1734 Tradition

British, hereaditary. Clan of tubal cain. Poetry, riddles, folk songs. Oathbound. 1734 Is not a date but a cryptogram name of the Goddess. Energy movement.

Alexandrian Wicca
from Gardnerian. More ceremonial and skyclad, skyclad is optional. Ceremonial, enochian, angelic. Bring knowledge together. Gender polar, eclectic, degrees, oathbound

Algard Wicca
from Gardnerian and Alexandrian combines both.

American Celtic Wicca

The American Order and Brotherhood of the Wicca, Lady Sheba. Same as Gardnerian but robed, couples, ceremonial magick for psychological development.

Amythystian Wicca
rooted in the Order of the Garter, Order of the Royal Oak. Hermetic, daily life, work and ethics.

Aquarian Tabernacle Church
An American Tradition of Wicca based on English Traditional Wicca. Service to pagan community, open, first legal church,
Aridian tradition

Stregherian. Not Roman.
Australian Wicca

Avalonian Wicca

Celtic pantheon for today’s time.

Baltic

Blue Star Wicca
based on Alexandrian, Gardnerian and Greco-Roman Traditions. Now not Alexandrian or ceremonial but uses British Isles folkloric Craft practices. Eclectic, nontraditional, initiatory, community, music in liturgy, 5 ranks, Third Degree Blue Star Witches reject the name change from Witchcraft to Wicca and refuse to call themselves anything but Blue Star Witches. Moon Hooves in the Sand, which contained Blue Star liturgical music. Common to use the word star or blue or a star word in their names.

BOTA

British Traditional Wicca
Traditions originating in the British Isles. Celtic, Gardnerian, and Farrar. m/f balanced, degrees, initiatory, oath bound,
Buddhism

Cabot Tradition

Witchcraft as science. Rom Kent tradition (England). Egyptian, Celtic. Psychic abilities.

Celtic Wicca
Gaul and British Isles traditions. Healing, nature. Celtic Wicca is sometimes called Wita. Witta claims historic accuracy.

Central Valley Wicca

From England to the Central Valley of Calofornia. BTW, Gardinarian, Alexandrian,

Ceremonial Wicca
Ceremonial Magick in practices. Mostly Crowleyian.
Ceremonial

Chaos

Chaos theory applied magick, innovative techniques.

Church and School of Wicca

Bringing witchcraft to public. Celtic. Syncretic monotheism. Spiritual libertarianism.
Church of All Worlds

Church of the Crescent Moon

Deity worship. Irish and occult. Not wiccans.

Church of Wicca
Frost’s. Was God now Goddess too. patriarchial, "Baptist Wicca."

Church of Y Tywyth Teg (Fairy Faith)
Welsh Wicca. Dignity and service to humanity. The Association of Cymmry Wicca. Realms of Fairy. Lineage.

Circle of Salgion, Church of Wicca

Celtic. Open. Community.

Circle Wicca
Networking, seminars, classes, and concerts. Closer to shamanism, north American.

Correllian

Coven of the Far Flung Net

Internet coven, Church of Universal Eclectic Wicca origin,

Coven of the Forest, Far, and Forever

Dianic, Spanish, Egyptian, Gardnerian, Qabalah. God and goddess are representatives of fundamental forces which we work with to grow, balance and integrate with nature. skyclad, no drugs.

Covenant of Rhiannon
Some from Sybil Leek's Horsa Coven tradition. Welsh. neo-faerie. Faerie Shamanism. Cuban/African. Ecstatcy, possession, darker. Secret ritual and names.wild. Prytyn.

Deboran Witchdom

Eclectic, little ritual and nudity. Balanced polarities. Reconstructive. Leaders are robin and marion, seconds are maided and the green man. Their three degrees are apprentice, sealed as sworn witch, and elder. Help give others personal experience and power.

Dianic Wicca/Wicce
Goddess primary and god secondary or non existent. First is called 'Old Dianic' other is Feminist Dianic. Non-hierarchial, creative, experimental ritual. Eclectic, Gardnerian, Faery. Political., BTW, Italian, folk magic, healing. maiden, mother, queen, crone and hag.

Discordian

Draconian

Druidcraft

Druidry

Eclectic Wicca
incorporating elements of several traditions.
Ecumenical Pagan

Shaman, Alexandrian Egyptian, Wiccan, Renzi Zen Buddhist, Church of All Worlds, earth honoring, life affirming, matrifocal, sex positice, non-exclusivist, healing earth, ecologyimpromptu expressions of love and honesty.

Faerie Wicca vs. Faerie Witchcraft
Celtic Wicca, faerie folk. Faerie Witchcraft are more shamanic and Welsh. BLN Ogham, lessons associated with each month. Emphasis on Fae (gnomes, elves, faeries, sprites, etc.), their lore, and their relation to the natural world.

Feri Crossroads

Feri Wicca
Welsh, Huna, African, deities are real spirit beings. Polytheistic, theurgy, sexual.

Feri Faith
Frosts’ Wicca

Welsh. God only at first. Sexual aspects.

Reclaiming Tradition

Some is based on Feri. Public education. Goddess is immanent life force. Empowerment.

Gardnerian Wicca/Wica
closed, initiatory. From freemasonry, Crowleyan, ceremonial magick, folk tradition and Tantra. Skyclad. m/f balanced but female generally higher. Mystery, coven-is-family

Georgian Wicca
eclectic, Alexandrian and Gardnerian some celtic, English traditional. From Universal Life Church. “blended” light hearted, happy, oath bound. Georgian mountain meet – annual camping event, began in 1976 – one of the 1st festivals
Glainn Sidhe Order of Witches

Scotishes, shamanistic, physical, mental, and psychic training
Green witchcraft – family oral, very practical magick, they work with The Power. Animistic and pantheistic, cords,

Gwyddonic order

All is one, celtic and norse,

Hereditary/traditional

Holy Order of Mother Earth (HOME)

Church of All worlds, some comes fro CAW, Faerie, Dianic, Strega, Shamanic, Celtic, NRROOGD, Mohsian.dramatic, performing arts, Mystery Pageants, vigils,

Inclusive Wicca

Ecletic and open, adapts to the needs of individual seekers.

Mahlorian Green Craft
Sharing, wild, Fayerie, mystery, celebration, fayreries = elementals

Maidenhill Wicca

God/Goddess, Gardnerian, general practice then a traditional focus. Relation with the Coven of Rhiannon.

McFarland Dianic

Previously known as Old Dianic, 3 fold goddess, everything, including the god, is an aspect of the goddess, celtic, welsh, BLN oghan moons,

Minoan Brotherhood
gay, from Gardnerian, Crete, Mycenae, and British Traditional.

Minoan Sisterhood
female only, not homosexual.

Ml’nerwen tradition

Shamanic, lifestyle, secret society until recently, order of tra origin, spirit guides, all is part of tree of life which = probability, honor, matriarchal, feminine perspective on universe, men only allowed recently, mentors are spirit guides and ancestors.

New Reformen Orthodox order of the Golden Dawn

Celebrating the participant’s divinity, wicca,
New Wiccan Church
British Traditional federation including Gardnerian, Alexandrian, Mohisian, and Central Valley Wicca-Kingstone, Majestic Order and Silver Crescent. initiatory

Northern Way/Asatru/Heathen
Norse, no quarters. Non initiaon and robes. Reconstructive.

Nova Wicca

Ecletic, Gardnerian, robed for esbats and sabbata and skyclad at initiations. Sophisticated degree system. Training and teaching.

Odyssean Wicca

Prepares members for public priesthood, claims background in Gardnerian, Alexandrian, and Continental, blue star. BTW-like, eclectic, public priesthood, initiatory, degrees, classes,

Otherkin

People who believe they are Fay or have a non-human soul. Non-structured. Elvish.
Pagan Way

No formal initiation or membershir.Celtic.
Pecti-Wita

Scotish solitary. Solar/lunal and god/dess balance. Natural magic, families
Radical Faeries

Outspoken, mostly male, Gay.
Rowan Tree Church

Wiccan organization, Lothloriën tradition, networks.

Seax-Wicca
Saxon traditions and mythology. Open and democratic. Buckland’s. Woden and freya, anglo-saxon, runes,

Shamanic Witchcraft
European shamanism.

Stregheria or Strega (female) or Stregone (male) or La Vecchia Religione
Italian, Latins and Etruscans. Nature personified as deities. Some roman. A witch is a warrior.
Welsh Witchcraft
Faerie, Association of the Cymry and Church of Y Tylwyth Teg. Shamanic

Wiccan Shamanism
Ecumenical and multicultural focus. Combination of Wicca, humanistic psychology and a variety of shamanistic practices from around the world. Emphasis on healing. Uses traditional shamanism.
Temple of Ara

Non dogmatig, creative, progressive, immanent divinity. From Minoan and Gardnerian and Harner. Shamanic.

Third Road

Faerie Magick/Shamanism wicca.

Gothik Faerie

goth, pagan, punk, hippie, otherkin, and Rennie. Arts.

Irish Faery-Faith Tradition

Associated with the Fellowship of Isis. Classes and degrees.
The Society of Celtic Shamans
Associated with the Fellowship of Isis. Irish. Brighit is aspect of Fiery Arrow of Wisdom and Inspiration.
The Eponian branch of the McFarland Dianics (Formerly The Hazel Nut)

Faerie. Possible Hyperborea connection. Huna, Jungian, Native American, women’s mysteries. 13 lunar trials and then first degree. Then they study the 5 solar trees. Next degree is the Fifth Solar.

Thelemite

Crowleyan, OTO, Thelemic order of the Golden Dawn

Greek

Helenic

Gypsy

Voodoo

Egyptian

Kemetic

Persian

Hindu

Shaman

Rosicrucian

Theoposhy

Roman

Night magick

Macumba

Hatian

Qabalism

Shinto

Ceremonial
Crowleyan, Masonic, qabalistic, Egyptian, Hermetic

Sumerian

Taoism

Technopagan

Faerie/Feri (Vicia)

From Kahuna and Vodoun. Initiatory, magical. Southern folk practice. Incorporated Gardnerian and Alexandrian, and Welsh. Later Arica, Eckankar, Tibetan Buddhism, Gardnerian and Alexandrian Wicca, Hawai'ian Huna as reinvented by Max Freedom Long, H. P. Lovecraft, Greek mythology, Mesopotamian mythology, Basque mythology, Native American practices, Kaballah, Santeria, Satanism, Sufism, Welsh mythology, and Yezidi traditions, among others. Ecstacy, sensuality, mystic, sexual.
Universal Eclectic Wicca

American, internet teaching, origins from Silver Chalice Land Trust, Dianic, BTW,

Vampire

