[image: image21.jpg]

Fall Equinox Issue Y.R. XLVIII
September 25, 2010 c.e.

Volume 26, Issue 6
Magazine Founded Summer Solstice, Y.R. XLVI

Formatted for double-sided printing.

Digitally stored on bio-degradable electrons!

Editor’s Notes
As leaves fall, so do Druids. This issue is focused on the life and career of Isaac Bonewits (1949-2010) who died on August 12. You can separate his life into period into four quarters. First growing up a disgruntled but curious Catholic 1949-1965. Then he was most active in the RDNA from 1968-1983 and then became the founder and first Archdruid of ADF from 1983-1996. The last quarter of his Druid career was a focus on his family, the internet growth of Druidry, dealing with health problems, publishing books and the nurturing of the various projects from his youth. As with his mentor Robert Larson’s passing in 2005 and Norman Nelson in 2009, we are devoting this issue to providing you more resources in understanding the scope of Isaac’s Druidical influence.
Deadline for the Samhain issue is October 17, 2010. For Submissions of essays, poems, cartoons, reviews, conferences, events, grove news, articles of interest, etc: Send to mikerdna@hotmail.com

Table of Contents
News of the Groves
SECTION 1: WHO HE WAS

Mike’s Tribute to Isaac

RNDA’s Legacy to ADF

Comparison of Modern Druid Groups

Isaac Bonewits from Wikipedia
Lifetime Achievement Award for Druidry

Magic, Witches, Witchcraft on Isaac 1992

Who is Isaac Bonewits? 1997

Tribute by Peg Aloi

Memorial by Ian Corrigan

Isaac Bonewits Biography from ADF

Excerpted Passages of two Interviews in ARDA, 1994

Druid Progress Interviews with Isaac 1994

SECTION 2: SERVICES IN HIS MEMORY

9 Ways to Honor Isaac’s Passing

How to Assist Isaac’s Estate & Widow

Isaac Bonewits Scholarship

Suggestions for a Druid Funeral, 1976

Pomona Memorial Service

ADF Summerland Memorial Service

RDNA service for Isaac’s 10th Order

SECTION 3: WHAT HE WROTE

Isaac Bonewits on the Internet

Neopagan.net

What did Isaac Write in the RDNA?

The Book Covers of Isaac

Jewelry by Isaac

Druid Chronicles (Evolved) 1976

· Downloading Links

· Mikes 1995 Response to DCE

· 2005 New Introduction to DCE

The Druid Chronicler Magazine

RDNA Excerpt from Real Magic, 1971

Laws of Magic from Real Magic, 1971

The Six Epistles of Isaac

Three Liturgies by Isaac

· Order of Worship,RDNA 1963
· Fall Equinox, NRDNA 1975

· Autumn Equinox, SDNA 1979

· Mid-Summer Druid Worship, ADF 1987

What & Why is Reformed Druidism?, 1976
The Druid Renaissance, 1996

RDNA and Its Offshoots, 1996

Currently Existing Druid Groups 1999

Druidism – Past, Present & Future, 1993

The Other Druids, 1975

Neopagan Druidism, 1975

Advanced Bonewits Cult Danger Evaluation Frame 1979

Instant Ancient Celtic History, 1975

A Bibliography of Druidism, 1976

Songs of Isaac
BOOK: Bonewits’ Essential Guide to Druidism
EVENT: Hindu-Druid Meet-up in England

EVENT: Samhain at Tara, 2007-2010
EVENT: Mending Relations w/Natural World

[image: image1.png]

News of the Groves

A fuller list of the known active Reformed Druid groves is available at
www.rdna.info/wheregrove.html http://rdg.mithrilstar.org/grovelist.htm
Carleton Grove: News from Minnesota
Carleton has begun a new year with a large groups of freshly recruiting first year students. Laura has a full range of events planned to keep them busy the first few weeks of the term.
Mike the Fool will be visiting Carleton from October 27 to November 1st, so if anyone would like to visit Northfield MN and camp/hide in the woods for a few days and vigil with him, join a campfire or two or just meet the current students, contact mikerdna@hotmail.com soon.

Habitat Grove: News from Quebec

As he mentioned in the conference, Mike made a trip to Pomona NY for Isaac’s funeral service (see article in this issue), and also visited a memorial service with the Silver Fox Grove of ADF. Mike will be making a trip to Grove of the Local Woods in Quebec to visit Sebastien, and then a trip to Carleton College for Samhain. He is contemplating a trip to California in January on the way to Japan.

Dogwood Protogrove: News from Missouri (prev. from Virginia)

Hey there Mike,

We have updated news for Dogwood Proto-grove. After a while of dormancy, we are starting to turn summer into spring. Ellen and I have married and we've located the grove from Virginia to Missouri, specifically Independence. I used to work for the school district here as a web developer, got laid off, but that's another tale for another day. We are resurrecting the proto-grove and adding a few members into the mix. We're also going to change the website. I will give you the address soon when we have more work done on it and it actually is something more resembling a website than a mess which tries to masquerade as one.

We have at least three members locally, we may have a couple of more joining us as well. We also have 7 members from distance who are family and close friends who will always be part of the grove. 2 in Erie, PA. 1 in VA. 1 in AR. 2 in Fort Knox, KY, and 1 in Houston, TX. So we claim 10 members right now maybe a dozen in a day or two....

Well that's all from Dogwood, write soon and let me know what's up.

Yours in the Mother

Tony - The Wandering Seanachie

Dogwood Grove, Independence, MO

wandering_seanachie@yahoo.com
Rose Rock Grove: News from Oklahoma
Too much has been going on, so I was lucky enough not to have shut this e-mail address down yet.

I'll pass the word to the guys about the newsletter. Since you didn't get my address change, I'm concerned about whether you got our grove census? My new address is druidmouse@gmail.com Please let me know,

Hope you're doing well,

Lydia (Mouse) Vandegrift
 [image: image11.png]

Dr. Druid

A column for medical questions, ethics, concerns and confusions

with answers from Dr. Druid.

Submit your questions to:

Doc.Druid (at) Gmail (dot) com.

 He hasn’t quit, just waiting for you to write him!
[image: image12.png]A

SECTION ONE: WHO HE WAS

Mike’s Tribute to Isaac

Where to begin? Most of us knew Isaac in different ways. Perhaps he was a friend, a person you met at a festival, a person you worshipped with, a teacher, an author, a co-worker, a lover or a confidant. I knew Isaac mostly as a historian of the Reformed Druids and other modern Druid movements, although I had interviewed him several times, met him at festivals 3 times and constantly pinged him with e-mails over the years, and read all his old books, and half of his new ones (so far).
Whether you liked him or not, just about any modern Druid has an opinion about Isaac. He was a mythical man, who loved to explode myths, and indulge in mirth. He was definitely the most known Druid in North America, having been hyper-actively present since 1968 on the scene, in fact setting the scene in many respects. The only other living Druid with a similar level of name-recognition would be Phillip Carr-Gomm from Britain’s OBOD.

Isaac was truly gifted, but not always the best in any particular field. There were always a wiser Druid than him, a better singer, someone with better memory, better job finding skills, better Gaelic, better historical studies, better crafters, etc, yet Isaac was quite good at numerous pursuits, much like the god Lugh, and always willing and able to get better at these skills.

What Isaac excelled in the most was communication and organizing, he was a catalyst for refining and conveying (guiding) neopagans and Druids, and getting things moving, and putting people in touch with eachother. Like Johnny Appleseed, groves would spring up in the wake of his travels. He was always postulating and trying to predict new ways for a small religious movement like Druidry to handle the stresses, dynamics and travails of growth, without a lot of resources or rigid controls.

Organizing Druids, even ADFers, is like herding cats. While over the years he may have stepped on toes here and there, he never became a “cult” leader, and I suspect that his early adventure in the Church of Satan in 1971 really gave him a big warning of that danger, such that he became a powerful advocate against nasty-type leaders in the wiccan or pagan community, constantly pointing out less-than-ethical methods, to nip them in the bud. He’s famous for his ABCDEF guide for “grading” cult-like behavior (sometime with amusing scores for some “mainstream religions”). This is most appropriate for a Reformed Druid, a group that sprang from a rebellion against coerced religious practice.
There is a fallacy or myth, that Isaac left the RDNA (or rather the SDNA) to start ADF. Not so. The RDNA has no method of excommunicating, or even for members to lapse. They could state they aren’t members if they’d like, but in a non-obsessive sense, a Reformed Druid is always a Reformed Druid. Isaac was a man who belonged to perhaps dozens of movements, often simultaneously, and he would gladly join or lead an RDNA ritual at a drop of a hat even in his last years. However, it would be fair to say, that his focus of Druidry shifted in the 1980s to a new expression and style, and a greater urgency to organize Druids in a way that would nurture more stability and consistent training to provide more services to members.
RDNA’s Legacy to ADF

By Mike the Fool
ADF was intentionally founded with being a clean break from the RDNA. That is easier said than done, we are all creatures of habit and like to keep what we like. Isaac and a handful of other Reformed Druids were an important influence on the founding of ADF. The rich tradition of the RDNA had a tantalizing trove of 20 years of institutional history, party politics, liturgies, and publishing experience as a Druid organization. There were other influences and lessons learned from other groups, no doubt, but based on my understanding of RDNA & ADF, I’d like to list some aspects of RDNA that were kept and included in ADF and also list some important differences that were established at the start.
Generic Simularities:

Any body with the time to read a few archeological and mythological books on Druids would naturally have white robes, worship outdoors, use a sickle, have an affiliation for Oaks, ogham, staffs, wands, the use of some Celtic terms for holidays, and have a fondness for altars, large stones and bardry.

Twenty Specific Continuities:
1. Symbols: The Druid Sigil, of origin in David Fisher’s imagination, was kept. Keltria and other off shoots would also keep it. The Waters of Life. The chalice. The term “Druid” for all members of the organization, not just the priest/ess. The term “Grove” for a group of Druids.
2. Deities: “The Earth Mother”

3. Liturgical: Elements like the Hymn to the Earth Mother, the 8 fold seasons, requesting an omen of approval, the Waters questioning, the libation, a closing benediction. The usage of seasonal poems, songs, chants, meditations to elaborate on a basic framework. Ban on animal and human sacrifice. Use of whiskey for sacramental usage, and milk, mead and other drinks throughout the year. The avoidance of casting a circle, like Wiccans, just invoking the gods through a gate.
4. Hierarchial: The concept of a Mother Grove, originally Carleton for the RDNA and later Berkeley for NRDNA. The idea that there are three levels of priesthood. The idea that each involves some training and the third level required a period of vigiling and life-long vocation.

5. Worship: A focus on worship, rather than magic. ADF involves more magic, but certainly less than most Wiccan or other Neopagan religions.

6. Public: The RDNA, unlike a lot of Wiccan and other ethnic-neopaganism was open to members of all religions or non-religions, its members didn’t use magical names, published their real names, and most services welcomed people off the street, if they were respectful. The early RDNA wrote to military boards and even made early attempts at legal incorporation.
7. Constitutionality: The RDNA’s 3rd Order did most of the voting on a national level by consensus, and in this sense was less than democratic since they were not elected themselves. However, from the first year, each RDNA grove had a constitution, with the contents voted on by its membership. On this level it was democratic. Certain offices could only be held by people of certain orders, but it was not hard to attain these orders. ADF followed suit with Councils of Senior Druids, democracy at the grove level, but also allowed members to vote on a national level.

8. Grove Autonomy: While RDNA and ADF both have frameworks, they both are practical and acknowledge the geographical and diverse local interest and lack of power to practically police all matters. ADF continued to follow a very liberal policy of allowing local groves a great deal of freedom in how they manage the minutae, as compared to most mainstream organized churches.

9. Non-Secret: While some materials were difficult to locate due to poor storage, the RDNA and NRDNA published just about everything about their group. While the Third Order is usually only revealed to the vigiler, it contains no important secrets, and most everything happens in full view of the congregation in voting and iniation matters. There are no secret training grimoires.

10. Historical: While celebrating timeless cycles of the season, the RDNA and ADF are very, very clear that they have no direct organizational connection to the ancient Druids. They acknowledge their historical founding dates, are straight forward about who founded the group, and what their primary resources were at the time of creation.

11. Publishing: While the ancient Druids were reticent about writing, not so RDNA. Even before Isaac came along, there were books of liturgy, meditation, Druid Chronicles and collections of apocryphal epistles and such. Isaac enlarged on this in the Druid Chronicles (Evolved) and the various magazines like Druid Chronicler and Pentalpha and Druid Missal-Any show the strong interest of the RDNA to collect and share.

12. Non Doctrinal: There is no dogma or set-in-stone rules. There is no bible in the RDNA, just collections of various individuals without divine revelation. The RDNA was reticent to legislate morality, although it did have informally high standards.
13. Fallible Leadership: Both groups very clearly stated that no Ex-Cathedra statements would be made, and that they acknowledge their mistakes were common.

14. Debate Friendly: Both groups are nothing if not chatty, arguementative and indulgent in long debates and discussions. Nothing is taboo from discussion.

15. Academic Excellence: Druidism emerged from the environment of a very intense private liberal arts tradition, and the image of the multi-disciplinary excellence of the ancient Druids was a good match. RDNA, ADF, Keltria, RDG have all maintained high standards of study, encouraged far-ranging research, study and publishing their findings. While artistic, experiential and prophetic elements exist, modern Druids are known to have an emphasis on academic grounding.
16. Liberal: Both groups in practice were non-rascist, non-political, non-sexist. Anybody who was respectful and interested could join, participate and climb the ranks. The RDNA had full equality of Priest and Priestess as early as 1966 and completely by 1971.

17. International: The original RDNA was founded by 3 Americans and 1 Canadian, thus “North America”. The original founders studied World Religions, travelled to Asia and the first overseas service was in Japan in 1965. Groves however didn’t spread overseas until the 1990s.

18. Eclectic: The RDNA started out with a Celtic format, but often added content of interest of the participants through chants, stories, meditations and other clubs at Carleton. Asian influences were strong in the 1960s during the Vietnam War era. A Greek Format was tried in the 1960s. The NRDNA and SDNA experimented with more Norse, Hassidic and Old Irish formats in the 1970s. ADF could have picked an exclusively Celtic focus, but it plugged in gaps by studying Indo-European roots of religion, and also would hold Slavic, Baltic, Germanic, Hellenic variants of the ADF service. While most ADF still choose Celtic focus for their groves, this open-ness (with a purpose) was a bit controversial in 1983. Members of the RDNA could belong to other religions at the same time, a non-exclusive stance that ADF continued.
19. Interest Groups: Like the SCA and MENSA, the RDNA had special orders for members interested in brewing, bardry, healing, craftwork, etc; although most were limited to 3rd Orders and thus not very large membership and thus more like honor socieites. ADF adopted guilds, open to all members. RDNA followed suit in recent years, forming more orders that were open to all.
20. Humor: Not the least of all, the RDNA are known for their playfulness, puns, jokes, playing pranks on authority figures, innuendo and allusions as is befitting a group that began as a mock protest of the religious requirement at a school. While moments of reverence do occur, the folks in the RDNA don’t take themselves too seriously. ADF brought in this joviality and celebratory atmosphere into their group to a great degree.

11 Distinct ADF Departures from RDNA
By Mike the Fool
1. New name: previous incarnations were RDNA, ODNA, ZDNA, HDNA, SDNA, etcDNA. ADF’s new name and symbol of the sprouting Oak tree were symbolic of a new organization.
2. Dropped Dalon Ap Landu: The patron deity of the RDNA’s third order was not adopted by ADF, and the priesthood of ADF is not dedicated to a specific deity.
3. Drop Carleton Center: ADF doesn’t have a geographical heart, and its mother grove office moves from state to state over the years.

4. Indo-European Focus: Although RDNA tended to have Celtic trappings or other European flavors, the RDNA was technically open to all sorts of influences. ADF wanted to specify Indo-European parameters, although they acknowledged that Native American spirits could be appeased or honored.
5. Seminary Standards: A bit of mentoring and a vigil suffice for the RDNA’s 3rd Order. Study programs, seminary training, and selection are the mode for becoming a priest in ADF.

6. Voting methods: Consensus can lead to paralysis, and so ADF chose majority or supra-majority voting systems to allow for change.
7. Neopagan Religion: ADF was founded without question as a Neopagan religion. Much of Isaac’s problems in the RDNA was that many members didn’t feel pagan, or even “religious”.

8. Membership Rules: Once a Reformed Druid, always a Reformed Druid, not so in ADF. One must pay dues, follow by laws and can be defrocked or dropped from membership rolls. Groves had to submit reports or lose their status.
9. Litrugical: The Fire-Water-Tree triple world symbol. The ADF service was a radical departure from the RDNA service, although some elements and wording continued.

10. Hyper-Public: Incorporation was achieved, tax free status acquired.

11. More Gravitas: While keeping some self-depreciation in private, in public ADF is a bit more concerned about how they are viewed from a public relations standpoint.
Another way to view Reformed Druidism and the American family of Druidical organizations.

[image: image2.png]World Druidism

Autonomous Reformed
Druid Clusters &
Independents & Solitaries

Comparison of Modern Druidic Organizations (a very rough draft)

Here are 4 of the larger groups in U.S. Isaac was a member of each group, and collaborated on projects with the leaders of each.

	Category
	RDNA
	ADF
	Keltria
	OBOD

	Founded
	1963
	1983 off-shoot of RDNA
	1986 off-shoot of ADF
	1962 off-shoot of A.D.O.

	Current Size
	450 in Groves, 4000 overall

25-40 Groves & Proto-Groves
	600+

60+ Groves & Proto-Groves
	300+

5 Groves & study groups
	2500+

60-85 Groves & seedgroups

	Geographic Distribution
	Midwest, North East, Far West, Japan, Canada, France
	Evenly distributed across U.S., with UK & Canada
	Midwest, Northeast & CA
	British Isles, Canada, US, Australia and Europe

	Largest Website
	www.rdna.info
	www.adf.org
	www.keltria.org
	www.druidry.org

	On-line Conferences
	RDNAtalk on

www.yahoogroups.com
	
	Keltria-L on

www.yahoogroups.com
	Message board on

www.druidry.org

	Orientation
	Eclectic overall

Some Groves have a more limited mixture of inspirational sources.
	Indo-European overall

Groves tend to pick one or two sub-ethnic groups
	Celtic overall

Groves tend to pick one sub-ethnic (Irish or Welsh)
	Eclectic overall

Groves tend to have a few ethnic orientations or more "New Agey"

	Overall Organization
	Defunct national legislature, with largely-autonomous Groves and numerous fiesty independents. Like the U.S. Articles of Confederation in mid 18th century. Clubby with tendencies to a church.
	Similar to Federal system of balance between National centralized power and local Groves, as in the U.S. Constitution since the 18th century. A chuch.
	Similar to Federal system of balance between National centralized power and local Groves, as in the U.S. Constitution since the 18th century. A tribe.
	Semi-functional core body with semi-autonomous Groves scattered about. More of an initiatory fraternity than a church.

	Judiciary Mechanism
	No formal method of expulsion nationally. Groves may do so.
	Formal expulsion and defrocking is possible.
	Formal expulsion and defrocking is possible.
	Uncertain

	Official Statements
	Very rare. None recently
	Frequent
	Infrequently
	Infrequently

	Detailed By-Laws
	None
	Yes
	Yes
	Uncertain

	Elections
	National has a council of 3rd Orders, who are appointed, but it is mostly inactive.

Grove offices usually by elections
	National and Grove offices by election
	National and Grove offices by election
	National offices appointed

Grove offices by election

	Leadership
	Not prominent, less than esteemed in many cases

Council of 3rd Order priests is mostly ceremonial.

Central office is inactive

Groves have Arch Druids

3rd Order Priests select folk to become priests.
	Prominent & esteemed

Central office.

Arch Druid of entire ADF

Groves have Senior Druids

Seminarian graduates may be given 3rd circle priesthood
	Esteemed

Central office

Groves have Senior Druids

Seminarians graduates raised to 3rd Circle priesthood.
	Prominent & Esteemed

Central office

Groves have Senior Druids

	Fees
	None overall. Groves might.
	Yes.
	Yes.
	Yes.

	Membership Rules
	Just the 2 Basic Tenets.

Groves have local rules.
	Yes.
	Yes.
	A few perhaps

	Written Records
	Extensive collected archives and compendiums produced.
	Numerous liturgies and some essays collected and a few small manuals
	A few small manuals, more oral based.
	A few small manuals

Several books by prominent members.

	Digitized Records
	Mostly digitized
	Partially
	Partially
	A small amount

	Magazine
	Druid Chronicler 1977-82

Druid Missal-Any 8/ year

1983-1991, 2000-2009

Druid Inquirer 2009-now
	Druid's Progress 1984-1995

Oaken Leaves 4/year

1997-now
	Keltria 1989-1999

Henge Happenings 4/year

1999-now
	Druid’s Voice

	Seminary Program
	Nothing formal.
	Formal program
	Formal Program.
	Nothing formal

	Study Program
	Nothing formal
	Formal Program
	Formal Program
	Formal Program

	Tax-Exempt Status
	No Groves currently have this status.
	Most Groves
	Most Groves
	Some Groves

	Grove Set-Up
	Simple
	Complicated
	Moderate
	Moderate

	Humor
	Prominent
	Moderate
	Moderate
	Less Prominent

[image: image13.jpg]Sacred Groves

Isaac Bonewits

From Wikipedia, the free encyclopedia
 Phillip Emmons Isaac Bonewits (October 1, 1949 – August 12, 2010[1]) was an influential American Druid who published a number of books on the subject of Neopaganism and magic. He was also a liturgist, singer and songwriter, and founded the Druidic organisation Ár nDraíocht Féin, as well as the Neopagan civil rights group, the Aquarian Anti-Defamation League. Born in Royal Oak, Michigan, Bonewits had been heavily involved in occultism since the 1960s, prior to his passing in 2010.

 Personal life
Bonewits was born in 1949 in Royal Oak, Michigan as the fourth of five children; his mother and father were Roman Catholics. Spending much of his childhood in Ferndale, he was moved at age 12 to San Clemente, California, where he spent a short time in a Catholic high school before he went back to public school to graduate from high school a year early. He enrolled at UC Berkeley in 1966; he graduated from the university in 1970 with a Bachelor of Arts in Magic[2], becoming the first and only person to have ever received any kind of degree in Magic from an accredited university[3].

Bonewits was married five times. He was married to Rusty Elliot from 1973-1976. His second wife was Selene Kumin Vega, followed by marriage to Sally Eaton (1980-1985). His fourth wife was author Deborah Lipp from 1988–1998. On July 23, 2004 he was married in a handfasting ceremony to a former vice-president of the organization, Phaedra Heyman Bonewits. At the time of the handfasting, the marriage was not yet legal because he had not yet been legally divorced from Ms. Lipp, although they had been separated for several years. Paperwork and legalities caught up on December 31, 2007 making them legally married.[4] Bonewits had one child, Arthur Shaffrey Lipp-Bonewits (born 1990), from his marriage to Lipp.

In 1990, Bonewits was diagnosed with Eosinophilia-myalgia syndrome. The illness was a factor in his eventual resignation from the position of Archdruid of the ADF.

On October 25, 2009, Bonewits was diagnosed with a rare form of colon cancer[5], for which he underwent treatment. He died at home, on August 12, 2010, surrounded by his family.[1]
 Career
In 1966 while enrolled at UC Berkeley, Bonewits joined the Reformed Druids of North America or RDNA. Bonewits was ordained as a Neo-druid priest in 1969. During this period Bonewits was recruited by the Church of Satan,[6] but left due to political and philosophical conflicts with Anton LaVey. During his stint in the Church of Satan, Bonewits appeared in the 1970 documentary Satanis : The Devil's Mass.[7] Bonewits, in his article "My Satanic Adventure", asserts the rituals in Satanis were staged for the movie at the behest of the filmmakers and were not authentic ceremonies.[8]
His first book, Real Magic, was published in 1971. Between 1973 and 1975 Bonewits was employed as editor of Gnostica magazine in Minnesota (published by Llewellyn Publications), established an offshoot group of the RDNA called the Schismatic Druids of North America, and helped create a group called the Hasidic Druids of North America (despite his life-long status as a "gentile"). He also founded the short-lived Aquarian Anti-Defamation League (AADL), an early Pagan civil-rights group.

In 1976 Bonewits moved back to Berkeley and rejoined his original grove there, now part of the New Reformed Druids of North America (NRDNA). He was later elected ArchDruid of the Berkeley Grove.

In 1983 Bonewits founded Ar nDraiocht Fein (also known as "A Druid Fellowship" or ADF), which was incorporated in 1990 in the state of Delaware as a U.S. 501(c)3 non-profit organization. He made the organization's first public announcement in 1984, and began the membership sign-up at the first WinterStar Symposium in 1984. Over the years Bonewits also had varying degrees of involvement with Ordo Templi Orientis, Gardnerian Wicca, the New Reformed Orthodox Order of the Golden Dawn (a Wiccan organization not to be confused with the Hermetic Order of the Golden Dawn) as well as others.[3] Bonewits was a regular presenter at Neopagan festivals in the US.

Although the illness curtailed many of his activities and travels for a time, he remained Archdruid of ADF until 1996. In that year, he resigned from the position of Archdruid but retains the lifelong title of ADF Archdruid Emeritus.

A songwriter, singer and recording artist, he produced two CDs of Pagan music and numerous recorded lectures and panel discussions, produced and distributed by the Association for Consciousness Exploration. He lived in Rockland County, New York, and was a member of the Covenant of Unitarian Universalist Pagans (CUUPS).

Bonewits was encouraging charity programs to help Neopagan seniors,[9] and in January 2006 was the key note speaker at the Conference On Current Pagan Studies at the Claremont Graduate University in Claremont, CA.[citation needed]
 Contributions to Neopaganism
In his book Real Magic (1971), Bonewits proposed his hypothesis on the Laws of Magic. These "laws" are synthesized from a multitude of belief systems from around the world, and were collected in order to explain and categorize magical beliefs within a cohesive framework. Many interrelationships of these areas exist, and some are subsets of others.

Bonewits also coined much of the modern terminology used to define and articulate many of the conceptual themes and issues which affect the North American Neopagan community.

· Pioneered the modern usage of the terms thealogy, "Paleo-Paganism", "Meso-Paganism", and numerous other retronyms.

· Possibly coined the term "Pagan Reconstructionism", though the communities in question would later diverge from his initial meaning.[10]

 HYPERLINK "http://en.wikipedia.org/wiki/Isaac_Bonewits" \l "cite_note-McColman-10" [11]

· Founded Ar nDraiocht Fein, which was incorporated in 1990 in the state of Delaware as a U.S. 501(c)3 non-profit organization.

· Developed the Advanced Bonewits Cult Danger Evaluation Frame or ABCDEF

· Coined the phrase "Never Again the Burning."[12]

· Critiqued the Burning Times / Old Religion Murray thesis (in Bonewits's Essential Guide to Witchcraft and Wicca)

 Bibliography
· Real Magic: An Introductory Treatise on the Basic Principles of Yellow Magic. (1972, 1979, 1989) Weiser Books ISBN 0-87728-688-4

· The Druid Chronicles (Evolved). (1976 Drunemeton Press, 2005 Drynemetum Press)

· Authentic Thaumaturgy. (1978, 1998) Steve Jackson Games ISBN 1-55634-360-4

· Rites of Worship: A Neopagan Approach. (2003) Earth Religions Press ISBN 1-59405-501-7 OP

· Witchcraft: A Concise Guide or Which Witch Is Which?. (2003) Earth Religions Press ISBN 1-59405-500-9

· The Pagan Man: Priests, Warriors, Hunters, and Drummers. (2005) Citadel ISBN 0-8065-2697-1, ISBN 978-0806526973

· Bonewits's Essential Guide to Witchcraft and Wicca. (2006) Citadel ISBN 0-8065-2711-0, ISBN 978-0806527116

· Bonewits's Essential Guide to Druidism. (2006) Citadel ISBN 0-8065-2710-2, ISBN 978-0806527109

· Real Energy: Systems, Spirits, And Substances to Heal, Change, And Grow. (2007) New Leaf ISBN 1564149048, ISBN 978-1564149046. Co-authored with Phaedra Bonewits.

· Neopagan Rites: A Guide to Creating Public Rituals that Work. (2007) Llewellyn ISBN 0738711993, ISBN 978-0738711997

 Discography
 Music
· Be Pagan Once Again! – Isaac Bonewits & Friends (including Ian Corrigan, Victoria Ganger, and Todd Alan) (CD) (ACE/ADF)

· Avalon is Rising! – Real Magic (CD)(ACE/ADF)

 Spoken word
· The Structure of Craft Ritual (ACE)

· A Magician Prepares (ACE)

· Programming Magical Ritual: Top-Down Liturgical Design (ACE)

· Druidism: Ancient & Modern (ACE)

· How Does Magic Work? (ACE)

· Rituals That Work (ACE)

· Sexual Magic & Magical Sex (with Deborah Lipp) (ACE)

· Making Fun of Religion (with Deborah Lipp) (ACE)

 Panel discussions
· The Magickal Movement: Present & Future (with Margot Adler, Selena Fox, and Robert Anton Wilson) (ACE)

· Magick Changing the World, the World Changing Magick (with AmyLee, Selena Fox, Jeff Rosenbaum and Robert Anton Wilson) (ACE)

[image: image14.jpg]

Lifetime Achievement Award

Issued to Isaac by the Druid Academic Nomination Award Committee (DANAC) in 2010.

Winner: Isaac Bonewits,
A unanimous decision, for his 33 years of publications, organizing activity, presentations, wit, humor, research and dedication to Druidism. A giant in the field, known by all. May he have another bountiful 33 years to inspire and harrangue the rest of us.He will receive this special engraved trophy, with the beguiling general shape of a Druid Sigil, set in a velvet lined case.
Magic, Witches and
Witchcraft in the US,

1992, pg. 33-35 on Isaac Bonewits
Bonewits, P.E.I. (Isaac) (1949-) One of the brightest and most colorful figures of the neo-Pagan movement, Phillip Emmons Isaac Bonewits is best known for his leadership in modern Druidism (see Neo-Paganism) He is a priest, magician, scholar, author, bard and activist, and has dedicated himself to reviving Druidism as a "Third Wave" religion aimed at protecting "Mother Nature and all Her children."

Bonewits was born on October 1, 1949, in Royal Oak, Michigan, the perfect place, he likes to joke, for a future Archdruid. The fourth of five children (three girls, two boys), he spent most of his childhood in Ferndale, a suburb of Detroit. When he was nearly 12, the family moved to San Clement, California.

From his mother, a devout Roman Catholic, Bonewits developed an appreciation for the importance of religion; form his father, a convert to Catholicism from Presbyterianism, he acquire skepticism. He bounced back and forth between parochial and public schools, largely due to the lack of programs for very bright students, his I.Q. was tested at 200.

His first exposure to magic came at age 13, when he met a young Creole woman from New Orleans who practiced Vodoun. She showed him some of her magic and so accurately divined the future that he was greatly impressed. During his teen years, he read extensively about magic and parapsychology. He also read science fiction, which often has strong magical and psychic themes.

In ninth grade, Bonewits entered a Catholic high school seminary. He soon realized, however, that he did not want to be a priest in the Catholic faith. He returned to public school and graduated a year early. After spending a year in junior college to get foreign language credits, he enrolled at the University of California at Berkeley in 1966. At about the same time, he began practicing magic, devising his own rituals by studying the structure of rituals in books, and by observing them in various churches.

His roommate at Berkeley, Robert Larson, was a Druid, an alumnus of Carleton College, where the Reformed Druids of North America (RDNA) had been founded in 1963. Larson interested Bonewits in Druidism and initiated him into the RDNA. The two established a grove in Berkeley. Bonewits was ordained as a Druid priest in October 1969. The Berkeley grove was shaped as a neo-Pagan religion unlike the other RDNA groves, which considered the order a philosophy. The neo-Pagan groves became part of branch called the New Reformed Druids of North America (NRDNA.)

During college, Bonewits spent about eight months as a member of the Church of Satan, an adventure that began as a lark. The college campus featured a spot where evangelists of various persuasions would lecture to anyone who would listen. As a joke, Bonewits showed up one day to perform a satirical lecture as a Devil's evangelist. He was so successful that he was approached by a woman who said she represented Anton Szandor LaVey, founder of the Church of Satan. Bonewits attended the church's meetings and improved upon some of their rituals but dropped out after personality conflicts with LaVey. The membership, he found, consisted largely of middle-class conservatives who were more "right-wing and racist" than Satanist (see Satanism.)

Bonewits had intended to major in psychology but through Berkeley's individual group-study program he fashioned his own course of study. In 1970 he graduated with a bachelor of arts degree in magic, the first person ever to do so at a Western educational institution. He also was the last to do so in the United States. College administrators were so embarrassed over the publicity about the degree that magic, witchcraft and sorcery were banned from the individual group-study program.

The fame of his degree led to a book contract. In 1971 Real Magic was published, offering Bonewits' views on magic, ritual and psychic abilities. A revised and updated edition was published in 1979 and reissued in 1988.

In 1973 Bonewits met a woman named Rusty, a folksinger in the Berkeley cafes. They moved to Minneapolis, where they were married, and where Bonewits took over the editorship of Gnostica, a neo-Pagan journal published by Carl Weschcke of Llewellyn Publications. He gave Gnostica a scholarly touch and turned it into the leading journal in the field. But the job lasted only 1 1/2 years, for the editorial changes resulted in the loss of many non-Pagan readers, who found the magazine too high brow.

Bonewits remained in Minneapolis for about another year. While there he established a Druid grove called the Schismatic Druids of North America, a splinter group of the RDNA. He also joined with several Jewish pagan friends and created the Hassidic Druids of North America, the only grove of which existed briefly in St. Louis, where its membership overlapped with that of the Church of All Worlds. In 1974-5, Bonewits wrote, edited and self-published The Druid Chronicles (Evolved), a compendium of the history, theaology, rituals and customs of all Reformed Druid movements, including the ones he invented himself.

He also founded the Aquarian, Anti-Defamation, League (AADL), a civil liberties and public relations organization for members of minority belief systems, such as Rosicrucians, Theosophists, neo-Pagans, witches, occultists, astrologers and others. Bonewits sought to convince such persons that they had more in common with each other than they realized. By banding together, they could effectively fight, through the press and the courts, the discrimination and harassment of the Judeo-Christian conservatives.

Bonewits served as president of the AADL and devoted most of his income from unemployment insurance to running it. The organization scored several small victories in court, such as restoring an Astrologer to her apartment, after she had been evicted because a neighbor told her landlord that her astrology classes were "black magic seances." In 1976 Bonewits and Rusty divorced, and he decided to return to Berkeley. The AADL disintegrated shortly after his departure.

In Berkeley, Bonewits rejoined the NRDNA grove and was elected Archdruid. He established The Druid Chronicler (which later became PentaAlpha Journal) as a national Druid publication in 1978. He attempted to make the Berkeley grove as Neo-Pagan as the groves in Minneapolis and St. Louis, which caused a great deal of friction among longtime members. After a few clashes, Bonewits left the organization. PentaAlpha journal folded.

In 1979 he married for a second time, to a woman named Selene. That relationship ended in 1982. In 1983 he was initiated into the New Reformed Order of the Golden Dawn. The same year, he married again, to Sally Eaton, the actress who created the role of the hippie Witch in the Broadway musical, Hair. They moved to New York City in 1983 where Bonewits met Shenain Bell, a fellow Neo-Pagan, and discussed the idea of starting a Druidic organization. The fellowship, Ar nDraiocht Fein ("Our Own Druidism" in Irish Gaelic), was born as a fresh neo-Pagan religious organization with no ties to the ancient Druids or to the RDNA, which by this time was apparently defunct. Bonewits became Archdruid, and Bell became Vice-Archdruid.

In 1986 Bonewits and Eaton separated, and he moved to Kansas City for several months, where he worked as a computer consultant. He then returned to Berkeley, but could not find work in Silicon Valley, which was in a slump. He moved back to the East Coast, to Nyack, New York, near Manhattan, in November 1987, with his intended fourth wife, Deborah, a Wiccan high priestess. He continued work as a computer consultant and worked on the building of Ar nDraiocht Fein. He also began work on a book on the creation, preparation and performance of effective religious ritual.

The "Ten Year Gap." Bonewits has discovered, he says, a "10-year gap" between many of his views and their acceptance among neo-Pagans. In 1973 he was the first neo-Pagan to state publicly that the alleged antiquity of neo-Pagan Witchcraft (Wicca) was "hogwash." The Craft, he said, did not go back beyond Gerald B. Gardner and Doreen Valiente. Bonewits was held in contempt by many for that yet by 1983, neo-Pagans generally acknowledged that neo-Pagan Witchcraft was a new religion, not the continuation of an old one. The Aquarian Anti-Defamation League was also ahead of its time. In 1974-5, neo-Pagans were not ready to admit that they needed public relations and legal help. By a decade later, a number of such organizations were in existence.

Around 1985 Bonewits began regularly discussing the need to provide social services for domestic and personal problems and drug dependencies. Neo-Pagans, he points out, represent a cross-section of the population, and such problems cut across religious lines. Bonewits estimates that as many as 80 percent of neo-Pagans come from "nonfunctional family" backgrounds. Neo-Pagans, he observes, are brighter and more artistic than average, but also, therefore, "more neurotic." The community has been quick to address these social issues with programs.

Bonewits also began lobbying for financial support for full-time neo-Pagan clergy (the priesthood is essentially a volunteer job), but the idea fell on uninterested ears. In 1988 Bonewits was pursuing a goal of buying land and establishing an academically accredited Pagan seminary.
Mike’s Response to

Magic, Witches and
Witchcraft in the US,
1992, pg. 33-35 on Isaac
The first error in Isaac's biography is:

The Berkeley grove was shaped as a Neo-Pagan religion, unlike other RDNA groves, which considered the order a philosophy. The Neo-Pagan groves became part of a branch called the New Reformed Druids of North America (NRDNA.)281
It could be argued that the Purdue Grove was reasonably close to being operated as a religion, at least when under scrutiny of the Draft boards. I believe that I have shown that the philosophy/religion definition is deceptive because it presents a clear-cut division of a very foggy difference between religion & philosophy. In fact, I see the split as mostly a result of differences of mindsets from their respective environments rather than in understanding. Some groves in the NRDNA were not Neo-Pagan, and those that were "Neo-Pagan" were not exclusively Neo-Pagan. Here, as in many articles, the hasty reader is provided with an attractive simplification.

After telling of the SDNA and Hassidic Druid's foundation by Isaac the article continues:

In 1974-75, Bonewits wrote, edited and self-published The Druid Chronicles (Evolved), a compendium of the history, theology, rituals and customs of all the Reformed Druid movements, including the ones he invented himself.282
Isaac was only one member (although the busiest) of a consortium of five to six RDNA members (the others were primarily Nelson, Frangquist, Shelton, Larson) who wrote sections or helped put the book together. It is easy to mistakenly conclude here Isaac was the sole author or that the entire DC(E) was valid for all Reformed Druid movements, probably an oversight.

We are lucky to have this reference to the NRDNA/SDNA conflict in California:

In Berkeley, [1981] Bonewits rejoined the NRDNA grove and was elected ArchDruid. He attempted to make the Berkeley grove as Neo-Pagan as the groves in Minneapolis and St. Louis, which caused a great deal of friction among the longtime members. After a few clashes, Bonewits left the organization.283
He won by one vote and it wasn't the Neo-Pagan part as much as the exclusion of people refusing to define themselves as Neo-Pagan, taking on political crusades or completely restructuring the leadership of the group.

Besides this few quibbles, it is a good biography of Isaac. However no real mention occurs of the underlying debates is offered. No second opinion is sought for balance from members of the "old" RDNA.
Who is Isaac Bonewits?

(Immodest Third-Person Self-Introduction)
Copyright © 1997 c.e., Isaac Bonewits

 Isaac Bonewits is North America's leading expert on ancient and modern Druidism, Witchcraft and the rapidly growing Earth Religions movement.
A practicing Neo-Pagan priest, scholar, teacher, bard and polytheologian for over thirty years, he has coined much of the vocabulary and articulated many of the issues that have shaped the 300,000 strong Neo-Pagan community in the United States and Canada, with opinions both playful and controversial.
As an author (of Real Magic, Authentic Thaumaturgy, and numerous articles, reviews and essays), a singer-songwriter (with three albums to his credit), and a "spellbinding" speaker, he has educated, enlightened and entertained two generations of modern Goddess worshippers, nature mystics, and followers of other minority belief systems, and has explained these movements to journalists, law enforcement officers, college students, and academic researchers.
He is the founder and Archdruid Emeritus of Ár nDraíocht Féin: A Druid Fellowship, (the best known Neo-Pagan Druid organization in North America), a 3° Druid within the United Ancient Order of Druids (the best known Mesopagan Druid order), a retired High Priest in both the Gardnerian ("British Orthodox") and the N.R.O.O.G.D. ("California Heterodox") traditions of Wicca (Neo-Pagan Witchcraft), an initiate of Santeria (Afro-Cuban Mesopaganism) and the "Caliphate Line" of the Ordo Templi Orientis (Aleister Crowley's Mesopagan magical tradition), as well as a member of other Neo-Pagan and Mesopagan Druid orders.
Articulate, witty, yet scholarly, he is currently writing books on Druidism, Witchcraft, liturgical design, and polytheology. Should your topic be outside his expertise, he can quickly refer you to colleagues, scholars and spokespersons for any legitimate Neo-Pagan movement.
[image: image15.jpg]

 Isaac Bonewits (1949 - 2010) : A Tribute

http://www.witchvox.com/va/dt_va.html?a=usny&c=passages&id=14112

Type of Passage: Death

Date of Passage: August 12th. 2010

[image: image3.png]

Author: Peg Aloi

Posted: August 12th. 2010

Times Viewed: 4,181

The pagan community has lost one of its brightest lights this day, when Philip Emmons Isaac Bonewits passed over to the Summerlands. Isaac fought a brave battle against cancer for the last few months: so brave and optimistic that it's hard to believe he finally lost that battle.

Remember when you were just discovering that a pagan movement existed? When you first realized there were people out there who felt as you did, thought what you thought, shared your views on nature and the universe and history and religion and love and sex and music and poetry? You started reading The Golden Bough and The White Goddess, and bought your first athame, and performed your first prosperity spell. You went to an occult shop in Manhattan, hoping for a glimpse of Herman Slater or Leo Martello or Sybil Leek. Your apartment started to reek of frankincense, attar of roses and giddy curiosity. You went to your first pagan gathering and it felt like coming home. All those firsts, those feelings of belonging, those sensations borne of reaching back through aeons of human existence to touch the numinous, the exhilaration of new knowledge and experiences, all these things were made possible by people who lived in a very potent and turbulent time in our history. And Isaac Bonewits was there, and he set a social movement in motion.

Some folks have commented on how fitting it is that his death coincides with a particularly shining meteor shower (the Perseids, brighter than usual with a new moon just past) . But for me, Isaac is not one I see shimmering among the stars: he was all earth to me. Oak, ash, thorn, silver, apple, oats and barley, iron and wood, cakes and ale. A true Pagan with a capital P: a formality he insisted we observe for our burgeoning spiritual tradition. I believe we will feel and see and hear him in the trees his Druid soul loved: in the dappled sunlight through green leaves, in the windsong and birds' carols, in the nourishing fruits and nuts that bless our harvests every autumn.

Isaac's life was so rich, his legacy so vast, that I will leave it to better journalists than I am to catalog and summarize his many achievements (both Margot Adler and Jason Pitzl-Waters have written wonderful obituaries to be found online) . This will be a tribute to a man I have known and admired for many years.

In my hands is a hardcover version of the book Real Magic (An Introductory Treatise on the Basic Principles of Yellow Magic) by P. E. I. Bonewits, published in 1971 by Coward, Mc Cann & Geoghegan, Inc. of New York (I believe this is a first edition, for those interested in such things) . On the back cover is a reproduction of Isaac's degree from the University of California, the first ever Bachelor of Arts in Magic ever awarded by an accredited university. It was the first of its kind because it was created by Isaac, who had the will and vision to approach his academic advisors and suggest a degree all his own. This daring act of originality, which, in 1970, had enormous implications for the growing Neo-Pagan movement, was followed by many others, including the founding of the first pagan religious rights organization (the Aquarian Anti-Defamation League) , and the Druid grove Ar nDraiocht Fein in 1983, which was incorporated as a non-profit organization. Isaac also had the forward vision to try and make his books available for online downloading, at a time when the rest of the pagan community was dragging its heels on this option. Isaac was a prolific writer (with several books and countless articles) , an engaging speaker, a respected leader, a well-loved teacher, a musician, an artist, a husband and father. Certainly his many accomplishments and the many lives he touched might tempt us to remember him as larger than life, almost god-like. But he was not a god, he was a man, and it's far more fitting to remember him with his flaws as well as his virtues.

For, like many movers and shakers, mavericks, rabble-rousers, visionaries, artists, prophets, and icons (yes, Isaac was all of these) , the man was also, for much of his life, an arrogant and headstrong jerk at times. No surprise there, and with so many accomplishments to show for his efforts, we tended to forgive him for it. However, unlike many other people with high-powered personalities, Isaac evolved enormously in his life. I noted a dramatic transformation in him not long after he became ill with Eosinophilia Myalgia Syndrome, after a bout of tryptophan poisoning in 1990. Tryptophan is a harmless food supplement, but a contaminated batch of it poisoned a number of people, including Isaac, resulting in a range of effects from muscle pain and nerve damage to partial paralysis and death. Isaac was lucky, and he knew it.

I recall seeing Isaac at an indoor pagan gathering of some sort (can't quite recall which one now) and thinking, gosh, what a pompous ass. But I had a grudging respect for him nevertheless, because, oh my gosh, he was ISAAC BONEWITS. We didn't really meet or interact much at the time. Several years later, I saw him at another event, this one outdoors, and he was changed. He could be seen riding on a golf cart, walking with a cane, his once-vigorous gait faltering, his once-booming voice fainter. I had heard about what had happened, and felt badly for him. But as that week progressed, and I saw Isaac here and there and heard him speak to others, I noticed something odd: he was NICE. He was being funny, not to draw attention to himself but to put others at ease. He was humble and self-deprecating. I was actually blown away. This man's misfortune and brush with death had not left him embittered or self-pitying: it had made him a better human being.

Over the years I got to socialize with Isaac at a number of gatherings. I recall the first time we actually made a connection wherein he learned my name. We were at a small festival in Florida (AutumnMeet, I believe) , and there was a small group of people sitting around a campfire sharing songs. I wandered by and sat down, Isaac being the only person I recognized. It got to be my turn and I sang a song, something of Celtic origin, I don't recall what. After I finished Isaac leaned over in his chair, offered me a can of Guinness, and said “Would you like to run away with me to Albuquerque?” I laughed, I thought this was so goofy and charming. Music was a language Isaac understood only too well, and a sure way to form a bond with him.

Some years later at Starwood one year, Isaac and Oberon Zell were among another small group of people seated around yet another campfire, sharing songs. At one point Isaac and Oberon decided they would sing something together. After conversing for a moment on which version of the lyrics they would use, they both started to sing. Now, Oberon is a man of many gifts, but let's just say, on that occasion his musical gifts were not quite up to Isaac's standards. After a few moments, Isaac turned to him in mock exasperation and said “Pick a key…ANY KEY!” Everyone laughed, including Oberon.

A more recent musical memory I shared with Isaac was at Wellspring in 2009, just a few months before his cancer diagnosis. I was not really participating in the event, but I was at Brushwood that weekend anyway. When I ran into Isaac, I asked if they were doing another bardic competition, which I had enjoyed the year before. He said yes, they were and excitedly described the different categories. I expressed a wish that I was part of their organization so I could participate. Isaac did not even hesitate to ask if I wanted to sing during their break when they were judging the winners. He said he'd arrange it with the other organizers. I thought that was pretty classy. Later that same day, before the bardic event, I saw Isaac a number of yards away, walking own the road toward the bridge I was crossing. He was singing, as was I: turns out we were both practicing songs we thought we might sing later on. We were singing completely different kinds of songs: different keys, different melodies, different rhythms, different tempos, different moods. But as we walked towards one another, we both kept singing out loud. As we got closer to each other, and could hear each other more clearly, it became an amusing contest to see if we could both continue and not get thrown off or distracted by what the other person was singing. I don't know about Isaac but I found it very challenging! We were still singing when we had finally stopped at the edge of the bridge, and finished our songs at the exact same time. He asked what I was singing, and I asked what he was singing, and neither of us was familiar with the other person's song. We didn't comment on the fact that we had both silently agreed to keep singing until the other person had finished. It was a very exhilarating but funny moment.

I wish for more such memories of Isaac's warm humor, his boundless love of music, his clever wit and kind respect for his fellow artists. I am deeply saddened that such a brilliant man's life has been cut short by a cruel disease, and like many, I wonder what might have been accomplished with more time. But I am also grateful, not only to have known him, but to have received the benefits of his work for our movement. Perhaps no one person has done so much for the visibility and viability of Neo-Paganism, nor done so with such charm, grace and dogged individuality.

Isaac, you were one of a kind, and I thank you for your innumerable gifts, and I celebrate your life and legacy today and for many days to come. May all who read this raise a glass in your honor, and feel moved to works of daring and originality in their lifetimes.

Peg Aloi

August 12, 2010
Isaac Bonewits Memorial by Ian Corrigan

http://www.adf.org/about/leaders/isaac-bonewits/
Phillip Emmons Isaac Bonewits 10/1/1949 - 08/12/2010

· Isaac Bonewits Biography

· Memorial Service videos

· Leave your Condolences

· Help his loved ones

· Born in Royal Oak Michigan

· 1966 – Isaac joins the Reformed Druids of North America (RDNA), UC Berkeley (For a fun footnote, see My Satanic Adventure, c.1970)

· 1970 BA in Magic & Thaumaturgy, UC Berkeley

· 1971 Real Magic

· 1973 – 75 – Isaac serves as editor of Llewellyn's Gnostica News, founds the Schismatic Druids of North America; Aquarian Anti-Defamation League.

· 1976 – founds the New Reformed Druids of North America (NRDNA), Berkeley

· 1983 – founds Ar nDraiocht Fein ("Our Own Druidry" in Irish) as a completely new Druid form. Manages the organization through its first elections and the development of successful Groves.

· 1996 – resigned as Archdruid (Later named as an Archdruid Emeritus)

· 2003 – 2007: Period of authorial creativity: Rites of Worship; Witchcraft, a Concise Guide; The Pagan Man; Bonewits Essential Guide to Druidry, Bonewits Essential Guide to Witchcraft; Real Energy; Neopagan Rites.

[image: image16.jpg]

I write today to celebrate the life and mourn the death of Isaac Bonewits, 20th century occultist of note, Pagan and environmental activist, author, bard, humorist and family man. Isaac has gone too young, but will be remembered fondly and with honor by more people than he, himself, could know.

Personally, Isaac has been a part of my life in one way or another for most of it. I met Isaac's ideas as a 16-year-old occultist, when I purchased the first edition of Real Magic while on a hitchhiking jaunt. From a small city in Ohio, the first big-city 'occult shop' I ever saw was in Toronto, and there I held the first edition of Real Magic. The book was perfectly timed to speak to the gang of boomer occultists coming up right then, and has more influence than is often admitted.

I met Isaac in 1984, when he attended the first Winterstar Symposium in central Ohio. He had returned to the northeast, and had spent the early 80s working with a small study group in NY City, developing a new ritual order based loosely on his RDNA roots, but also based in direct research into ancient Pagan ways. When he attended Winterstar that year he made his first direct announcement of the formation of ADF. As organizers we (and surely I) have been pleased to support Isaac's organizing efforts. During a phase when Isaac's writing was stalled, he continued to produce audio lectures and, of course, music through the Starwood organization (ACE).

Over the years Isaac and I became friends and, I might hope, even colleagues. In the small-things-that-make-life-cool dept I consider this one of the honors of my life. As a chum, Isaac was clever, generous, a fine raconteur, a supporter of home-made music, and an open-hearted guy, interested in new people. He was flexible and adaptive with his ideas, and our many chats and debates about mythography and ritual, magical theory and Pagan culture, changed and shaped both of our ideas.

Let me tell you more about my friend.

Isaac & Paganism
[image: image4.jpg]

Isaac was a man of ideas, especially as concerned practical spiritual and magical art and religion. At heart Isaac was a Pagan – a lover of nature in all its forms, including human nature, he loved the Old Gods and the Old Ways. He was not only a freethinker and an experimental occultist, but was always concerned to bring back the worship of the Gods in modern times. This troubled him through his interaction with the various RDNAs, which included many secularists and universalists. Isaac's determination led him to produce several variations on his idea of Neopagan Druidism, and when his ideas finally met the emergent Pagan festival culture they found fertile ground at last in Ar nDraiocht Fein.

Public Pagan organizing was always Isaac's goal. Beginning with his mildly famous degree in Magic and Thaumaturgy, he strove to be a public face of the growing Pagan and magical movement. In this he largely succeeded, becoming a well-known speaker at events and gatherings as well as the author of several more valuable works on the state of Neopaganism in the early 21st century. ADF continues Isaac's vision of providing reliable, inspiring public Pagan worship in cities all over North America.

Isaac was a part of Llewellyn publication's turn to total support of and participation in the Pagan scene. During the early 70s Llewellyn's Gnostica News was providing the best occult, witchcraft and Paganism periodical content available. Isaac's years as editor of Gnostica made it relevant to the growing Earth Religions movement.

Isaac considered himself a Druid, but that didn't prevent him from writing, teaching and practicing a variety of other Pagan ways. Real Magic is broadly theoretical and relevant to everything from Wicca to heathenry, in many ways it is Chaos magic ahead of its time. Isaac's personal spiritual adventure included Druidry, neopagan Witchcraft and a variety of other cultural experiments. Isaac's later writing ranged from energy work to Pagan anthropology to historical and descriptive surveys of modern Pagan traditions.

Isaac & Druidism
[image: image17.jpg]u;%;% 'Y
L

While Isaac always valued his roots in the Reformed Druids of North America, it was by creating his own system and organization that he was able to have his greatest influence on Druidic Paganism. In the nearly three decades since Isaac founded Ar nDraiocht Fein we have steadily pursued his central goals for a modern Paganism.

Isaac valued real scholarship and intellectual honesty. He helped build a Paganism that tries to keep track of what is really known about the Old Ways, and adapts to new knowledge. He chose to set aside discredited scholarship from the early 20th century and work from the best modern sources. Isaac had an optimistic view of human nature, and felt that formal and professional organizing and institutional growth could only benefit Paganism in the modern world. He developed a church model that has helped ADF grow in a careful but steady way into one of the largest Pagan religious organizations in the world. Isaac hoped to build Pagan organization and spirituality that could transcend its founders, surviving into the future. That he has surely done.

It was typical for Isaac to focus on work and results, on thaumaturgy rather than mysticism and theology. He invented his liturgical outline and gave it to Druidry, with a bare minimum of theological constructs. From the basic symbols and ritual tropes of that outline we have built a working system of Pagan worship. Isaac's patience, and his wise choice to refrain from 'writing a religion' have helped his system to grow organically and produce good spiritual fruit.

Isaac was always collegial and open-minded, valuing different viewpoints and interested in new inputs. Over the years he worked with many colleagues to refine and rework his outline based on experiment and result. Isaac never resorted to a fixed dogmatism, but remained interested in real effects in the real world.

Under Isaac's direct leadership ADF survived its first decade in a pattern of modest growth, building organization and spiritual depth. When the time came Isaac stepped aside, and allowed the organization to find its feet without him, until returning as an honored emeritus member of ADF's clergy and spiritual work. Since his departure as our formal first officer his vision, plans and specific teachings have remained a central guide of ADF's growth.

Isaac's name and ideas will be remembered in ADF. We'll remember with affection his humor and wisdom, his compassion and his effort. We'll remember with honor his work to establish our ways, his strength in the face of criticism and the wisdom of his initial designs. We'll remember with reverence the core spiritual and Pagan ideas that still light the heart of Our Druidry.

Isaac's divine patrons were the God Dagda Mor and the Goddess Brigid. May they receive him into a fate fit for a hero of the Old Ways.

Ian Corrigan

Isaac Bonewits Biography
Isaac Bonewits Biography

1949-2010

(taken from the ADF website)
· Isaac Bonewits Memorial

· Memorial Service videos

· Leave your Condolences

· Help his loved ones

Isaac Bonewits was one of North America's leading experts on ancient and modern Druidism, Witchcraft and the rapidly growing Earth Religions movement.

A practicing Neopagan priest, scholar, teacher, bard, and polytheologian for over 35 years, he had coined much of the vocabulary and articulated many of the issues that have shaped the rapidly growing Neopagan community in the United States and Canada, with opinions both playful and controversial.

As the author of several books including Real Magic, Authentic Thaumaturgy, Witchcraft, Neopagan Rites, and The Pagan Man, numerous articles, reviews and essays, many songs and albums, and "spellbinding" lectures, he had educated, enlightened and entertained two generations of modern Goddess worshippers, nature mystics, and followers of other minority belief systems, and had explained these movements to journalists, law enforcement officers, college students, and academic researchers.

Isaac was the Founder and Archdruid Emeritus of Ár nDraíocht Féin: A Druid Fellowship (the best known Neopagan Druid organization based in North America), a 3° Druid within the United Ancient Order of Druids (the best known Mesopagan Druid order), a retired High Priest in both the Gardnerian ("British Orthodox") and the N.R.O.O.G.D. ("California Heterodox") traditions of Wicca (Neopagan Witchcraft), an initiate of Santeria (Afro-Cuban Mesopaganism) and the "Caliphate Line" of the Ordo Templi Orientis (Aleister Crowley's Mesopagan magical tradition), as well as a member of other Neopagan and Mesopagan Druid orders. He had been a member of the Covenant of Unitarian Universalist Pagans (CUUPS) for three years. Having survived four previous spouses (and vice versa), on July 23, 2004 he was handfasted to CUUPS co-founder, tarot expert, writer, and Wiccan Priestess, Phaedra Heyman Bonewits (hope springs eternal).

Articulate, witty, yet scholarly, Isaac spent his last remaining years writing books on Druidism, Witchcraft, Neopaganism, dualism, and polytheology.

Isaac wished it officially known that he was not "A Pagan Spiritual Leader," but merely one of the Neopagan movement's better-known Unindicted Co-conspirators...
Excerpted Passages of Two Interviews with Isaac in ARDA2

Apology for RDNA minutiae between parts about Isaac.

Second Interview with

Isaac Bonewits

by Michael Sharding

on February 23, 1994

Carleton College Archives

Oral History Project

Transcription by Sancho Cochran-Bond

Lightly edited for clarity

IB= Isaac Bonewits

MS= Michael Scharding

[image: image5.png]

Figure 5 Isaac & Sam Adams at Hill 3 Oaks, 1994.
NOTE: See Green Book 10 from Part 6 of ARDA 2 for more interviews with Isaac Bonewits.

MS: Ok, it’s February 23rd, 1994, and this is Michael Scharding interviewing Isaac Bonewits, a prominent Druid member and best RDNA mover. Hello.
IB: < laughs >
MS: Ok, the goal of my paper is to try to... well it’s going to be pretty big... essentially, fill a gap in the present academic study of Druidism, as a part of Neo-Paganism.
IB: I didn’t know that there was any academic study of Druidism.
MS: That’s what I figured. I mean, outside of your Druid Chronicles (Evolved), I do not believe there has ever been a really good synopsis of American Druidism. And you had to look, really hunt through encyclopedias to get anything more out of ... than that. In the major, you know, non-Druid publications. As far as I could tell...
IB: Well, it’s, you know, it’s a very tiny movement. I mean
MS: Dear to my heart.
IB: Maybe, dear to our hearts, but if you include all the people who have ever considered themselves members of an RDNA Group or offshoot thereof, maybe, if you’re being real generous, you’d have a couple thousand people.
MS: Yeah, So I guessed.
IB: Now that’s not much in a nation of two hundred and fifty million.
MS: No it isn’t... But yes, that is true. It’s really tiny. And some of them...
IB: But special
MS: Yes. Ok, I have read a few little biographies about you, but for the benefit of the listeners, could you like, maybe briefly, go over your life in four minutes? <laughs>
IB: Ooooo. That’s extremely difficult to do, actually.
MS: Oh, I’m sorry, Ok.
IB: Let’s see, I was born in Royal Oaks, Michigan. An appropriate birth place for a future Arch-Druid I suppose. When I was eleven, my family moved to southern California, and I went with them, not having anything better to do at the time. At sixteen, I went to the University of California in Berkley as a sophomore, I graduated in spring of nineteen seventy, with a bachelor of arts degree in “Magic and Thaumaturgy.” And then I wrote my first book, Real Magic, which was published in 1971, and it has been in and out of print ever since.
MS: Which I would like a copy of. I’ve read it, but I don’t have a copy.
IB: Go to your nearest B.Daltons, or Waldenbooks, it’s in all the big chain stores.
MS: Oh, it is being re-published again?
IB: Oh yeah, it’s been in print for several years now. Weiser Publications has it out.
MS: Is that your actual Bachelor’s Thesis?
IB: No, at that point they didn’t have a requirement for a senior thesis, although in point of fact I did turn a couple of term papers, that I had written for different classes in my program, into the skeleton that I grew a couple of chapters around. Which you can sort of tell, if you read looking for that. Let’s see, in 1973, I went to Minneapolis for the first of what was to become the Pagan festival movement. The first Pagan festival that I am aware of, anyway. Which was the Gnosticon Festival, that Carl Wesky of Lewellyn Publications started. This was like an indoor convention. It was not an outdoor camping festival, like we’re used to know. But, at that time, he had invited me to move to Minneapolis, and take over editing his in-house magazine
MS: Gnostica
IB: Gnostica. Well it was then called Gnostica News, I turned it into Gnostica, edited it for about a year and a half, and then quit over various issues involving... different visions of what the magazine was supposed to be, let’s just put it that way. He brought me in to raise the quality of the magazine. I did, and he started loosing readers, He should not have been surprised. In any event... Let’s jump back just a little bit, it was in the late sixties that I met Robert Larson, who was a Graduate of Carleton, and who had been an early, but not a founding member of the grove there. He initiated me into the RDNA in, I think, 1968. I made third order, around the full moon of October of ’69. So, let’s see, I just celebrated my 25th anniversary as an RDNA priest, I think.
MS: Congratulations!
IB:I survived to tell the tale. In any event, at that time, I felt pretty much that RDNA was Pagan, whether it was that obvious to the members then or not. I moved to Minneapolis, I lived in Minneapolis for two years, I started up a grove there, and then, helped a couple of other people start other groves in other places.
MS: That would be...
IB: Traveled around, initiated a whole bunch of people.
MS: And we’re still trying to piece together it.
IB: I know, I’m going to try to go through my... I actually have pretty good records... they just are all buried in files that I can’t reach because of the other piles of paper in front of them. I will try to get them to you in time to be of some value for your thesis. In any event, let’s see, I think I started out with something called the Schismatic Druids of North America, the SDNA,
MS: Which was the group underneath the Provisional Council of Arch-Druids.
IB: Right. I discovered this since, the Council of Dalon Ap Landu, wrote it’s by law so that changes could only be made by a quorum of the entire Council, not a quorum of those that could be found. That it had essentially paralyzed itself, and made it impossible to accomplish anything. So that was when I then attempted to start up a Provisional Council.
MS: Yes, did that ever accomplish anything?
IB: I’m not sure it did actually. Other than, a bunch of us exchanging letters back and forth.
MS: Well, that’s what normally ends up happening.
IB: In any event, I cannot recall the precise sequence between starting up the SDNA, and the HDNA, the Hasidic Druids of North America in St. Louis. That was roughly the same time, in ’74,’75, and early ’76. Then, when I went back to California, I believe I started referring to, I was reelected the Arch-Druid of the Berkeley grove there, around 1976. I’m not really certain on a lot of these dates, I’m afraid. In any event, I went back to California... I know I went back to California in ‘76... Cause, I was there in time for the bicentennial fireworks. I became Arch-Druid of the Berkeley group, we started referring to it as the NRDNA, since people found that a little les silly sounding than, SDNA or HDNA. And then some of the other people who I had ordained started up groups, and they were referring to there groups as NRDNA, too. Although it was never really... None of these groups was ever particularly structured. Obviously it was in 1976 that I produced the “Druid Chronicles (Evolved).” At least I believe that’s the date it has on the front cover. Now, what I’m confused about, is exactly how the printing got done. I can’t remember whether I did the typesetting in Minneapolis, or in Berkeley. But Bob Larson and I printed the one and only printing of it that was ever done. And we did that at his print shop, that he was working in, in Berkeley, in Lughnasadh of 1976. So, I can’t really, at this point remember the sequence, I’ll have to go back through files and see if I can find some letters that talk about more precise dating for that. In any event, in the middle 1970s I was back in Berkeley. We had a grove there for a while. As I recall, there was.. I was trying to make the group disciplined, and there wasn’t a whole lot of interest in that. And, I was trying to get people to start taking it as a serious religion, and there wasn’t a whole lot of enthusiasm for that either.
MS: Did they consider themselves a religion at that point?
IB: Most of them did, yes. The things that specifically characterized all the offshoots I was responsible for was that we said in our own definition that we were a religion. That it wasn’t just a philosophy, that it was in fact a religion. Probably, the thing that specifically characterized them was that they were Pagan religions, identifying themselves as part of the Neo-Pagan community. Whereas the old RDNA never did that. <pause> Now, somewhere along in here, I think in the early seventies, Bob Larson got involved with a group of celtophiles, who ran something called Clan na Brocheta, which was primarily a Renaissance Fair group, who performed music and theater at the Renn. Faires. And, he became their resident Arch-Druid, and he started referring to it as the Orthodox Druids of North America, because they were doing things in Irish. There was only the one group of them, as far as I know, that ever existed, but.. and it was only a tongue and cheek reference, I don’t think he ever filed any papers with..., but I think they did occasionally refer to themselves in print as the Clan Na Brocheta Grove of the ODNA. <pause> So, let’s see, I suffered burn out, spun out and crashed at some point in the late seventies, I believe. There was a major explosion in the Druid group in Berkeley, and I just got sick of the politics, and quit. Now, I believe, off and during these times, I was publishing various things called the Druid Chronicler, and the Pentalpha Journal and Druid Chronicler. We can get some more dates out of those. So it must have been 1980 or ’81 that I burned out on Druidism for a while. In fact I burned out on the whole Magical community for a while. I sold a large part of my occult library, and invested the money in computer books.
MS: Your, excuse me, your what? Your what all?
IB: Occult Library, the books I had on Magic and Religion.
MS: Oh, OK.
IB: I got rid of quite a few of them at that point, and used the money to buy books on computers. And taught myself some marketable job skills, and started earning a living for the first time in my life. Or at least for the first time in several years. Then I moved back and forth across the country a few times. Doing computerized typesetting and layout work, small business consulting, technical writing, a little of this, a little of that. And eventually, in 1984, I mentioned to Shenain Bell, who I had met in an Irish class in New York City, some of the things that Jim Duran had told me about Druid survivals in the Baltic Territories. Druid in the loose generic sense of Indo-European Clergy. And Jim had said that, if you took the material that was available in the Soviet archives on Pagan survivals in Latvia, Lithuania and Estonia, and combined it with the [Carmina Gadelica], dating materials, and the surviving Celtic sagas, you could pretty much reconstruct eighty or ninety percent of what old time Druidism had really been about. And, I mentioned that to Shenain, and he got very excited and he started discussing it with other friends, and the next thing I know, people were saying, lets start up another Druid group, and I said, oh no, not again. It’s very hard to explain this rationally, but over and over again in my life, I’ve felt someone picking me up by the scruff of my neck and dragging me back into Druidism. So, whether it was the Earth Mother, or Be’al, or someone else, with a capital “S.” I was given to know that this was something that had to be done. So that’s when I started up ADF, and I deliberately choose the name of Ar nDraiocht Fein to make it very clear that no, I was not hijacking Reform Druidism as I had been accused of in the past, that we were starting something brand new, that we would proudly date ourselves to that year.
MS: That was 1984?
IB: I believe that was 1984. Might have been ’83, but I think it was ’84.
<to someone else> Yeah when where we meeting?
<someone else>: our meeting in the village was ’83 so the … no it was ’82. Shenain says founded in ’83, but I think it ‘84. you dated wrong I think it was earlier than that.
IB: I dated from Samhain of ’84.
<Someone else>: ...Association in April of ’86
IB: Ok, April of ’86, my wife says, is when we.. ’87.. was when we signed the articles of association, and made ADF a legal entity, on a water bed yes. The first board of trustees meeting was held on a water bed, we thought that suitably Pagan. It was also the only quite room in the house. We were at a party with some friends. And then in <off> 1989 we incorporated?
<Someone else>: Here, in this house.
IB: I’m consulting my off-line memory here.
<Someone else>: No, I was already off the board, and I didn’t leave the board until…
IB: So it was ’91. I’ll have to look it up for you. It was ’90 or ’91 that we incorporated,
<Someone else>: I think it was ’91
IB: and we got tax status last year, I believe, so we’re now a 501c3. OK, That’s a very brief and disjointed look at my history with Reform Druidism in terms of organizational, such as it is, structure.
MS: Ok, one of the things I have to do in my paper is... First of all, I have to prove that, I call it American Druidism, which is not the best term I could use, but it’s the one I used, as including the RDNA, NRDNA, and everything else there, ADF and Keltria. Now, you just mentioned that you chose the name Ar nDraiocht Fein, as being, to avoid seeming that you were hijacking Reform Druidism, now does that mean that there was no connection with Reform Druidism?
IB: No, it means that, I really got worn down, with year after year after year after year of the older members of the RDNA feeling that I had done something terrible to their creation. And so, I decided that if we called it something else, it would not be something that people would automatically associate with all the other Reform Druids. Now, I borrowed some bits and pieces of the RDNA liturgy, because I’d been using it for twenty years.
MS: I believe mostly the blessing of the waters,
IB: The blessing of the waters, we used the catechism of the waters, and we used the consecration, we used the sacrifice prayer, but, the thing that’s interesting is, it’s been a matter of evolution that we started out with that material, and as I did more research into Celtic studies and Indo-European studies, we started modifying it. So, although the standard liturgical design is recognizable, that’s mostly because the standard liturgical design in Indo-European cultures is pretty much the same, whether you’re talking Pagan or Christian.
MS: And what is that basic structure?
IB: Ooooo.
MS: Without getting too complicated.
IB: That’s a whole long lecture. Five basic phases, two liturgies. Now I might want to go so far as to say it’s a global, but I’m not going to stick my neck out on that. I will say that I’m very familiar with it in terms of Indo-European religious ceremony.
MS: I think I’ve read these somewhere before, but could you...
IB: You probably have. There in one of... There’s a whole long discussion of it in DP 2 I believe, or 4. The five basic phases to liturgy, that is to say worship ritual, the first phase is establishing sacred space and time. The second phase is reconstructing the cosmos and opening the gates between the worlds. The third main phase is generating energy, offering praise to that which is worshiped. The fourth main phase is a return flow of energy from the entity, or entities worshiped. And, the fifth main phase is unwinding the energy patterns that were created prior to that. Now that’s very loose.
MS: That’s very loose.
IB: And if you’re going to quote me, I’d rather you quoted from the written material. <laughs>
MS: Yes, I understand. All right, and you say this is more the reason why the liturgies are similar between ADF and NRDNA?
IB: Well, the RDNA liturgy is in many ways, is clearly based on a Christian pattern. And the liturgy as ADF does it is based in part on that, but more in part of what I could reconstruct from dating ritual. And the few references that we have to Druidic ceremony. The ones that appear authentic. <Pause> Now in terms of the terminology that I use today, I consider the RDNA to have been a Meso-Pagan Organization. Now, Paleo-Pagan, and Meso-Pagan, and Neo-Pagan, are not clear-cut divisions. There’s no sharp dividing line between those categories. They’re points on a spectrum that blends imperceptibly. I believe, and this is what I want to find out from you, if you’ve managed to discover it: I believe that David Fisher came from a family of people involved in the United Ancient Order of Druids, or one of the other related fraternal offshoots.
MS: David Fisher, as far as I know, refuses to answer anything. So I can’t... or maybe it’s just bad addresses, but it just doesn’t seem to work. I’ve talked with Norman Nelson who was a Mason, and he says there ain’t nothing that looks Masonic, but as I am not a Mason I cannot possibly figure it out.
IB: Ah, OK.
MS: And Gordon Melton has not replied.
IB: In the past, I was in the habit of referring to the various Meso-Pagan Druid groups in England as being Masonic/Fraternal Druids. That was probably much too loose of language on my part. The cross over is easy to make in England, where for centuries it’s been common for somebody whose interested in metaphysics and the occult to belong to more than one group simultaneously. There are obvious similarities to Masonic ritual in the surviving United Ancient Order of Druids ceremonies that I have seen scripts of. That is to say, the style of language is very similar, the style of ceremony is very similar, the images are different. So a modern day Mason, looking at those would not see the similarities. But, certainly I don’t think the United Ancient Order of Druids has considered itself a Masonic organization in 200 years.
MS: Yes, mostly charitable, I think.
IB: What?
MS: Charitable organization.
IB: yeah, well a charitable, a fraternal organization. So, I believe that I can see from the earliest Ur text rituals, that David Fisher was probably working from one of the liturgy books of the AOD. And, that combined with his insistence that Druidism was a philosophy applicable to any religion, which is almost a direct quote from the AOD, makes it fairly clear that he was starting out with that, what I call Meso-Pagan approach. The mixing of Celtic Paganism with extremely liberal Christianity. Actually Unitarianism, it turns out.
MS; I always thought of it as Deism.
IB: A lot of Deism, too. I don’t know, did you get the magazine that the British Council of Druid Orders put out?
MS: Druid’s Voice.
IB: They published an article, in one of the issues that they sent me, on the Iolo Morganwg activity with the Unitarians. It turns out that he was one of the early Unitarian agitators.
MS: Ok, that makes sense.
IB: And he thought of Unitarianism, and Druidism as being essentially the same thing. So, that kind of an approach of mixing whatever they might have had, or fantasized they had that was Pagan, with liberal Christianity, is really characteristic of what I call a Meso-Pagan approach.
MS: Yeah, I agree with you.
IB: It’s roughly the equivalent to what was done with Voudoun, and Macumba and Santeria where you mixed Paganism and Christianity, in their case for survival. I think it was partly done for survival, in terms of public relations, in England, but it was also done because the guy who invented most of it was an agitator in the ultra-liberal wing of Christianity. And he saw the Druids as being exemplars he could point to, that English men would be... now this is sexist, of course... that English men would be proud of, and willing to follow the example of. So, in any event, RDNA started out Meso-Pagan. And it was, I will have to admit, it was probably due to my agitating, that it began to move in the direction of being Neo-Pagan. Because I was the one who first, to my knowledge anyway, wrote to any of the older members and said, hey this looks like a Pagan religion here, why don’t we admit that it’s a religion, and learn what we can learn from the other people in the Neo-Pagan community.
MS: Well, the Neo-Pagan community was not extremely well known at that time, or was it?
IB: Well, that’s true. No, it was not particularly well known at that time, and I did not understand, as most people don’t when they’re young and involved in some kind of a cultural movement, just how tiny the pond was that I was swimming around in.
MS: Well, most of them seem to have pretty much grown out of this thing, I still remember being warned in 1989, stay away from Isaac. But, I think most of the people have pretty much forgotten the incident by this point.
IB: Wait a minute? What incident?
MS: Oh, the letter incident. The 1974 letter. There are just like dozens of letters in the Archives here about that. The initial reactions were pretty strong.
IB: Oh, when I published my letters and Reform Druidism was a Pagan religion and should admit it.
MS: Yeah.
IB: Yeah. I had no idea that that was going to provoke that kind of a reaction. I didn’t even get most of the reaction, most of it seems to have gone completely past me, people talking to each other, and not bothering to send me a copy.
MS: I wasn’t sure about that.
IB: I saw, maybe a dozen letters, all told, during that whole controversy. You probably have a much better picture of it than I did at the time.
MS: What is your impression of what happened to the NRDNA during the beginning of the eighties? It seems to have disappeared, or gone into what they call the boring years.
IB: The Boring Years, yeah. The San Francisco Bay regions in many ways is similar to England, a terrible thing for a Celtophile to say, but true, in that there were a certain number of people who were interested in the occult and unusual religions, and many of them belonged to each other’s groups, and a lot of the activity that took place, took place at the instigation of actually a rather small circle of people. I think, what basically happened was: after the Berkeley grove blew up, that the Orinda Grove continued to survive off and on, but that was like five or six people, I think. Larry Press is the one to ask questions about the Orinda Grove. And, I believe they existed, off and on, to this day. Stephan always had a grove operating out of his back yard. Where ever Stephan Abbot was, he would say there was a grove. But, in point of fact, the grove actually existed only on those occasions when Stephan was in the mood to throw a ritual. And, it was essentially, you know, a charismatic following of whoever was hanging out with Stephan at the time.
MS: When was this starting? When did this Steven come in?
IB: Stephan Abbot? Oh god, he goes way, way, way, way, way back. Way back. He may go back to the very beginnings of the Berkeley Grove, I mean late sixties/early seventies at least. I lived next door to him for a while. We were roommates in a house for a while. We had a lot of interaction together. There was a time period when the Hazelnut Grove, and the Berkeley Grove were functioning simultaneously. And then, when the Berkeley Grove blew up, Stephan insisted that he would keep ceremonies going, and I think he did for a while. Then, Stephan, who has never had a very good grasp of real world economics, and therefore has been homeless on many occasions, or has had to move rapidly from one home to another home, as he moved around, his supposed grove moved with him. But, I was shocked to discover that he actually got around to buying a post office box in San Jose for his current grove, but his phone was recently disconnected, so I have no idea where he is. This is something that happens fairly commonly.
<break>
MS; We’re back again.
IB: Stephan and Tezra, both know my feelings about them, but I don’t necessarily want that shared with whoever might happen to hear the tape.
MS: So, I hate to bring this up, but what is the explosion of the Berkeley Grove?
IB: I can’t remember.
MS: I think it has something to do with two people wanting to be Arch-Druid, or something, at the same time? But that’s the only [person] I had.
IB: It was a... I’m going to have to look it up for you, there was a bitterly contested election for Arch-Druid, I had been out of town for a long time, I came back, a lot of the people in the grove wanted me to take over as Arch-Druid again, others wanted the person who had been Arch-Druid for the preceding couple of years to be reelected [Joan]. They held an election, and I think I won by one vote. That’s the sort of thing that blows up small groups. And there were also some major personality conflicts going on between some of the organizers, I was trying to accomplish, on a smaller scale, many of the things that I have since done with ADF, and although there were three or four people folks in the group who were enthusiastic about that, the rest of them just didn’t see it as being what they wanted to do with Druidism. So, all that got tied into the elections. Then there was a ritual that was going to be done on the beach, that wound up evolving a very long walk, and I think it’s now called the Death March. That was Stephan’s usual poetic exaggeration. To get to the spot where... I think it was Joan, I don’t think it was Nina... It was Joan’s decision that there was a specific spot on the beach that was absolutely perfect, and we saw no reason why a bunch of healthy people couldn’t walk a mile. Well, one of them wasn’t so healthy, but she wasn’t the one who complained. That was a young lady who had Polio, and was used to walking along after other people and keeping up. In any event, that was just one more excuse for people who thought I was turning into a rigid religious fanatic, and they wanted nothing to do with it. <pause> What? Make a sacrifice for your religion? How un-American?
MS: Let me just get Henge of the Keltria out of the way here. I heard something about the twelve messages tacked onto your van or something, at PSG. What was your reaction to the Keltria? It was not quite a defection, but...
IB: It was a schism. Actually, though I was slightly annoyed at the time, I fairly rapidly came to see it as a very healthy thing. I figure any religion that has new religions spinning off from it is obviously doing something right. I mean that’s a healthy sign for any organization, that it produces offspring. You know, mutations. The people who started Keltria seemed to be more interested in focusing on Celtic rather than Pan-Indo-European approaches to the material. At the time, I think they were quite a bit looser in their attitudes about what kinds of scholarship to accept. And they wanted to do rituals that were more reminiscent of Wicca than what I thought reconstructed Druidism should be. They also had some major disagreements with us over the organizational function and structure of ADF. Now, in the years since they split off, they have come to be more and more similar to ADF, in that... they discovered that some of the organizational rules that I had instituted, I had instituted for very good reasons. That it’s the nature of social organizations, whether religious or non-religious to behave in certain ways, and if you plan for it ahead of time you can prevent quite a few headaches. And, I believe, possibly stung by one or two rude comments of mine on the topic, they’ve taken more and more of the Wiccan/Cabbalistic, non-ancient stuff out of their ceremonies, and tried to put more authentic material into their ritual. I can’t say that for sure because I haven’t been to a Keltrian ritual, but from the discussions I’ve had on the phone with Tony, I’ve gathered that Keltrian ritual, now, does not resemble Wiccan ceremony near as much as it used to.
MS: It doesn’t, no. It doesn’t seem to be very closely related at all.
<break>
IB: No, the first schism from ADF was Shadow Path Grove in Connecticut, which spun off independently because they didn’t really want to run an open grove, which is how ADF Groves are structured. They wanted a closed coven style group, and they didn’t want to go public and invite total strangers to show up and participate.
<break>
IB: Schisms from ADF. So the first schism was Shadow Path Grove, that was, I can’t remember the year. Then was Keltria. Then the next one was Druidactios.
MS: That’s a split off?
IB: Yes.
MS: Oooh! Interesting.
IB: Much to the... It’s difficult to get the guy who started it, Tom Cross to admit it, but he was in point of fact a member of ADF [and the NRDNA.]

MS: Oh, does that mean I have to include him in the Definition of American Druidism?
IB: Yes and No. His group doesn’t exist anymore.
MS: I heard actually that it does.
IB: Oh yeah? Well, the last I had heard from him, he had announced that he was converting back to Catholicism, and that all real Celts would be Irish Catholics, if they were real Celts. And his second in command, whom he had begged to take over the group had left it in disgust, and started his own Roman Paganism group. That’s Ernie Didwell, who now lives in Arizona. An old time Neo-Pagan founding father of the community, in fact. In any event, Tom Cross... You should have the copy of DP that had, what did I call it, a forest full of groves, a discussion of other Druid organizations.
MS: I don’t actually have all the issues, I don’t believe.
IB: Oh, well tell me which ones you don’t have and I’ll try to get them to you. I though I sent you a full set.
MS: I’ll have to get back to you on that one.
IB: In any event, Tom Cross, like many another person, has erroneously assumed that I am Jewish. Because he’s anti-Semitic, he thought it was horrifying that somebody who was Jewish could be running a Druid organization. In point of fact, I’m not Jewish, but it has stirred up that same controversy on many occasions in my life.
MS: How is Druidactios a split off? Besides the fact that he was an ADF member?
IB: He was an ADF member. He started out using a lot of our materials, and then gradually replaced it with his own materials. He decided he wanted to do Gaulish Druidism. And since there’s almost nothing known about it, it gives him plenty of room for him to improvise. What he essentially did was, he started up a Celtic version of the Norse Meso-Pagan groups.
MS: That’s what I figured.
IB: It was the same, the racism and the emphasis on blood and family and the sexism. You’ve read his book? The Sacred Cauldron?
MS: I have read The Truth About Druids, and I have glanced through The Sacred Cauldron at a friend’s house.
IB: One of the things that’s really funny is that one of his major objections to ADF was that we used comparative Indo-European Studies as one of our sources of inspiration, and he thinks that that’s a terrible thing to do, that we should only use Celtic materials, and then proceeds to put rituals in his book that are essentially thinly Celticized versions of Nordic fire rituals. In any event, I committed a major crime with him in that I was not... a) he thought I was Jewish, b) I wasn’t anywhere as impressed by him as he thought I should be. In any event, so he started up Druidactios. I saw their mailing list at one point, they never had more than about forty people on the mailing list, and two dozen of those where exchange subscriptions with other Pagan publications. He only put out like two or three issues of his journal.
MS: Do you have copies of those?
IB: I believe I might.
MS: Because I would like copies of those.
IB: I have at least a copy of one. He seemed to spend an enormous amount of time writing poison pen letters, about me and other people in the Pagan community, who didn’t immediately acknowledge his superiority.
MS: That’s what I kind of picked up.
IB: I mean, it was just thoroughly unprecedented, unpleasant yerk. I think is the technical, scientific, theological term. In any event,
MS: Are there any other schisms?
IB: I think that’s it. Currently. For all I know there may soon be others. I mean, certainly we get, I get letters from people who say that, you know, they’re starting a new group and they’re borrowing stuff from us. And that’s perfectly fine with me, that was one of the things that I expected to have happen with ADF.
<break>
IB: ...out as having been a member of ADF, I had no indication that he had any background in Druidism prior to the membership in ADF, I could be wrong. I would have to go look up his membership records.
MS: It’s a bit too late for me to stick him in my paper, except in the end notes.
IB: But he was upset that we had a non-racist, non-sexist policy, he thought our politics were too liberal. His politics were slightly to the right of Attila the Hun. And I’m liberal.
MS: OK, let’s get some statistics on the ADF.
IB: OK.
MS: What are the number of paid members in the ADF, roughly?
IB: That has vacillated wildly. At the moment, I believe the current number of paid members is around 250. With a roughly equal number of paid subscribers to the Druids Progress, and about a seventy to eighty percent overlap. Not all the members subscribe to DP, and not all subscribers of DP are members. What I have discovered however is that this is not actually, necessarily, the most important statistic. I found this out by discussing the topic with Unitarians, and a few other people in other groups at the World Parliament of Religions, in terms of the impact that ADF has, it’s sometimes more interesting to look, not at the total number of people who have purchased memberships in the organization, but the people who consider themselves part of the tradition. That is to say, we have about a dozen chartered groves right now, that is to say February of ’94. Eight of those groves, at least, are having regular meetings at which anywhere from twenty to sixty or seventy people show up. And those people consider themselves members of the local grove, even though there might be only five or six of them in a given grove, who officially join ADF. So, in terms of the people who have been in ADF and consider themselves ADF Druids, they just haven’t gotten around to renewing, and/or the ones that are too cheapskate to buy memberships, but they still want to have the access to the traditions, written and other material. We’re probably closer to around a thousand to twelve hundred. Normally, in most religions you would say followers, but we don’t have much in the way of followers in the Pagan community. Most Pagan’s don’t approve of following.
MS: Don’t want to go into other Druid groups right now, but... Might as well get them out of the way. OK, what other Druid groups are there presently in the United States, and do you consider them to be in the same category as the RDNA, ADF, and Keltria?
IB: It all depends on how we define our terms. The largest by far is the United Ancient Order of Druids, which still has several thousand members in the US, clustered mainly in Ohio and California. They’re a fraternal organization like the Koanas Club, or the Lions, or the Elks. They don’t have anything to do with us, even though I’ve written to them occasionally and exchanged nice letters, they’re not connected to the Pagan community at all, to the best of my knowledge. The Order of Bards, Ovates and Druids, which was very definitely Meso-Pagan when it started out is becoming increasingly Neo-Pagan, under the influence of it’s current chosen chief, Philip Carr-Gomm, who is a heck of a nice guy. I’m currently reading his book, that he just published, his new one, called The Druid Way.
MS: Very good book.
IB: Excellent, I’m really enjoying it. Even though I get annoyed when he occasionally throws these things in: “Ancient Druids believed...” and it’s one of these things that was invented in the 1700s. But, other than that I’m really enjoying the book a lot. I’d say the OBOD is well on the way from the transition from Meso-Pagan to Neo-Pagan. They have several hundred members, I think.
MS: In the United States, or in Britain?
IB: Mostly in England, but they seem to have at least a few dozen in the United States, they have several local groves in the area, that we’re going to be starting to list in DP and News from the Mother Grove. We just voted a policy, that I invented, called “a Forest Full of Groves” policy, whereby we will start publishing the central addresses, and local group addresses of the various and sundry other Druid groups that we get along with, which is most of them, by and large. Oh, that’s right, I forgot yet another Druid group that was a schism from ADF, because I repressed the memory. Well, it wasn’t a schism so much as it was a rip-off, something called the Divine Circle of Sacred Grove: A Druid Fellowship.
MS: They’re an offshoot of Barney, aren’t they?
IB: Originally they’re from Barney. Their leader joined ADF, claiming to have absolutely no background in Druidism what-so-ever, and then preceded to plagiarize our materials, to mix it in with the stuff she had plagiarized from several other people. We were responsible for exposing them as being fraudulent, and essentially drove them out of town, in the Seattle area, and they’ve now moved to the Arizona area, and we’re keeping in touch with law enforcement people there. They are not nice. In any event, other Druid groups around. Well, there’s the RDNA, and it’s offshoots. some of them Meso-Pagan, some of them Neo-Pagan, many of them in transition. There’s ADF. There’s Keltria. Druidactios, if it still exists and functions, is Meso- not Neo- and not interested in being Neo-. Tom Cross is furious that ADF is so “Wicced” as he puts it, even though I’ve done my best to make sure that what we’re doing actually bears very little resemblance to Wicca. But, for some strange reason he’s decided that we’re Wiccan, and he’s agin it. And he’s against Neo-Paganism. So, Druidactios is, would be on the Meso- line. There’s a whole bunch of groups in England, that we’re in contact with,
MS: They’re not really pertinent right now.
IB: They’re not really pertinent, because they’re not really functioning in the United States. I’m unaware of any other Druid Groups in the United States. I’m sure there are some. Oh yeah, there’s a, another schism. <laughs> What do they call themselves? The group in Portland. The transsexual people, Yeah. One guy in Portland was a member and was starting a grove to send his spin off and start his own Celtic church or something. Primitive Celtic Church, that’s it.
MS: Primitive Celtic Church.
IB: Right. And, their rituals are pretty much identical to standard ADF rituals, and the theology is pretty much the same, as near as I can tell, the only difference is that they’re independent. So they’re Neo-. Primitive Celtic Church. They exist, far as I know, only in the Portland area. Every once in a while I’ll hear about groups being Druid here and there, but when I contact them, I either don’t hear from them or it’s a group that somebody has just started and they don’t know what they’re doing and they join ADF. At this point, I have to say that ADF is probably the most influential of current Neo-Pagan Druid groups in America. Closely followed by Keltria. Do you know about Cindy Salee NRDNA grove up in Seattle?
MS: I tried contacting them, and just didn’t get anything.
IB: Well, they’re not organized in any sense, other than it’s just the grove that she’s been running for twenty years. Oh right Jay Tibbles. Jay Tibbles was one of the board members of the Divine Circle Group, when we exposed them, and he schismed off from them, and joined ADF. He’s also joined the OBOD. He started his own group called the American Druidic Church. You’ll be getting these addresses in the mail, I put them in the mail to you yesterday. Yeah, Jay Tibbles, the American Druidic Church. Very nice guy, he’s an MD. And, they’re essentially doing something that is Wicca essentially, with a strong Celtic focus.
MS: Alright, let try to get back over to the topic.
IB: I’m sorry.
MS: No problem, this is all good information.
IB: I was known as being scattered, absentminded, and having a terrible memory before.... I came down with a neurological disease.
MS: Do you see any similarities between RDNA, NRDNA, ADF, and Keltria, that makes them distinct from any other American Druid group?
IB: Rephrase that question.
MS: Do the aforementioned groups bear a closer resemblance to each other than to other groups?
IB: Well, obviously the NRDNA bears a closer resemblance to the RDNA than to anything else. ADF and Keltria bear a very close relationship to each other. And, historically, we’re all linked in a chronological line. The NRDNA grew out of my efforts to convince the RDNA to get rid of the Meso and go for Neo. ADF was in many ways a result of my attempts, of my seizing attempts to do that within the RDNA structure, and just starting up something independent. And Keltria was an offshoot of a group of people inside ADF who wanted to take it in a slightly different direction.
MS:I guess that’s good enough.
IB: As far as I’m concerned, all of these, we will cheerfully publish networking information for all of these groups, as well as the groups in the British Council of Druid Orders, and so on and so forth, all the groups that are legit. Whether we agree with their theology or not. If we think that they are, how would I put this? If we think that a group is positively inclined towards helping the environment, and is nature oriented, and upholding what they think of as the highest ideals of Druidism, then we would be inclined to be happy about networking with them, and helping people get in touch with them. I mean, some of the groups just, you know, I have no interest in. There’s a cabbalistic group... Cabalistic Druidism, that doesn’t make any sense to me. But they like it, so if we have people who come to us who are interested in Druidism, and are also interested in cabbala, I would send them off to that group.
MS: Well, see I wasn’t trying to imply that we are the only four groups in the United States, which is not true.
IB: No, but they’re the four groups that a) I’m most familiar with, b) that I’ve played a historical role in, and c) that I can chronologically and evolutionarily link one to the other.
MS: I think we’ve already gone over what books... Have we gone over what books deal with American Druidism?
IB: There aren’t any.
MS: There aren’t any, ok, that’s right.
IB: The best source to deal with it is Margot Adler’s Drawing Down the Moon, Rosemary Guiley’s Encyclopedia of Witches and Witchcraft has a long article on ADF
MS: And you.
IB: and me, based on interviews with me that are pretty darn accurate, and that’s about it.
MS: OK.
IB: Maybe Gordie has published something somewhere that I don’t know about.
MS: There’s a few I’ll give a copies to you someday.
IB: Oh yeah, Laurie Cabot’s book has been talking about me too.
MS: Who’s Laurie Cabot?
IB: Laurie Cabot is the official witch of Salem Massachusetts, and she just put out a book called Power Through Witchcraft. And, apparently, she’s been mentioning us and recommending us, because we’ve been getting a lot of people saying, “I heard about you from Laurie Cabot’s book, so what the heck.” I have no idea how accurate her commentary would be about me. I haven’t read it yet, I’m going to.
MS: So you’ve already mentioned that you share and exchange information with a variety of Druid groups. This is different from Keltria, which does not. I’ve heard the figure that 35% of ADF members come from Drawing Down the Moon article.
IB: Um, not anymore.
MS: Not anymore?
IB: I’d say that that was certainly true in the first seven or eight years. One of the things that has made ADF such a challenge to organize and to coordinate has been that we made the leap to a national organization at the start, we decided that we were going to function that way, as a national network for people who wanted to reconstruct Druidism in a way that we thought was focused on excellence rather than romanticism. So we have had lots of people communicating with each other at great distances, mostly through the mail, and a lot of people who heard about us primarily through Margot’s book, and then joined the organization, and either stayed or didn’t stay. This is different from the average organization, which starts out with a small local group of enthusiasts, and gradually gets larger and produces off shoots. So, it’s had both strengths and weaknesses to the approach that we used.
MS: What are the main attractions of members now? How do most members come to find ADF?
IB: A multiple number of sources. The 1-800-Druidry line, that has been mentioned in various articles, has generated a lot of phone calls, and a lot of those people have become members as a result. The computer bulletin boards are attracting a lot of people since we have an ADF discussion group in the PODS net echo system. Are you familiar with that?
MS: Not yet.
IB: Pods is Pagan Occult Discussion System, or something like that. It’s one of the FIDO net echo systems around the country, small local bulletin boards that use a tree structure to pass messages back and forth. Very informal. It’s not a structure, it’s a..... bulletin board organizing system paradigm that programmers use in common. In ay event, so there’s one of the many FIDO nets is the Pagan collection of FIDO nets. Bulletin boards passing Pagan messages around, and ADF is one of the discussion areas. There is also an ADF discussion area in Genie, there’s one on the internet. And we also have people discussing ADF on all of the other main computer systems, like America online, and CompuServe, prodigy and so forth. So our name is certainly bandied about a great deal. And we’ve uploaded basic ADF literature with our address and with our phone number, so we get a lot of new members that way. And a lot of the new members are people who simply start going to a local grove, and attending. One of the biggest challenges we have right now is figuring out ways to persuade people that they should not just enjoy the fellowship of the local group, but actually join the organization and support the work that we’re trying to do that requires money.
MS: You might want to take a look at the SCA, they’re going through that problem right now.
IB: I’m not surprised.
MS: Yeah. OK.. and you also do presentations at conventions and such.
IB: Well, I.. yeah I go to festivals and things, not as many as I used to, because my health hasn’t been good, but a lot... in the early days, a lot of the early growth of ADF came specifically as a result of presentations that I would do. I would go to a festival in some part of the country, talk about Druidism, talk about ADF, talk about what I’d like to do with it, a dozen people would join ADF, and the next thing we know we’d have two or three local groves. And, therefore, the majority of our groves wound up being in areas that I traveled to, which was mostly the east coast and the upper Midwest. That still has a strong effect on founding local groups. But, since I’m not traveling as much as I used to, it’s not as effective a method. There’s also the fact that having had a kid, I’ve had to focus a lot more attention on staying home and earning a living, which I have never been able to do from being Arch-Druid, and that means that I’m spending a lot less time on promoting the organization and increasing it’s growth than I would like to be spending.
MS: You mentioned a Parliament of World Religions, is ADF part of any other interfaith councils?
IB: Not currently. It hasn’t been relevant yet, simply because <pause> there aren’t that many national ecumenical organizations. Local groves, are allowed to join local interfaith councils, but most local interfaith councils don’t want Pagan groups, so that will vary considerably depending on what the local politics happen to be. I went... One of our members in ADF donated the money for me to go to the World Parliament of Religions, and so I went last September, and you probably read the results in the DP. the Druids Progress, or News from the Mother Grove, have you gotten that.
MS: I don’t get News from the Mother Grove yet.
IB: Ah, I will try to send you some of those. It was a lot of fun, I learned quite a bit, and Paganism made quite a coming out party there.
MS: I heard about that.
IB Yeah.
MS: There was also Circle and wasn’t Church of All Worlds there also.
IB: Yeah, and the Earth Spirit Community from Boston, which started out local became regional, and now is becoming a national organization.
MS: Do you see this to increase in the future?
IB: What? Ecumenical activity? Yeah, I think it’s going to. Because the liberal members of the other mainstream religions are very very interested in Goddess worship, and in nature religion. And, they’re perfectly willing to talk to us. So, even though the fundamentalists and the Greek orthodox and the Roman Catholics aren’t to thrilled about us being around, the mainline Protestant and Unitarian and liberal Christian groups are very happy to sit down and have a cup of tea and find out what it is we really believe before they start arguing. I expect that there will be a lot of increasing interfaith activity between Neo-Pagans and non-Pagans in the future.
MS; I want to get a little more, I got like two more questions, here. Now as far as I’ve been able to pick up, the ADF is extremely well known for its pushing forward paid clergy, and obtaining church status. What were the other movements that were occurring at the same time you were doing this? For that paid clergy status and stuff? Were you alone, or were you among many people?
IB: Well, I told you about the ten year gap, didn’t I?
MS: Yes I’ve heard of it.
IB: OK. About five or six years ago, I started talking about the need for professionally trained clergy in the Pagan community. That as Paganism became more mainstream, and as Pagan congregations became larger and larger, we were going to need a pool of clergy who were at least as well trained as the clergy of other religions are. And that meant that we needed to start having standards of qualification for clergy, based on demonstrable knowledge and skill. That in turn was eventually going to lead to people having to go to college or in some other way get an education related to how to be a clergy person. This tied into ADF study program, which I believe I sent you a copy of.
MS: I’ve read it.
IB: I believe that we are eventually going to have a full time paid Pagan clergy. We have full time Pagan clergy now. It’s just that hardly any of them get paid. Some of them do, some of them are actually starting to be paid by their religious organizations for these fifty and sixty hour work weeks they put in. I believe Otter and Morning Glory now get a stipend for the work that they do. And, Anders and Deirdre Corbin from Earth Spirit. Officially they earn their living organizing Pagan festivals, unofficially they’re basically being paid Pagan clergy. The topic was extremely controversial when I first brought it up, for a variety of reasons, both legitimate and illegitimate. And, I think that we are going to see paid Pagan clergy increasing, and twenty or thirty years from now, there’ll be so many Pagan clergy who are paid that every one will wonder what all the controversy was about. Not that this is going to solve all our problems, since there are plenty of clergy who get paid who still have problems. But, it will relieve one set of stresses from the heads of those of us who put in incredibly long hours trying to organize and facilitate large scale Pagan groups, and then have to turn around and earn a mundane living. The main argument on that will be in the last two issues of Fireheart Magazine, if you can get them.
MS: OK, I don’t know if I’ll get a chance on that. What is the official church position, according to law, right now, of the ADF.
IB: The official legal status of ADF? We’re an incorporated nonprofit religious corporation in the state of Delaware, and we have 501c3 status from the IRS, they think we’re a church, or they think we’re a religious organization, they don’t necessarily call it a church. And, so we’re completely legal. And, we are working on obtaining what is called a Group-Exemption letter for our local groves. But, the IRS requires us to pay a fee of five hundred dollars for that, and we haven’t accumulated sufficient money to pay for it yet, but eventually, each and every single chartered grove of ADF will also have a tax exempt status.
MS: Are your priests considered to be legal ministers?
IB: By whom?
MS: I don’t know, by the courts? For instance if someone confided something to one of your priests, would he be forced to divulge that information in a legal court? Or has this not come up yet?
IB: It simply has not come up yet. Our people have performed weddings and funerals. Several of our people are functioning as Chaplains, not in the Military, but we have a prison ministry operating out of the grove in Texas. And, we haven’t had any trouble at all with legal recognition of our status. Over the course of the last twenty years, due primarily to the mischievous going-ons of the Universal Life Church, most state and local governments have backed away from trying to define who’s a real clergy person, and what is a real religion. Mostly these days, they examine things on a case by case basis. And, if you have an unusual non-mainstream religious group then a local county court house, or state government may want to see materials about your organization, before they’ll say, “OK, we’ll let you marry and bury here.” But, so far that really hasn’t been a problem here.
MS: The last two questions are activism, and differences between Druidism and Wicca.
IB: Ok.
MS: Which one do you want to go for?
IB: You’ve got my discussion of the differences in the... between Druidism and Wicca... in the little brochures. The standard ADF brochures, I mean, they’re not that major, in one sense. I mean, Druidism and Wicca are Neo-Pagan religions, as we practice them anyway. <pause> Neo-Pagan Druidism and Neo-Pagan Wicca are similar in that they are both part of the Neo-Pagan community. They’re sibling religions, with overlapping memberships. I would say that at least a third and maybe a half of the members of ADF also practice one form or another of Wiccan. There’s no real conflict between the two, but there is a different emphasis in theology, a different liturgical style. And, primarily the difference is between groups that are small, private and exclusive versus groups that are large, public and inclusive. but, there’s no reason you can’t do both simultaneously. That is to say, you can have a large Pagan congregation that has smaller groups within it. That’s what we’re seeing develop in the ADF Groves, just as I expected.
MS: The major theological difference is Polytheism versus Pantheism?
IB: No, Polytheism vs. Duotheism. Wicca’s basic theology is Duotheistic, or in the case of some feminist traditions, Monotheistic. ADF’s emphasis is Polytheistic. We think it’s more important to honor and celebrate the differences in diversity of deity, rather than the similarities they might have with each other. So, the advantage is that we don’t have to cram all the deities into a small set of symbolic pigeon holes. Not every goddess in the world fits into the Mother, Maiden or Crone trilogy. Not every god in the world fits into the Hunting God, Vegetation God, Sun God pattern. So, we have a lot more theological elbow room in that way. My wife is a Witch and a Druid, I’m a Witch and a Druid. I just spent most of my time, and my emphasis in public on the Druidic side, because that’s the side that needs work in developing right now. The Wiccan community is doing very nicely, and growing geometrically in a very quiet fashion.
MS: Last question here is activism. Does your group, as a group ...
IB: We encourage our members, and our local groves to be active in areas that are relevant where they happen to live. In ecology, social justice, and so forth. We don’t have one or two particular axes that we grind. A couple... several groves are doing tree planting activities for example. We’ve had litter clean ups, and recycling days, and one group volunteered at a soup kitchen for a weekend, blood drives, basically we want... I think that Pagan congregations, at least the public church ones, should be an integral part of their local, social as well as biological, environment. And, that means participating in the life of the community, giving something back for what you get. I also believe that Druids are the natural chaplains for an environmental movement. And, that people who think of themselves as being Druidic in nature, so to speak, should be involved in some sort of environmental activism, even if its just a matter of joining Green Peace and subscribing to Nature Magazine, they should be putting some of their time, money, and energy into helping the environment.
MS: Alright, well I think I’m going to close off this interview officially, lets see here.

 First Interview with

Isaac Bonewits

by Michael Scharding

on April 1, 1994

 Carleton College Archives

Oral History Project

Transcription by Benjamin Wood

Lightly edited for clarity, unknown/questionable words are put inside brackets

IB= Isaac Bonewits

MS= Michael Scharding

[image: image6.jpg]

Note: See many other interviews with Isaac Bonewits in Green Book 10 of Part Six of ARDA 2.

MS: OK, this is Michael Scharding interviewing Isaac Bonewits, oh, you mind if this is recorded?
IB: No, that’s no problem.
MS: OK, on the first of April, April Fool’s Day.
IB: Ah hah
MS: 1994
IB: An auspicious to announce the founding of the Order of Thoth.

MS: That’s right. Well, this one is mostly going to be back on the RDNA days again. As we were just talking about the writing of the family tree of Druidism, one of the rules in the bi-laws is only an Arch-Druid can elect a third order priest. Was this a common practice, or did any third order person do this?
IB: As I recall, <pause> As I recall you had to be a third order priest to be an Arch-Druid, and you could then ordain other third orders, but I also recall though that the point may have gotten stretched a few times that any third order can ordain another third order. I believe that all of the times that I did ordinations, I was the Arch-Druid of a given grove. Although, oddly enough, I might have been a traveling Arch-Druid, I believe I did several of those ordinations for what eventually became the Arch-grove of the Hasidic Druids of North America down in St. Louis. I was traveling down in St. Louis, at the time I was the Arch-Druid of the Twin Cities grove, in Minneapolis, and I may have at that point done some of the ordinations down in the St. Louis area. That would have been Lou Schreiber and Vicki and Carolyn Clark.
MS: One of the things that some people have brought up, and there’s so much dirt that gets thrown on you...
IB: <laughing>
MS: There is, a seemingly great desire on your part to become Arch-Druid of something, and I’ve noticed that you’ve been Arch-Druid of a grove often when there’s another grove in the same city, mainly because of your SDNA branch. I was just wondering if this might have been because you wanted to increase the size of the third order, that you felt that you needed to be an active Arch-Druid.
IB: <pause> I don’t think so. I’m trying to remember what time period you’d be talking about here.
MS: I know you were Arch-Druid of Stockton Grove from ’72 to ’74, Twin Cities roughly from ’74 to ’76 it seemed, and then you came back to Berkeley and then you were either Arch-Druid of Berkeley or the Mother Grove in Berkeley.
IB: <pause> I can’t remember a lot of those details. I was staying with Bob Pinell <pause> and Roy Keister I think it was in Stockton. I may have made them second or third order, I don’t remember. And we did have a grove there that, while I was living in Stockton. Generally, I tended for a long time to simply have a grove where I was living, because if people didn’t already about Reform Druidism, I would tell them pretty soon, and then people would say “Oh great, let’s start a grove.” So we would. But I think it was more on the fact of people wanting there to be a grove then for me being particularly enamored of the role. Most of the time when I was starting a grove, I was the only one who was experienced with the liturgy and such. About the only time there was ever an election that was really contested with multiple candidates, was when I was in the Bay Area where there were a lot of third order Druids floating around. But Stockton was quite a distance from the Bay Area.
MS: And I also noticed that it almost looked like the grove was an extension of the SCA.
IB: Well we had an overlap for a while, a definite overlap. Bob Larson’s Clann na Brocheta Grove was, in one sense, an extension of the Renaissance Pleasure Fair, because Clann na Brocheta was a group of Gaelic players and musicians who worked at the Renaissance Fair. And he did there ceremonies for them in [Munster] Irish, um but it, there has been an extensive overlap between the SCA and pagendom and science fiction fandom and computer fandom for many, many years. Because all of these are subcultures that encourage people who are intelligent and creative, so they are going to have overlapping populations.
MS: OK, yeah because I’ve noticed that a lot of Arch-Druids, a lot of groves have been [SCA] members and come to Carleton.
IB: Oh yeah, and a lot of them have been computer techies.
MS: Yes, <pause> one of the things that is very curious is <pause> more so then a few others, I think we can admit that you are a little more, it almost looks like you’re proselytizing.
IB: <gasp>
MS: Yes
IB: You’re saying dirty words
MS: Big dirty word, oh, most of the other groves that I’ve noticed that were setup by founders, except for the one in Berkeley which, of course, led to you, very very few people get ordained by the Carleton graduate. In fact, most of them never ever escape the college environment.
IB: Right.

MS: Berkeley somehow, probably because of the, the rather convenient Bay Area neo-Pagan scene, managed to dump the college environment and go for something permanent. And, I’m kind of curious...
IB: Well there wasn’t much of a neo-Pagan scene in the Bay Area in 1969, there were twenty or thirty people in the area who were Wiccan, although most of them were being very definitely undercover in that process, because even then it wasn’t safe to come out in public. But there were a number of people in the SCA who were Pagan. And I discovered the SCA at roughly the same time I discovered Reform Druidism, so they seemed to make a good match. And we started doing Druid ceremonies at some of the weekend tournaments. To deal specifically with the topic of proselytizing, I never thought there was anything wrong with telling people you had something good. Shoving it down their throats, or threatening them with hell-fire is totally different, but sharing something that you have that you think is a wonderful thing is, if not an obligation, at least an understand urge on the part of people that who’ve discovered something good.
MS: Yeah, one of the requirements in the third order is to minister to the people’s needs, but I think that the Carleton group had the understanding that they’re supposed to find you, or maybe that’s just laziness on their part.
IB: There’s a couple, several different orientations from that. I really believe that Dave Fisher was coming out of one of the United Ancient Order of Druid groups, that from the style of his liturgy and his description of what he thought Druidism was, it seems very clear that he was coming out of that group. And that group is a fraternal order patterned after the Masons, and like the Masons, pretty much insisted that people knock on the door and ask for admission. They did not actively go out and recruit, so I think that David Fisher had a reluctance to recruit in the first place, and I also think that for most of the old time, the first generation Reform Druids, the RDNA was a wonderful memory from their college years, and they wanted to keep it a quaint little alumni club, they didn’t want to let in just anybody. So I suspect that a large part of the, you know, misunderstanding and hostility was generated by the fact, here was somebody that came out of the blue, who never even went to Carleton, who was treating their alumni club as if it were a real religion.
MS: Yeah, and that’s what I’ve been able to pick up.
IB: Yeah.

MS: In fact, you’re one of the very few non-Carleton students to actually ordain anybody.
IB: <laughing>
MS: The only other I can think of is Stephan and Tezra at the present, and maybe Larry Press. I don’t know if any of the other groves, like the Twin Cities grove or the Arch grove...
IB: Uh, no, Larry Press and Emmon Bodfish in the Orinda grove, they ordained a few people.
IB: And who was I talking to? Yeah, and Stephan and Tezra have done ordinations. So, really, as far as I can tell, the real hotbed of Reform Druid activity was on the west coast, primarily in the Bay region with my grove and the groves that branched off from it. And also up in Seattle, with Cindy Schuller...
IB: Yeah, she has a pretty large group there.
MS: Now, <pause> what happened to all these little groves, like the Arch grove and the acorn grove and these...
IB: Well, the same thing that happens in nature, a bunch of seeds get planted and some of them sprout, and some of them don’t, and of the one’s that do sprout some of them get cropped off by the deer real fast.
MS: <laughing>
IB: And the ones that manage to survive to become saplings, either prosper or not depending on the rain and the fertility of the soil, and a hundred other things. So if you plant twenty or thirty groves, you’re lucky if two or three of them are still running five years later. I didn’t realize that at first. The Arch grove lasted for two or three years in St. Louis and then collapsed because the couple who were running it divorced, a situation that is very common the craft but hasn’t been so common in the RDNA because we haven’t had that many situations where couples were starting a grove. The Twin Cities grove, I believe it kept going for a short period of time after I moved out of the Twin Cities, I believe Avery Grant was running it. And, what ever, its not in existence now, I have no idea at one point it collapsed, my brother might be able to tell us that because I think he stayed in contact with Avery for a while.
MS: It seems to me almost, I don’t know, there seems to been in the early ‘70s, something around 1972 or so, there seems to been large number of groups that seems to like have almost chucked a lot of the old occult astrology and a whole bunch of other kinds of things that, what Bradley calls were from a Christian matrix attitude and just started fresh, and started digging their hands into the stuff themselves and looking into other cultures. And this is what I’ve been able to figure out what Neo-Paganism is, kind of a hands-on, fresh start.
IB: Yeah, I’d say that that’s true in many ways. There was an explosion of interest in the occult and simultaneously in witchcraft, Paganism, and folk magic, all intertwined together during the late ‘60s and early ‘70s and really the spread of Neo-Paganism is directly traceable to that particular time period, which is when almost all the people who are now big-nosed Pagans first got involved with it.
MS: Now you’ve always defined Neo-Paganism as a reconstructive religion based on primarily pre-Christian sources, what were the other kinds of groups that were doing reconstruction in a Neo-Pagan format? I know there’s the Source of Eternal Life for the Egyptians.
IB: Church for the Eternal Source, that’s what you mean, the Egyptian folks. They were one of the big groups. Fere-Faeria was another one, Fred Adams was trying to reconstruct his vision of Greek religion. The most influential of course was the Church of All Worlds.
MS: But that’s not really a pre-Christian religion.
IB: Well, no, they were perfectly willing to admit that they were starting a brand new religion, but they believed that they were inspired by the models of the pre-Christian religions, and expanding them in a modern sense. Tim Zell (now Otter Zell) was important, one of the first people to come up with what became known as the Gaia hypothesis. He actually published material on it before Lovelock did and Zell is the one that actually made the term Neo-Paganism widespread, it was in the American occult community. The Wiccan movement started out being what I consider Meso-Pagan, and only became Neo-Pagan under the influence of the counter-culture in the United States, when they realized they could drop a lot of the window dressing that had been added to keep the Christians happy.
MS: <laughing> And so the Druids were essentially the Celtic element, but the Wicca was of course using a lot of the Celtic...
IB: But the folks in Wicca claimed that they were Celtic but in point of fact what they were doing was far more Greco-Roman then it was Celtic, and for people in.... Oh, and there was also groups like the Asatru Free Assembly and other folks that were interested in Norse Paganism, they were starting up at about this same time. Unfortunately, they got infiltrated and subverted by Neo-Nazis rather quickly so that most of the, even today, you’ll still find that the vast majority of Norse groups are Meso-Pagans, hung up on Aryan, pure-race, bullshit. But yeah, to a certain extent the Druids was the movement in Neo-Paganism for people who were interested in the Celts.
MS: And the RDNA was the only contender in the field at that time.
IB: That’s right.
MS: See, that’s what I’m very curious about. When I read your early letters, there seems to be a very rushed attitude. I know you were extremely busy in a lot of movements and
IB: <laughing>
MS: …might have been a little bit upset about what you saw as a set of emergency breaks in the RDNA, on something you couldn’t really deal to much time with, but um what was the sense of urgency coming from?
IB: That was a time period that I was fairly firmly convinced that the ecology was in a mess and that this insane macho posturing between the United States and the Soviet Union was libel to blow it all up, and I felt that there was really a strong need to spread the ideas of Neo-Paganism and to spread the techniques of magic to people with Neo-Pagan ethics, as widely as possible as quickly as possible, just for the sheer sake of survival of the planet. And I still feel that today but I don’t have quite the sense of urgency I used to, because it is beginning to look like maybe enough magic was done to put the breaks on at least the nuclear threat. And because the ecology movement has begun to be successful, and is beginning to change peoples attitudes. I still feel a sense of urgency but I’m not in my twenties anymore.
MS: Yeah, it’s actually quite remarkable what you were doing in your twenties...
IB: <laughing>
MS: I must say.
IB: Yeah, I wish I had that much energy today.
MS: Oh, don’t you know it. And so let’s, I’m just trying to figure out...
IB: Well, you know I’ve been doing a lot of research over the last twenty-five years in the history of Wicca. And the more I read about Gerald Gardner and about the atmosphere in the occult community in England during the ‘40s and ‘50s and ‘60s, the more sympathy I’m developing for him. And, Gardner ordained zillions of people, he ordained anybody who’d walk into his living room practically, and the reason he seems to have done so was because he figured that if he ordained several hundred people, at least a couple dozen of them would be good and would keep his religion going. And I think to a great extent that I was working on much the same principle, the idea that if I ordained a lot of third order priests, that a significant proportion of them would keep it up and go out and start new groves, where they would ordain new people who would go and start new groves. And I thought that this would be a good thing for the planet and for the people involved.
MS: Yes, Bradley was talking about that, he’s a very interesting person if you get to talk with him. And he said that there’s a certain size for a parish to remain stable, he thinks it’s around two hundred people, cause by that point you have at least five or six people who can cover slack in case something goes wrong, versus just one. And one of the things that I think a lot of people were a little bit eerie about, but then I’ll talk about the other side, seems to be your role as a nexus point. Stephan also had this complaint raised against him. For instance, most of the Carleton RDNA were unable, for some reason, to contact many of the other, non-Carleton RNDA. And they almost kind of felt like they had to go through you to get there, while it’s nice that you actually were there to see actually make it to other people, I don’t know, it almost seems like they’re...they’re kicking the system.
IB: I sent the name, and mailing address and phone number of every person I ordained to the attention of Arch Druid of Carleton.
MS: Right, and there is documents for that.
IB: And, if the people at Carleton didn’t bother to contact any of those folks, and never bothered to keep up-to-date mailing lists, you know that wasn’t anything I could really take responsibility for. I seem to recall that once every two or three years, I would send as much of an update as I had of current addresses, but there was nothing to stop people at Carleton from contacting any of these people directly, they just never bothered. The groves at Carleton were primarily concerned with Carleton.
MS: Yes, I picked that up...
IB: Which you can understand, running, even if it’s a very small grove, you’re still running a student organization, and the average college student really doesn’t think on a grand scale in terms of “Oh, I’m at the head of a nationwide network and I have to keep the communication lines clear.”
MS: <laughing>
IB: No, the average Arch Druid at Carleton, didn’t think about that.
MS: Yeah, and you know, I don’t know, maybe they’re just jealous or they just, I don’t know, there is definitely really small minded thinking going on and actually you know that it is one of the good things that you did publish so much stuff, because, as Bradley says “Isaac Bonewits he might have his faults here and there but at least he publishes, gets stuff out on the table.”
IB: <laughing>
MS: “You know, you can like him or hate him, but you still at least have something to work with.”
IB: Michael Bradley, who is Michael Bradley, why does that name ring a bell?
MS: Arch-Druid of Chicago.
IB: What?
MS: Chicago
IB: Oh right.
MS: He was inducted by McDavid.
IB: He hardly ever answered his mail as I recall.
MS: Yeah, but he was a pretty mellow dude and he and McDavid had a very nice connection with each other and they had a nice little grove for a number of years. And he’s in Seattle now.
IB: Is it still functioning?
MS: Oh no, it stopped in ’78 and Bradley’s now in Seattle and he’s going to join Cindy’s group sometime in the future. He actually was going to start the humanistic DNA
IB: The HDNA?
MS: Uh huh, and that might have worked really well.
IB: Well at that point there wasn’t any Hassidic Druids left so the initial was ok
MS: That would lead to confusion.

IB: Yes, it sure would. But we had a lot of confusion in those days.
MS: <pause> Lineage, how many groups in the ‘70s were stuck up on lineage?
IB: What, in the Reform Druid community?
MS: And also elsewhere.
IB: Well a sizeable number in the Wiccan community really felt that lineage was important, because that was how they maintained their quality control. Because they were doing everything in secrecy, that being half the fun of being a witch, they didn’t have any published standards of qualification for the clergy. And they had no central, because they were decentralized, there was no one address you could write to, to verify if whether or not a person was capable of doing what they said they were. So, the way they maintained any kind of quality of control was to say “well I was ordained by lady so-and so, how was ordained by lady so-and-so, who was ordained by lady such-and-such.” And if you knew any of the people along that line of succession, then you could make a reasonable guess as to whether or not this person had been properly trained and initiated. But of course, that only worked within particular denominations, and there were so many people within the Wiccan community who were making up brand new denominations out of thin air, and telling outrageous lies about their ancestry and their families and their childhood training and a lot of other B.S., when they were obviously using stuff they’d ripped off from Gerald Gardner, that it made it impossible to ever verify anything. Now, but the folks that think of themselves as the British Traditionalist, the Conservatives, still to this day think that lineage is still very important, this is their own apostolic succession. On the other hand there were a lot of people who were saying “well no, we’re going to make this all up ourselves, and we’re going to use published material, and we’re going to use material we research ourselves, and we’ll put it all together, and we don’t care if it’s old or new, we like it cause it works.” And those folks didn’t care about linage at all. Certainly the folks at Fer-faeria and Church of Eternal Source and The Church of All Worlds weren’t worried about lineage, because they knew that they were making brand new religion.
MS: That’s why I’m kind of curious about, there has been rumors about Isaac, that one reason you stayed in the RDNA was because it preceded all the other guys. And I think that this is rather a shallow comment.

IB: <laughing> Preceded all the other guys?
MS: Yeah, because the others incorporated ’67 and stuff and...
IB: Oh, well incorporations and stuff didn’t matter very much. Nobody much was impressed by being incorporated except when it was a chance to gain legal protection for Paganism, then people got impressed by incorporation.
MS: Well, not so much incorporation as foundation.
IB: Yeah, most, Gerald Gardner started his trip, I personally don’t think that there was anything preceding him that he was continuing, but even if there was, what he did was a brand new thing, and he essentially started that in the last ‘40s and early ‘50s. And the Druid orders, if you want to look at it, if we say that David Fisher came out of the Ancient Order of Druids or one of those offshoots, well that at least goes back to the mid 1700s. But, I never really thought that the apostolic succession was that critical. I have a whole long discussion on varieties of initiation and transmission of the Gnosis or apostolic succession is only one of the three major types of initiation, and it isn’t always the most important, the other two being recognition of status already gained and ordeal of transformation. But the point is, no, I didn’t stick with the RDNA because I thought the RDNA was older then any of the other Neo-Pagan groups. It was because the archetype, the Druid, really resonated with me, the same way that the archetype of the witch resonates with a lot of other people. It’s what I was pulled too, and even when I tried to drop out and stay away from it, I kept getting dragged by the scruff of the neck back into it, kicking and screaming.
MS: It almost seems to me that the SDNA was kind of like the testing groups for ADF in some ways.
IB: Oh, to a great extent. When I sit down and I look through this old material I can see a lot of the ideas that ADF has manifested there in sort of an embryonic stage. And, when I really began to realize that the founders of the RDNA really didn’t want it to be a religion, and yet I thought that it seemed obvious to me that it was a religion, I first started experimenting, and I think that the SDNA was my first experiment with that.
MS: Yeah, because I mean there had been lots of RDNA Druids before you who had declared it their own personal religion, it just seems like there was this subtle shift that you’re not supposed to, even if you do consider it your own religion, not to advertise the group as a religion. And you want to, well see the thing is, any group after 1967 or so, that grove that founded, whether it was one of yours or one of the Carleton graduates doing it, the majority of the members that they got were of course from SCA, sci-fi, and most of them were Neo-Pagans. I mean, irregardless of the wish, you know, to have lots of smart people get together and just discuss how religions work, the majority of those people are going to be coming from Neo-Pagan tradition. So it’s understandable that you’d want to advertise this, so Neo-Pagans wouldn’t be confused by the double-talk saying “well we’re not a religion, but we’re a way to look at religion.” And stuff like this, and anyone who’s interested in Celticness would say wow, here you go, and they’re in. So it’s quite understandable from that point of view, and most of the Carleton graduates I’ve been able to find haven’t actually been able to find that kind of attitude of Carleton students to, almost just break down religion and just sit there and look at the basics. That doesn’t seem to happen very often with many places, and the only people who really want to use the structure are the people who would actually worship.
IB: Well yeah, if you’re going to emphasize the philosophical side of Druidism, then you’re going to spend most of your time having intellectual debates, which is lots of fun. We used to do that in the HDNA for a while, we had a hair-pull session, we would get together for the grove meeting, we’d do the ritual and then afterwards we’d come back to my house for a potluck dinner and then after dinner we would read a couple lines from the Mish-Mash and the commentaries on it, and then we would have theological argument for an hour. It was a lot of fun, but we were still doing in within the context of we’re Neo-Pagans and we’re discussion Neo-Pagan theology. We weren’t doing it in the let’s keep all this messy religion stuff at an arms length distance, which is what most of the, apparently most of the founders of the RDNA prefer to do.
MS: There also seems like there are a lot of, as you mentioned, Marxists and atheists in the early group, and one of the things that they particularly valued was that... I’ve always seen it as if you have a bunch of people from all types of religions and un-religions, and you describe the story of a bird making a nest, all religions, because they’re faced with the material world all around them, have drawn upon nature for a source for relating to the divine. And philosophies have done so for the same reason, and so one of the things that I’ve seen at Carleton is that even if you’re atheistic or if you’re very religious, you can be Christian or anything, they can all get together and draw something out of the simple bird’s story that doesn’t claim to be part of, or allied to just one group, and so it seems almost, sometimes they describe it as they didn’t want Druidism to fall into being a religion, that might just be a little snotty point on their part, that they were above religion, but there seems to have been a fear that it would become narrow, somehow, although you, Robert Larson and yourself were interested primarily in Celtic Indo-European stuff, where as the Carleton grove had a very strong Asian element in it, because the Asian religions were very strongly taught at Carleton. And they pretty much had dropped the Celticness early on, because it had done its purpose. And, I don’t know...
IB: Or because that wasn’t the interest of the new generations of students coming in.
MS: Right, because of the Asian interest and Vietnam of course made Asian studies much more interesting.
IB: Oh yeah.
MS: And that’s why I was always interested...
IB: Well this is one of the reasons why I found the term Meso-Pagan to be so useful, I did not invent that term by the way, a friend of mine in Berkeley who is a Wiccan invented that term, and the Masonic, Rosicrucian, fraternal style groups of Druids in England were Meso-Pagan, what they had was a mixture of Paganism and Christianity and ideas that are rooted philosophically in Christianity, all mish-mashed together and presented as authentic Druidism. In the same way at Carleton you had, the references to nature and the references to the gods and goddesses, but you also had lots of material that was Christian philosophy, liberal Christian philosophy, or Marxist or atheist. Marxism and atheism are also outgrowths of Christianity, Marxism specifically is an outgrowth of the Christian gospel movement of the 1800s, even though Karl Marx would hate to have that said that about it, and atheism is the flip-flop of the dualistic black and white thinking of Christianity, either the Christian god and everything in the bible is true, or there is no god. And you know, as long as somebody calls himself an atheist, they’re still playing the game by the Christians rules. In any event, the point is Reform Druidism, as first invented, was definitely a Meso-Pagan system, whether they called it a religion or philosophy or whatever, it was still Meso-Pagan. And, I thought the world needed Neo-Paganism, and saw this as a good starting point. But as you pointed out, within the first ten years I had tried to start alternative groups, using some of the ideas but also working in some of the ideas from the rest of the Neo-Pagan community. And, screening out the material from Monotheism and monothesisism.
MS: It’s a very messy little thing.
IB: Well its amusing that the same people who were telling me that Druidism is a philosophy compatible, with every religion on the earth, were telling me “oh no, it doesn’t include Neo-Paganism.”
MS: Ah, see, I haven’t picked that up.
IB: <laughing>
MS: I’ve looked for it closely, a lot of the letters between them are saying, you know, I remember Shelton once said that “Neo-Paganism was compatible with Reform Druidism, but doesn’t encompass it.” It’s almost like...
IB: Well we didn’t have the term Meso-Pagan in those days.
MS: Well yeah.
IB: Might have made a difference if we had, because then what you see is you see, you can have overlapping sets, make Venn-diagrams of it all. But, I had some of these folks verbally tell me it was totally inappropriate for Neo-Paganism and Reform Druidism to overlap and be the same thing.
MS: Well...
IB: Because they thought <coughing> Hang on... I think that they thought as soon as you brought any kind of “ism” into it at all, it was no longer Reform Druidism. I’ve often wondered why they didn’t use the word Druidry but it may be that the fraternal groups in England hadn’t started using that word at that point, I’m not sure about the precise dating of that term.
MS: Well see, the thing is, a lot of them in those years were often young too...
IB: Uh huh, we were all young way back then.
MS: Shelton who was one of the primary ring leaders then, has been very active again in keeping tabs about the Carleton grove since ’86, when it was primarily Wiccan and Native American back then. And he has not really had too much trouble with us on that issue, and in-fact he’s done a couple sweat-lodges and that kind of stuff.
IB: Cool
MS: And, there were a couple points where he was a little bit concerned, well first of all, you were coming from a different cultural background then he was, and most of the other Carleton Druids. I mean, you are first of all, an intellectual, and they hadn’t had very much contact [inaudible], they kind of saw traps in definitions. And, they were in the process of destroying set ideas, they didn’t want certainties, and...
IB: Right, well they were still in that early adolescent rebellion stage of being more interested in tearing down then they were in building up. And I can understand that, that’s a necessary phase for an adolescent to go through. You have to deconstruct the culture around you before you can reconstruct it, to reflect something that makes sense to you.
MS: Right, and since most Carleton students are between the age of 19 and 20 around, I don’t think, I think they were a little bit worried, well see it would be very hard of course to impose the NRDNA system on Carleton because it’s so far away, but I don’t think they felt that Carleton students, who didn’t have a Neo-Pagan background to being with, were quite ready to reconstruct. And, I don’t know, maybe they were just a little protective of the grove, they were...
IB: Well that’s perfectly understandable, it was their turf. I mean just on a gut level, animal biological basis, this was their home territory, and if they perceived a threat to it, then they would be defensive.
MS: I think they also were a little bit afraid of their own people getting out of hand too.
IB: How so?
MS: Well, do you remember when Larson, I mean Shelton, tried to pass the Codex Reform?
IB: Very vaguely, yeah
MS: Well he got quite a few letters immediately, letters saying you know, red tape, red tape, you know, and Shelton backed down. Shelton by the way was the first Arch-Druid not to have known the founder. And so they were very careful to make sure that future groups wouldn’t lose the original style, and that’s probably one reason why they hung around so much. If you hadn’t been around, they probably would have been content that no outside influences would’ve come into Carleton, but...
IB: Right, the fact that I wrote New Apocrypha, sent copies of it to all the members of the order of Dalon Ap Landu, that I could get a hold of, sort of rocked the boat, all of a sudden there was an outside influence.
MS: And an outside authority.
IB: Yeah.
MS: From a completely new tradition.
IB: Yeah.
MS: And so, I think that’s one of the main reasons that, in-fact, you have led to a closer bond between the alumni and the present students, which we’re quite grateful for.
IB: Well that’s a good thing.
MS: In fact, no Carleton group has ever had this much interaction between alumni and students, and we’re the oldest, unofficial, student organization at Carleton.
IB: Is the RDNA still unofficial?
MS: Still unofficial.
IB: Oh, that’s funny.
MS: We have a...
IB: Wait a minute, they were official at one time, they had a faculty advisor, Messenger
MS: Uh, yes, but we never got our constitutions approved.
IB: You’re kidding?
MS: Nope, they uh, they kind of like put them into the “later” file, and then, sigh
IB: Just because Carleton is still legally a church school?
MS: No, that was stopped in ’22, it was just the fact that we had a bunch of pig-headed, conservative administrators, especially in the Dean of Men, and they just said “Too wild” and put it aside. But, we also had a Dean of, an advisor with Bardwell Smith, who was an Asian history and religion professor, which of course made it more Asian then ever. But yeah, John Messenger was only around for one year.
IB: Yeah right, and then he went elsewhere.
MS: Perhaps if he would have stayed longer we would have seen different.
IB: That’s true, could very well have been different.
MS: Now, I want to talk about the Druid Chronicles (Evolved), you know the more I read that book, the more fascinating it gets, and that’s a compliment.
<break in the conversation for call waiting, tape flips>
IB: RDNA, so that tells me in the year 17 y.r., that’s what I was doing. We have the constitutions here, records of the Council of Dalon Ap Landu, Arch-Druids of Carleton through Don Morrison, spring ’76 to question mark, that’s as far as my list goes.
MS: Oh, yeah, did I send you an updated list of the Arch-Druids?
IB: I don’t know if you did or not.
MS: Well, he stopped at ’78 and that was followed by Sue Olin for a year or so, and then somebody named Heidi Schultz and I don’t know, and then Katya Luomala who was incorrectly ordained, because of a drunkard Arch-Druid.
IB: Oops.

MS: Oops, she like showed up like the day and she like, Katya had vigiled and she thought Sue knew about this and...and Sue didn’t show up in the morning. And, so Katya found her like halfway through the day and was like, “where were you?” “Oh, I already thought you were a third order.....well here you go, here’s the order. And it’s like...
IB: Oh...great.
MS: Yeah, I was like, oh boy. Well you can imagine what that did to her ego. <laughing>
IB: <laughing> Let’s see, I have my copy here of the names of the Druids, which you probably have a copy of as well, that says who was ordained in which grove, anyway. It says Hal Moe was ordained in the Berkeley grove in 1973, which... could it mean it was either me or Bob, depending on who was running the grove in that year, I don’t remember right now. Then we have Cindy and Tom Schuler both ordained by the mother grove in ’78, which probably, lets see down here it says...mg equals mother grove SDNA. Ok
MS: One of the things we do generally is we uh, I’ve seen at Carleton, is that we would do like, for instance for you it’d be BK69:Larson, so we can keep track of these things easier.
IB: Well that would probably make a lot of sense, and it would be nice to try and reconstruct all of this.
MS: yeah, and...
IB: So we actually do have a family tree, but of course, we don’t...I have been constantly told over the years about RDNA groves that existed and then disappeared. Like, uh, there was a grove in Palo Alto, California for a while, and there was a grove at uh... oh god, it’s an eastern college, starts with a p....
MS: Purdue.
IB: Purdue, there was a grove at Purdue.
MS: Yeah, that was Dick Smiley.
IB: Dick Smiley... see so you know a lot of groves that I don’t know.
MS: Well usually I make the family tree by apostolic succession versus worry about groves, because those just move all over the place. In fact, trying to work out the Berkeley thing, which is so darn confusing I gave up, but I uh...
IB: Well you know Joan Carruth could give you a lot that history. I mean obviously filtered through her eyes, but that’s going to be true of anybody you ask.
MS: That’s true.
IB: Do you have her current address?
MS: uh huh, yep.
IB: ok.
MS: I did an interview with her.
IB: Bob Larson... has vanished.
MS: Yes, he is vanished... showed up in spring, but disappeared again.
IB: Very strange
MS: Very strange, I heard he’s over with Asatru now.
IB: Oh, that could make a certain amount of sense, he liked the Norse stuff too.
MS: Yeah.
IB: In which case, I might be able to track him down through the, through...make connections in the Norse community, maybe through...depending upon which group he’s in.
MS: But yes, he’s disappeared.
IB: ok, let’s see here, now I have in addition to all that, I have the...Druid Missal-Any, which was...the one that Emmon Bodfish organized for a while
MS: Which we don’t have.
IB: Oh, ok, well I can make copies of those. What did we have here, oh and...a letter from Chris Sherbak that appeared in the Druid Missal-Any. “Dear third order Druid, the Council of Dalon Ap Landu has not had a vote in many years, one of the main problems has been the lack of contact between the head of the Council and the members, many reasons have been given, but the fact remains. I’m sending this letter to all known members of the Council in hopes of resolving this and getting on with business. There can only be two states of participation in my opinion, active and inactive. Our rules do not allow inactive participation yet, I propose we do now. I ask that you please respond to the questionnaire/proxy below. If you wish to remain in active status, please indicate as such, you’ll be kept in the Council’s mailing list. If you wish to become inactive, please mark and sign the proxy. This is very important, whether or not you are now interested in a Reform, you are still considered to have a vote. This was his effort to get around the impossibility of ever having a quorum...but that didn’t work either.
MS: Well a lot of them just felt there wasn’t anything more to vote on.
IB: There was nothing more to vote on?
MS: uh huh.
IB: I see <laughing> ok
MS: <laughing> They thought once they got everyone equal status, that was fine.
IB: 1983, so let’s see, so these issues are from 1982 and ’83. And...then we had the Druid Chronicler, which...
MS: We’ve got a lot of ‘em
IB: You’ve got a lot of them, ok
MS: But not quite all of them, I’ll have to send you...
IB: 1981 seems to be here, December ’81...
MS: That’s the last one we have.
IB: Yeah, that one was nicely typeset. This was, this is funny, this is really funny, I think this is the one and only issue that was ever done this way, typeset with nice borders around the edges. And this was <pause> this is the last time before I did ADF, when I tried to make major changes inside, Reform Druidism. Oh jeez, it’s been years, literally years since I read this. “Isaac Bonewits left the mother grove in ’79 because he was moving to Santa Cruz, when he went he appointed Joan Carruth and Stephen Abbot to be co Arch-Druids. Shortly after he left on his sabbatical, Joan and Stephen changed the name to the Berkeley grove.” Okay, so it was the Berkeley grove for a long time, then it became the mother grove, then it became the Berkeley grove again. Let’s see, “the next year saw Stephen drop out...” See I haven’t read this in five or ten years here. “The next year saw Stephen drop out of the Berkeley grove, that was the end of co Arch-Druidship as an experiment in that incarnation. Joan ran for reelection uncontested and spent the last of 18 y.r. and all of 19 y.r. as Arch-Druid of the grove. In the two years since Isaac, the ritual and structure of the grove went relatively unmolested. But then Isaac showed back up and all the rules changed. He ran for the office of Arch-Druid, warning everybody in advance that he planned to make some broad changes in the grove. Even if it can’t be said that the gods spoke, there was an omen of sorts, Isaac won. In doing so though, he alienated a large portion of the existing Berkeley grove... they thought the changes were taking Druidism far away from what its founders at Carleton College had intended it to be. That idea made them uncomfortable, so after much thought and discussion they decided to form a new grove. They asked Joan to be their Arch-Druid and she accepted. Thus there are now two groves in Berkeley: the live oak grove which still uses the traditional forms, and the mother grove, which is developing a new philosophy of Druidism for the 1980s.” Right, now you have to understand, that part of all of this complexity that was going on is that Joan and I were on-again off-again lovers for many years. So, some of what was happening here was personal politics between the two of us, although fortunately at this point I can’t remember any of the details.
MS: <laughing> yeah
IB: Just that Joan is basically a very wonderful person.
MS: Uh huh, oh I should tell you that...
IB: So you have this issue.
MS: Uh huh.
IB: Ok, that’s good, because that is really, in terms of... history of the shift from Reform Druidism to ADF, this is really critical.
MS: Yes
IB: In any event...right Sally <pause> Sally was the Arch-Druidess at the same time as I was the Arch-Druid. Let’s see, she was a server in 18yr <pause>
MS: Could we reconstruct these things a little bit later...
IB: Oh, I’m sorry, go ahead, continue with your, your list of questions you had for the interview.
MS: Ok, one of the interesting things that the Druid Chronicles is, I don’t think you know this side of the story, is about the same time I believe in ’74, ’75 when you started Druid Chronicles going, we lost ours. We lost all the Archives, and they were a little bit afraid to tell you this... and apparently Steve Corey taking ‘em all up to the Twin Cities without appointing another person at Carleton to take his place. And so all of the records were seemingly lost for two or three years. And everyone had to rely on their own personal copies of everything, and they were really afraid that your version of the Druid Chronicles would eventually become the only source of information.... And they again found them about two years later, and then I almost can tell the animosity suddenly dropped in the letters.
IB: Well, I find that fascinating, because, you know, I didn’t change anything in the Chronicles of the Foundation. I was meticulous in making sure that it was the same word-for-word, the only difference being that...I stuck in footnotes.
MS: Uh huh, no big deal.
IB: Yeah... then I added a bunch of other stuff, but you know, I always thought it’s really critical in the history of any religion that you have accurate history. So I always thought it was important that we document what we were doing, while we were doing it.
MS: Yeah, and there’s a lot of really good little turkeys, as you call them, in there.
IB: <laughing>
MS: And, I think in there, well even though you do say in the Apocrypha that you intended people to stick in their own stuff later on, some of them are a little bit bitter that... it almost looks like a one-sided argument. Because...
IB: Hey! I didn’t stop them from sending Apocrypha around.
MS: I know, they’re just a little bitter. <laughing> But otherwise it...
IB: “The editor has been informed that there are other Apocrypha currently being printed for distribution. Assuming that each has a date of writing attached, it should be easy to insert them into there proper order vis-à-vis those included in this edition.” One of the things that the people who were hostile about this production never seemed to mention or think about was the fact that we deliberately designed it so that it could be punched and put in a three-hole notebook.
MS: right
IB: Thus implying that there would be alternate version. Oh well...
MS: Uh huh, they, I don’t know, they were a little bit anarchistic, you know, any kind of... putting it all together in one book, just kind of, I don’t know, grated on their nerves a little bit. But actually, its proved to be an extremely durable and reliable source for a lot of the groves which still use it. In fact, Carleton, in 1986, used it as their sole blueprint to rebuild, because we had lost the Archives again, and couldn’t find them, so we used the Druid Chronicles (Evolved), as a blueprint, which of course gave our group a very Neo-Pagan flavor.
IB: Yeah, I would think so <laughing> it would have that effect.
MS: And in that sense, I think maybe the guys at Carleton were a little bit... correct in their view that, you know, once... this book gets out...
IB: No, it’s not a matter of once the book being out, it’s a matter of distribution. I specifically made it a point to send copies to the library at Carleton.
MS: We actually had a copy for a while.
IB: Yeah, I also specifically designed this so it could be xeroxed, that was the primary reason we typeset it, actually I typeset the whole bloody thing with my own little fingers. And if I had realized then how badly things that were printed on dark colored paper would Xeroxed, we would have never used the dark colored paper for...
MS: Yeah, that’s proved troublesome.
IB: Yes
MS: We had to type it up again, and print them up separately.
IB: I’m not surprised.
MS: But yes... and luckily you never made any kind of attempt on here to call it The Druid Bible.
IB: Nah
MS: You remember what caused that trouble with The Witches Bible?
IB: Yes, right, right
MS: And the whole big thing was that they used the simple word “the” versus “a”
<pause>
IB: Right, and point in fact, that wasn’t their decision, that was the publishers decision... but that’s another tale..
MS: It’s amazing how nitpicky some Druids can get.
IB: Special order of worship Santa Cruz gathering, wow I have a whole bunch of stuff in here, I’ll have to bring this with me. <laughing>
MS: Oh yeah, please do.
IB: What I’m planning on doing at this point, if we get this trip together for April...
MS: And it looks like it is very possible, I’m already getting the funding process going.
IB: Ok, I’m going to try very hard the week before I come out there, to gather as much of this historical material as I possible can, and I will bring it with me. In fact, I will carry the more important items on the plane with me as carry-on baggage, so that I will have my hands on them the entire time. And then once I have arrived...anything that I haven’t Xeroxed, we can Xerox for you. Anything that you don’t have yet.
MS: Yeah, and the school’s going to pay for all that Xeroxing, isn’t that wonderful?
IB: I think that’s terrific.
MS: <laughing> So why don’t we, let’s see here, I have one more question here, do I? <pause> Okay, what would you say, let’s just get this last question, what would say the special, what is special about the RDNA among Neo-Pagan groups? <pause> What would make it worth studying, if you were a Neo-Pagan scholar? Besides the fact that you were in it.
IB: <pause> Probably I would simply say it was worth studying because it was the ancestral group that a bunch of other Druid groups grew out of. A lot of that being my fault, but some of it possibly not being my fault. The fact that it was the... you know, it was a different strand of development of what was to become the Neo-Pagan community.... I think that it is a good example of the fact that certain ideas were in the air in that particular time in history. Of course, you can also get, you know the great arguments they have between the great man theory, the inevitable historical movement theories. Unfortunately you can argue both ways from this situation.
MS: How so?

IB: That from the, from the point of view that this was a time of great, you know, of certain ideas being in the air, you can say that the RDNA showed that people were looking for a religious expression that, had a reverence for nature and yet also had a reverence for human individuality and freedom, which puts it in a similar boat with all the other Neo-Pagan movements. And from the, history is made by individual’s point of view, you can point to either David Fisher or myself, or even Bob Larson for that matter, as having been critical in making, changing this from being a tiny little club at a small Midwestern college, to actually being a tiny, but noisy, and influential movement inside of the Neo-Pagan community as a whole. So you could argue it both ways. I don’t think of myself as a great man you understand, but I was the person, in that place, at that time, and... I discovered the RDNA at about the same time that I was discovering the Neo-Pagan community, and to me they both seemed to be an obvious match.
MS: Well, ok... I think were going to stop the official interview there and just do some details here now.

<end of first interview>

An Interview
with Isaac Bonewits
From: “The Druid’s Progress,” ADF, 1994

In a leaky tent at Dragonfest festival in 1994, Summer, and Robin pulled Isaac Bonewits away from his workshops just long enough for an interview about the past and future of Druidism.

Interviewer: Where did you grow up, where were you born?
Bonewits: I was born in Royal Oak, Michigan which is an appropriate place a future arch druid. Well Royal Oakes is a suburb of Detroit. I grew up the first 11 years in Ferndale Michigan, and Troy Michigan and various suburbs in the Michigan area, either in the Detroit suburbs or at one point we moved out to a distant suburb called Troy. I was raised a Catholic, my mother was a French Canadian Roman Catholic, still is. My father was a Presbyterian agnostic. He didn't pay a lot of attention to religion, but whatever mom said was OK with him. I bounced around a lot between public school and Catholic school. I'd stay in one till I got kicked out and then I would go to the other 'til I got kicked out.
Interviewer: What did you do to get kicked out?
Bonewits: I just had a bad habit of asking rude questions, especially in the Catholic schools about things that kids weren't either a: weren't supposed to know about; or weren't supposed to have the opinions I had.
Interviewer: Do you remember any of those arguments?
Bonewits: I remember one occasion were a nun had told our 3rd or 4th grade class that if everybody got something done we would get to go on this field trip. At the last minute she changed her mind and said we weren't going to go on the field trip after all. I said to her "you lied to us.' She slapped me and I slugged her. I was not about to put up with that. My mom had to send my older brother in to plead with them to not expel me from the school. I could have cared less at that point.
Interviewer: Was the education any good?
Bonewits: Not particularly, I can't say that the Catholic education was any better then public school was. Catholic school was a lot more rigid about making exceptions for exceptional students. Public schools were much more willing to let me read books that were at a higher grade level than the Catholic schools were. Catholic schools were much more interested in making everyone fit into a rigid regimented regime. When I was 11 the family moved to Southern California and I didn't have anything better to do at the time, so I went with them. We lived in San Clemente for a while which was a beach town about halfway between L.A. and San Diego.
Interviewer: Was that a dramatically different environment?
Bonewits: Yeah. Oh yeah, sure. I moved from living in the suburbs, very old suburbs of big city to living in what amounted to a rural town, suburb stuck in the middle of nowhere and I had the Pacific Ocean in my front yard literally. It was wonderful. When I was thirteen I went for the second semester of ninth grade to this catholic seminary. It was supposed to be a prep school for the college level seminary training. And got in trouble there because I kept asking awkward questions during history class. Because you see, I read books about European history, which weren't written by Catholics. So I was asking questions about the inquisition and the crusades and various corrupt popes. They thought I had a bad attitude. They told me I wasn't to come back the next year.
Interviewer: Did you get away from the Catholic influence when you got to San Clemente?
Bonewits: I was a devout Roman Catholic. I really believed all that nonsense. I was an altar boy. I thought I was going to be a priest. My mom wanted me to be a priest. I was raised to be a priest, like some catholic parents will do whether they are Irish or French Canadian or Italian. The end of the semester came around and the two priests who ran this little hole in the wall Catholic high school/seminary thing realized they didn't have enough student 'volunteers' to run their summer camp for the littler Catholic kids they were going to run to make money. On the last day as I'm all packed up and ready to go they call me into the office and say "well, we've decided we're going to let you stay after all -- if you work for us this summer.” I said Well, gee that's too bad because I've decided I don't want to come back next year. They said "Oh, that's too bad, did you decide you don't have a vocation to be a priest"? Without thinking about it at all, I just looked at them and said "Oh no, I have a vocation to be a priest all right, just not in your religion.” I made the decision at the moment I spoke the words, and I just picked up my suitcase and walked out to the car where my dad was waiting for me. He was delighted to hear that I had made that decision. Dad had never wanted me to be a priest anyway. Mom was disappointed. Later that summer I was working odd jobs to get spending money and I was working at a doughnut shop, sweeping the floors and washing the windows and running errands and the kind of thing they would let a thirteen year old do. And there was a Creole woman from New Orleans, who was working there. In fact she was having an affair with the owner of the shop. And she had a kid from a previous relationship and I started doing baby sitting for her. She started to tell me about Voodoo and started showing me things about Voodoo, including a couple of very spectacular spells that worked very emphatically.
Interviewer: You were open to this?
Bonewits: I was wide open to it. Voodoo is distinct from voodoon. Voodoo is the American magical system of the Afro-American religions with all the religious matters stripped away. She showed me these magic spells she was doing and I observed that they worked spectacularly well. That really got me very curious about the topic and I started doing all kinds of reading in the library. Every book I could find on magic and then it got into physic phenomenon and ESP, and then it got into anthropology and comparative religion. I just loved all this stuff. Finally when I went to UC Berkeley I started out as a psychology major, but the psychology department at that point was entirely under the control of the rat men. The Skinnerian behaviorists. If you couldn't do something with rats and pigeons it wasn't real, and therefore there was no reason for psychologists to have to learn about it. So I dropped out of the psychology program and started taking classes I wanted to take. Which were classes in folklore, mythology, comparative religion, and statistics so I could understand a little about parapsychology, the experimental design. Eventually I put it all together and got a special degree program in magick. And that's how I got my bachelor's degree in magick.
Interviewer: They had a program where you could design your own?
Bonewits: Yes, we are talking about the late 1960's when the whole idea of student-designed programs were just being invented, ours was one of the first at UC Berkeley.
Interviewer: Do they still do that?
Bonewits: They still have do it yourself programs but they had a sign up in the college of letters and sciences for several years after I graduated that said under no circumstances are any individual group majors using the words magick, witchcraft, sorcery or anything similar to be approved.
Interviewer: Appalled themselves did they?
Bonewits: Yes they did. Although the chancellor did tell me at one social event I met him at a year or so later that I was the first person in some ten or twenty years who had gotten UC Berkeley to get the college any publicity who wasn't either involved in making bombs or throwing them.
Interviewer: There's that. What about high school?
Bonewits: I got out of high school a year early. I took extra classes, went to summer school and got out as fast as I could. I hated high school. I was the typical weird dweeb/nerd/geek or whatever they're calling it this week. I had very few friends and very few people who you could hold an intelligent conversation with.
Interviewer: So how did you hit the Pagan movement?
Bonewits: When I was in UC Berkeley and in the process of studying all these things I stumbled over Gerald Gardeners books. I knew there was a Pagan Community. I had joined the SCA at some point in the late sixties and met some Witches and Pagans there, including Gwydion Pendarwyn, who did the first Pagan music album. I wasn't overly impressed with the quality of their magickal technique. At one point I was living with a guy who was a graduate of Carleton College, in Northfield, Minnesota, which is where the reformed Druids of North American got started. He mentioned Druidism to me. All sorts of bells started going off in my head. I said gee this sounds really interesting; let's do some of this stuff. So we started up a grove in Berkeley of the Reformed Druids of North America. It was October 1969 I was ordained as a third order priest of the RDNA. I am coming up on the twenty-fifth anniversary of my ordination as a priest. I published my first book Real Magick in 1971. Foolishly, I did not immediately go into graduate school from undergraduate studies. I probably could have done it if I had gone immediately in. I wanted to take a break off from Academia for a while. So far that break has lasted about twenty-five years. I am hoping to go back and get my masters and PHD. The main reason I want to go back is so I will have access to the libraries, to the professors, the database and the online nets. When I went to Berkeley after the first few classes I took it became very clear to me that it was possible to get a good education at Berkeley; but it was going to be in spite of the system rather then because of it. I just started hanging out at the library doing the research I wanted to do. I would start visiting these professors, including ones I wasn't taking any classes from. They would sit there day after day with their doors open during their official hours open for visiting, and nobody ever going by to talk to them. They were delighted to have somebody come and talk who was really interested in learning their topic. I got to sit in on some of the graduate student seminars. I remember I had one professor, Fountainrose, now passed over, who was a scholar and gentlemen. I took his course in Greek religion, and for my term paper I wrote an essay proving one of his pet theories was wrong. He gave me an A on the paper. I wrote a paper on Greek shamanism. What I proved was there were no Greek shamans. Shamanism was not part of the Greek religion, it was something that people on the fringes doing it from Thessely and so forth, and it wasn't really integrated into the Greek religious worldview.
Interviewer: After you got involved in the Pagan religious world did you have the goal or urge to become a religious authority? Did you mean to become a public figure?
Bonewits: No, I just sort of stumbled into it. Publishing the book wasn't originally my idea. When I graduated and there was all this publicity in the newspapers about somebody getting a degree in magick. I got solicitations from three or four publishing houses that said would you like to do a book, we'll be happy to pay you money. I said, oh gosh, gee wiz! So I recycled some of my papers from the college classes, wrote a bunch of new material and published the book. All of the sudden I was an authority figure. Two years later I went out to Minneapolis/St. Paul and becoming editor of Gnostica magazine for Llewellyn publications. In 73 Carl Westke held the first of his Gnosticons, which was a pagan festival. He invented the pagan festival. He did it more like a science fiction convention in a hotel. I went out there to do lectures for it. He invited me to move out there and take over as editor of his in-house magazine and said he wanted me to raise the quality of his magazine. I was there for about a year and a half and raised the quality of the magazine, we made it, what other people besides myself thought was the single best occult journal being published in English at the time. The academic standards and the quality of the writing in general. Unfortunately when you raise the quality of something you lower the readership. He wasn't making as much money as he wanted to make so he kept pressuring me to lower the standards again back to where they had been back when he had a lot of subscribers. So I quit, which was probably a damn foolish mistake.
Interviewer: Well, there are finances and there are principles.
Bonewits: I was young enough to think that the principles were so important that I could ignore the financial repercussions. It was basically publishing Gnostica that made me a national figure for the Pagan community. It was widely distributed. I published articles in there, which were extremely controversial at the time. I was the first person to publish an article doubting the antiquity of the Crafte. I published a later version of that in Gnostica in which I analyzed everything we knew about the history of religion in general, and the history of Wicca in particular, and came to the conclusion that there was little or no evidence that this was actually an ancient religion, and a great deal of evidence that it was a modern one. The screams echoed from one ocean to the other. I got so much flak. I was not prepared for the degree of horrified response that I would get. I didn't understand at that point how emotionally important the myth of antiquity was for people in the Crafte. I know that now but I didn't know it then. A whole bunch of people said "I am gonna fix that bastard Bonewits, I'm going to do research to prove he's wrong.” A lot of people did the research and come to the conclusion, "Dammit he's right." So more people started publishing articles saying, well, no guys this really isn't ancient after all.
Interviewer: The idea of famtrads is popping up everywhere.
Bonewits: I really regret inventing that terminology. Over the course of the last 25 years I have met hundreds of people who claimed they were famtrad witches. Maybe one of them was telling the truth, possibly two. The rest were simply lying. Or they had been taught by people who were lying.
Interviewer: In another generation we will have famtrads.
Bonewits: My son is a famtrad witch. All of our kids are going to be famtrad pagans of one sort or another. The problem was that once you proved that Gardener either hadn't been initiated, or if he had been none of the older stuff got into what he handed on, then you had a lot of people, first in Britain and then in the U.S. claiming that we have a witchcraft tradition that is older than Gardener. There had been a group called the Pentagram club, associated with Oxford and Cambridge who had been trying to recreate Witchcraft based on Margaret Murrays' ideas, at about the same time Gardener had been doing what he did. There also seem to be a few occultist who were imitating Murray when Murray's books came out. Its entirely possible that it was one of those Murrayite Witches that Gardener ran into. They told him what they had was ancient, he may have genuinely believed it was ancient. I don't think so, he was a classic scoundrel\guru. People who want to believe there is something ancient, they have that loophole. When I first talked about the concept of famtrads I very carefully defined it as people who belonged to families who had been underground occultists for many generations. And this generation they are calling themselves witches. At any event that's what made me a national figure. At the time I was involved with politics within the Reformed Druids of North American community. I thought what they had was a pagan religion. They are singing hymns of praise to the Earth Mother. They are invoking all of ancient Celtic Gods and Goddesses. They are referring to what they do as nature worship. It sure looks like a religion to me. So I was trying to get the members of the RDNA to accept the fact that what they were was a Neo-Pagan priestcraft. They didn't want to have any of that. They started out as meso-pagan Druids, believing that Druidism was a philosophy rather then a religion, and that you could apply it to any other religion that you happen to belong to. You could be a Christian and a Druid at the same time. I now have found out just this past year, after consulting with a young man at Carleton College who is organizing the International Druid archives, that across the street from Carleton College was St. Olaf's College, and the St. Olaf College library has a huge collection of Meso-Pagan Druid literature from the 1850's. [Actually only three books, and Carleton students rarely “crossed the Cannon River” to go to Olaf in the 60s.] I think that may be where the founders of the RDNA got some of their material. The founder claimed he was a famtrad Druid, he now refuses to answer letters from anyone who is pagan because he is an Anglican Priest now, and very embarrassed about being responsible for the RDNA. After several false starts trying to start new versions of the RDNA, including the Hasidic Druids of North America, I finally said the hell with it, the group I was with in Berkeley blew up to smithereens. I now know what happened because I know more about small group dynamics. At the time I just said I don't need this garbage anymore, I am tired of trying to be a scholar for a group that doesn't care about scholarship, I am tired of being a leader for a community that trashes it's leadership. I sold three quarters of my magical library, and bought computer books instead. I taught myself some marketable job skills and I earned a living for a while. What an amazing change. The biggest shock was how much I had to suppress who I was to work in a corporate environment. Fortunately at that time, computer tekkies were still a weird enough minority, and a valuable enough minority they were allowed a great deal of slack, that they are not allowed today. The pleasantist surprise I got was how similar computer programming was to spellcasting. I actually got some very good ideas from computers that I could apply to ritual design. Eventually I got dragged by the scruff of my neck kicking and screaming into starting another Druid organization.
Interviewer: I call it the Gods kicking you. If you don't move in the direction they want, they won't send a memo, but they will kick you.
Bonewits: I have been trying to learn the Irish language for the last ten years and one of my Irish teachers is a PHD linguist, he casually mentioned one day, during one of our Irish lessons, an Irish for Pagans class. He said that if you were to combine the material from the Greek and Roman writers, the surviving Welsh and Irish literary traditions, the surviving Indo-European mythological material we have in the Carmina Gadelica and the new material from the surviving Pagan traditions from the Baltic territories, which were still dressing up in long white robes and going out to oak groves in WWII. If you combined all that together you could actually reconstruct 80 or 90 percent of the Old religions really had been in Europe. As opposed to the fantasy that most people think of in the old religion. I foolishly mentioned that quote to a Pagan I met in an Irish class in New York City, who was from Oklahoma he said well why don't we do it then. I said Nooooooooo!!!!! Finally I was persuaded by deities beyond my control, that I had to start it up again. This time I said fine, we are not going to try to rewrite anybody else's system we are just going to start something from scratch. We'll call it Our Own Druidism, that how we got the name ADF, Ar nDraiocht Fein. In Irish that means Our Own Druidism. That way nobody can claim that I am ripping them off or perverting their tradition. It started out as a network of 30 or 40 independent scholars inside the Pagan community. People who actually had academic degrees, people who had actually read a few serious scholarly book on it. As word of what we were doing spread, we had people wanting us to start doing ritual. They wanted Druid ritual. An then they wanted a training program for the clergy. An then they wanted a local grove structure. And the next thing we knew we had a full scale public Pagan church fund.
Interviewer: Where was this centered?
Bonewits: I was living in New York when we started it, and then I moved to Kansas City for a while doing a computer job, then I moved back to California for a while, then I moved back to New York again. One of the major pluses and minuses of ADF was that we became a national organization without going through the preliminary stages of local and regional.
Interviewer: Because of where the scholars were located?
Bonewits: Yes, the scholars were located all over the country. The people who were interested in what we were doing were located all over the country, and I was located all over the country. The central address kept changing a lot.
Interviewer: Did you have a personal life going on here?
Bonewits: Oh I had a personal life, an extremely personal life, going on during all of this. Not assisted by the relocations at all. I had enormous financial problems. I got in serious trouble with the IRS because I completely misunderstood income averaging, so I seriously underpaid my tax bill one year. They found me out ten years later and started hounding me for it, and I'm still paying that off.
Interviewer: I kind of always hoped the IRS would have to dump the database every seven or eight years.
Bonewits: No, oh no.. For people who they have flagged as being weirdoes, or politically suspect, they never throw it away. I was already in the FBI files because I was a medic at the Brooklyn Free Clinic during the demonstrations.
Interviewer: So, they already knew who you were.
Bonewits: So, they followed you around with it. They didn't hold that against us when we applied for tax-exempt status for ADF. We're a 501c3 organization. I was still earning my living through secular employment. Until last May when I became disabled and was no longer able to function in a corporate environment. It's hard to do type setting and layout in graphics work on a computer when you can only type thirty words a minute.
Interviewer: Can we inquire what happened?
Bonewits: I am one of the 10,000 or so unlucky Americans who consumed poisoned tryptophane products during 1989. That's why they took it off the market. It turned out that there was this one sleazy Japanese corporation that decided to improve their profit margin by using the new genetically engineered strain of bacteria to produce the raw tryptophane powder from the raw dairy product, which is how they do it, they take left over whey from other dairy processing activities and they use bacteria that munch the whey and excrete the tryptophane. I didn't realize I was consuming bacterial shit all this time, what the hell. That's their standard way of doing it. They bought a new genetically engineered strain of bacteria that was designed to produce more of the tryptophane faster. And they simultaneously decided that they would lower their filtration standards from human medicine level to animal medicine levels, since they also did veterinary products. They didn't mention that to anybody and in America vitamins are not controlled by the Food and Drug Administration. They sold tons of this stuff to American vitamin companies who then packaged it up and then sold it to their unsuspecting customers. So, thousands of people came down with this brand new disease. A few hundred of them died, several hundred wound up in wheel chairs, or otherwise seriously paralyzed and the rest of us would up with a wide variety of multi-systemic damage. Tryptophane is a natural amino acid, its found in a lot of foods mostly in dairy products and turkey. Which is why when you have a big turkey dinner, everybody falls asleep. It was used as a treatment for insomnia, it was used as an anti-depressant because it did not affect your mental processes, unlike most of the anti-depressants that were available in the 70's and 80's. I've been taking tryptophane for years, on my doctor’s advice. So were most of these other people who came down with this disease.
Interviewer: How did they discover what it was that was causing the problems?
Bonewits: A bunch of people starting coming down with really weird syndromes and the doctors couldn't figure it all out. And they thought a new disease was going on. They reported this to the CDC (Center for Disease Control) and eventually the correlation came through that all the people who had this disease had been consuming tryptophane products. And that was when the food and Drug Administration confiscated a bunch of tryptophane from the shelves of a few stores, examined it and found this chemical contaminate somewhat similar to heavy metal poisoning.
Interviewer: Does this give you more time to pursue other goals?
Bonewits: Yes and no. I'm becoming increasingly physically handicapped. This may be the last year I am able to do festivals. I used to drive all over the country going to pagan festivals. Now I can't drive more than 45 minutes without my hands and feet cramping up. I can't type at a keyboard for more than an hour at a time without having to take a break, a long break. I used to make my living as a computerized typesetter or a writer. It's going to be real hard to make a living as a writer if I can't type for more than an hour at a time. I can still do speaking, but how long that is going to last is in question because of the damage it does to my throat.
Interviewer: So computers are a real interest to you.
Bonewits: Primarily as a tool. I don't do a lot of programming. I play around with BASIC programs from time to time just as an intellectual puzzle. I also buy logic puzzle magazines and do those. I love computers, but I love them as a useful tool, not as an obsession in and of themselves. I'm getting on the nets now. I can't log on very often and it takes forever to read all the messages and write responses. I'm getting a lot of valuable feedback from people on ideas, throwing them out on the nets and seeing what happens. Now I'm on the PODS net, we have an ADF echo and a senior Druid echo, that is distributed by the Pagan Occult Distribution System. Otherwise know as PODS Net, for the tekkies in the audience its run through the FIDO echo net. I am also on GENI and I am also going to be on America On Line. Possibly Compuserve and Prodigy as well. The problem is that they all cost money, and I can't get on these things unless people arrange free membership for me, which has been done for a couple of them. We just don't have the finances for me to be on all the nets all the time I would like to be on. I figure if I am on five or six other nets and I log on them every other week, I can at least keep in touch with people. People can send me questions, I can no longer read everything everybody says, but I can at least read the messages that people have aimed at me.
Interviewer: You mention the ADF. What is it?
Bonewits: ADF has turned out to be one of the most controversial groups in the country, mostly because of what I call the ten-year gap. Usually when I come up with an idea that horrifies the community, ten years later it's old hat and everybody knows it. ADF was one of the first Pagan traditions to talk about the need for excellence and the need for standards, qualifications for clergy, paying for clergy, keeping the bullshit quotient down to the absolute minimum in our community. Things that really offended people in our community, and still do. What I find fascinating by this is that even though people are offended by us that doesn't keep them from stealing our ideas.
Interviewer: Which is the definition of eclectic.
Bonewits: Right. What has happened is we have become a touchstone for comparison. We don't claim perfection and we have made zillions of mistakes, but because we started out with the intent with avoiding all of the old mistakes, that has given us the option to make new ones. We have learned a lot and we have published everything. We publish all of our mistakes, which is some thing that most groups don't do. Because of that it has been very educational, not just for us but for other people in the community. All of the sudden dozens of Pagan groups are talking about standards for Clergy, they are talking about improving the quality of their research. They are talking about the uses of liturgical languages, they are talking about paying their clergy. All this stuff that horrified people when we first brought it up, is now becoming the norm. So even though we are a small group we are dramatically influential nationwide.
Interviewer: How do you see the Druid organizations differ from the Pagan/Wiccan organizations.
Bonewits: There are two major areas of difference. The first is a theological difference, and the other area is a structural focus difference. Theologically most Wiccan groups are duotheistic or monotheistic. All the goddesses are blended into one goddess and all the gods are blended into one god, except for those groups who refuse to admit the existence of male deities. The god and goddesses are seen to be faces or aspects of the eternal female and the eternal male. Yin and the Yang. In the ADF the focus is very polytheistic. We insist on treating each god or goddess as the unique individual he or she may be. We will compare similarities of different deities but for ritual work we never mix them up. The Wiccan groups who do a lot of drawing down discover they get better results when they treat a god or a goddess as an individual, rather then one vague marshmallow puff goddess or god. This is a practical discovery that people make after they do trance possession work for a while. The other major difference is a structure focus one. Wicca, as a religion, is small group oriented. Groups that are closed, exclusionary and private. The style of work that goes on in a Wiccan coven requires you to bring people in one at a time to screen them carefully to make sure that each new person that comes in will get along with the people who were there previously. Rituals are private and magical space is between the worlds, it's cut off from the rest of reality while doing the ritual. Druid focus, on the other hand, is on large-scale public groups. On being inclusionary, anyone who shows up for a ritual can do so as long as they behave themselves. The sacred area is open rather then closed. We don't cast circles for druid rituals, we consecrate or recognize the sacredness of a particular piece of ground. but the energy flow of a druid ritual is in and out of the area throughout the whole ritual. We don't cut ourselves off. Rather then being between the worlds, we consider ourselves in the center of all worlds. This has practical implications in that if somebody shows up late, or an adult has a child that has to be taken care of, they can enter or leave the ceremony at any point as long as they do so quietly. Druidic liturgy is specifically oriented towards large groups, and Wiccan liturgy is specifically oriented towards small groups. One of the things that Pagans have found out is that you cannot take the liturgical and magickal techniques of a Wiccan circle that is designed to work with eight or nine people and make it work for two hundred people.
Interviewer: These days congregationalism is a hot topic.
Bonewits: How are you defining that term?
Interviewer: From a Wiccan perspective, as you have defined it, they are saying that there are masses of people, who want to attend but they all need to be in a group within the circle. And the idea of having people do ritual for the people somehow negates the idea of claiming the Gods individually. It sounds like what I am hearing that the Druidic design encompasses congregations.
Bonewits: Our theology says that anybody can talk to the gods, anytime they want to. That they don't need mediators. But, we also believe that creating, preparing and forming liturgy is a specific art and science that you need to have training in and that some people are going to be better at than others are - through training and inborn talent. And so we don't think that everybody should be clergy. We think that only the people who have a specific calling to be clergy should be clergy. We also recognize that there are many different types of clergy, other than leading an organization or running ceremonies. Our training system is defining, we have ministries. We have a healing ministry, we have a counseling ministry, we have a divinatory ministry, we have a scholarly ministry, and we have a congregational ministry. These of the specialties people follow in the study program. The future of neo-paganism is very clearly going toward having large-scale public pagan churches. And that is going to happen with or without the input from the Wiccan community. They basically have a choice, they can scream and refuse to participate or they can accommodate and have their concerns brought into the process. Its happening anyway. What we've been finding is that when people start up an ADF grove or a CAW nest for that matter, being another publicly oriented pagan church, we might have a half a dozen people at their first meeting, and a dozen at the second, and twenty at the third meeting, and fifty at the fourth meeting. There is an enormous hunger in the America public for religion that is meaningful, and a sizable number of people are really looking for public paganism. And they do not have either the time or the inclination to go through the kind of intense, small group training that Wicca is designed to do. And yet we have had Wiccan priestesses who have claimed that we don't want to let all these riff raff in, and we've got to bring them in one at a time, in a traditional apprenticeship, outer court training system. And if there are not enough priestesses in town to accommodate all the people who want in, tough luck!
Interviewer: Insisting everyone be priestess?
Bonewits: Precisely. This is primarily Gerald Gardener's fault. Gerald Gardener took Martin Luther's principle of 'every man his own minister' and changed that to 'every witch his/her own priest/ess.' And when you got your first degree, as has been published in quite a few places, you are ordained as a priest or priestess at the same time you are ordained a witch. At your first degree. And that was why they had to invent the term high priest or priestess, because there were people who were functioning genuinely as clergy on a congregational level.
Bonewits: ADF is now ten years old, and we are just now having our first ordination to the priesthood coming up in September. Our first person who has worked her way all the way through the study program to the level where we will ordain her as a priestess.
Interviewer: There is the ongoing issue of professional or paid clergy. But I'm not sure if the new paganism provides adequate teaching, and this is an issue in such a rapidly expanding religion.
Bonewits: In our study we have program the provision that if you are in the first circle, and there happens to be a second circle member near you, we expect you to communicate with that second circle person.
Interviewer: Circles?
Bonewits: Our system is circles within circles. First circle is the absolute beginners. Second circle is sort of like deacons, people who decided they are serious about the organization and they want to start taking responsibility and work toward a leadership role. The third circle is the first ring of genuine leadership. This is where we actually call people a healer, a bard, or a liturgist or a priest or priestess. If somebody is in the second circle, part of their second circle studies is advising any first circlers who live near them. And part of the training for the third circle is advising any second or first circlers who are near you. This makes that person not the sole source of advice, but one of them.
Interviewer: A self-correcting environment.
Bonewits: The other thing too, is that we have deliberately set up horizontal and diagonal communication as well as vertical communication within our structure. So that everybody can talk to everybody else, without having their message censored by somebody on a totem pole.
Interviewer: I was impressed on how available you were to everyone. I have been to festivals or other events where the important figures come around, but they won't speak to the masses. It seems to me that if you are out to work with the masses, then you ought to be part of that group.
Bonewits: It really depends a lot on the personal, intellectual style of the leadership. Some people are really uncomfortable talking to beginners. And if they are (uncomfortable), then its just as well that they don't, because they won't do a very good job. Some people feel very comfortable talking to people from a variety of levels. It just happens that I am one of them.
Interviewer: Is it energy too?
Bonewits: How much psychological energy they have to put into it, yes. This is one of the reasons why we set up our study program for people to pick specialties. Depending on what their specialties is what kind of interactions they will have with the other members. If someone's specialty is scholarship, then they are probably going to only interact with other scholars most of the time, unless they are teaching a class in a local grove.
Interviewer: So, social skills may not be their specialty.
Bonewits: Right
Interviewer: I think that delivering information is so important, but it requires such a variety of social skills that make it work.
Bonewits: Unfortunately, as you probably know, knowing something and being able to teach it well are not the same thing.
Interviewer: Every tradition has its own flavor, if people are interested in your organization where would you recommend they start to see if there is a fit.
Bonewits: Well, the first thing to do is we recommend people call up our 800 number, 1 - 800 – DRUIDRY, or they can send $3.00 and a self addressed stamped envelope to our mailing address, and we will send out an information packet. Which will include the latest issue of our national newsletter.
Interviewer: This is great.
Bonewits: People dial it up and they get a one-minute spiel on what ADF is and is not, and then we tell them to send three dollars to that address. So, they can do it directly or indirectly.
Interviewer: You see a lot of things about witches and pagans, witches being such a phrase for the media, do you get a lot of generic interest or does it tend to be people more informed about druidism?
Bonewits: I would say that about 2/3 to 3/4 of the members of ADF are also Wiccans. They are either practicing Wicca now or have in the past. A lot of people joined ADF because they were looking for a structured system of training that would give them the well rounded body of skills that they felt they needed and they didn't think they were getting from whatever tradition they were studying in. We also have a lot of people who were informed enough and experienced enough to realize that the small group techniques of Wicca weren't working for larger groups and they wanted to learn appropriate techniques of liturgy and teaching and so forth for the larger groups that they finding coming to their doorstep.
Interviewer: You use the phrase liturgy. Would you characterize that more as a presentation, sacred drama, how does it differ from what they try to do?
Bonewits: Liturgy specifically refers to worship ceremony. Especially in regards to public worship ceremonies. The word originally means literally public works. Litergos. There were all kinds of public works you could do in ancient Greece. Springing the money for a ceremony was one of them. And after a while that took on the connotation that liturgy was primarily arranging to have sacrifices done for a particular deity. And throwing the big communal meal that came afterwards. And the liturgists were the people who had enough money they could afford to pay all the expenses themselves. Does this sound familiar? And then when the Christian came along they chose to use the word liturgy to refer to their central religious ceremony. The mass. And the protestants sometimes still call what they do liturgy and sometimes they call it something else. Liturgy I use as a generic term for worship ritual. It involves magical, and theatrical, and psychological and mundane aspects to create a multimedia experience that enable people to have a closer connection with the divine, however defined by a particular tradition.
Interviewer: In that system, are the observers responsible for raising energy, for feeding energy?
Bonewits: Yes, everybody participates in raising energy in druid ritual. We have a standard liturgical, which is basically an outline that all of our local groves use. That way people traveling from one grove to another grove will know what to expect. And it fits with the general cosmology and theology that we are developing in our particular tradition. But there is an enormous amount of elbow room in how they interpret the liturgical outline.
Interviewer: My thought, is that since I came from a Wiccan background that you had to have an encompassing circle, within which you contained energy.
Bonewits: You don't need to contain energy.
Interviewer: It's an intriguing idea, because coming in and out of circle causes special issues.
Bonewits: What we do in ADF ritual we consecrate sacred space, or in some cases we reaffirm to ourselves that the space is already sacred, we reconstruct the cosmos, which is a standard thing in world liturgy according to our cosmology. That will vary from group to group, according to whether they are doing a Celtic focus, or a Norse focus, or a Vedic focus, or a Slavic focus, they all have the same cosmology, but with different emphases on it. So you reconstruct the universe according to that cosmology by inviting or invoking entities associated with the different worlds of that ethnic group’s cosmology. Then we usually invite the three kindreds, the deities, the ancestors and the nature spirits. We do a placating sacrifice to the outsiders, spirits of discord and chaos. We do that outside of the area, where most of our work is going on. And, we get people into a group mind primarily through the use of music and song. Dance, when we are in a good place for dancing, and when we are with a group of people who know how to dance. Not holding hands and stumbling around in a circle. Which is what most pagan dance is. Then we invoke a specific god or goddess as the special guest for the occasion. And offer our sacrifices. And the sacrifices in druid ritual are artistic performances. We offer songs, poems, sacred dance, ritual drama.
Interviewer: Not so much a sacrifice, but an offering.
Bonewits: They are all offerings, yes. What we do is people make offerings to the god or goddess of the occasions and then we have a prayer in which we take all the energy which has been generated by peoples' perceptions of these artworks and offer that as our sacrifice to the god or goddess of the occasion.
Interviewer: I think sacrifice has such connotations.
Bonewits: I know it does, I know it does. Then you get a return flow of energy from the deity, or deities and you then use that for generic blessings on the congregation or for a rite of passage or for some kind of spell that needs to be done. And at that point you don't need to raise any more energy cause you've already got stuff from the deity. And then we wind it all down.
Interviewer: To be technical, about that piece of it. How do you see that energy? Energy invoked in the deity, is it because the deity is us and we put the energy there? Is it an outside source that has its own existence separate from the energy that we impart to it? Is it part of the great human unconscious? All of the above?
Bonewits: Yes. All of the above. We don't insist on monothesisism..
Interviewer: There's a good word! Monothesisism.
Bonewits: Monothesisism. Ah, yes. I think Sam Wagar or Paul Slee came up with that term, I forget whom. It's the underlying concept to all of Western civilization that there has to be a single best answer or a single best solution to any problem. We use multi-model approaches, we are polytheist, we are pluralism.
Interviewer: Does this work in a practical sense?
Bonewits: Yes it does. What we generally do is after we have given the sacrifice of energy to the central deities of the occasion, we take it back from them, we get a return blessing from them which goes into a cup of the waters of life. We usually have one chalice of whiskey and one chalice of spring water. People can sip from either or both. Sometimes we do a meal but that messes up the pacing of a ritual so we don't usually. This is equivalent to the cakes and wine in a Wiccan ritual. What it does is it takes the divine energy and gives you a physical symbol of taking it into yourself. That is what communion is for. Then people are filled with divine energy and then we do our invocations and our magical work so that everybody is going to get as much energy as they can handle. Then we either absorb it to ourselves for personal blessings and healing or if we have a rite of passage that needs to be done like an ordination or child blessing or funeral or if there is a particular spell that has to be done, we then do it, using standard magical techniques within the aesthetic context of what we have been doing in the ritual. When that is over we drain off the excess energy and we say thank you to everybody we invited and we unwind the ritual. It's all very sensible if you sit down and look at it.
Interviewer: I see people using the cakes and wine as refreshment now that the ritual is over.
Bonewits: Right, part of the problem is that Wiccan magical technology was real confused, Gerald Gardener didn't understand a whole lot about magick, although he belonged to a lot of magickal groups. Some groups used the cakes and wine as a grounding method, and some used it as a reception of blessings from the Gods method, and some use it as a charging us up so we can now do the spell method. I think from a logical point of view it makes more sense in the latter context, that the deities give you their blessings from the cakes and wine and you can then cast your spell. You shouldn't have to raise more energy after the cakes and wine to cast a spell. You should have gotten those things charged up enough. You do your cone of power, your energy raising before the cakes and wine. You do that as a way of giving your love and your energy to the God and Goddess, they then give you the return flow which you then use for magick.
Interviewer: When you are in an open circle and people come and go you don't find that draining because you don't anticipate it to be.
Bonewits: Right, if all of the sudden somebody lands a hot air balloon on the other side of the meadow and everybody's attention is distracted, fine that will cause a problem. But well done public ritual does music and song an poetry and drama that holds peoples attention and keeps it, it keeps everybody thinking more or less along the same lines for the duration of the ritual. That is how you get a group mind.
Interviewer: Let’s get away from the details and out to the broader picture. Where do you see the Pagan movement and particularly the Druidic movement going in the next five years. Is it expanding rapidly?
Bonewits: Oh yes, we have been around for ten years now, we have fourteen chartered groves. And those are legal branch churches of the corporation.
Interviewer: What size are the groves?
Bonewits: The newer groves have three or four people in them. The larger groves have 20 to 30 people in them. Once the groves have been around a year or two they tend to have 50 to 100 people showing up for the high days celebrations. Every grove is required to provide publicly accessible worship. We started out thinking that grove would be planted and some would flourish and some would die off, and some would merge and some would split. We expected change and we even wrote into the grove organizers handbook how to handle change. We have a specific manual that we give people who are organizing a grove, how to run a grove, what specific things you can do, helpful advice for your early years.
Interviewer: Do you have standards or requirements for people before they can start a grove?
Bonewits: No. Any three members can start a grove, any one or two members can start a proto-grove. We have forms that they fill out, we have questionnaires that are mostly for us to assist them in what they are doing. We basically give the groves an enormous amount of local autonomy; provide that they don't violate the national bylaws, provided that they don't violate basic policy.
Interviewer: How extensive are these by-laws?
Bonewits: There are a lot of them, you need them for any corporation that is doing as many things as we are doing. It's about eight pages of small print typesetting. In a large part, we wrote the by-laws the way we did for the benefit for the IRS. Cause the IRS expects you to have certain by-laws if they are going to treat you as a real church. Most of those expectations are reasonable and practical, and some of them that aren't are still understandable as they relate to Christian groups, which is what the IRS is mostly thinking in terms of. Most of the by-laws that affect groves directly, there are about 10 or 11 of them, are pretty damn small. Groves have to call themselves by a name that includes the initials ADF somewhere, and they have to use that in all their flyers, advertising and whatnot, groves have to provide public or semipublic rituals eight times a year minimum. They have to have some kind of meeting at least twice every lunar month. We have a good neighbor policy in every grove, they have to contact the police department, contact the local interfaith council, contact the local religion editors and the local media ahead of time, long before any problems develop. Pre-emptive publicity. This is something I am recommending to the people in Colorado Springs who are having problems with the right-wingers there. Go for pre-emptive publicity, so by the time the Christian right gets around to attacking us directly, we already established credibility and friendly relationship with the local media. So they will come to us and ask our response before they print something. Our meaning the Pagan community.
Bonewits: So the rules for starting a local grove is relatively simple and easy, beyond those rules we try to give each grove the maximum amount of autonomy possible. Every grove has to do a public works project every seasonal quarter, some kind of secular, not magickal, public works project. Planting trees, adopting a highway, working for a weekend in a soup kitchen, working for a suicide hot line. Something physical, mundane and secular that shows the rest of your community that you are part of it. That you are not a bunch of weirdos hiding away being separate. That you are taking responsibility as a citizen of your town to contribute to your community.
Interviewer: So what do you think you'll be doing in the future? Do you write because you love it or because it was something that needed to be done?
Bonewits: Provided I can find ways around my various physical handicaps, I will continue writing and speaking. I would like to concentrate for the next few years on books, but we are having severe financial disabilities, I am earning a third of what I was earning before I went on disability. Those checks will vanish in September. I am involved in a lawsuit with the Japanese manufacturers and that is supposed to bring in a chunk of money sometime real soon now. Sometime in the next year or two I will probably get a chunk of money but that has to be invested so I can live on it the rest of my life. I may never be cured from this particular disease, I may get better, I may get worse. No way of knowing. I don't make a salary as the ArchDruid of ADF. ADF doesn't bring in enough money to pay me a salary. At one point the ADF board voted to pay me a stipend of 300 dollars a month, later we had to borrow some money to pay off some debts and I suggested we suspend the stipend until we had paid off all of our debts. As in many organizations, the board of directors is paying large amounts of the expenses of the organization out of their own pockets. We are trying to get beyond it but we are having to fight tooth and nail this oh so convenient anti-money attitude in the Pagan community. This anti-money attitude of the craft, which was created in 1957 when Gerald Gardener wrote the ancient craft laws, was started because when they canceled the Witchcraft Act in 1951 and shortly thereafter Gardener wrote his first book. They replaced it with the Fraudulent Mediumship Act, which made it a crime to ask for money for psychic readings, so Gerald, when he wrote the ancient craft laws, wrote in a law saying you can't charge money for using the art. People have taken that as meaning you can't charge for anything vaguely connected with the Witchcraft community. It provides a convenient excuse for parasites, which is the blunt way to put it. People today were born in non-Pagan religions, even the folks who were born in famtrads. They were at least surrounded by non-Pagan religions and they are terrified that some of our people will become tele-evangelists. Or at least we say we are and that provides the perfect excuse for freeloaders. The fact of the matter is that the average neo-Pagan in American is not poor. The average neo-Pagan has a middle class, white collar or blue-collar job. They have plenty of money for science fiction books, comic books, video tapes, computers and computer games, they have plenty of money to go to science fiction conventions, go to the SCA or whatever their priority happens to be. The fact that the Pagan community has been reluctant to put money into it's own religious needs is more a sign of peoples priorities then a sign of peoples poverty. Even people who are flat broke can be putting in hours volunteering to help. And some do. Most of our groves in the ADF charge dues, and we have encouraged them to do so because you have expenses running a grove.
Interviewer: What is the population of the ADF?
Bonewits: It is difficult to say with precision, we have some three hundred members in the computer base, we have 250 to 300 who subscribe to our national journal, and there is an overlap of about a 150 people who are both members and subscribers.
Interviewer: What about the people who just come to see - to see if its right for them? Is that a regular population?
Bonewits: That's a constantly changing number. People come to a ritual or two and decide if its their cup of tea. If they like it they come back. If they come back several times the groves will say OK, why don't you join?
Interviewer: Is that population responsive to the media?
Bonewits: Media attention? Oh sure, we encourage local grove sponsors to advertise in metaphysical book stores, at local colleges and universities at coffee houses, places where you'd think you'd find someone who is simpatico. We don't require them to advertise in the local newspaper, or radio, or through the local college radio station. Depending on how the communication fluctuates is how many new people will show up. But because we have a standardized liturgical design after a few months of doing the ritual you can handle a sudden influx of 20 or so people and it doesn't change the ritual. You know what to do when that many people show up. We try very hard to make sure that the people doing this know what the hell they're doing. A lot, one of the things that has been happening with the establishment of groves that have been around for several years now, is that if somebody starts a new grove near them, they get adopted as a sister grove. And the more experienced liturgists go out and help them with their first few meetings and invite their members to attend theirs.
Interviewer: You mentioned CAW are you associated with them in some way?
Bonewits: Not officially, I am a member of CAW and Otter's a member of ADF. We just gave each other lifetime memberships. We exchange publications, we sit and talk on the phone a lot, myself and other members of the board of CAW. We have a lot in common because we're public pagan churches, focused on that particular part of what the pagan movement is doing and needing to do.
Interviewer: From what I know of CAW, which admittedly is not much, they don't have the same type of structure, education and background and common liturgical forms.
Bonewits: They are more anarchistic than we. They have the ideals, but they don't have the detailed instructions to their membership. They prefer to let their membership experiment, invent and see what they come up with.
Interviewer: Is there anything else you would like to cover, something important we didn't get to?
Bonewits: I think I've covered most of the stuff. I have met several people here at this gathering, which has been a lot of fun, who said that they are interested in starting groves in Denver, and Colorado Springs and so forth. So, people should keep an eye open for announcements of new groves in the mountain states.
Interviewer: We have the 1-800-DRUIDRY number and they would have the listing there of what is local?
Bonewits: What we do is we will send people the latest issue of the newsletter and the newsletter lists all of the local groves and the proto-groves and of the local guilds and SIGs we have. So people can then start writing.
SECTION 2: SERVICES IN HIS MEMORY

9 Ways to Honor Isaac’s Passing

By Mike the Fool

· Be the best Druid that you can be.

· Assist Phaedra (see below) with the enormous debts of Isaac’s illness and maintaining his estate and legacy. (see www.neopagan.net)
· Read this issue of the Druid Inquirer as only the first step in the exploration of all things Isaac.

· Buy his books (see below in Section 3) and really read them.

· Buy his tapes or see his online videos to remember his voice.

· Try some of his NRDNA or ADF liturgies and songs.

· Remember Isaac at Samhain, he was fond of whiskey.

· Support your local priest/ess financially, they need it.

· Plant a tree or raise a stone in his honor.

[image: image18.jpg]

 How to Assist Isaac’s Estate and Widow

Go to www.neopagan.net and make a PAYPAL contribution to Isaac to help Phaedra cover his medical and funeral bills.

[image: image19.jpg]

Grey School of Wizardry announces:

 Isaac Bonewits Memorial Scholarship

The Grey School of Wizardry currently offers two scholarships: the "Hermes Scholarship" for adults and the "Pay It Forward Scholarship" for youth. These scholarships are open to pretty much anyone, new student or established. The only requirement is that they fill out a couple of forms and make sure the proper folks get copies of them.

Grey School also has an annual "Students of the Year" recognition, made each year upon the Aug, 1 anniversary of the School's opening. The Youth Student and Adult Student of the Year Awards are given to two Grey School students who exemplify academic attitude and achievement in the Grey School.

Noted Wizard and ADF ArchDruid Isaac Bonewits, who passed from the material plane due to cancer on August 12, 2010, was a longtime personal friend of Grey School founder and Headmaster Oberon Zell.

Born in 1949, Isaac graduated from the University of California-Berkeley in 1970 with a Bachelor of Arts in Magic, becoming the only person to have ever received a degree in Magic from an accredited university. His epochal first book, Real Magic, was published in 1971, and Oberon subsequently contacted him, beginning a lifelong friendship. They first met at the 1972 "LA-Con" World Science Fiction Convention in Los Angeles.

From 1973-'75 Isaac was editor of Llewellyn's Gnostica News in Minneapolis. At the Llewellyn-sponsored Gnostica Aquarian Festival over Fall Equinox of 1973, Oberon was a keynote speaker, and it was there he met his soulmate, Morning Glory. At the Gnostica Spring Witchmoot over Easter weekend of 1974, Isaac performed the rites of handfasting (marriage) for Oberon and Morning Glory. When Isaac married his second wife, Selene, in 1978, Oberon and Morning Glory conducted the ceremony. And Oberon also performed Isaac's handfasting to his fifth wife, Phaedra, in 2004.

As a member of the Grey Council, Isaac advised on the Grimoire for the Apprentice Wizard, and thus was instrumental in the founding of the Grey School. Isaac was devoted to scholarship, environmentalism, social justice, magickal lore and Pagan history. He coined the phrase, "Never again the Burning!" and his motto in all things was "Why not excellence?"

In conversations with Oberon at Starwood in late July of 2009, Isaac expressed his desire to join the Grey School faculty. He and Oberon made arrangements for students of Isaac's closing "Real Magick School" to transfer to the Grey School where he would continue to teach and pass on his prodigious knowledge. Sadly, this was never to be, as shortly thereafter he was diagnosed with colon cancer, to which he eventually succumbed.

Subsequent to Isaac's passing, Tralfeyn, the Grey School's Resource Administrator and Master Technomage, proposed the addition of a new scholarship to be awarded to the Students of the Year, both youth and adult, good for tuition of one calendar year. The School Administration agreed to name this scholarship "The Isaac Bonewits Memorial Scholarship" as a fitting tribute to one of the greatest Wizards of our time, to honor and remember both the man and his accomplishments.

Therefore the Grey School of Wizardry is proud to announce the first awarding of "The Isaac Bonewits Memorial Scholarship" to youth student of the Year Paw Cub and adult student of the year Drakonya. Congratulations to both of you!

Grey School of Wizardry

 www.GreySchool.com <http://www.greyschool.com/>

 <http://GreySchool.com>

 Vivere bene est vindicata optima

 Oberon Zell-Ravenheart

Headmaster

 Grey School of Wizardry, PO Box 758, Cotati, CA 94931

 http://www.plaxo.com/click_to_call?lang=en&src=jj_signature&To=707%2D795%2D

E-mail Oberon@mcn.org

Tel 707-795-8047 Fax 707-795-9210

Suggestions for a Druid Funeral
By Isaac Bonewits 1976
Thanks be to the Gods that we have not yet had any need for performing a funeral or other memorial service for a member of any Reformed Druid movement (Not true as of 1995 –Michael Scharding) But sooner or later we will have need of doing this and it is well that such matters should be considered ahead of time.
Rather than attempting to write out a service, let us instead consider various ideas that will help an Arch-Druid/ess or solitary Druid/ess to construct a ritual service that will have full meaning for all parties concerned.
Reformed Druids have a variety of beliefs and nonbeliefs concerning the matter of Death and an afterlife. It is best to attempt to find out what the deceased’s attitudes were, so as to make the service coincide with his or her death, someone in the Grove should have made it a point to inquire about the person’s wishes and beliefs. If, however, the death was sudden, indirect and compassionate inquiries should be made of the deceased’s family and friends.
Any attempt to perform a Druid funeral services for a person whose family disapproves of Druidism will be met with disaster. In such cases, it is best to hold a memorial service without the presence of the deceased or the surviving family.
If, however, the family is willing to let the wishes of the deceased be followed, and allow Druid services to be performed, a number of customs may be practiced.
Perhaps the oldest of these is a Wake. The members of the Grove, as well as any other family and friends who wish, gather together and hold a party. All present get intoxicated, cry, talk about the deceased and share their sorrow. The life story of the deceased is told and appreciated. His or her habits, tastes, accomplishments and goals are recounted and his or her role in the Grove reconsidered. If possible, the coffin within which the deceased is to be buried should be placed in a position of honour during the wake.
The deceased may be buried in the middle of a grove of trees and an oak sapling planted above the gravesite. This may be done with ashes as well, should the body have been cremated.
If the deceased shall have expressed a wish to recycle properly, an attempt should be made to prevent embalming, as this process makes it very difficult for the body to return to the soil. About the only way to escape universal embalming laws is for your Grove to become a legal religious body of some sort, buy land out in the country and build a small temple. That way, you may then have, in most cases the right to run a “church cemetery” for your members right next to your temple or church building. Private church cemeteries are frequently exempt from the state laws pushed through by the funeral industry. You will then have to arrange your own transportation for the body and see that it is buried within twenty-four hours.
If you do buy land for a Grove cemetery, it might be nice to plant your first Druid/ess at the top of a hill and subsequent Druids in a circle around the spot, thus creating an oak grove, each tree of which shares the essence of a past member of the Grove. If bodies are buried, it is necessary to make sure that local wells and streams will be in no danger of contamination.
The deceased may wish to be buried along with his or her Druid robes and tools. Even if you are unaware of the deceased’s feelings in the matter, it may be taken for granted that any Druid/ess who was also an occultist will wish to be buried with his or her favorite magical tools.
If a stone monument is to be put up instead of a tree being planted, a menhir carved with the deceased’s name, rank and most salient characteristic would be appropriate.
Some Druids may wish to be cremated and have their ashes scattered over the soil in the woods or local fields. In most states, this would have to be done surreptitiously, since it has a tendency to be illegal.
If an actual religious ceremony is held, it should follow the wishes of the deceased as far as they may be known. Probably the Libation prayer from the Order of Common Worship would be the most appropriate as a theme: “To Thee we return this portion of Thy bounty, O our Mother, even as we must return to Thee.”

If the deceased expressed an intention of returning as soon as possible in a new body, all newborn children conceived after the date of the death should be watched closely for the next several years, to see if any give evidence of being the party in question. They should not, however, be given the deceased’s name (though all the children in the Grove should be familiar with it) unless they specifically ask for it to be given them.
At the next Samhain celebration, a plate might be laid out for the spirit of the deceased. The deceased should be specifically mentioned in the day’s service and his or her memory honored.
One year from the date of the death, a memorial party could be held. This should be as cheery as possible and mark the end of the mourning period.
Ideas on at least one Druidic attitude towards Death and dying may be found in The Epistle to the Myopians. But all Druids should meditate upon the subject of Death (especially their own) from time to time, especially at Samhain, and should endeavor to see to it that the other members of the Grove know their wishes in these matters.
Third Order Druids and Druidesses who write funeral services are encouraged to send them to the other members of the Council of Dalon Ap Landu and to the Editor of The Druid Chronicles, so that others may be inspired with ideas when it becomes their turn for this somber task.
Pomona Memorial August 21, 2010

This service was held in the Unitarian church in Pomona NY, not far north of New York City, where Phaedra and Isaac were members of the local CUUPS chapters. It was set in a secluded grove, with lots of glass windows and a wooden floor, quite lovely. About 55 guests were present and the center of the room was an elaborate altar, for which I’ve included some pictures at the end. Isaac had been married 5 times in succession, and his last widow, Phaedra, was the mistress of ceremonies, but the previous 4 spouses were also present, as was Isaac’s only known child, Arthur Lipp-Bonewits, who at 20, had a striing resemblance to Isaac.

Prelude: Recorded Music from Isaac’s CD, ending with “Into the West” by Annie Lennox

Call to circle: Drums

Chant: Hoof and Horn 3x

We all come from the Goddess,

And to Her we shall return

Like a drop of rain,

Flowing to the ocean.

Hoof and horn, hoof and horn, all that dies shall be reborn

Corn and grain, corn and grain,

All that falls shall rise again.

by Z. Budapest/Ian Corrigan

With this and any other chance, Phaedra or other song leader will sing through once. Other should join in for 2nd and 3rd repetitions (unless others join in spontaneously)

Pagan Chant: Phaedra

Statement of Welcome and Purpose from Phaedra

Welcome to the Earth Mother

Welcome to the Gate Keeper

Spoken Tributes:

Michael Scharding (RDNA)

Bill Seligman (Hermes Council)

Deobrah Lipp (former Priestess)

Praise Offerings:

Poem by Dagonet Dewr, read by Michael Brown

Hymn to Bridget: sung by Roberta Lipp

Filk Song: Arthur Lipp-Bonewits

Others invited to share a song or a brief memory

Call to the 3 realms to guide him on his journey

Fire as Beacon to guide his way

Waters of Memory, and tears

The Apple Tree of the Dead

A toast with the Waters of Life

Voice 1: Of what does the Earth-Mother give, that we may know the continual flow and renewal of life?

Voice 2: The waters of life

Voice 1: From whence do these waters flow?

Voice 2: From the bosom of the Earth-Mother, the ever-changing All-Mother

Voice 1: And how do we honor this gift that causes life?

V2: By partaking of the waters of life

V1: Has the earth Mother given forth of Her bounty?

V2: She has.

V1: Then give me the waters!

(consecration of waters of life by Michael Scharding)

O Dalon Ap Landu, by thy seven-fold powers, three ways of day and one of night, come down into these waters, and consecrate them, join our minds in hearts in peace and meditation.

Closing the Gates

Farewell to the Gate Keeper

Farewell to the Earth Mother

Closing Chant: Mother of the Mysteries by Phaedra

Mother of the Mysteries, Healer of the Heart,

Whether we’re together or ten thousand miles apart,

Your love it is a circle and a circle never ends;

Your whole world is a temple where we’ll meet to sing again.

-By Christa Heiden Landon

Postlude: Recorded Music “Into the West”

[image: image7.emf]

Memorial Altar with the statue of the Earth Mother resting on Isaac robe, a drum, his sickle to the left, apples, a little harp, his smoking pipe, ogam bag, tarot flyer. The base of the table was ringed with copies of all the books he has ever published.

[image: image8.emf]

Searles O’ Dubhain of Summerland, Ellen Hoppman of OWO, Margot Adler (Drawing Down the Moon), and Domi O’Brien of Keltria; just a few of the luminaries at the memorial service.

[image: image9.emf]

A bit of a blurry shot with Domi and Ellen doing the invocation of Mannan during the service, but giving a better feel for the Unitarian meeting space, it’s openness and the attending guests around the altar.

SUMMERLAND MEMORAL SERVICE, AUGUST 19, 2010

Summerland Memorial Service:

Video is now available from the Memorial Service that took place at Summerland Festival on August 19, 2010. These are shorter videos of sections of the rite. We hope to have the full ritual available in the next few weeks. The videos may be seen at http://www.adf.org/rituals/videos/isaac-memorial/index.html.

Blessings,

Kirk Thomas

ADF Memorial Order of Ritual

 The folk process in silence to the entrance to the Nemeton.

 Robb placates the Outdwellers

The Folk process in silence into the Nemeton and are seated.

Jessie invokes the Earth Mother (all sing "Oh, Earth Mother")

Melissa invokes Brighid for Inspiration and leads "Hymn to Brighid"

Sue invokes and connects the Well to the Cosmos

Michael invokes and connects the Fire to the Cosmos

AJ invokes and connects the Tree to the Cosmos

Emerald and Maria Stoy purify the space and the folk

Raven, Carrion and Chris invoke the Gatekeeper (Manannan) and open the Gates

Skip invokes the Nature Spirits

Kirk invokes the Shining Ones, and makes special offerings to Brighid and Dagda

Fox invokes the Ancestors

Ian invokes the Ancient Wise (including asking them to embrace Isaac with open arms?)

Clergy lead everyone in singing "We Call Through the Mists")

Praise Offerings to Isaac Section -

 - Kirk does a short Intro. about the Praise Offerings section

 - The men lead the folk in singing "Hymn to the Morrigan"

 - Eulogies - Ian, then Skip, then Sue

 - The women lead the folk in singing "Into the West"

Kindred Thank you's section

 - Ian thanks Isaac for creating ADF, thanks the Ancient Wise

 - Fox thanks the Ancestors

 - Kirk thanks the Shining Ones, Brighid and Dagda

 - Skip thanks the Nature Spirits

Raven, Carrion and Chris thank Manannan and close the Gates

Jessie thanks the Earth Mother

All sing "Be Pagan Once Again"

RDNA SERVICE for ISAAC

Currently there are only a few known departed Druids in the RDNA. Since 2004, any departed Reformed Druid can be inducted into the 10th Order. In order of departure so far they are: Dannie Hotz (CL) -Matriach, Lawrence Gold (CL), Auvinen Clark (TC), Beth Harlow (AK), Emmon Bodfish (LO), Robert Larson (CL, BK), Norman Nelson (CL), and Isaac Bonewits (BK). As with other ancesters and departed friends, the members of the 10th Order are now often addressed at Samhain, esp. the first one after their death.

Pre-Emptive Ordination
of Tenth Order Druids
Order of Danu
By Stephen Crimmins, Carleton 2004
Modified for Isaac by Mike the Fool, August 23 2010
The Invocation

O Danu, come forth too us and guide this service. O Danu, forgive these three errors that are due to our human limitations:

Thou art everywhere, yet we worship thee in the grove of the Earth;

Thou art without form, yet we worship thee as Danu;

Thou hast already consecrated our brother to your service, yet we insist on ordaining him to your service again;
O Danu, forgive us these three errors that are due to our human limitations.

O Mother, cleanse our minds and hearts and prepare us for meditations.

INCANTATION

Robert Larson was a ’65 graduate of Carleton College, who introduced Isaac Bonewits to Reformed Druidism at Berkeley. Robert preceded Isaac to the Summerlands in 2004, in an equally difficult health crisis and in abject poverty. I hope you could read one of Robert’s poems, which Isaac loved enough to put in the Druid Chronicles (Evolved), which Robert helped him to publish, showing Isaac the tricks of the trade in self-publishing.

Leabhar Toirdhealbhaigh

(Translates as "Book of Torvel")

(By Robert Larson 1967)

 I
The moonlight shining on the path

Blinding

The sister stars

Brightening the way

Dimming

Foot falls heavy

And raises dust in a

Shimmering

Cloud

Of many colors.

Softly go, wanderer

Where the wood calls

And lives.

Grass whispers

And trees walk

As you go your contemplative way

Brain empty, thinking

Body dead, living

Walking

Unfeeling.

Tree roots move

Snakes trying

To entwine your feet

And hold you forever

Wanting you, loving you

Wishing to talk

If you dare listen

But you will walk.

The owl hoots his song

Of loneliness

And the terror of the woods

Frightening you

Sending you running

Happily, joyfully

Fearfully

Tearfully

Through the forest

Seek then to escape

The tale that is told.

The grass damp beneath

You

Sparkles in the moon

Stops wets and cools your feet

Making you joyful

And cold

Feet numb from damp

Frigid

Fighting the moonlight trees

Continue on out

Out to the city

The grass hastens you away

You are not ready yet to stay

The woods seem to say.

II

Dew drips heavy

Wets the ground

Sparkling dew

Shimmering in the moonlight

Reflecting color schemes

Prismatic.

Moonbows

Sparkle from

Dripping dew

Bright and joyful

Breaking the moonlight

Healing.

Rejoicing in it, he wend

His way

Out from the city down below

Up to the fields

Where flowers grow

To the thicket

Full of life

Through the forests

Across the lea

Seeing all there is to see.

March forward, stepping lightly

Trampling life underfoot

Apologizing and smiling

Pardon my clumsiness in going

Up to the ancient oak

Caressing, talking

Adoring

Age untold, oh so old

And wise wonderful.

He stays doing nothing

Breathing, absorbing

Speaking at time

Throwing his head back

And laughing

Enjoying

Accosting the grass

Kissing the flowers

Teaching and learning

Talking with animals

On their way

Entranced, pause and

Tell of nightmare worlds

Of strange tales

And marvel at his

Yet stranger tale.

Walking onward through the trees

Over the thicket

Down the rabbitway

To the waterhole

Moonlight shines through his shape

Stars for eyes

Moon for heart

Meteors for limbs

Onward, onward into the eternal day-night

Smiling goes he.

No more seen in the city

No more seen in the field

No more seen but felt and heard

Kindly master-slave of all

Unwielding of power possessed

Yielding of love and life

Breath on the wind

Yet learning

Teaching, preaching

Lore-filled in every pore

Etheric and solid

Whispering into unknown ears

The man the grass teaches how to grow.

Toirdhealbhach MacLorcain

Ard-draoi Clann na Brocheta

Earrach 12 y.r.

[circa Spring 1973 c.e.)

a.k.a

Robert Larson, DAL, Be.
Archdruid, Berkeley Grove
The Sacrifice

Priest: O Danu, we have given forth of one your children who has sacrificied himself to preach your name in all of it’s forms. Yet our praise has still mounted up to thee on the wings of eagles, our voices have still been carried up to thee on the shoulders of the winds. Hear now, we pray thee, our Mother, as we offer up yet another sacrifice in name of our Brother Isaac. Accept it, we pray thee. Place sacrifice on Altar, if possible it should be something of the candidates or significance to the candidate.
Priest: We ask the O Danu, do you accept this sacrifice for our Brother? Will you guide him in death as you have guided him in life? And will you welcome him into your arms as a priest of your order? Hast thou accepted our sacrifices, O Danu? I call upon the spirit of the North to give answer... of the South...of the East...and of the West. (If it’s a quiet day a lack of a response can also be a sign of acceptance)

The Reply

Priest: Praise be, our sacrifice has been accepted!

The Meditations (Eulogy)

· The death of the heart is the saddest thing that can happen to you.

· Poets, prohets and pigs are appreciated only after their death. –Italian

· He who has been near to death knows the worth of life. -Turkemestan

· The fall of a leaf is a whisper to the living. -Russian

· A brave man dies but once -a coward many times. -Iowa

· Death always comes out of season. -Pawnee

· The Dead add their strength and counsel to the living. -Hopi
· For the unlearned, old age is winter; for the learned it is the season of the harvest. -Talmud

· For of all sad words of tongue or pen, the saddest are these: "It might have been!" -John Greenleaf Whittier

· I went to the woods because I wished to live deliberately, to front only the essential facts of life, and see if I could not learn what it had to teach, and not, when I came to die, discover that I had not lived. -Henry David Thoreau

· I once wrote that the best way to write was to do so as if one were already dead: afraid of no one's reactions, answerable to noone for one's views. I still think that is the way to write. -Nadine Gordimer

The Indian Bird
A merchant had a bird in a cage. He was going to India, the land from which the bird came, and asked him whether he could bring anything back for him. The bird asked for his freedom, but was refused. So he asked the merchant to visit a jungle in India and announce his captivity to the free birds who were there.

The merchant did so, and no sooner had he spoken than a wild bird, just like his own, fell senseless out of a tree on to the ground. The merchant thought that this must be a relative of his own bird, and felt sad that he should have caused this death.

When he got home, the bird asked him whether he had brought news from India. 'No,' said the merchant, 'I fear that my news is bad. One of your relations collapsed and fell at my feet as soon as I mentioned your captivity.'

As soon as these words were spoken the merchant's bird collapsed and fell to the bottom of the cage.

'The news of his kinsman's death has killed him too,' thought the merchant. Sorrowfully he picked up the bird and put it on the window-sill. At once the bird revived and flew to a near-by tree. 'Now you know,' he said, 'that what you thought was disaster was in fact good news for me. And how the message, the suggestion how to behave in order to free myself, was transmitted to me through you, my captor.' And he flew away, free at last. -Rumi

*** Dear Isaac, what does news of your death mean for me?!****
EULOGY TO ISAAC
 I could write for hours about your achievements, talents, clever ideas, errors in judgement, and wild expoits. But that would take entirely too long, and most are too well known. Who amongst us don’t know you? Certainly we wish to have known more, but such is life and death. Many others are pouring out their praise for you at numerous groves and covens this night.
Imitation is the sincerest form of flattery, so you’ll have appreciated all my republishing of your books on Reformed Druidry. Whether I agree with you or not, I have always respected you, as have all your brothers in Reformed Druidry. We knew you were on a mission, and that we couldn’t follow you, where you must go, but we enjoyed and learned from our 15 very intense years with you. Time has indeed healed all wounds, and we have fond memories of you, and wish you had stayed active with us longer. But in a sense you never left, and carried a bit of Reformed Druidism to a different group of Druids through your work in ADF.
What more amazing things could have been done by you with a few more years and a few more dollars. But know this Isaac, you did very well with what you had. The people and ideas your brought together are your legacy, the connections you forged. We will remember you at Samhain. And everytime some one talks about Reformed Druidism or ADF or any type of Druidism or Neopaganism, your name will come up. I can’t see a time when you will be forgotten, and certainly a time when you won’t be thanked for what you left behind.

Go forth Isaac. Know that the Reformed Druids warmly encourage you to keep your hand in this world’s matters as a venerated Elder. You are now in our 10th Order of Druidry, in good company, and are no doubt reacquainting yourself with many old friends. We look forward to your quick return to this plane of existence, when another brilliant young Druid will pop up and again lead us on a wild chase into the woods.

Travel well Isaac, and don’t be a stranger to our groves.

The Catechism of The Waters-of-Life

PRIEST: Of what does the Earth-Mother give that we may remember our fallen comrade?

PRECEPTOR: THE WATERS-OF-SLEEP.

PRIEST: From whence do these Waters flow?

PRECEPTOR: FROM THE BOSOM OF THE EARTH, OF DANU, THE NEVER CHANGING ALL-MOTHER.

PRIEST: And how do we honor this gift that of memory, this gift that mirrors our Brother’s sacrifices?

PRECEPTOR: BY PARTAKING OF THE WATERS-OF-SLEEP.

PRIEST: Has the Earth-Mother given forth of her bounty?

PRECEPTOR: SHE HAS!

PRIEST: Then give me the Waters!

The Consecration

O Danu, Hallow these waters of sleep that pour forth from thy three fold ways, from the earth and from the sky and from the seas, constantly and inconstantly but always despite the power of the day or the night. Cleanse our hearts and join us together as we take and drink of thy secret essence!

(The Celebrants should only take a small sip in commemoration. The majority should be left for the initiate, additionally the priest should not take a sip when the waters return, but hold onto the glass. The initiate should also not drink of the waters yet)

The Reading of the Description of the Order

The Name Danu might be closely tied to the Earth-Mother who gives for of the bounties of life. She is yet also a goddess of fertility. But without death there may be no fertility. For as a parting may take away life it also returns one to the cycle of life. The name Danu is the earth, and the candidate has been cast already into the earth, tied with Danu. We now seek to tie the two spiritually as well as physically.

The Questioning

Priest: Do you Brother Isaac understand the nature of the order?

Candidate: (Normally silence. However any answer that does not come from the living is acceptable)

Priest: This is very wise. And do you Brother Isaac accept the call to care for our mother, for Danu, in death as you have in life?

Candidate: (Normally silence. However any answer that does not come from the living is acceptable)

Priest: This again is very wise. And do you Brother Isaac agree also to carry for your sisters and brothers in the mother in death, as you have cared for them and they have cared for you in life?

Candidate: (Normally silence. However any answer that does not come from the living is acceptable)

Priest: This is also very wise. And now Brother Isaac, there is but one task left of you. Please tell us what this order means to you.

Candidate: (Normally silence, but longer silence. However any answer that does not come from the living is acceptable)

Priest: This is the wisest thing I have heard all day. Let us take a minute to contemplate this wisdom.

Sealing to the Order of Danu

O our mother Danu, long had Our Brother Isaac Bonewits, served you in your many forms. Long had he toiled to spread the word of Druidism and to enrich the lives of Druids.

O our mother Danu, long had Our Brother Isaac Bonewits, followed the many forms of your many guises. Long had he heard the word of Druidism and knew that it was ok and much did he listen to other Druids and thus enrich his own life.

O our mother Danu, Our Brother Isaac Bonewits, was a priest of the order of Dalon ap Landu, lord of the groves, in one form your servant and in another form your self, Danu. Long may he serve you still.

O our mother Danu, I may not make our Brother Isaac Bonewits, a priest of your order, for no living person may ever enter your order. I may but ask you to consecrate him to your own order.

Here the priest turns to the celebrants. Friends in the mother, though we may not consecrate Brother Isaac, we may bind his spirit to Danu. Others have already buried him physically, we may bury him spiritually. Look around you and take a small gift of the fertility of Danu, of leave, of branch or of whatever else, and put it upon the sacrifice of our Brother Isaac. The celebrants quickly find something and solemnly deposit it upon the altar. Alternatively they may already have found something.

O our mother Danu, you have given forth of your bounty, of the waters of sleep. I now return it to you by returning it to our brother who hast now been bonded with you. The priest takes the remaining waters and pours them upon the sacrifice.

The Benediction

Go forth into the world, secure in the knowledge that Danu has consecrated our late brother to her service as a priest of the tenth order.
Peace! Peace! Peace! (As one states this, inscribe a sigil on the ground, and participant toss dirt onto each sigil)
END OF PART ONE OF THIS ISSUE

Part two at http://www.rdna.info/druidinquirer19-2.doc

In which I reprint several of Isaac’s past publications from 1968-1990, and talk about his most recent works.

[image: image10]
[image: image20.png]

_1157981051.bin

