoking pentagram for each of the directions. Go to the West,
say:

Go to the North and say:

Draw into oneself the power of Earth. When it stops return to the Altar, lay
aside the Sword and Dragon Pentacle. Add the appropriate herbal incense
to the incense burner according to the ritual you are performing. At this
point insert the appropriate chants and workings for the particular spell

working or meditation to be performed. If there is a problem that is
unsolvable by physical means or by magic then now is also the time to ask
the Dragons for advice on how to solve it.

The Dragons are able to give new insight into ways of solving it. Continue
to feel their power and direction as their directions are written down.
When finished with the spell

working, tap staff three times and chant:

I Thank You, Dragons Old And Wise, Of Earth And Fire, Water, Skies, For

Set the Wine Chalice on the Pentacle. Circle it three times with the wand,
say:

Sharing Wisdom Here With Me. As We Will, So Shall It Be Always

From Grael Ruler Of Dragons Of The North, The Power Of Earth Does Now Come Forth

Draw into the body the power of Water.
From Naelyan Ruler Of Dragons Of The West, Comes The Power Of Water.

Ritual of Invoking

Cup Of Power, Cup Of Might,
Dragon Magick, Be Here This Night

Drink the Wine (apple cider or grape juice may be substituted if unable to
drink wine), saving back some to be poured outside on the ground later as
an offering to the Dragons. If it is not possible to pour the offering outside
then leave it on the Altar for about an hour, after closing your ritual. Now
is the an excellent time to chant and use free-form dancing and invite the
Dragons to share in the raised energy and joy of being a Magician. Talk to

 them about hopes and dreams, listen to see if they have suggestions or

Closing the Ritual

To close the ritual, take the sword and go to each of the directions draw a
banishing pentagram and say the appropriate words for that direction

Banishing Pentagram

To the East, say:

Go In Peace, Dragons Of The East, And Return Again In The Ritual Hour

To the South, say:

Go In Peace, Dragons Of The South, And Return Again In The Ritual Hour

To the West, say:

To the North, say

Return to the Altar. Raise both arms, say:

Farewell To You,

O Dragons Fair,

 Fire, Water, Earth, and Air.

Together We Make Magick Well

By Power Deep and Dragon Spell.

In Peace Go Now.

Return Once More To Teach Me

Magick and Ancient Lore.

Ritual of Invoking

Go In Peace, Dragons Of The West, And Return Again In The Ritual Hour

Go In Peace, Dragons Of The North, And Return Again In The Ritual Hour

Cut the circle with a backward sweep of the Sword across the boundary
line. Extinguish the candles. Clear the Altar of all tools except any offerings
to the Dragons if unable to pour outside. This ritual is the basis of any and
all rituals of Dragon Magick. Any specific spell workings need to be placed
within this framework at the appropriate times. This ritual is for exactly
what it states calling the Dragon or Dragons to project their presence with
such clarity that there is no question of knowing that they are here.

A greater reason for calling a Dragon into stronger presence is the
stronger the aura vibrations of such a creature within the circle the
stronger the ritual and power sent into your motivation for the ritual.
When you use the Dragon call and feel the presence of one or more
Dragons it is important that they are treated with respect. Take time to get
acquainted with them before asking their help.

words of encouragement. This is an opportunity for close friendships to be forged.

By Your Piercing Gaze, I Summon You!

Notes: Perform during bright noon or the waxing Moon for increasing
magick, with the Full Moon being strongest; during evening hours or the
waning Moon for decreasing magick, with the New Moon being the

whether it be the rare physical type or, more likely the sharpening of the
inner sight.

Supplies: Pentacle disk; Dragon pentacle; water chalice with a little fresh
water in it; dish of salt; wine chalice; black (left) and white (right) altar
candles; sword; wand; incense burner; appropriate incense; dragon's
blood and mugwort; dragon mirror; gong or bell; staff; paper and pen to
write down any messages.

 Use the Basic Dragon Ritual up to the insertion point of necessary chants
for specific Spell

workings. Hold the sword in power hand and staff in the
other while standing facing the altar and tap the staff three times on the
floor while holding the sword pointed at the Dragon Pentacle. Chant in
tones that vibrate body:

(tap staff three times)

Ritual of Calling

Come Draconis! By Your All-consuming Breath, I summon you.

strongest. Use this ritual in conjunction with any spell working.

This ceremony is primarily used to summon the Dragon for a manifestation

By Your Mighty Strength, I Summon You

By Your Wisdom Ancient and Cunning, I Summon You

By Your Magick Deep and Old, I Summon You

Come, Draconis, To My Call!

(tap staff three times)

(tap staff three times)

(tap staff three times)

(tap staff three times)

Once done summoning the Dragons it will be possible to feel power being
sent from all directions by the half-seen Dragons. Listen for any messages
the dragons may have. The Dragons' presence can be felt by a sudden
temperature change, prickly feeling between the shoulder blades, unusual
currents of air, and other phenomena. If the Dragons are pleased with the
Magician they often sound a deep vibrating rumble, almost like a Giant
Cat's Purr.

For this ritual I find these tools most useful: Dragon Pentacle, Pentacle
Disk, Incense Burner, Wine Chalice, Water Chalice, Salt Dish, Sword and
Wand.

Note: If a item is missing remember it is possible to use regular household
items until other items are acquired. It is important that I believe that
these items are extensions of my Magick and I know that my Dragon
Companions understand and will help me acquire those items that befit
me. If I don't have wine for my ritual I substitute apple cider, grape juice,
fruit juice or even soda for this ritual or even any other rituals for that
matter.

Setting up my ritual area:

I place my altar in the center of my ritual area so that I can face East. I
light my two altar candles (Black on the left and White on the right to
balance the Energies). I play soft music in the background usually only

This is the ritual I use for blessing and consecrating my ritual tools. It is
best performed on the Night of the Full moon or at Bright Moon although it
can be performed at any time that I wish my Dragon co-magicians to add
their power and blessing to any other tools I might acquire. I also use this
ritual to purify my tools.

instrumental, but other kinds depending on what draws me. The playing of
soft music in the background serves to purposes: Sets Mood Masks Minor Noise

Now that my ritual area is set up I am ready to cast my circle, before
doing so I make sure I have everything that I need for the Ritual I am
about to perform because it is highly recommended that once my circle is
cast I do not leave it. I also realize and so do my Dragons that there are
times that I must leave the Cast Circle . Dragon Power is totally different

Dragon Magick it can even be dangerous.

Casting my circle:

and unpredictable .If I am frivolous and half-hearted in my practice of

I begin by going to the East and with the forefinger of my power hand I
draw my magickal circle on the ground by pointing to the ground and
picturing a great flame coming from it .With that flame I move clockwise

Blessing or Consecrating Tools

around my ritual area and end by overlapping in the East. While drawing
the circle I say:

By Dragon Power, This Circle Is Sealed

Ritual of Blessing:

Return to altar and place a small amount of Frankincense on the burning
charcoal in the incense burner, point forefinger to burner and say:

Lift up the burner and carry it around the edge of cast Circle clockwise
beginning and ending in the East. Return burner to the altar and slowly
pass the Pentacle Disk through the incense smoke and say:

Element of Spirit, By Dragon Power, I Call You Purified

Lay the Pentacle Disk upon altar and place Salt Dish upon it. With
forefinger of power hand circle the dish three times clockwise and say:

Out Of The Darkness Of Earth And Sea Comes The Blessed Salt, By

Blessing or Consecrating Tools

Sprinkle a few grains of Salt on all four corners of the altar; this purifies it
and can be done at any time during ritual or as a cleansing if someone has
messed about with the altar. Once altar is purified pick up Dragon Pentacle
pass it slowly through the incense smoke and say:

With Dragon Pentacle in Power Hand go to Eastern Quarter face East and
say:

Move clockwise to the South, hold up the Dragon Pentacle, say:

By Dragon Power, I Call You Purified

Dragon Power, I Call You Purified

Element Of Spirit By Dragon Power I Call You Purified

Dragons Of Air Behold My Symbol and Ally

Dragons Of Fire Behold Your Symbol And Ally
Go to the West, hold up the Dragon Pentacle, say:

Dragons Of Water Behold Your Symbol And Ally

Finish by going North, hold up the Dragon Pentacle, say:
Dragons of Earth Behold Your Symbol And Ally

Dagger Of Fire, O name of Dagger By Dragon Power, I Call You Purified

Hold Sword a few moments before Dragon Pentacle. Put Sword down pick

up the Dagger ,touch it to Pentacle Disk, pass through incense smoke,
say:

Hold Dagger a few moments before Dragon Pentacle. For each tool I set it
briefly on the Pentacle Disk, pass it through the incense smoke, when

finished with the Call, hold tool before Dragon Pentacle before returning it
to altar.

Return to the altar, lay aside the Dragon Pentacle and take up the Sword.
Touch it briefly to the Pentacle Disk, pass through incense smoke, say:

Sword Of Fire, O name of Sword By Dragon Power, I Call You Purified

Blessing or Consecrating Tools

Water Chalice:
Chalice Of Water By Dragon Power, I Call You Purified

Wine Chalice:
Chalice Of Earth By Dragon Power, I Call You Purified

Dragon's Blood Recipe
15 parts alcohol, 1 part dragon’s blood resin and 1 part gum Arabic.

Dissolve in alcohol, then filter and bottle.

orth)
Powers of Air

Raise your athame to the sky and touch it to the

 Go to each of the four directions in

I just thought I'd drop a note on the traditional Dragon
Tradition Circle casting. The circle is cast with the Blade,
the Cup and the Censor. The Priest starts with the Blade
in the north and draws the boundry of the circle. As he
does he recites "I tread this Path for the Elements, that
which comprises all that we see."

The HPS takes to sprinkling the boundries with the Cup
filled with salted water. She recites "I tread this Path
for Self, a reflection of the Divine."

The HP then takes the censor and carries the smoketo
the boundries of the circle in a deosil direction. He
recites "I tread this Path for Spirit, that which unites all
things."

The HP or HPS then state the charge of our Circle. It is
as follows:

"Our Circle is a place where hearts and minds can meet
and share in the wonder and empowerment of a living and
loving Goddess. We are a coven of friends, but above all
things we are Family. Our Love and our Magick binds us
together and our Circle keeps us and nurtures us. We are
blessed. Blessed Be!"

The Dragon Guardians are then invoked.

EAST
Mighty Dragon, Guardian of the realms of the East. Your
tongue is a sharp sword, cutting with the knowledge of
the arcane. Your spirit flows as graceful as a swift in
flight. Purify us with truth. Blessed Be.

SOUTH
Mighty Dragon, Guardian of the realms of the South,
your breath is a flame with the fires of inspiration and
passion. Your spirit is searing and fervent. Purify us with
Love. Blessed Be.

WEST
Mighty Dragon, Guardian of the realms of the West, your
coils are the cleansing healing waves that nurture the
soul. Your spirit lunges, leaps and splashes like a Talbot at
play. Purify us with pulsing tides. Blessed Be.

NORTH
Mighty Dragon, Guardian of the realms of the North,
your talons run like roots into the earth, giving yo

u

infinite strength. Your spirit is substantial, hard and pure
like a clear crystal. Purify us with persistant wisdom.
Blessed Be.

Each of these Dragons has a secret name that they are
also invoked with. A suggestion is that anyone using these

invocations meditate to find an appropriate name for
each Guardian and use it along with or instead of the
words "Mighty Dragon".

OPENING THE CIRCLE (ENDING)

Guardians of the East (South, West, N

(Fire, Water, Earth), we thank you
For joining in our circle
And we ask for your blessing
As you depart
May there be peace between us
Now and forever. Blessed be.

earth, then opens her arms and says,
The circle is open, but unbroken,
May the peace of the Goddess
Go in your hearts,
Merry meet, and merry part.
And merry meet again. Blessed be.

turn, and draw a Banishing Pentacle, saying,

Circle Casting Dragon Style

