

# The Calling to the First of Witch Blood

An Invocation of Cain

By Michael W. Ford

A short dedication to the Luciferian Sabbat and those seeking their own light within the gnosis of the Adversary. The initiation of the witch into the Circle of Cain, the living Son of Satan and Lilith, the great Harlot and Demoness, the Adversarial deific force of dark instinctual desire and willed continual existence.

With the pen inked in the blood of Abel do I scribe  
Of when the blade fell I knew pain and a blinding heat  
Of falling deep into my own created hell, of knowing a heaven  
Of isolation and self-reliance...  
Then this ecstasy of transformation.  
The blood of my shell encircled me, and alone did I first summon  
Forth my father of whom I knew by dream  
Did that dragon come and ignite within,  
My soul, my initiator  
By giving to the daemon did my eyes open anew.

I conjure thee, o wanderer who bears a black thorn stick  
I adjure thee, who the blood of Abel did ignite your senses  
Who lifted thee up into the flames of your father  
In Iblis shadow did you awaken in the arms of Lilith, the Moon.  
I summon thee, Cain of Old, whose words open the gates of hell  
I invoke thee, Cain of the serpent skin, who is the first of witch blood  
I conjure thee, Cain who is the earthly devil, who is the master of spirits  
Encircle and awaken within my flesh, my blood, my mind.  
By thy depths of which I walk herein shall I become reborn  
In the Name and Mark of the Devil, whom I swear my spirit unto  
I am myself the redeemer and bringer of the Infernal Pact  
Which holds no bounds nor mortal strain,  
Yet my desires shall be filled by the Eye within the blackened triangle  
Of Cain and the Children of Rebellion, rise up with me  
Of Cain and those going forth by night unto the infernal sabbat  
Let the devil bless my name  
Hearken and remain, Satan be thy name...  
Adversary – Opposer – Fornicator –Deceiver  
All of which is my name  
Body of shadow, Body of Light  
Align in the Noon and by Moon lit night  
So it just begins, life to never end  
By flesh or spirit way, shall my mind remain..