

Gypsy Eradication Ritual

1. Take three small slips of paper torn from the same larger piece of paper - numbering them #1, #2, and #3.
2. On papers #1 & #3, print the names of people or personal qualities that you wish were not in your life. Print (don't write) only one person or quality on each of the two papers.
3. On paper #2, print the name of a person or personal quality that you value dearly as a part of your life.
4. Set the three pieces of paper in front of you in a single line from left to right in a random order of your own choosing. Make sure the ordering of the papers is completely and solely of your own choosing.
5. Light a candle to signal your readiness for the Ritual to begin.
6. Using your left hand only, exchange paper #1 with the paper on its right. If there is no paper to the right of paper #1, don't touch the paper.
7. Using your right hand only, exchange paper #2 with the paper on its left. If there is no paper to the left of #2, don't touch the paper.
8. Using your left hand, exchange paper #3 with the paper on its right. If there is no paper to the right of #3, don't touch the paper.
9. Take your left hand holding it palm down slightly above the papers as you cast a shadow while passing your hand from left to right over the papers.
10. Using only your left hand, pick up the paper at the far right end of the row - setting it on fire in the candle - diminishing its power over you.
11. Take your right hand holding it palm down slightly above the papers as you cast a shadow while passing your hand from right to left over the two remaining papers.
12. Using only your right hand, pick up the paper at the far left end of the row - grasping it tightly in the closed fist of your right hand - holding that closed fist over your heart.
13. Finally, using only your left hand, pick up the remaining paper - setting it on fire in the candle - diminishing its power over you.

To further strengthen the influence of the person or value that you cherished retain the remaining paper on your person with you at all times.