

Invocation of Hecate

Queen of Hell


I stand at the crossroads of Heaven, Hell and Earth,
And I open the Western Gate to walk the Path of Hecate,
Queen of all Witchflame,
Mother of Gods!
Goddess of the Night,
Hear my prayer and come to me!
Bestow your blessings upon my soul
Who seeks Knowledge and Power of the Witch Gods!
Lady of Witchfire,
Guide me on the Paths of the Night with your Torch of Gnosis,
Embrace me in ecstasy of possession,
And grant me the Keys to the Wisdom of the Trident!
Goddess of the Crossroads of the Soul,
In your name and power I open the Lunar Gate,
In love and honour
I offer my body as the Temple for your Eternal Essence
So that I could rise forged in your Sacred Fire,
No longer a creature of clay,
But the Child of Witchflame!
Lady of all Witchcraft,
Ignite my blood with your Divine Touch,
And charge it with your stellar kalas,
Let me drink from your Cup,
Which is the source of all magic and all power!
First Among the Gods,
Open the Gates to the Nightside Realm
So that I could descend to the depths of Hell,
Through the Path of the Ancient Craft!
Keeper of the Secret Keys,
Come from your ancient Throne in Eternal Void,
From the worlds Beyond Time,
And reveal to me forgotten Secrets of Atlantis,
The Gnosis of Heaven and Hell!
Queen of Shadows,
Enter through the Gates of Flesh,
Through the Heights and the Depths,
And let your Flame guide me on the Paths of Darkness!
Hecate, First Dragon of the Void,
Awaken the Spark of Immortality in my soul,
So that I could carry your Torch through the Endless Night!