
i t '=,e

! rri it

An express Ietter brings a coPy

of a curse. and a plea lbr ad-

vice . . . The black art is rrot dcad.
It has merelv become hidden

ECIL WILIANISON, .rvho <lirects the
"Witcbes' Iiitchen" at Castletorvn in

\-zthe Isle of l{an, is a witchcraft consul-
tant. It is his full-time occupation. And
rvben, for example, he receives an express

letter imploring him to remove a spell set

on the rwiter, he is sufihciently learnerl in the

lore of witchcraft to compound a remcdy.
A rvom,in rvho'rvrotc to him recerrtly encloecd

a rnalevolent screed, 'rrittcn in magical charac-
ters, which she hatl received frorn a {orrner
woman friend. lt implicd that, besruse Williarn-
son's correspondent rvas at'out to marry. an old
tien.3sli;, :;as b:'g}:':::. liilaoi accii*nt.-" cc.;-
vinced,her a spell wa-s v,'rrking and sbe demarrdcd
:: ;:nur:terlgpell rgai:rsl: thc i!l-wisbc;.

lVilliamson decirled to rnake a doll, or poppet,
re-presentir:g the ill-wishing u'itch. Thc l)asis ..vas
clir.y.,from a rivcr Lrcd r*'orked rvitir u'ater frorn a
fall. Hc collected s"'rlt-u'ater lrorrns .to rcprcscnt
thc witch's ritals, pinc gum {or thc csience <.rf
lifc, Flibben ivy bi:rrir:s grorving in ::,ghurr:hyar<I
Ior the eyes. and whitr: q:rartz fronr-:i)righ clifl
for the teeth and Lnrres.'

Hc burned thr: bodics of three black toads, a
pregnant brown ra'; ln<l rr blaclc cocl< on arr altar
to the sun. On :rnotbcr to tbe rnocn he burned
another mixtttre, '"he rnost pleasant ingreclient of
s'hictr rvas herbs. f'hc ashes wert corflporrntJecl
into thc popl>et. rvhich had l i fc 'synrboi icr l ly
breathcd into it ancl vr:u 1>asscd tlrrough tht:
elcments oI cartlt, air, fire i-nd rvater.

I ' Ic thrust glass sp)intcrs into the poppet.
shrourlcr l i t , an<l <l isp:rtchr:r l i l : to bi.s cl ir : :r l - . i l t :r
i r rs t ruc t ions wcrc lo t lu ry i t i r r a sha l lov r r rncon-
cealed grave near the rvitch's home, l ight a f ir ' :
over i t anC intone a prrvlerful, prescribecl counter-
slrcll. Thr:n the strength r:f the witr.:h rvould hed h espcl l . Thcn the strength r: f the
sanncd anrl thr: original cursr: fai l .sappcd anrl thr: original cursr:, fai l .

Why dtrcs Wil l ianrson go to so much trouble?
liis interest is _partly profcssional, partly

To dcfeat thc cursc in thc lettcr, rvl tch-
craft cxgrcrt Ceci l Wil l iamson p;rsscs
a etpoppct" imagc through f irc

Scpfember 27. I9I2-ILLUSTRATID
' 1 0

L ,

lLf-USTRATtD-Scpicnbcr 27, t9 52
.tr.

' 4 2

WORTHfI

: 4 .

ffi
ffiAIWfQmeffil
Bt'f*"ff *'1,',i'""f.#.{,:**t%"I91f, -[l:
revtng tf,tout ! Pral*d by THOUSAIIDS !_
malt oomplct!. uFtodlte ..how-todo-1t..
sulde cycr publlshed t Dnaurcs SjUCCE$S !
tbverE ti rr?at tna ,lctrnr ell work In
grrden, greenhour* and' altotmcnt-thr- JlJil yur rcrnr| t
.rrcx€{ tfltlt "donr-to-carthl.

Instrucuons a-nd pracucat
nrnrt t-or hcglnnctn-e trcegrtry <f esr:nUnl InformaUon nnd
!!n-tn-dE0c Ratldtrnc.c for oxJnrleircc.d trrsn or corrntry lnntene.n.'lrr.a- ai .0 ia3rr. itsa!!3ri rrDrrlfncr I lX:rij fl:!lr. wlur
frnilnl. crltlrril.nr t.ril l lr.n, i..t crntrcl. ;rrnln3. pelhr,
lt;s$^toct grfaaftr, tl.. Hou lo nal]c a.4. mo.t Of liu tnql!
4am?n! .s1ncl;rl *-Z ttcc0lons .alt": dctnllcd Infoinatlorr orr
&cwctr, fruh arrd vegcteblts-lxf! varletlc-r to .trrow. wlrcn

and lpw to Dlant. trrunustlon. atc- Gtlorul

ti6C.
!rcH.uon

.
BI4CK LET?ZRS

. N A M I :. :
l'ult Pootel

. : A I) D R E S S

'tirt 1ll.

x.t.2.. . !7i9l5?

6f

BIG frTONEY

NERruS
s75,S0@
...including Perrns that have won F u l l y i l l u s t r a t c d a n d s i m p l c

to unders tand, t l r i s new

1 9 5 2 3 S e a s o n 1 0 0 P a g e
' . W i n n i n g P e r n r B o o k h a s

b e e n s p e c i a l l y c o r n p i l e d

f r o m P c r n r s t h a t h a v c

w o n b i g m o n c) . . S c n d c o u p o n b e l o w d i r e c t t o V r r r r o n s (o d ; r y , o r

o r d e r y o u r < o p y f r o m y o u r l o i a l b o o k : c l l e r .

r r r r r r t t - - r l r - - E
r q r E - r . q E r E 6

J

Send
Nry
{or gour

copg !

To VERHONS POOLI LTD., LIVERPOQL
P lce t c t cnd mc a (op t o f VERNCTNS New Winn inX '
Pe rm Book (l r r uc No .)) f o r wh i<h I enc lo te 6d .

H R .

N A H E H R s .
H l s s . (o c x t l r r t r t t r a ^ t l

Ft-fLL Portel

A ,dd re : r

. . . :
f . t ' ,
- - - - t t - - r - - - - - - i l - a - - - E * o n g s /

Gods of Magic 4"" The
Oldest of All

Isle of witches. . . t f f i l l iamson naints on his front door a sign to
ward offthe'(evil eye.t' And level-crossing keepen William Mcfiarie
ttknows there are witches in thc Isle of Man.tt But he does not meddle

that ttrey will achieve controlled
power by ritual, some of which is
primitive, From observing old cus-
toms,'tiey get the sentime-ntal satis-
flction that others get from keeping
Christmas. They

-feel
that theii

meetings bring them emotional
-stimrrlus and old-Iashioned goo{
luck .

These are, of course, the "pule"

practitioners, who base tleir ritual
on instructions handed down from
the elders, eked out with the
Clauides OJ Solomon, an obscure
book which-changes hands at some
sixty guine:.s a time. There are in
addition the over - sophisticated
adherents who live blacli magic its
permanent notoriety. A Vatican
order made in. 1938, for the better
protection in'altar tabcrnacles of tic
reser.red,consecrated Host, is said to
have been an acknowledgemen! of
the prevalence of thefts carried out
for blasphemous purlxrses..

Magic In Brighton
'

Circles practising magic of an in-
volved, cabalist ic nature havc been
noted, among other places, irr
Brighton, r+,here a large garage is
used; iri Finchiey iioaci, London,
where proceedings approach the
erotic; in a churchvard in rural
Yorkshire; and in Brbmpton Road,
London, wheri love-charms and
vengeance-spells have been cast, but
wbere a ritual pririst has been
ollended by the rrse of a gas-ring,
.instead of " natural " fiame, to soften
..vax inrages.

The least sopbisticated of the
rnodern observcrs of t}le Old Relieion
are tvpif ied by' t ld shepherd at
Stel'ning, Sussex, whc protects his
{locks by making ritrral observances
to the moon from within " fairv
r ings," and declarcd bluntly to i
qrrest ioner: " Anyonc r,r 'orr ld bc :r

damn fool if he didn't.'r Indeed, thq
bulk of rural people wbo believe in' the. strength of magic are practical
tn tnerr arms-

Witches in t:he past were wise in
the application oi herbs and. tle
treatment'of cattle. They have been
supplanted by tbe rise in status of
ttre doctor and tie vet. Aad tlere
are scores .of modern instances of
people who gather herbs or treat be-
Iongings in compliance r+.ith a tradi-
tional ceremonial of action: the
downward sweep of a new knife, for
instance; the chanting of old rhyming

fpells; the practice of dressing with
hair loose a-nd {eet bare.

Investigation Needed \
But for'otlrers ttre observanccs aie

sheer spiritual exercises, more srtis-
fying tha_n modern creeds. One group
has evolved from book-stud-y of
.ancient ways a pretty C-andiemal
ceremony on tbe South Downs.
Eleven people usc the Drruids'Circle
near lies*'ic;.: for arrcient ancl
apparently sinccre ccremonies. , . you
get so close to God," one of tlem
cxplains. But there is no doubt that
many of toda;* 's 'practices are .un-
riesirabie, in nee,.! oi further investi-
gation .and regulat ion.

Ceci l Wil lamson's wort is
admittedly largely the research tech_
nique of a student. He f inds that his" practice "

brings him constantly
widening knorvledge of the. tbeorics
of witchcraft held today.

It is,
'

certainly, a' round.rbout
route for a research rvorker to takc,
but i t may be, for him and.thoce l i l ie
hirn, the only method to counier the
shyness of the present-day bel ievcr
in magic. But there is one
development that is *'orth D.onder-
ing. f 'hat occurs when the student
of rvi tchcraft rr 'nk<:s orrc <l:ry to f incl
h imsc l f . : r < tcvo tcc-

I L L U S T R A T E D O R D E R F O R M
I ' lca* urc I ILOCK lcttcn

1 o . . , . , . , , , . . . , . , : .
(Nenr ol h.wg.nl or bol i l . l l l

