

Beltane

Maypole

Beltane is a festival of the Celtic year which announces the return of the Sun. Its name derives from the old Irish language, meaning “bright fire”.

When is Beltane? Eve of May 1st in the Northern Hemisphere. Eve of November 1st in the Southern.

The symbolism of Beltane is renewal and resurrection. The hunt is restarted, the conquests and the wars begin again, and it is back to work for farmers and shepherds.

Beltane Ideas

Look at the sky, the trees, flowers and plants and give thanks for all the abundance and fertility of the earth in this season.

Beltane Spells: Rituals to renew love and affection or attract a new love. It is traditional to light a bonfire and jump over it to attract luck and also as a symbol of fertility and abundance.

Activities: Make wreaths, daisy chains, flower crowns. Wear flowers as part of your outfit. Dance around a maypole. It is a symbol of fertility and the marriage of the god and goddess. Hang colorful ribbons.

Correspondences

Colors: Red, yellow, orange and green.

Food & Drinks: Dairy, Oatmeal, Wine, Spicy foods, Sweet breads, Apples, Honey, Ice cream.

Crystals: Rose quartz, Emerald, Pink tourmaline, Clear quartz, Jade, Pearl.

Herbs & Flowers: Willow, Roses, Jasmine, Mint, Vanilla, Chrysanthemum, Grains, Daisies, Sandalwood.