
OCTOBER 22 OPEN FULL MOON
Hearthstone meets the Friday before or

the Friday of the Full Moon in the upstairs
chapel at the First Unitarian Church at 14th
and Lafayette in Denver. The church doors
open at 7, and we like to start at 7:30. (We are
NOT big proponents of Pagan Standard Time,
but if there is weather related driving trouble
or a problem on the freeway, we've been
known to wait a bit longer.) This month's
ritual is FRIDAY, OCTOBER 22, 2010.

WSLA (Women's Spiritual Leadership
Alliance) will offer a Samhain-theme ritual at
the October 22nd Open Full Moon Ritual. This
is the time of the Crone. She comes to us at
this time of the year when the veil between the
worlds of Life and Death is the thinnest. In
this rite, participants will be invited to meet
with Hecate in guided meditation. She is the
One who stands at the crossroads, awaiting all
travelers and seekers. Think about how life is
filled with crossroads…with choices…. Ponder
what help you might seek from Hecate. As is
traditional at Samhain, we will also honor those
who have gone before us, the ancestors, and
we will remember especially those who have
died this year.

—Catherine

GREETINGS
I’ve been doing a lot of reading lately.

Usually this would mean fiction, but because
work has been particularly stressful, I’ve found
my refuge in non-fiction – particularly books
on my “always meant to read” list. I’ve had
Deborah Lipp’s “Elements of Ritual” around
the house, and read bits and pieces, but having
it an e-book edition so that I can read it during
my lunch hours makes it much easier to study
it properly. The same goes for Ronald
Hutton’s “Triumph of the Moon.” Not only
am I learning things I may have missed, but the
study, in itself, is centering.

We talk about taking time to study, but in
our busy days, we rarely actually have that time.

During this time of choices and beginnings, I
think I will choose to make more time for
study.

—Catherine

THANKS AND A TIP OF THE HAT
Thanks and a Tip of the Hat to Amy for

her thoughtful September ritual. For the
September ritual, we began with a Wiccaning –
introducing a child to the pagan community. In
the circle, child’s family promised to bring the
child up respecting the Wiccan religion. Then,
Alora, Amy’s daughter, carried the baby around
the circle, where members of the community
gave their blessings for the child’s life. Finally,
Amy and Alora introduced the baby to the four
elements and we welcomed him into our
community.

The main ritual this month was about
finding those parts of us that are being eaten
away by negativity and finding a way to rid
ourselves of the negativity. We were given
colorful fabric leaves to charge with balance.
As a part of a guided meditation, we breathed in
the positive aspects of the year and breathed out
the negative. During this time, we thought
about what took from us more than it benefited
us, as well as what things in our life were good
for us, including people and things. We were
encouraged to think of "pests" that might be
chewing holes in our leaves and how we could
get rid of those pests. After the meditation, we
discussed positive and negative things that had
happened to us recently.

Thank you, Amy, for this doubly inspiring
ritual.

—Catherine and Alia

CHANGES IN THE NEWSLETTER
This newsletter has remained virtually

unchanged for the past 19 years. The board has
decided to make the newsletter more interesting
to read and easier to manage.

One step we will be taking is eliminating
the paper newsletter and going to e-mail only.
If you do not have an email address or

1

computer, computers are available at your local
library to set up an online e-mail account

We will also be redesigning the
newsletter for HTML email delivery. This
means that if you have a text-only email reader,
you will need to upgrade to an account that can
handle HTML. If you don’t wish to change
your primary e-mail address, you can get an
online e-mail address and receive the
newsletter there.

We believe these changes will make the
newsletter more interesting and will make it
easier for you to get the information you need
from it.

As always, if you would like to contribute
to the newsletter, please contact Catherine or
me.

—Alia

HEARTHSTONE RITUALS
Remember, please, that Hearthstone

doesn’t expect everyone to enter in Perfect
Love and Perfect Trust, as there are people you
don't know there, but to enter with a willing
heart and an open mind, and leave your
differences at the door.

Some traditions are more controversial
than others, or may contain a component that
disturbs someone attending an Open Full
Moon. It is one of the risks of exploring
different traditions. Should anyone be
uncomfortable, unsettled, or upset about any
ritual presented by Hearthstone, please contact
Alia or Catherine to discuss -- and hopefully
resolve and heal -- the issue.

—Alia

ON DONATIONS
Many of our local Pagan organizations

run on a shoestring. Your donations do make
a difference, and the cost of a movie ticket to
one of these organizations from several of
their patrons can make the difference between
failing and thriving. (Not to mention making
the organizers excited and happy that their
efforts are of value to you.) If you’d prefer not
to donate to Hearthstone, I encourage you to
donate something to the organization of your

choice. Your donations can make the
difference between an organization thriving and
folding.

We appreciate that many of you donate to
the church. We ask that you please give
what you can to support the work and
service of the church to the community.
The more you can spare, the longer we will
be around, and the more we can help those
who need it. We will keep Hearthstone
Community Church, Inc. running as long as
possible, and we need your support to
continue to serve the community.

We aren’t going to start collecting at the
door, and no one will be turned away for not
having a donation. However, we would like to
suggest a donation of 5 to 10 dollars per person.
(The extra is to cover the pagans that are unable
to donate.) If you can’t afford it, you are still
welcome – if you can afford more, we’d be
delighted to accept it.

NOTE: Hearthstone is a church and your
donations to Hearthstone are tax deductible.
If you would like to write a check so you can
keep track of your donations, we can certainly
handle that as well.
How much astrology does a
Wiccan need to know?

Being a cruel ceremonial magician of the
Golden Dawn variety, I spend a lot of time with
my nose buried in a book. In fact, I spend so
much time with my nose buried in various
books that one wonders how I manage to get
any magic done at all. While that question must
remain a mystery for another time, I must admit
that my experience in the one tradition colors
my opinions of other fields.

For instance, I tend to lean towards the
more academically inclined branches of Wicca
and paganism. Even when dealing with a
branch that is typically non-academic, I tend to
expect that the members have been required to
crack open a book at some time during their
membership. This tendency does not earn me
many friends, and I am reminded constantly
that modern-day Wicca and paganism tends to
be all about belief and feelings.

2

Nevertheless, I maintain that it is useful
for a modern Wiccan or pagan to actually
know some information about the background
to their tradition, as well as some occult lore.
Given that the rituals are often based on
esoteric symbols, it is useful to have some
understanding of the symbols. If nothing else,
it increases one’s enjoyment of a ritual when
one actually knows the “why” behind the use
of certain ritual symbolism.

One of the sets of the symbols that
inform the rituals of Wicca and paganism is
astrology. It also informs the rituals of Golden
Dawn, so my twenty-four inch rule tends to be
the Golden Dawn standard when dealing with
the matter of astrology in Wiccan and pagan
systems. Occasionally, this standard is well
beyond how much I should actually expect a
member of these faiths to know. I know this;
therefore, I have to remind myself that a
different standard needs to be applied. So
realistically, how much astrology should a
Wiccan know?

First and foremost, they should know
about the relationship of the seasons to the
earth’s journey around the sun. They should
also know that the root of four Wiccan
holidays are based upon the equinoxes and
solstices. They should know the difference
between the tropical and sidereal zodiacs. In
addition to this, they should know how the
seasons differ between the southern and
northern hemispheres. Essentially, they should
know how the Wheel of the Year is based on
the apparent movement of the sun.

Beyond the astrology of the Wheel of the
Year, a Wiccan should know the glyphs,
keywords, and primary symbols of the zodiac
signs and planets. Furthermore, they should
know the positive and negative traits of both
the signs and planets. There are two reasons
to know this information. One is to enhance
understanding of rituals designed around these
astrological symbols; the other is because most
people outside of Wicca presume that Wiccans
actually know something about such matters.
And finally, Wiccans should know what their
own birth chart looks like.

Morgan Drake Eckstein
Morgan Drake Eckstein writes about

Golden Dawn, Wicca and other mystery
traditions on his blog at:
http://gleamingsfromthedawn.blogspot.com/

The Nineteenth Annual Samhain

 Witches' Ball
and free midnight Samhain ritual

The Witches' Ball is almost here!

Saturday, October 23rd, from 6:30pm to
midnight at the Highlands Masonic Temple,

3550 Federal Boulevard in Denver.
Once again we will fill the grand old temple
with merchants, artists, psychics, community
organizations, music, costumes, drumming,

dancing and ritual.
$15.00 for adults, $5.00 for children 12 and

under. Tickets available in stores (cash only), at
the door (cash/credit card) or online at:

www.DenverWitchesBall.com
Live Entertainment
Orpheus Pagan Choir

Tuatha
Serpent Moon Belly Dance
Satori Belly Dance Troupe

Pandora Celtica
Costume Contests

Children’s Costume Contest at 7:40PM.
At 9PM our main Witches' Ball Costume

Contest begins at the main stage, with prizes for
the best ones.
Bar and Café

Beer and wine are now available at the Ball!
Drink tickets $5. Dinner, snacks, and non-

alcoholic beverages at our café.
 Trance Drumming

 Join in and co-create the magic of a Witches’

http://www.DenverWitchesBall.com/
http://gleamingsfromthedawn.blogspot.com/
http://www.denverwitchesball.com/

Ball tradition — trance drumming and dancing!
The more people participate the better it gets
for everyone involved!!! Bring anything that
makes a sound - drums, bells, singing bowls,
shakers, etc. Most of all bring yourselves and

your energy.
Pagan Ritual

Sacred Earth presents the Opening Ceremony
to open the way for our ancestors and faeries

to come out and play.
COTW (Covenant of the Witches) leads our
midnight mirthful ritual accompanied by live

music, sending you away refreshed by our
journey to the summerlands.

 Bring Altar Offerings
You are invited to bring pictures, mementos,
messages, or offerings to the Ancestors and

Dear Departed. Place on any altar for display
through the evening.

EARTH TEMPLE
Earth Temple rituals are generally held at

Ye Old Firehouse, 3232 Depew Street, Wheat
Ridge. With a few exceptions, all of our rituals
will be held at this location. Also with a few
exceptions, all dates are Saturdays, with
community announcements starting at 7:30
pm, and ritual starting when announcements
conclude.

Note: The Beltaine ritual will be held on
May 1, 2010, at the Wheat Ridge Senior Center
6363 W. 35th Avenue. Start time 7:30 pm.
Earth Temple 2010 dates
Event ET Date SATURDAY
Samhain/NM Nov 6
Yule Dec 18

WHOM TO CONTACT
Alia's phone number is 303-680-1741.

Southwynde’s is 303-698-1066. Catherine’s is
303-534-5264. If you would like to officiate at
a future Open Full Moon, for Pagan or Wiccan
clergy, or for any other Hearthstone business,
please contact either Alia or Catherine.

Hearthstone Community Church has a
website at http://hearthstone.fnorky.com.

Alia's e-mail address is alia@fnorky.com;
Southwynde’s is Southwynde@yahoo.com; (it

is not frequently checked). Catherine’s e-mail
address is catherine@fnorky.com

GUEST COLUMNS?
If you have something to say, and are

willing to let Alia or Catherine edit it slightly,
(generally for grammar – Alia has the soul of an
English teacher and Catherine wants to be one)
please feel free to submit your writing to
catherine@fnorky.com. Content will not be
edited. We can usually make room for more
voices.
This newsletter is for Hearthstone
Community Church, Inc. of Denver,
Colorado. Editor: Catherine Mock.
Publisher: M. Alia Denny

STANDARD DISCLAIMER and
COPYRIGHT INFORMATION

Please note that information and opinions
contained in the articles in this newsletter are the
responsibility of the authors only. No endorsement by
Hearthstone Community Church, Inc. is implied.

All writings are copyright to their respective
authors. Please obtain permission before reprinting
anything here with the exception of the Open Full
Moon Dates. Those may be copied and transmitted
as needed.

2010 Open Full Moon Dates

October 22, 2010
November 19, 2010
December 17, 2010

4

Newsletter subscribers: The mailed newsletter will stop at the end of
2010. Please read the column titled “Changes in the Newsletter.”

Hearthstone Community Church, Inc.
3071 S. Dexter Way
Denver, CO 80222
POSTMASTER: Address Correction Requested

	OCTOBER 22 OPEN FULL MOON
	GREETINGS
	THANKS AND A TIP OF THE HAT
	CHANGES IN THE NEWSLETTER
	HEARTHSTONE RITUALS
	ON DONATIONS
	EARTH TEMPLE
	WHOM TO CONTACT

