

Secret Inner Order Rituals
Of
The Golden Dawn

By
Pat Zalewski

TABLE OF CONTENTS

Introduction	1
Chapter 1: Felkin and the New Zealand Order	5
Thoth Hermes Temple Study Course for Adeptus Minor 5=6	19
Chapter 2: The Origins of the Rosicrucian Order	23
The Cypher Manuscripts	31
Chapter 3: The Gods and Ritual	59
Chapter 4: Enochian Pronunciation	75
The Magical Language: A Vocabulary	77
Chapter 5: The 6=5 and 7=4 Rituals of the R.R. et A C	99
Appendix One: The Equinox Ceremony	143
Appendix Two: The Portal of the Rosy Cross	149
Appendix Three: Inner Order Study Curriculum	171
Appendix Four: "The Order of the Table Round".....	175
Regardie — In Memorial	179
Carrying on the Tradition of the Golden Dawn	183

INTRODUCTION

The idea of doing this book originally came from a conversation between Israel Regardie and myself during 1983 in New Zealand. The decision to publish the Inner Order rituals of the 6=5 and 7=4 did not come lightly for either of us, but Regardie and I both thought that these were better out in the open for all to use. Both of our feelings were adequately summed up in

Regardie's book *What You Should Know About the Golden Dawn* (Falcon Press), in which he wrote:

Obligations to personal allegiance, whether tacit or avowed, is the ideal method of enhancing the personal reputation of those who for many years have sat resolutely and persistently upon the pastas of the hidden knowledge. If by any chance the hidden knowledge were removed from their custody, their power would be gone. For in most cases their dominion does not consist in the gravitational attraction of spiritual attainment or even ordinary erudition. Their power is vested solely in the one fact, that they happen to be in possession of the private documents for distribution to those to whom they personally wish to bestow a favour as a mark of their esteem.

Regardie also hated to see the Golden Dawn system abused. He thought that the publication of the 6=5 and 7=4 Grade Rituals, in their original form, might minimize that abuse by those who would change the rituals at a later date.

It is hoped that publication of these Grade Rituals will free others who wish to explore the grades above the 5=6 of the Stella Matutina in the Outer. In so doing, I hope to break the shackles of some temples that claim legitimate descent from the Golden Dawn and the Stella Matutina. They

use these grades, whether their claims be legitimate or not, as a source of secrecy to protect what Regardie has called the "hidden knowledge." With these rituals and the formulation of the Golden Dawn Foundation, which has a legitimate and chartered temple, we can now bring much additional teaching of the Order out into the Light.

What is published in this volume is by no means the last of the Golden Dawn material. Papers and manuscripts are currently being prepared for other volumes which will contain many of the past Order teachings as well as the later ones.

Enclosed with the Order Rituals are a number of Flying Rolls lectures of the old Golden Dawn (as well as later ones) that I unearthed from the New Zealand Order. These lectures may shed new light on many of the more obscure aspects of G.D. teachings. It was Regardie's wish (and my own) that the Golden Dawn be allowed to spread out and not be restricted. Publication of previously unpublished material is a start in that direction. I hope that this publication will help those temples struggling for higher knowledge and put a bomb under other temples which have this material and have not yet released it due to their own brand of secret elitism.

What is needed in the Golden Dawn today is openness and honesty. That can be achieved in part through publication, as the impact of Israel Regardie's work can attest. As Dion Fortune said, "There is no legitimate reason that I have ever been able to see for keeping things secret. If they have any value, there can be no justification for withholding them from the

While I do believe in apostolic succession of the grades of the R.R. et A.C., I also realise that Temple Chiefs sitting smugly on documents to which everyone could have access, does little more than exalt their own egos. The publication of these Grade Rituals is my own personal contribution in bringing these additional teachings of the R.R. et A.C. out in the open. My regret is that Regardie is not alive to see this book in print.

There are still members today of the old Bristol Temple in England, who meet often, according to a former chief of Whare Ra to whom I recently spoke. I openly ask these members, some of whom have the 6=5 and 7=4 Grades, to help other temples get started in much the same way as Jack Taylor did for our Thoth Hermes Temple. Though confined to a wheel chair and over eighty years of age, he held age as no real excuse, and did all he could to insure that the Golden Dawn knowledge would not die with him.

Over twenty years ago a well known English Occultist once remarked that revelation of the rituals renders them diminished in power. Of course, this is utter nonsense, as any ritual being correctly performed by a competent and developed aspirant, generates powerful energies each time it

is so performed. The 6=5 and the 7=4 Rituals of the R.R. et A.C. do generate power. This is what counts, though the burden still rests squarely on the Temple Officers to insure this in practice. In the final analysis, whether or not one has been initiated through apostolic succession, the student can still work gradually through the rituals, thereby attaining a degree of their desired effect.

Those respectors of the G.D. initiates of the early era must be highly commended for their historical contributions to the Order history. Conversely, those authors who have derided the early G.D. initiates and yet still provided valuable historical insight, must of necessity be recognized for their contribution. A case in point is *Years Golden Dawn*, by George M. Harper, now out of print. Regardie enjoyed his style and contents, which was also presented by Ellic Howe, but in a style and commentary Regardie disliked. Nevertheless, the material present in both expositions sheds light on subjects of importance. In my own case, I hope that some of the historical gleanings concerning Felkin and the New Zealand Order will assist G.D. historians, in that it fits neatly with Howe's section on the Stella Matutina.

While I feel I have tidied up some of the facts on the New Zealand Order, there is still much more research to do on the history and fate of the other Temples of the Golden Dawn, Alpha et Omega and Stella Matutina.

P.J. Zalewski
New Zealand
1986

CHAPTER ONE

FELKIN AND THE NEW ZEALAND ORDER

For most occult historians, the Golden Dawn ceases to exist in 1900 and the grade of 5=6 was the highest one attained among the Adepti: the exceptions being Mathers, Woodman, and Wescott who were 7=4; and Moira Mathers who reached the rank of 6=5. At that stage, there were subgrades within the Adeptus Minor level of which only two were worked: Zealator Adeptus Minor and Theoricus Adeptus Minor. A third subgrade of Practicus Adeptus Minor was drafted up although it was never implemented within the Golden Dawn's Inner Order: the Rosea Rubea et Aurea Crucis. The final subgrade of Philosophus Adeptus Minor was in fact never utilized.

In approximately 1898, an American couple by the name of Lockwood, who were members of the small Ahathoor Temple Mathers ran in Paris, were actually advanced to the level of Adeptus Exemptus, or the 7=4 grade. Many considered this grade a nominal one, based on the Mathers relationship with his English temples (though Brodie huns informed Felkin some ten years after that the Lockwoods actually had the rituals and teachings up to the 7=4 level well before 1900). Apparently, what Mathers had done in Ahathoor was to do away with the subgrades of the 5=6 grade and adopt a version of the Theoricus Adeptus Minor and Practicus Adeptus Minor, slightly enlarged and issued to the British temples. These were used as the 6=5 and 7=4 grade teachings (something which Israel Regardie had suspected for a number of years).

Clearly, at this point, Mathers wanted to test the effect of the rituals of the 6=5 and 7=4 ceremonies by giving his American students the opportunity to use the practical work of the 5=6 subgrade rituals and ease into the two powerful grade currents. After the break in 1900 the Order

split into two groups. The first was still called the Golden Dawn under Mathers (though this name was later changed to the A.O. or Alpha et Omega Temples). The second group was under a triad of Felkin, Brodie Imes, and Percy Bullock had effectually changed the name of their Outer Order to the Morganrote, though by 1903 a split had occurred once more and two further orders were then developed: the Stella Matutina under Felkin and the Holy Order of the Golden Dawn under Waite.

During the next ten years Felkin came under increasing pressure to make a connection with the Golden Dawn's mother temple the Licht, Liebe, Und Leben. For a number of years he tried in vain until he contacted a group of Masons who were members of the "Illuminants," a special group that was reputed to have the cream of Europe's esoteric brains. This group had a variety of members (and not all Masons) which incorporated a rotating chairmanship, of which Rudolph Steiner was chairman at the time of their first visit. Felkin expressed a plea to be admitted to the council and with his wife, son, and daughter were given a hearing. According to Mrs. Felkin, it was at this time that they actually came into contact with the temple that Felkin believed to be the Golden Dawn in Germany, though they would have no communication with him (this group was reputedly a member of the "Illuminants"). After subsequent meetings with Felkin, the "Muminanti" agreed to give him associate membership with a person whom he nominated to be sent to Europe to attend the various meetings. These meetings and the brief opening and dosing ceremonies that Felkin witnessed were the ones he related to his English temples when he attended. Felkin assumed that this was the Third Order, and being admitted, they could claim the higher grades.

On his return to England, Felkin started up correspondence with Brodie Innes (in or around 1913), who replied: "I have stacks of MSS. and teachings going to far further lengths than I used to think possible . . ." Among these manuscripts, to Felkin's surprise, were the 6=5 and the 7=4 Grade Ceremonies of Mathers. (Brodie Imes was now 7=4 under Mathers, along with Mrs. Rand and other A.O. Temple Chiefs.) The other manuscripts he referred to were for the main part at iric teachings that later found their way into the Cromlech Temple. Not to be out done, Felkin claimed the rank of 8=3 and promptly, through his astral contacts, received the 6=5 and 7=4 Grade Ceremonies, which he immediately began issuing. On a subsequent trip to Germany when the association to the "Illuminanti" was further ratified, Felkin claimed 9=2 and Neville Meakin and Mrs. Felkin were promoted to 8=3. In some cases the various adepti were taken from 5=6 to 7=4 within only a two or three year period, possibly to make up for lost time.

Whatever his shortcomings, Felkin was a remarkable individual and had more than one teacher, whether astral or in the flesh. A good example of

this is illustrated in his diary notes written around 1913 which were later published as a biography entitled *The Wayfaring Man*. The following is an extraction from it

"Not very long after he had left, we had another visitor of a very different stamp, my revered Teacher Sri Paranada; I think we all regarded it as an immense honor when he consented to come and stay with us . my first meeting (with Paranada) took place in a rather curious way. One year when Janey and I were at Bad Pymont, I was having my bath, lying in the delicious hot water and watching the steam rising in the pleasantly dreamy state that these baths induce, when I saw the head and shoulders of a man forming in the steam. I had the wit to lie perfectly still and passive, and by degrees I had made out a dark eastern face with a beard and large black eyes. The man was wearing a peculiar conical cap, not a turban, and the steam appeared to be forming the outline of flowing robes. As I gazed, hardly daring to breathe, a voice came to me saying "One month from today I will meet you in London. Go to the lounge of the Carlton Hotel and wait for me."

A month later, punctually at three o'clock I entered the lounge of the Carlton Hotel and looked about me. There was no bearded Oriental there, to my great disappointment and I sat down to wait. Ten minutes later a quiet, slender Indian gentleman, clean shaven, turbaned, and wearing a black surtout buttoned to the neck, came down the stairs. I watched him anxiously and it seemed to me that the eyes and brow were those in the vision. He glanced around and came and sat near me. After a moment's hesitation, I leaned forward and said to him, "Excuse me addressing you, but if you wore a beard and cap I should say that I have been told to meet here. He looked at me with a very pleasant smile and said, speaking in the somewhat careful clipped English of an Eastern, "When was it that you saw me thus?"

"Exactly a month ago."

"At that time I was travelling in the mountains of Ceylon and I did indeed wear a cap and beard. You are perfectly right; let us go to my private sitting room where we can talk quietly."

Thus began one of the most valued friendships of my whole life. Paranada was a Shivite Hindu by birth; a highly educated, cultured man, whether judged by Eastern or Western standards. A lawyer by profession, he became Solicitor General of Ceylon not long after this meeting. He used his great talents and high position to alleviate the lot of his fellow countrymen, and raise the standard of education for both boys and girls... Looking back over our intercourse, I find it difficult to explain wherein his great influence lay. It was not anything he said or did so much as his whole attitude to life.

In his book *Magicians of the Golden Dawn*, Ellic Howe gives very little information on the U.S. temples which by right were the only ones calling themselves the Golden Dawn after 1900 and had a membership said to equal that of their British counterparts. For those historians who could get access to the private papers of Paul Foster Case, a wealth of information lies

yet undiscovered on the later teachings and 6=5 and 7=4 Grade Rituals of Mathers, who was said to have visited the American temples in 1913-14.

In 1910 Felkin received a series of small white books from Waite containing the Outer Order rituals and the Equinox of the Holy Order of the Golden Dawn. These, according to Waite, were "newly constructed from the cipher manuscripts, and issued by the authority of the concealed superiors of the Second Order, to members of recognized Temples." On comparing these with the Golden Dawn rituals, they are almost identical as far as structure goes, with Waite using his own invocations. From this, two things emerge. First is that Waite obviously had not seen the ciphers at that point, and the second, is that up to that point (four years later) he was working Golden Dawn rituals which differed only slightly in structure from those practiced in the Alpha et Omega and Stella Matutina. One interesting point is Waite used the Mather's cards in the rituals, though his own pack was then published.

During the ten years that Felkin lived at Whare Ra he ran the temple like a military operation. Classes were held on week nights for Outer Order members in which esoteric philosophy and ritual were taught. On weekends he held classes for the Inner Order members to hone their knowledge to a fine point. These included ritual, Enochian pronunciation, and meditative exercises in the vault. By 1926, the year of Felkin's death, the Inner Order had grown to over 100 members with an unspecified number in the Outer Order. The Inner Order group was an extremely wealthy one and had members in many of the key local bodies throughout the Havelock North and Hastings area and collectively wielded a tremendous amount of power for the area. Some felt this when they tried to divulge information on Whare Ra to outsiders. One such individual (whose wife was apparently a member) was convinced that Felkin practiced black magic in his basement and was determined to close the temple down. He went to a number of local bodies and authorities to have him stopped. Needless to say, the individuals he approached on these committees were all Whare Ra members who "persuaded" him, after "thorough investigations" that his actions were unjustified.

Within recent years, some occult historians have accused Felkin of being a deluded dreamer and an individual who sanctioned "astral junketing." Having met people who knew Felkin in New Zealand, a totally different person emerges than that portrayed by historians. Firstly, he was a perfectionist who demanded a great deal of his students. Secondly, he was a down to earth individual. The "astral junketing" of those in the Amoun Temple never occurred at Whare Ra; of this I have been assured by a number of Whare Ra members from the Temple's early days. If Felkin was a dreamer, as Ellic Howe claims, it was a totally different man who came to

New Zealand, for he must have undergone a dramatic change in character.

One of the major problems that caused Whare Ra to split from the Stella Matutina was the buildup of insane comments to the Fe&ins from the Amoun Chiefs. Within the Inner Order of the Stella Matutina in the Outer, there is a great deal of astral work too involved not to be undertaken without using the prescribed Order safeguards. Failure to do so could result in the practitioner encountering the same problems experienced by Amoun Chiefs, as Francis King relates in his book, *Ritual Magic in England*. Felkin, on the other hand, had strict rules about slaying, and often preached about the dangers of over-slaying (i.e. too much too often in a limited period).

Without doubt, the most forgotten of all the Golden Dawn temples was Whare Ra, yet it was described by those who had seen others as the largest in size and membership. The Official Whare Ra History lecture is as follows:

After Ruth and Reginald Gardiner arrived from Canada, they settled in Havelock North, a small village in the East Coast District of the North Island of *New* Zealand, in 1907, where his brother, Rev. Allen Gardiner was vicar. They met an old friend—Harold Large—who had just left the Theosophical Society and been confirmed by the Bishop of Auckland. He did this because he considered the Eastern training unsuitable for Western people and was convinced that there must be esoteric training somewhere in the West.

He inspired the Gardiners with his enthusiasm for this quest, and during his two year stay they devoted time daily in prayer and meditation to this purpose.

The group of three were soon joined by Miss Mary McLean, a trained teacher from Scotland, and Miss Gardiner who had been trained as a kindergarden teacher at Sesame House, London.

Miss McLean was acquainted with Dr. Carnegie Dickenson, a former Chief of the Amen-Ra Temple, and had met Father Fitzgerald and was imbued with the same idea as Harold Large. H.L. assisted the sympathetic and helpful vicar as lay reader, and being a trained organizer with dynamic enthusiasm, built round this silent power station a cultural society which was given the name of "Havelock Work" (Havelock North being the name of the village they were in). Its purpose being to encourage the talent of the musical, dramatic, and literary people who were attracted to it.

A magazine, *The Forerunner*, as the organ of the Work was set up and printed by hand in the Gardiner's home, and later in a room next to the blacksmith.

The village hall was built in which weekly concerts and plays were given. The culmination of the dramatic work was a Shakespearean pageant.

After two years of strenuous activity, Harold Large returned to London with the work so well organized, that the group was able to carry on.

The silent meeting grew in strength, and after his departure other friends were added, a simple form of ritual was used, and it was given the title of "The Society of the Southern Cross." From the beginning, definite guidance was received in rotation from three different sources, both

Eastern and Western, the one that carried the group to the final stages of the quest being Western.

In 1910 the Mission of Help came to New Zealand, and Miss McLean arranged with Father Fitzgerald to meet members of the group at Bishop Court in Napier (a city close to Havelock North). The day before, one of the members at the silent meeting *saw* Hebrew letters with which she was not familiar. Father Fitzgerald welcomed the group warmly and hearing of the "Quest" promised his assistance *if* we would work under his guidance. He produced a notebook in which were Hebrew letters. This visit filled the group with hope and expectation. They conducted their meeting according to the form he sent and kept in touch after his return to England. In due time he wrote that if further progress was to be made, people would have to come from England to teach. Within a week of receiving this letter, Reginald Gardiner through the generosity of John and Mason Chambers (nationally known architect), cabled 300 pounds to pay the passages. Advice followed that Dr. Felkin, with his wife and daughter would come *for* three months...

Though the wording leaves a lot to be desired, it does show the close knit aspect of the group on which Whare Ra was built. To some occult historians, some of these names will be known as members of other Stella Matutina Temples in England. Felkin wrote:

It was about this time (Neville Mealdn's admittance to a Sanatorium) that we received our first letter asking us if we would consider a trip to New Zealand, all expenses paid. At first it seemed an impossibility. My practice was purely a personal one; there was no one who could take charge during my absence and my other work had grown steadily and demanded more of our time and attention. People had to be taught and helped and we could be ill spared. Yet on the other hand, it would be a terrible pity to let such an opportunity as this slip. We would be pioneers in a new world with virgin soil to work with.

Wyn Westcott aided Felkin by giving him introductions to various Masonic groups in Australia (in Adelaide, Melbourne and Sydney). As a 32 degree Mason, Felkin was one of the highest to visit New Zealand. He was also appointed as an Inspector for the Societies of Rosicrudans in Anglia, which had a foothold in New Zealand at that stage, though he never officially took up this appointment.

During his three month stay in New Zealand, about a dozen members received the 5=6 grade, as all the training had to be telescoped into a short time period. The rituals were done in a large house in Havelock North. During this time, Mason Chambers and his wife donated some land on which rested the foundation of Whare Ra (a Maori name meaning House of the Sun). The house itself was built by Chapman Taylor, with a huge vault in the basement and a temple area of between 1200 to 1500 square feet

Before he left for England, Felkin consecrated the temple and left his daughter behind to further help those members with ritual and study work. At this time he wrote out a temple warrant for the foundation of the New Zealand order. [Note: Brackets in the warrant are those of the editor.]

The G.H. Chief Frater Aur Mem Mearab [Felkin] 8=3 and the V.H. Soror [Mrs. Felkin], members of the R.R. et A.C. under the Obedience of the Rites of Germany and Great Britain, and the V.H. Soror Maria Poimandres [Miss Felkin] 6=5 permit three Fraters Piscator Hornimmt 5=6

Kiora 5=6

Lux e Tenebris 5=6

to form and rule both the Inner and Outer Orders of the R.R. et A.C. and the Stella Matutina in Australasia.

For the Outer Order of the Smaragdum Thalasses Temple of the Stella Matutina in the Outer.

Havelock North, Hawkes Bay, New Zealand.

The Outer Order was the Smaragdum Thalasses, but it fell under the banner of the Stella Matutina in much the same way as the Guild of St. Raphael did in Britain. Felkin further wrote of this visit

That trip to New Zealand taught me more clearly than any other experience the necessity for action in cooperation with study. It puts teaching into dramatic form and welds together those who work together. There is a great deal more in it than that of course, but these two aspects were strongly impressed on me when I watched these handful of people taking part in what do them was an entirely strange form of work. There is a type of mind in which dramatic action is not merely uncongenial, but definitely repellent. But for those that can accept it, here is a beauty and impressiveness which they can find nowhere else.

The Enochian system never got the attention it deserved at Whare Ra, though it was the crowning point of the Order teachings. Ritual instruction however was a par excellence as was Kabbalistic teachings. One individual, by the name of H. Campbell, did manage to study it fairly extensively and was the one who kept Enochian Chess alive. Campbell in his own right was quite a remarkable individual. He was the son of a wealthy grazier (rancher), who joined Whare Ra in its early days and fell under the patronage of Dr. Felkin. After Felkin's death in the late 1920s, Campbell went to England where he obtained a small apartment and went daily to the British Library to study the Dee manuscripts. He met many adepts in England of both the A.O. and S.M. Temples, and was the case Dion Fortune cited of the individual who had the bad experiences with the Abramelin system. His letter appeared in the Occult review in 1927. With the help of Mrs. Fella, he was able to rid himself of the negative influences of the squares.

On his return to New Zealand, Campbell brought back enlarged photos of all the Dee manuscripts. [Author's note: I had the chance to see these some years ago, and was astounded at the amount of material, which would have cost thousands of pounds to have done.] With Mrs. Felkin's approval, he changed a number of the letters on the Enochian Tablets from those of the H document which he deemed inaccurate. Campbell rose to the rank of 9=2, and on the death of Miss Felkin, he held the highest grade in the Order. This became something of an embarrassment, as the Triad of Chiefs were of the 8=3 level. In fact, Campbell had to initiate one of the Chiefs into the 9=2 level, as there were Adepti at Whare Ra who at 8=3, were equal to some of the Chiefs in rank.

At Whare Ra, there was a distinct search for astral masters which appeared to be in most of the old G.D. and S.M. temples. In the late 1930s, Mrs. Felkin started to receive astral messages concerning a master who was to come to New Zealand to teach. Some time later, she was put in touch with Australian anthroposophist Charles McDowell, who much to her surprise, received the same messages. In 1939, he came to New Zealand to meet Mrs. Felkin and to decide what they were going to do about the information received. It was decided to prepare a meeting place for this master to preach his gospel. The project was eventually called Tauhara, and has become a large international complex where those involved in esoteric studies can come and lecture. However, as of 1986, there has been no sign of the master's appearance.

Whare Ra underwent many of the trials and tribulations of the other temples, but with a membership exceeding three hundred, it was to be expected. The first major split in the Order came with Felkin's other Order, the O.T.R. (Order of the Table Round), an Arthurian Order in which Felkin was bestowed a knighthood by Neville Meakin. This was originally a small family Order. Its members were mainly made up of the elite of Whare Ra's Inner Order, and were to have shared Whare Ra equally with the R.R. et A.C. Elitism reared its ugly head and the O.T.R. opted for another base of operations, though its members still held a footing in both camps. Things came to a head when Jack Taylor was appointed Chief of this Order after he walked out of Whare Ra because of the non-Golden Dawn teachings being introduced into the R.R. et A.C. After what amounted to a showdown with the main Chief of Whare Ra over the leadership of the O.T.R., the group became firmly estranged from the original Temple. The head of the O.T.R. in England was Tudor Poole. (According to Taylor, Meakin's real name was Tudor.)

In the early 1960s, a London cockney by the name of Charles Wren visited New Zealand. He was of the 6=5 rank in the Bristol Temple. After it closed, he came to New Zealand to take the 7=4 Grade from Whare Ra. In

addition, Wren held high rank in the Cromlech Temple or "Sun Order" as it was known in New Zealand. After obtaining the 7=4, he founded a "Temple of the Sun" in Havelock North. He had great expectations in the growth of the Cromlech Temple, but it only lasted a few short months. Jack Taylor and other Whare Ra members initially joined the Wren Temple to help him get started, but his colorful language and general disposition did not favor him with Whare Ra's elite. Wren died shortly after the Cromlech Temple closed. Taylor made the comment to me that though the costumes and rituals of the Cromlech Temple were elaborate, they lacked any real power, in his opinion.

By the late 1970s, the only active Golden Dawn Temple (that I am aware of) was the New Zealand Temple, Whare Ra. I can also assure Mr. Gilbert,

who, in his *Golden Dawn, Twilight of the Magicians* wrote, "None of the original Temples survived—the Hermes Temple in Bristol lasted longest, dying in 1972 with its last Chief who protested to the end the nonexistence of the rival Hermanoubis Temple described by Francis King." Those hundred or so Inner Order members of the Whare Ra Temple who were still actively doing G.D. ritual in 1972 would be most surprised at his remark. At this point, a comment should be made about Francis King's claim. There were two elderly Adepts who were at Bristol from 1923 to 1934 and later came to New Zealand to study under Mrs. Felkin. They have both assured me of two things. Firstly, no nominal grades were handed out in the Bristol Temple. You were either a 5=6, 6=5, or a 7=4, or you weren't. This to me makes a lot of sense, as a number of Whare Ra members to whom I showed Mr. King's notes concerning those founders of the Hermanoubis Temple being of 5=6 rank yet a nominal 7=4 and 8=3 respectively, could see no reason for this when the Bristol Hermes Temple had its share of higher grades at the time. Secondly, no members of Bristol at that time, save one who also came out to New Zealand in the late 1940s, were interested in practical alchemy. I can confirm the second, as when Mrs. Hughes, one time chief of Bristol, came to New Zealand. My good friend and mentor, Jack Taylor, quizzed her at some length about the alchemical teaching at Bristol, both past and present. The content of the teachings amounted to zero. Also, another aspect emerges. According to my sources, the Inner Order at Bristol, during the period quoted by King, were a close knit group who kept in regular communication with each other. If a break away did occur from the Bristol Temple, it would have been almost impossible to keep secret. At this point I will not condemn Mr. King's report as chimeric, but will leave it to the reader to make his or her own evaluation. At any rate, with the emergence of the Golden Dawn Temple and Society (which was chartered by three Thoth Hermes members of the 7=4 Grade, including Jack Taylor), there is really no reason to search for secret Golden Dawn Temples. The

rituals, study material and grades are available for all those who wish to work and study for them.

The repression in Whare Ra had to be experienced to be believed. It became so bad that one of the Chiefs, a certain AS., actually walked out due to quarrels concerning teaching methods. This was a pity, as he was considered the most gifted of the Triad. The next major upheaval occurred with the introduction of Anne Davies of B.O.T.A. to New Zealand. Her visit to tiny New Zealand received the highest possible publicity which made many fantastic claims. Since many of the Whare Ra people had done, or were doing, the B.O.T.A. course, she was quite a celebrity. By this time, the Felkins had all died; many of those at Whare Ra felt a certain lack of direction of the Order. After a discussion between the major powers of Whare Ra, they agreed to have a major meeting at the Napier Hotel with Anne Davies. This meeting was to decide whether Whare Ra members would abandon the Golden Dawn teachings altogether for the direction of the B.O.T.A.

According to a former Chief, Anne Davies made a movie star entrance, but it was apparent to those with whom she spoke that giving up the Golden Dawn would mean adopting the Anne Davies style of leadership, which irked a lot of conservative New Zealanders. In Jack Taylor's own words:

During the meeting my wife got very worried, as it was clear to me and others that Anne Davies was claiming the adeptship of this entire planet. I then noticed one of the younger members get up and rush outside. Since I thought he was ill, and at the insistence of my wife who thought that Anne Davies' persuasiveness might corrupt some of these younger people, I followed him out to his car where he was bent over. When he turned around I found he was bent over all right, with laughter; he said he could not see Anne Davies' performance being topped by anyone.

While some took this attitude, others did not, and one 5=6 member of Whare Ra was seconded by her to form a B.O.T.A. in New Zealand. The majority of the members of Whare Ra rejected her proposals, though for many it was touch and go for a while concerning the existence of the Temple. One of the problems Anne Davies faced was that she abhorred the Enochian Tablets, and any who came under the B.O.T.A. banner would have to cease working with them. Since Campbell's stature was high at Whare Ra, he strongly objected to this proposal as he had been using the Tablets for all of his adult life with no negative results. Later, after some Whare Ra members left to join the B.O.T.A., Anne Davies told some of the Whare Ra adepts that she would refuse to have anything to do with those who used the Tablets, in spite of the fact that the head of her New Zealand branch of the Order was a former 5=6 from Whare Ra. Apparently, her fear

of the Enochian system was due to the fact that Michael Whitty, a former Golden Dawn Chief (of 7=4 rank) from the Thoth Hermes Temple in Chicago, came to an abrupt end which Paul Foster Case blamed on Enochiana. This prejudice had been passed on to Anne Davies.

The closure of Whare Ra left a lot of bitter feelings towards the Chiefs, as no meetings were held, and members were simply told that the temple had dosed and that all papers had to be consigned to the flames. A huge truckload of Golden Dawn original, and later Temple documents, were so destroyed. The rest of the papers were burnt over a three day period, which gives some idea of the extent of destruction.

Just after the closure of Whare Ra, I made some inquiries through a family friend about the existence of a Golden Dawn Temple in the Havelock North area. After a letter exchange between ex-members which drew cryptic replies about the Order being finished and should be allowed to rest, I received a reply from Jack Taylor who took the opposite view to the negativeness we had received from the other former members. He informed us that he had been told clairvoyantly that we were to expect to see him in the next few days, (Havelock North is some 400 miles from Wellington), and for us to come in to see him. What Jack could not have known is that we were booked to fly up to the Havelock North area the next day to visit relatives.

The following day we visited Jack and were met by a room full of Inner Order members from the Old Temple who chatted quite freely about the trials and tribulations of the Order. Since both my wife Chris and I had been studying Order documents for some time, one could say that at the time we had the knowledge of the 5=6 Grade. We were appalled at the lack of information given out by those in charge during the final days of Whare Ra. Over the next few days, Jack Taylor decided that we would be initiated into the Order, and later into the R.R. et A.C. With the help and coaching of the many friends we met that first day, we founded the Thoth Hermes Temple a few years later, after Jack Taylor drafted up a charter for us to establish a temple in Wellington.

The closure of Whare Ra however did not stop the Golden Dawn system of Magic from being practiced among its ex-members. Those that had any real ability, in my opinion, still practiced together. One incident that Taylor recalled happened in 1984 when he was asked to help exorcise a building. Previously, objects had both moved and literally disappeared in front of people. One religious person who tried to exorcise the place was thrown bodily down the stairs by an unseen force.

When Taylor was asked to help, he gathered some of his former Whare Ra Inner Order colleagues and together they prepared for the exorcism. Though in his eighty-fifth year, and confined to a wheel chair, he was

carried up the stairs and placed in the center of the room. With his magical sword and the Banner of the West around his neck, he proceeded with the exorcism which turned out to be successful. The master magician has struck again!

After corresponding with Regardie for a little over a year, he eventually visited the Thoth Hermes Temple in Wellington, New Zealand in August, 1983. He brought with him the Hierophant of a Los Angeles Temple. It was here that Regardie was given the 6=5 (and later the 7=4) in appreciation for a lifetime's work in promoting the Golden Dawn. During his visit he also participated in a 6=5 ceremony as one of the Temple officers. During that visit, Regardie admitted to me that he was somewhat apprehensive about coming to New Zealand. He was not sure of the type of reception he would find due to his oathbreaking in publishing the Golden Dawn years earlier. During the lifetime of Whare Ra, Regardie's name had been detested and his books banned. For those initiates, the prejudices of breaking the oath had been carried from one generation to the other. To them Regardie was a prime example of what not to do, though during his conversation with Jack Taylor, he was addressed as Frater Regardie; one of the Order's favored sons had returned to the fold.

Some years earlier Jack Taylor, who was a staunch stickler for the G.D. oath, told me that an oath was up to the dictates of one's conscience. In this respect, when my wife and I were put through the ceremonies, our oaths were reworded. At Thoth Hermes we fully understood Regardie's predicament and we were of the opinion that the important thing was not to restrict the G.D. teaching to a few, but to try to foster its beliefs to all those who would listen.

Just before his death, Regardie and I were involved in a number of writing projects together. One of these was the publication of the 6=5 and 7=4 rituals of the Stella Matutina in the Outer which are included in this book.

Another was the planning of the Golden Dawn Correspondence Course, something he had had on the drawing board since the late 1940s. After Regardie's death in 1985, Chris Hyatt decided to go ahead with the Course, thus effecting a legacy of Regardie's commitment to the Golden Dawn. When I discussed doing the Correspondence Course I received a lot of flack from a Golden Dawn Temple Chief in the U.S., and heard grumblings from others. The Correspondence Course was obviously never originally intended for those already in existing Golden Dawn Temples who can easily draw help from their seniors when needed. Rather, it is directed to those who by geographical location or choice, could not be a direct member of such a fraternity.

In both the Stella Matutina and the Golden Dawn Temples, there were more papers handed out in the Outer Order than the standard five

Knowledge lectures, and these varied according to the knowledge and temperament of those in charge. Where Ra was no exception, though these papers were hardly more than adequate. The Correspondence Course covers more detailed work on the G.D. Tarot (some 1200 pages on this alone), as well as further investigations of many of its other teachings. These teachings have been enlarged to cover newer concepts in thought that are presently evolving. The course was intended to cover the old Outer Order study curriculum with Tarot, Talismanic work and Geomancy that was previously Inner Order material, but now being taught in the Outer..

One of the major differences between the Whare Ra 5=6 course and that of the Thoth Hermes, was that in the latter the four subgrades of the 5=6 were reintroduced. The Tarot and Talismanic study (not Consecration) were brought down to the Outer Order levels, as were the color scales. Regardie described the 5=6 papers of the Golden Dawn as, "A wealth of material with virtually no starting or finishing point which the Z.A.M. is swamped with, and it's sink or swim." At Thoth Hermes we came to the same conclusion. Enochiana is a prime example of this, and when one skryed the varying squares there was no order to work form. Newer lectures were drawn up, where one worked through a series of progressive stages which extended not only to the Tablets but to the Z-2 rituals as well. Regardie's

Addendum to the Concourse of Forces was also adopted with the author's blessing, as part of the 5=6 course. (Part One of the Addendum is analogous to Mathers' paper, "The Knowledge of the Ritual of the Twelve Gates in Slaying and Travelling in the Spirit Vision; Answering to the Diagram of the Table of the Shewbread" which was part of the old G.D. Practicus Adeptus Minor Curriculum. I frankly doubt if Mathers could have done a better job of it than Regardie. In fact, another three parts were drafted up which included practical uses of the Angels of the Bonorum and the Shewstone, and the Holy Table.

In 1986, the three Chiefs of Thoth Hermes chartered the Horus Temple of the Golden Dawn Foundation in the U.S. as an independent body, and promoted the Chief of the Horus Temple (who was a long time friend and student of Regardie) to the rank of 6=5.

THOTH HERMES TEMPLE
STUDY COURSE
FOR
ADEPTUS MINOR

5=6

1. ZELATOR ADEPTUS MINOR
2. THEORICUS ADEPTUS MINOR
3. PRACTICUS ADEPTUS MINOR
4. PHILOSOPHUS ADEPTUS MINOR

ROSEA RUBEAE et AUREAE CRUCIS
STUDY CURRICULUM

SECTION 1 ZELATOR ADEPTUS MINOR (LAM)

1. Making Enochian Tablets
2. Consecration of elemental weapons, Sword, Lotus Wand, Rose Cross
3. Introduction to the Enochian system
4. Concourse of Forces—Part 1
5. Lecture on name extraction from the Tablets
6. Hierarchy of the Tablets
7. Astrology and the Tablets
8. Notanda
9. Introduction to Skrying
10. Systematic method of studying the squares (Tablets)
11. Official lecture for slaying Enochian squares
12. Aura control and the Enochian Tablets
13. Enochian Dictionary
14. Enochian Chess Papers
15. Instructions for making an Enochian Chess Set
16. Watch Tower Ceremony
17. Equinox Ceremony
18. Ritual of Spiritual Development
19. Invocation of the Higher Genius Ritual
20. Lecture of the symbolism of the 5=6 Grade
21. Lecture of task undertaken by Adeptus Minor
22. Fama Confessio Documents
23. Lecture—The Enochian Tablets: different types and their use
24. Z-2 documents
25. Planetary rituals
- 26.36 Flying Roils
- 27, Lecture on Talismanic Images
28. Consecration of the Vault Ceremony

WORKINGS:

- (a) The Adept must consecrate the Lotus Wand, the Sword, and the four elemental weapons, and then receive instruction in their use.
- (b) The Adept will make an Enochian Chess Set.
- (c) Instruction will then be given on how to play Enochian Chess. One must become proficient in playing from four different play positions. These games must be recorded and presented to the Chiefs.
- (d) The Adept will study and perform a divination game of Enochian Chess.

(e) Two sets of Enochian Tablets will then be constructed. (1) The Tablets in their English form and (2) the Tablets in the Pyramid form with full associations on them.

(f) Consecrate a talisman and have it tested by Chiefs.

(g) Do a thesis on the hidden meanings of the three Rosicrucian manifestoes.

(h) Note: No skrying is to be done at this level; only study the procedure involved.

SECTION 2 THEORICUS ADEPTUS MINOR (Th.A.M.)

29. Lecture on Astrological Associations to the Serviant Squares

30. Notes on Ritual of Invisibility

31. Notes on Ritual of Transformation

Workings for this level and records of these visionary workings to be sent to the Praemonstrater. All phases of the below must be completed before advancing to the next level.

(a) The Adept will do projection work into the main Tattwas and then into each sub-element.

(b) Do a path working of the 22 Trumps starting at the World.

(c) Project into one pyramid square of each elemental Enochian Tablet. For example take the Serviant Square with the zodiac attribution of Aries in the watery part of Air Tablet. Its corresponding squares will be: the Aries square in the watery part of fire, the Aries square in the watery part of earth, and the Aries square in the watery part of the water Tablets. A small thesis on the differences of the visions is to be done and sent as above.

(d) Project into Enochian squares of a complete lesser angle (Serviant, Kerubic and Calvary Cross) and record visions for each square.

(e) Project into the squares of a complete central cross and record each working.

(f) Do Ritual of Invisibility.

(g) Do Ritual of Transformation.

Note: Remember to slay the pyramid squares in the order given in (9) which covers the sequence in detail.

SECTION 3 PRACTICUS ADEPTUS MINOR (P.A.M.)

32. Lecture of ring and disk

33. Addendum to the Concourse of Forces—Part 1

34. Paper on Evocation.

35. Part 2 of Addendum to the Concourse of Forces.

36. Ritual to heal with photograph.

37. Ritual on exorcism.
38. Book or lectures "Herbs and Magic in Alchemy."
39. Construction of Vault *walls*.
40. Lecture on Enochian Tablets projected over the world.

Workings for this level and records of these visionary and practical workings to be sent to the Praemonstrater. All phases of the below must be completed before advancing to the next level.

- (a) Record of projection into each of the 30 Aries.
- (b) Record experience of using DWB formula and rising up through the Tree.
- (c) Record astral contact with at least 10 species of plant.

SECTION 4 PHILOSOPHUS ADEPTUS MINOR (Ph.A.M.)

41. Lecture—Part 3—of the Addendum to the Concourse of Forces. (Method and construction of a large Tablet of the Bonorum and the practical application of the Angels of Light)
42. Part 4 of Addendum to the Concourse of Forces. (Method and construction of Holy Table.)
43. Part 5 Addendum to Concourse of Forces. (Paper on use and construction of Shew Stone.)

Workings for this level and records of these visionary and practical workings to be sent to the Praemonstrater. All phases of the below must be completed before advancing to the next level.

- (a) Record working of projection into the Venus square of each of the 7 sections of the Bonorum Tablet and a thesis of the differences between them.
- (b) Project into each square of the Venus section of the Bonorum.
- (c) Record a visionary working with the Shew Stone.
- (d) Do research on and write thesis on a herbal alchemical working using the Z-2 method (how and when) for a Herbal Elixer for the 5=6 level, using laboratory method. This is to include full horoscopes and observations as well as the Z-2 ritual. This is to be presented to Chiefs for inspection.

NOTE: Read *Alchemists Handbook* by Frater Albertus and *Practical Handbook of Plant Alchemy* by Manfred Junius for technical laboratory explanations of equipment and its use.

- (e) Before advancement to the next level, one must have mastered the outlines of practical ritual work as contained in the Z-5. An examination, both verbally and practical, will be held on ritual.

CHAPTER TWO

THE ORIGINS OF THE ROSICRUCIAN ORDER

The initial impetus of the Golden Dawn's Inner Order, the *Rosae Rubrae et Aureae Crucis* (The Red Ruse and the Cross of Gold), stemmed from Rosicrucian sources which made the cornerstone of their teachings the first two Rosicrucian manifestoes published in the 17th century by an anonymous authorship. Within the Golden Dawn's Inner Order, elaborate rituals were used, utilizing props and settings that described the finding of the vault of Christian Rosenkruetz and the teachings he had to offer humanity. The basis for these were contained in both the "Tama" and "Confessio" manifestoes. In the Adeptus Minor Ritual of the 5=6 Grade the following summation of these two documents is read to the Postulant.

"In 1378 the Chief and Originator of our Fraternity was born in Europe. He was the son of noble but poor parents, and was placed in a doister at the age of five where he learned some Greek and Latin. While yet a youth, he accompanied a certain Brother P.A.L. on a pilgrimage to the Holy Land; but the latter, dying at Cyprus, he himself went to Damascus. There was then in Arabia a Temple of the Order which was called in the Hebrew tongue 'Damkar': that is, 'The Blood of the Lamb.' There he was duely initiated, and took the Mystic title Christian Rosenkreutz, or Christian of the Rose Cross. He then so improved his knowledge of the Arabian tongue, that in the following year he translated the book 'M' into Latin, which he afterwards brought back with him to Europe.

"After three years he went into Egypt, where there was another Temple of the Order. There he remained for a time still studying the mysteries of Nature. After this, he travelled by sea to the city of Fessa, where he was welcomed at the Temple established there. While at the Temple, he

obtained the knowledge and acquaintance of the habitants of the Elements, who revealed unto him many of their secrets. Of the Fraternity, he confessed that they had not retained their Wisdom in its Primal purity, and that their Kabala was to a certain extent altered to their religion. Nevertheless, he learned much there. After a stay of two years he came to Spain, where he endeavoured to reform the errors of the learned according to the pure knowledge he had received. But this was to them a laughing matter, and they reviled and rejected him, even as the prophets of old were rejected. Thus also was he treated by those of his own and other nations when he showed them the errors that had crept into their religions. So, after five years residence in Germany, he initiated three of his former monastic brethren, Fraters G.W., L.A., and I.O., who had more knowledge than many others at the time. And by these four was made the foundation of the Fraternity in Europe.

These three worked and studied at the writings and other knowledge which C.R.C. had brought with him, and by them was some of the Magical Language transcribed (which was that of the Elemental Tablets) and a dictionary thereof made; and the Rituals and part of the Book 'M' were transcribed.

"For the True Order of the Rose Cross descendeth into the heights--even unto the Throne of God Himself, and indudeth even Archangels, Angels and Spirits.

"These four Fraters also erected a building to serve as a Temple and Headquarters of their Order, and called it Collegium and Spiritum Sanctum, or the College of the Holy Spirit. This now being finished, and the work of establishing the Order being extremely heavy; and because they devoted much time to the healing of those sick and possessed who resorted to them, they initiated four others, viz: Fraters R.C. (the son of the deceased father's brother of C.R.C.), C.B. a skillful artist, and P.D., who was to be Cancellarius; all being Germans except L.A., and now eight in number. Their agreement was:

1. That none of them should profess any other thing, but cure sick, and that freely.
2. That they should not be constrained to wear any distinctive dress, but therein follow the custom of the country.
3. That every year on the day of Corpus Christi, they should meet at the Collegium and Spiritum Sanctum, or write the cause of absence.
4. Every one should look for some worthy person of either sex, who after his decease might succeed him.
5. The word R.C. was to be their mark, seal, and character. The Fraternity was to remain secret for one hundred years. Five of the Fraters were to

travel in different countries, and two were to remain with Christian Rosenkreutz.

"Frater O. was the first to die, and then in England, where he had wrought many wonderful cures. He was an expert Kabbalist, as his book 'H' witnesseth. His death had been previously foretold him by C.R.C. But those who were later admitted were of the First Order, and knew not when C.R. died; and save what they learned from Frater A., the successor of D. of the second Order, and from their library after his death, knew little of the earlier and higher Members, and of the Founder, nor yet whether those of the Second Order were admitted to the Wisdom of the highest members. The discovery then of the tomb wherein that highly illuminated Man of God, our Father C.R.C. was buried occurred as follows.

"After Frater A. died in Gallia Narbonensi, there succeeded in his place Frater N.N. He, while repairing a part of the building of the College of the Holy Spirit, endeavoured to remove a brass memorial tablet which bore the names of certain brethren, and some other things. In this tablet was the head of a strong nail or bolt, such that when the tablet was forcibly wrenched away, it pulled with it a large stone which partially uncovered a secret door, upon which was inscribed in large letters Post Oa Annos Patebo'—'After an hundred and twenty years I shall open,' with the year of our Lord under, 1484. Frater N.N., and those with him then cleared away the rest of the brickwork, but let it remain that night unopened as they wished first to consult the ROTA.

"On the following morning, Frater N.N. and his companions forced open the door, and there appeared to their sight a Tomb of Seven Sides and Seven Corners. Every side was five feet broad, and eight feet high. Although in the Tomb of the Sun does not shine, it is lit by the symbolic Rose of our Order in the centre of the first heptagonal ceiling. In the midst of the Tomb stands a circular altar, and after having raised the brazen plate or lid of the Pastas, discover the body of our Founder, with all the ornaments and insignia... Upon his breast was the Book 'T,' a scroll explaining in full the mystic Tarot; at the end of which was written a brief paragraph concerning Christian Rosenkreutz, beneath which earlier Fraters had inscribed their names. Following this came the names of the three Highest Chiefs of the Order, viz:

Frater Hugo Alverda, the Phrisian, in the 576th year of his age.

Frater Franciscus de Bry, the Gaul, in the 495th year of his age.

Frater Elman Zata, the Arab, in the 463rd year of his age.

Last of all was written: Ex Deo Mascimur; In Yesheshuah Morimur; Per Spiritum Sanctum Reviviscimus. 'In God are we born, in Yeheshuah we die, through the Holy Spirit we rise again.' So, then, our Frater N.N. and his

companions reclosed the Pastos for a time, set the Altar over it, shut the Door of the Tomb, and placed their seals upon it."

Though slightly slanted from the Order's perspective, it does give an indication of the content of the Rosicrucian documents and their teachings. The official history of the Order, written by Wyn Wescott (under the initials of his Order motto) further provides us with a bridge in which to interpret the Rosicrucian history relating directly to the R.R. et A.C.:

History of the Rosicrucian Order
by G.H. Frater N.O.M.

The opening *words* of that part of the 5=6 Ritual which deals with the History of the Order of the R.C. are as follows:

Know thou Aspirant, that the Order of the Rose and Cross hath existed from time immemorial and that its mystic rites were practiced and its hidden knowledge communicated in the initiations of the various races of Antiquity: Egypt, Eleusis, Samothrace, Persia, Chaldea, and India alike cherished these mysteries, and thus handed down to posterity the Secret Wisdom of the Ancient Ages..

This statement is one which comes home to every member of the 5=6 Grade, for although one in that position is but on the threshold of genuinely serious Occult study and development, it is easy enough to trace the masterful manner in which our mystic knowledge has been consolidated; and the essential unity of the system speaks eloquently of the Wisdom which formulated it.

Albeit, the manner of its introduction into medieval Europe is chiefly interesting to us. C.R. is the great figure-head around which has clustered the most romantic traditions of medieval Occultism. History has not passed down the real name of this unique character for C.R. is obviously a fictitious or assumed name chosen for mystic purposes.

Born in 1378 and dying in 1484, a life of 106 years was apparently the term of his physical manifestation: and to his exertions and efforts, it is that we may describe the great reformation of Occultism in the West. Fired by a noble purpose and ensouled by divine energies, his was the ideal of a life of Occult usefulness: it reckons little if the world knew nought of that obscure personality, but it was a matter of supreme importance to the progress of Western Occultism; and the full significance of this observation will probably be only appreciated by you in proportion as you may advance hereafter. The first years of his eventful life were spent in study: both intellectual and occult, to be eventually followed by a series of initiations at several places (outside of Europe) where there existed Temples of our Order. "Thus were laid foundations thereon to erect a more extended superstructure of practical application," and, having chosen three other Fraters to share with him the heat and burden of the day, the establishment

of the Order was effected in Europe. With the principal features of their subsequent activity you are already familiar, and it suffices to say that when our Founder "entered unto his chamber" his work was accomplished, and every member among us hereby placed under a lasting debt of gratitude.

It is to be observed that there are three important epochs in the history of the Rosicrucian Order: the first being the life period of Christian Rosycross, who died before the time of the Protestant reformation; the second, the 120 years of silence and secrecy, being the period 1484 to 1604; and the third, this period subsequent to and since the Reformation. It was during this last period that the opening of the Vault formed the historical basis for the subsequent publication of the "Tama Fraternitatis"; or "A Discovery of the Most Laudable Order of the Rosy Cross," the publication of which took place at Cassel in 1614, though this tract is dated 1610. This event called forth the most intense curiosity and excitement. The enormous effect which it had upon the learned world of that time may be better understood when it is stated that there were no fewer than 600 tracts at Berlin, all criticizing—either favourably or otherwise—the mysterious association revealed by the "Tama." In 1614, then, public attention was directed to the Order for the first time and many thousands are said to have responded to the invitation offered by the "Tama": those who were admitted were bound over to keep the matter secret, and the larger proportion who received no response to their overtures believed the whole thing to be an illusion.

It will be obvious upon reflection, that the ceremonies and allotment of rituals and instructions of the Second Order as now existing cannot be identical with that which was obtained prior to the opening of the Vault, because the principal symbolism of the 5=6 Grade chiefly centres around the discovery and opening of the Vault. This being so, it may be noted in passing that the two preceding epochs, may be attributed by the sequence of comparison to the Grades of 6=5 and 7=4 respectively: the former, a degree of death and solemnity referring to the precedent stage of obscuration, during which silent study and meditation may be considered as the typical condition. The latter, the Grade of Adeptus Exemptus, being referred to the higher and more exalted rank and attainments of he who founded the Rosicrucian Order as a new formulation of the occult philosophy or Wisdom religion which, we cannot doubt, has never been entirely absent since the manifestation of the human intellect with a capacity for the apprehension of things Divine.

On comparing the esoteric historical account given in the *Fama* with that contained in our 5=6 Ritual, several important divergencies and discrepancies become apparent. The *Fama* was written for the public, and is therefore not absolutely correct. Instances of the "blinds" introduced into the *Fama* occur where, in the description of the Vault, it is stated "This is all dear and bright,

as also the seventh (the Seven Sides—the 7th was not different) side and the two heptagons . . . "And again, later on: 'Every Side or Wall is parted into ten squares, every one with their several figures and sentences . . . "Every side or Wall" is moreover represented as having a door for a chest wherein many things and books lay, including the vocabularium of Paracelsus who lived from 1493 to 1541, or during the 120 years of closure previously referred to. This was an obvious inconsistency, and was in fact an intentional blind inserted for the purpose of disappointing the critics of that day. (The critic is rarely or never an Occultist. To ensure the exclusion of such men, the Society cunningly authorized the publication of a tract, with an intentional blot in it which would condemn it immediately in their eyes and so kept such men from clamouring for admission.) For be it remembered, the *Fama* was an official manifesto; the publication of which was authorized by the (raters then empowered. Subsequently, on account of the great stir roused by its publication, and especially on the assertion that the principles of the Order were subversive to the simple orthodox faith of Christianity, its publication by Valentine Andreas was authorized (in 1615) with a Supplement under the title of "Confession Fraternitatis R.C. ad Erudotos Europa." This was prefaced by an advertisement to the effect that the "gentle reader should find incorporated in our Confession 37 reasons of our purpose and intention, the which according to they pleasure mayest seek out and compare together, considering within thyself if they be sufficient to allure thee." The point of this, however, is that examination of the contents does not reveal the 37 reasons, nor do the Hebrew Letters representing that number form any Word which might seem to be the secret meaning; but by Temurah, two pregnant words are shown forth: thus LHB=30+5+2=Flame, Lux, Light. illumination and LGD=30+3+4="For the Society," or army.

There is another reference to Paracelsus in the *Fama* which is of curious interest. It runs: "although he was not of our fraternity, yet nevertheless ha th he diligently read over Book M., whereby his sharp ingenium was exalted." Now Paracelsus was taught by Johann Trithemius of Spanhiem, Abbot of Wurtzburg, and Solomon Trismosin. He also travelled in the East, and being taken captive in Tarty, (compare with H.P.B.'s initiation in Tibet. Paracelsus was not a Rosicrucian, yet after initiation taught very similar tenets. He also found another allied Temple in the East), was initiated there. Moreover, he is said to have received the Stone in Constantinople, from one Sigismund Fugger.

Although the *Fama* is in some cases deficient in its historical account, it contains here and there redundant descriptions, which affords food for reflection. Thus, it is said, "In another chest were looking glasses of *diverse* virtues, as also in other places were little bells, burning lamps, and chiefly wonderful artificial songs ... " The latter referring of course to the

Mantrams of the eastern: Carmina or incantations, being instructions on the vibratory mode of pronouncing divine names.

The only other important Rosicrucian publication was a very curious work entitled the *Hermetic Romance, or the Chymical Wedding*, which likewise excited much controversy. It is full of perplexities (for the casual reader), though the meaning is entirely allegorical and only to be seized by violence. Of this class of study, all that can be said is "Sometimes a light surprises the student on his way." The date of publication was 1616, the year following the appearance of the *Confessio Frateritatis*.

I should mention that an English translation of the *Fama* was done in London by Eugenius Philalthes, in 1652. At that time he was Supreme Magus in Anglia, or Chief Adept in charge of our phraseology.

In conclusion, it only remains for me to point out that while the historical element has a unique interest for every member of the 5=6 Grade of the Second Order, this in itself is a minor consideration as compared with the mystic symbolism involved therein. The 120 years has other references, as the 5=6 Ritual itself testifies. This was the number of Princes, which Darius set over his Kingdom; that Daniel was a Magus among the Chaldees, while another hint as to its meaning lies in the suggestion as to how that number was arrived at.

In the 5=6 Grade, the symbolism of the Rainbow Colours is especially exemplified: a range of Colour which may be said to be the most apparent and obvious, while the 6=5 Grade is of interest to many of us, especially because the colouring is different. The 7=4 Grade refers still further back and possesses an even more arcane symbolism . . .

The above paper by Wescott dearly shows that the Golden Dawn and its Inner Order the R.R. et A.C. hinges on interpretations. The first is that series of Cyphers (based on an alchemical treatise and published in the *Polygraphiae* of Johann Trithemius), was found in a book stall; while the second says that these papers found their way into Wescott's hands through the papers of Fred Hockley (1808-85), a prominent Mason, Rosicrucian and Spiritualist. At any rate once Wescott had the papers, he asked Mathers to translate and expand them into workable Grade Rituals. It is said that with these Cyphers was an address of a certain S.D.A. in Germany to whom Wyn Wescott wrote, and in return received a Charter promoting him and two others (Mathers and Woodman) to the rank of 5=6 Grade. These original Cyphers when translated are skeletal, and a comparison to the full blown rituals of the Golden Dawn (as published in the Complete G.D.) is extremely interesting, for these are the cornerstone upon which the Golden Dawn was built.

THE CYPHER MANUSCRIPTS

NOUGHT = NOUGHT OPENING

All assemble and put on Sashes, Collars, Lamens

H. I. Fratres and Sorores of this Temple of the Golden Dawn assist me to open in the Grade of Neophyte.

K. Hekas. Hekas. Este. Bebeloi.

H. See to guarding and who is present.

H. Who are the Officers?

HS. They are H. HS. and HG. Principal.

H. They have these in common?

HS. The letter H emblem of Breath and Life.

H. What other Officers?

HS. Stolistes Dadouchos and Kerux and a Sentinel who is outside and armed.

DAD. I am in the South with Censer and am Heat.

STOL. I am in North with Water and am Cold and Moisture.

K. I am inside Door. I arrange Hall. I carry Lamp, announce Report, and lead all Circumambulations.

HG. I am between Pillars and preside over Symbolic Gate of Occultism. I reconcile Light and Darkness. My White Robe is Purity. I carry a Mitre Headed Sceptre=Religion to Guide and Regulate Life and Guide higher aspirations of Soul.

HS. I am in West. I am Darkness. My Robe is Black. I carry a Sword=Judgement. My banner Twilight. I am Fortitude.

H. I am on Throne of East=Rising Sun. I rule and govern Hall and members of all Grades. My Robe is Red. I hold Sceptre and Banner of East. I expound Mysteries. I am Power Light Mercy and Wisdom.

H. Fra Stol purify with ▽

H. Frad Dad purify with △

- H. Let all Circumambulate in Light.
- H. It is accomplished. Let us adore.
- H. Holy art Thou Lord of the Universe whom Nature has not formed the Vast and the Mighty One Lord of Light and Darkness.
- H. Frater K. proclaim Temple open.
- K. I proclaim Sun has arisen.
- H. Khabs
- HS. AM
- HG. Pekht
- HS. Konx
- HG. OM
- H. Pax
- HG. Light
- H. In
- HS. Extension

CLOSE

- H. I. (Knocks once) Hekas Hekas Este Bebeloi.
- H. Sorores Fratresque assist to close Temple.
- HS. I
- K. (Sees Hall guarded)
- HS. (Sees none but Neophyts is present.)
- STOL. (Purifies with ∇)
- DAD. (Purifies with Δ)

(E.S.W. and N.)

- H. (Circumambulate reverse. Not the H—K HG HS ST DAD)
- H. Let us adore Lord of Universe. Let us take the Mystic repast of
 † (4) elements $\triangle \triangle \nabla \nabla$ (should be ∇)
 Rose = \triangle - Silence.
- K. (Last finishes Wine) It is Finished.
- H. Tetelestai.
- H. May this assist us in search for Quintessence—Summum
 Bonum. Wisdom Happiness.
- H. Khabs
- HS. AM
- HG. Pekht.
- HS. Knox
- HG. Om.
- H. Pax
- HG. Light
- H. In
- HS. Extension

**0=0 NOUGHT = NOUGHT
 ADMISSION**

- H. By dispensation I order HG. to prepare the Candidate. (Blinds
 her or him. † (3) Ropes.)
- H. (Admit. loses Name. Takes Motto.)
- K. (Refuses admission until censed and cross marked by DAD and
 STOL. Candidate asking for Light is taken to Altar and forces to
 take an Obligation to Secrecy under threats of expulsion and
 death or palsy from hostile current of will. Candidate put in
 North. H. tells her or him to pass from Dark to Light.
 Circumambulate in Darkness.

- K. (Leading with Red Lamp. Candidate stopped in N.E. until purified and consecrated.)
- HG. (Leads Candidate to West.)
- HS. Pass not until you know my Name.
- C. Darkness.
- HS. Fear not. Pass on.
- C. (Stopped in N.E. STOL and DAD. Again.)
- H. Pass not til you know my Name.
- C. Light Dawning art Thou.
- H. Avoid that which is unbalanced. Kneel and Pray.

HSHHG & Candidate stand around Altar. Emblems on High. Light restored.

KHABS — AM — PEKHT
 KONX — OM — PAX
 LIGHT — IN — EXTENSION

K steps up H shows K and Lamp to C as Hidden Light of Occult Science.

- H. Let HS. give signs of a Neophyte.
- HS. (Step = one short step by left foot. Saluting Sign = both hands out in front. Silence Sign = left forefinger on lip. Token = seize fingers only at second time.)

HAR PAR KRAT

- HS. (Also gives a changeable Password in use for (6) months.)
- HS. (Places her between Pillars.)
- H. Let final Consecration be done.
- HG. (Invests with)
- H. (Congratulates)

H. (Explains Hoodwink—and Cord—Altar a Double Cube = Black. White \triangle and Red+ on it. $\triangle \triangle \nabla \nabla$ also on Altar—Two Pillars of Hermes—Seth—Solomon = Eternal Equilibrium.

(9)

H. (Active and Passive. Severity and Mercy. Fixed and Volatile. A Lamp on Each. Pillars have Egyptian figures on them. Between them is the Path of Occult Science. Note \triangle and Riam of Life.)

HS. Throne Robe Sword.

HG. (Between Pillars White Mitre Sceptre. He is Reconciler.)

K. (With his Wand and Lamp. STOL + Cup = Cold. DAD + Censer = Heat.)

K. (Proclaims new Neophyte.)

HS. (Addresses Neophyte and exhorts to memory to honour God as our Light.) Never condemn others Religion. Be Secret. Study Equilibrium. Each unbalance is Evil. Persevere.

H. (Tells subjects of necessary study. \daleth (4) elements Zodiac Signs Planets Houses Exaltation—Triplicities—Letters and Numbers in Hebrew—the Ten Sephiroth.)

H. (No advance except by permit of Second Order.

(1=10) ZELATOR

ADMISSION

H. (Announces permission to advance the Neophyte.)

HG. (Prepares Neophyte.)

(Neophyte is blinded. Carries Knocks III III I I I)

NEO. Let me enter.

K. I will.

H. (Psalm **קב"ז** (127-1)) By what aid seek entry.

NEO. By אֲדֹנָי (Adonai)—Knowledge—Permission. Secrets of 00
— By אֲדֹנָי

H. (Gives Signs—Words.)

H. (Pledges Neophyte.)

NEO. I Pledge. Kneels. Swears by אֲדֹנָי (Earth).

H. (Remove blind—Throw Salt. NEO rises. ST DAD Purify.)

H. (Congratulates on progress.)

H. (Reads Genesis ב.ה.ט.י (2-8, 9, 10). Gives Allegory of
למַשְׁמַט מַטְבּוֹן תּוֹכַלֵּם (Malkuth) Two Paths. מַטְבּוֹן
מַטְבּוֹן (Metatron—Samael—Sandalphon.)

H. (Describes Paths Three תּוֹשֵׁב from תּוֹכַלֵּם to Higher
Sephiroth.

H. (Explains picture of Flaming Sword.)

H. (Altar has Red+ of Kerubim inside Δ)

H. (Is the אֲדֹנָי Grade shews אֲדֹנָי Tables as in Old MSS.)

H. (אֲדֹנָי is יוֹד (17) squares out of כּהּ squares. These are
⊙ Δ Δ ∇ ∇ and Zodiac.)

H. Quits Temple.

(Neophyte reenters by Knocks III II I I I

H. (Addresses Neophyte. DAD censures)

H. Before you is the Laver of Brass. It means Waters of Creation.

H. Klippoth Below — Souls Above.

Neophyte enters Path of Evil.

HIER. (Stops Neophyte who claims by אדני (Adonai) as Samael speaks as Darkness and Evil—Neophyte retires.)

NEO. (Advances to Heg.)

HEG. (Stops NEO. As מטטרון (Metatron) stops NEO. Because too Bright.)

NEO. (Retires.)

NEO. (Goes up Middle.)

H. (As Sandalphon with Sign of נ = י (1 = 10) Checks HI. and HEG.)

H. I am Reconciler—I am Left KRUB as HEG is Right KRUB and Male.

H. Genesis ב.ב.ה.

H. (Confers secrets.)

H. (Step Left then Right. Beyond is Sign as Grasp hands thumbs make over אדני ה מלכה (Adonai h'Melekh) Pass = כה)

H. (Gives Sash.)

STOL. (Marks ✚)

NEO. (Enters Holy Place)

HI. (Stops NEO. who signs as NEO.)

HEG. (Leads NEO to North and explains

Picture of

יב (12) Circles

Lamp

which are the Zodiac Signs and Tribes and the יב (12) changes of the Name יהוה (IHVH) tells of יב.ז.ג. (3, 7, 12)

sets of Hebrew Letters. The \aleph (4) elements which are Lion-
Man-Bull—Eagle \star = \aleph the Whole Rose of Creation.

Hierus—takes NEO. to South. Shows \uparrow (7) pointed Star Lamp

= \uparrow (7) Branched Candlestick = Heptagram = \uparrow (7) Planets—Palaces of
Assiah = Material World = \uparrow (7) Churches a Δ in each of \uparrow (7)
Circles with Names Δ = Creation—Days of Week— \uparrow (7) Stars.

Hierophant takes Neophyte to Altar. Censes It. This is the Altar of Incense.
Double Cube = \uparrow (10) Squares. Base מַלְכוּת (Malkuth) = only One
Seen God is behind Altar. I lack not Gold on Altar were \uparrow (3) things
 Δ . ∇ . Incense

I name you Pereclinus De Faustis or Zelathor=Zelator

K. (Proclaims)

H. (Explains מַלְכוּת - אֵרֶץ - עֵשֶׂר = מַרְעָא =
Gate = אֲדֹנָי in Full Path (10) Resplendent Intelligence
sits in בִּינָה (Binah)= רַהֲרַר of מַאֲרֵת gives
Influx to Mettatron.)

H. (Declares \aleph (15) necessary studies \uparrow (3) Principles—Metals
—Alchemia King Queen \uparrow (12) Houses—Aspects
Querent— \aleph (4) Classes Astrology—Tree of Life \uparrow (3)
Pillars—Elementals—Kerubim—Laver. Altar Klippoth— \uparrow (10)
Heavens Assiah \aleph (4) Worlds— כֹּהֵן (22) Tarot Trumps.)

CLOSING

H. (Zelators assist closing.)

K. (Sees and Guards.)

H. Let us adore the Lord and King of אֲדֹנָי הָאֵרֶץ
(Adonai ha Aretz, Adonai Melekh). אֲדֹנָי מַלְכָּה

H. (Recites Prayer of the Gnomes.)

H. Depart in Peace.

H. In the Name of אדוני (Adonai) I close this Temple of Zelators.

H. (III III I I I)

HL. (III III I I I)

HE. (III III I I I)

א (1) TO ב (2) KNOWLEDGE

(4) WORLDS OF THE QABBALISTS ARE:

אצילות (ALZILUTH)=Pure Deity

בריאה (BRIAH)=Creative—Archangelic

יצירה (YETZIRAH)=Angels

עשיה (ASSIAH)=Shells Man Demons

TAROT SUITS

Wands or Batons=Diamonds / Cups=Hearts / Swords=Spades / Pentacles or Coins=Clubs. Of these there are א (10)

FOR THIS PURPOSE ALSO

Matthew ☸ Man ▽

Mark Ω Lion △

Luke 8 Earth ▽

John ם Air △

א (4) SORTS OF ELEMENTALS ARE

Gnomes= ▽ Undines= ▽ Sylphs= △ Salamanders= △

ב = א (2=9) THEORICUS

Officers H. HS. HG. KX.

Opening arrange as for א (32) Path

H. (Calls to order—Sees Guarding—Who Present. Signs Given.)

HG. (א Grade= △ (Air))

HS. (א Grade=Luna)

HG. (Its Path א (32)= א)

H. (Prayer to שְׁדַי אֱלֹהֵי (Shaddai Al Chai))

All Pass to East.

H makes

ACTIVES

PASSIVES

FOR (AIR)

H. Let Sylphs Adore יְהוָה (IHVH) and שְׁדַי אֱלֹהֵי (SHADDAI AL CHAI)

H. (Signs ☸ (sic) Man—Raphael)

H. (With † in Names of ORO IBAH AOZPI in Great East Tablet and BATAIVAH.

All go to places

H. (Declares open III III III)

HS. (III III III)

HG. (III III III)

CLOSE

H. (Calls to Order—Guard—who presents)

H. Prayer Adore Lord of Δ all to East.

H. (Prayer of Sylphs as in old MSS.)

H.

(Dismisses Sylphs in Name of שְׁדַי אֱלֹהֵי (SHADDAI AL CHAI)

H. (III III III)

HS. (III III III)

HG. (III III III)

ADMISSION PATH 𐤂𐤅

H. (Calls to Order)

HG. (Blinds Zelator who bears)

H. (Has)

HS. (Has)

HG. (Has)

KX. (Has Salt.)

Zelator admitted and put in East. Gives Signs obligated.
Lights restored to Zelator but Temple is *Dark*.
Zelator swears by Sylphs.

H. (Shows Portals 𐤌𐤍𐤏 only Open.)

K. (As Anubis Guides.)

Zelator goes with and Banner of East round Hall.
SL—the Sphynx said I am Man the Synthesis.

H. (Stops Z. with Mask of Osiris.)

K. & Z. Thou art Air and Sun. I come with (Air)

H. (Signs as Man.)

HS. I as Osiris.

HG. (with Mask of Lion stops Z.)

H. & Z. Thou art Leo. I come with (Fire)

HL. (Signs)

HS. I passed through Gates of Heaven Oh Lord of Truth.

HL. (Stops Z. with saying) I as Mask of Eagle stop you. Mistress
of and a Sun are you.

Z. I come as (Water)

HS. (Signs pass on.)

HS. O Lord of Light. Darkness fleeth.

K. (Stops Z. as Priest with Mask of in North.)

HG. & Z. Bull of Earth are you and Sun as Night. We come with **שמן** Banner and .

K. (Signs pass on.)

H. (Describes of **כב** (22) Squares and **ת** Path and **נש** (31) Key of Tarot which **עב** (72) Circles Round. Queen Isis=Sandalphon.) Bears Wands. Has Crossed. He is (7) Pointed Star **ג** (4) Kerubim at Corners.)

HG. Takes Z. Shews Eden—a Circle with (7) Squares and **ג** (4) Rivers and Tree inside.)

K. (Shews Gehenna (7) Infernals and (7) Seas.

H. (Confers Name of Lord of **כס** (32nd) Path.)

Zelator readmitted with HG. by III III III.

H. (Gives summary of earlier Grades. S.S. and Ark and Kerubim.)

Z. (Put in West.)

Z. (Presents)

HS. (Explains it by a Picture.)

H. (Shows Altar with Tree of Life. Serpentine Figure and Letters on the Paths. (2)= **ב** (9)= **ת** = **סיון** (YESOD) The Path of **ת**. Sign=Atlas Word= **שדי אלהי** SHADDAI EL CHAI) and pass **נה** (55) **ת** Path explains Badge.

The Right Portal goes to **ג** = (4=7)

The Left Portal goes to **ב** = **ת** (3=8)

The Central goes to Higher.)

H. (Shows Tablet of Air Δ and Kamea of Luna. D Note also Hod Elim Chashmudai shows D on Tree of Life.)

HS. (Shows Alchemic Sephiroth. Two forms of **אשמצרם**)

HG. (Shows Lineal Figures and Plants)

K. (Shows Figures of Geomancy)

H. You are now Poraios De Rejectis.

K. (Proclaims Her or Him)

H. (Describes subjects for $\aleph = \beth$ (3=8))

\aleph (3)= \beth (8) — H. HS. HG. PRACTICUS
OPENING

H. (Sees to Guarding.)

H. (Sees who is present—Signs given.)

HG. (to ∇)

HS. (to D)

HG. (Paths are \aleph (31) and \beth (30) of D and L
Reflection of Sphere of Δ (Fire) L Reflection of (Sun))

H. Let us Adore King of **אלהים צבאות**
(ELOHIM TZABOATH)

(Open in Names of
(AL, ELOHIM TZABOATH) **אל אלהים צבאות**

S GABRIEL †
EMPEH ARSEL GIAOL
RA AGIOSEL

which are Names found in The Great Western Quadrangle of)

H.HS.HG. (I III I III.)

FOR PATH **NS** (31) TABLETS OF **▽△▽** —KEY (20) OF TAROT

HEAVENS AVERSE! PYRAMID TO ADMIT

Path **NS** (31)

- H. (Take and follow Axiokersa the Kabir)
- H. (As Axieros speaks in the Oracles of Zoroaster on Ideas and Intellectuals.)
- H. (Continues as Axiokersos.) I am the Left Basal Angle of Δ Flame.
- HG. I am the Right Basal Angle Astral and Fluid Fire.
- H. (Speaks) Stoop Not — Nature persuades STROPHALOS / MNIZOURIN / Change not Names / Voice of Fire.
- H. (Explains and **NS** (31) Path=Perpetual Intelligence.)
- H. (Shows and explains Key (20). Which is much more than the Last Judgement.)
- HS. (Shows Sephiroth in the (7) Palaces.)
- HS. (Shows Sephiroth fixed to יהוה (YHVH).)
- HG. (Shows Heavens of Assiah and Averse Sephiroth.)

PATH **S** (30)

Candidate is admitted by Greek Cross of (13) Squares

Frater Poraios enter Path **S** (30)

- H. I am the (Sun) in Greatest Height.
- HS. I am the in Greatest Expression.

- HG. (As Axiokersa) I am at Equinox.
- H. (Lecture on Δ (Fire).)
- H. (Explains Greek Cross and S (30 Path= K =Collecting Intelligence.)
- H. (Shows Key LXIX (19) of Tarot)
- HS. (Shows Symbols made of + O K)
- HS. (Shows Tarot Trumps on Hebrew Letters.)
- HG. (Shows Olympic Spirits)
- HG. (Shows Talismans made from Geomantric Figures.)
- H. I Name you Lord of S (30th) Path.

$\text{LXIX} = \text{K}$ (3=8) CEREMONY PROPER

- H. (Admit Candidate with)

HS. This is the Badge of a Stolistes. It is like the Laver of Moses and Sea of Soloman and is also Δ D O

H. (Shows diagram of Eden with K (4) Rivers and LXX (DAATH) Eve below Adam on the LXIX (3)= K (8)= HOD and S (30) and LXXI (31) Paths= K & LXX .

H. (Sign =Sign ∇ הים (MEM)

WORD= יהוה צבאות (YHVH TZABOATH)
 NUMBER= ללוה (1,30,6,8)=Forty-five. It is referred to Eighth Path=Absolutely Perfect Path.

Badge is:

$\text{LXIX} = \text{K}$ (3=8) belongs to ∇ —See Watch Tower and Words EMPEH ARSEL GIAOL. on the Altar the LXIX is above the Δ =Power. Of Spirit of Life Rising above Waters and Reflecting the Triune therein. (3) LXIX =(8) K Also= LXX . See its Kamea of Sixty-four Squares. See also Sigils of LXX

אַ = אַנבונגה
 Sixty= ל"ז and י"ד
 Two Thousand=TAPHTPAR—HARATH)

- HS.** (See ♀ on Tree of Life. See 7 Planes on Tree of Life. See (7) Planes on Tree of Life.)
HG. (See REsume of Planets and Alchemical ♀ on Tree of Life. of ♀ Form.)
HI. I name you Practicus and Monokeros De Astris. I give you the Symbol א"מ
H. I Proclaim you. א = ג
 Be sure to study well and make progress.

CLOSING ADVANCEMENT

- H.** Guard the Temple. Let us Adore the Lord and King of ▽
H. Let אלהים צבאות (ELOHIM TZABOATH) be praised.
H. (Prayer of Undines as in old MSS.)
H.

 Actives Passives
H. Part and may א"מ Bless You.

H.HS.HG. (I III I III)

ADVANCEMENT

- H.** Candidate is admitted with
HG. His Throne was Glame and His Wheels were as
H. Give Sign Word. Candidate swears secrecy by the Abyss of ▽ call ▽ to Witness.
H. (Place Candidate before Path א"מ)
-

SYNONYMS IN TAROT DIVINATION

FOOL	△ 11	I	א ב ג ד ה ו ז ח ט י יא יב יג יד טו טז יז יח יט כ כא כב כג כד כה כו כז כח כט ל
HANGED MAN	▽ 23	XII	
JUDGEMENT	△ 31	XX	
JUGGLER	♀ 12	II	
HIGH PRIESTESS	☾ 13	II	
EMPRESS	♀ 14	III	
⊗ ROTA WHEEL	♋ 21	X	
TOWER STRUCK BY ⚡	♂ 29	XVI	
SUN	☉ 30	XIX	
UNIVERSE	♁ 32	XXI	
EMPEROR	♈ 15	IV	
HIEROPHANT	♄ 16	V	
LOVERS	♊ 17	VI	
CHARIOT	♉ 18	VII	
STRENGTH (VIII)	♏ 19	XI	
PRUDENCE HERMIT	♁ 20	IX	
JUSTICE	♎ 22	VIII	
DEATH	♏ 24	XII	
TEMPERANCE	♋ 25	XIV	
DEVIL	♁ 26	XV	
STAR	♁ 28	XVII	
MOON	♁ 29	XVIII	

Knowledge Necessary to pass from Practicus to Philosophus

1 **⚠** Forming Planet Signs from

♁	♂	♋	♁	☾	○	+
				White	Red	Corrsn
				Nature	Alchemia	

Notice Red ♀ becomes Green.

-
- 2 **ב** Theory of Alchemy is Purge the Matter and Exalt it.
 - 3 **ג** Alchemical Language may be Religious, or Philosophical, or Natural=Sun Mineral=Moon.
 - 4 **ד** Qabalah gives Origin of All
 - 5 **ה** Explain Drawing a Figure
 - 6 **ו** How to Judge It
 - 7 **ז** Explain Accidental Dignity

8 **ל** Explain Hulech—Anareta
 9 **ב** (32 Paths in a Picture)
 10 **י** Parts of the Soul
 ו (KETHER)=YECHIDAH
 ח (CHOCHMAH)=CHIAH
 ג (BINAH)=NESCHEMAH
 ת (TIPHARETH) AND FIVE OTHERS=RUACH
 ש (SHOULD BE **מ** FOR MALKUTH)=NEPHESH

11 **ו** Orders of Angels of the (10) SEPHIROTH
 ו (KETHER) CHAIOTH HQDSH
 ח (CHOCHMAH) AUPHANIM
 ג (BINAH) ARAFIM
 ח (CHESED) CHASHMALIM
 ג (GEBURAH) SERAFIM
 ת (TIPHARETH) MELECHIM
 ג (NETZACH) ELOHIM
 ח (HOD) BENI ELOHIM
 י (YESOD) KERUBIM
 מ (MALKUTH) ISHIM

12 **ס** Special Numbers and Magic Squares of the Planets
 ♃ = **ג** (3) ♄ = **ד** (4) ♀ = **ה** (5) ☉ = **ו** (6)
 ♀ = **ז** (7) ♁ = **ח** (8) ♃ = **ט** (9)

13 **מ** Names of Olympic Planetary Spirits
 ARATHON — BETLOR — PHALEGH — OCH — HAGITH
 OPHIEL — PHUL.

14 **מ** Mercury on The Tree of Life

15 **מ** Alchemical on The Alchemical Sephiroth

16 **מ** Planetary Symbols United in

17 **מ** Cup of Stolistes on Tree of Life

18 **מ** Cup Also= and **מ** Above and Below the Firmament

19 **מ** Solid Greek Cross of **כ** (22) Squares

20 **מ** Solid Triangular Pyramid

21 **מ** Greek Cross of **י** (13) Squares

22 **מ** Talismans are made from Geomantric Figures

⚡ Intelligences of Geomantic Figures Are

⚡ MALCHIDEAL

⚡ AMBRIEL

⚡ BARAHIEL

⚡ MURIEL

⚡ AMALIEL

⚡ HANEAL

⚡ CAMEL

⚡ ZAZEL

⚡ BARTZABEL

⚡ ASMODEL

⚡ ZURIEL

⚡ ADUACHIEL

⚡ UERCHIEL

(⚡)

RANNIXIEL

MURIEL

HISMAEL

KEDEMEL

⚡ Names of Genii of Planets

(4=7) PHILOSOPHUS

NOTES ON OPENING AND CLOSING

NOTES ON PATHS 29.28.27.

Philosophus ⚡ = ⚡ 4=7

Three months must have passed in the Grade of Practicus

⚡ = ⚡ Sit in the East.

Grade belongs to ⚡ Δ Fire and to ♀ and to נצח (NETZACH).

To Open Chatechise as usual and in Closing recite Prayer of the Salamander. Open and Close in Name of יהוה צבאות .

(JEHOVAH TZABOATH).

The Paths are כח (29) כה (28) כז (27). Each in full before the Ceremony of ⚡ = ⚡

(4)=(7) Philosophus

Includes Paths כח (29) כה (28) כז (27) and then ⚡ = ⚡ (4=7) Proper Open in Temple of Path כח (29)

H. (Finds all is secure and only ⚡ = ⚡ (4=7) are present.)

HG. Δ

HS. ♀

HS. (Paths are כח (29) כה (28) כז (27))

H. What is Path כח (29)

HG. ☿ (Pisces). The reflection of ♒ (Aquarius) is כח (28)
כו (27)=Reflection of ♂ (Mars)

H. Adoration of יהוה צבאות (IHVH TZABOATH)

H. (Calls on אלהים (ELOHIM)—Michael. OIP TEAA
PEDOCE EDELPEPNA.

Making

H. (I III I III)

HS. (I III I III)

HG. (I III I III)

CLOSING

H. (Sees to Guard and to Rank of those present.)

H. (Adoration to Lord of Δ)

H. (Speaks Salamandrine Prayer as in Ancient MSS.)

H. (Dismisses SALS in Name of יהוה צבאות
(IHVH TZABOATH)

H. (I III III)

HS. (I III III)

HG. (I III III)

CLOSE PASSIVES ACTIVES BANISH Δ

PATH כמ (29)

H. (Gives notice of A א = ח (3=8)

H. (Admits with Blinded

The א = ח (3=8) gives Signs and Words. Mystic Title and Symbol of
▽ is then pledged and swears by Δ . Light restored.

HE. (Waves Incense and is put in East and is shewn Portals of **א** (31) **ב** (32) **ג** (29) Paths. Once round H. stops with Red Lamp as OSIRIS as Stagnant ∇ —stopped by HS. as HORUS As Turbid Troubled ∇ —stopped by HG as ISIS as Pure ∇ .)

H. (Speaks to **ג** = **ח** (3=8) as Lord of All Waters.

H. (Explains the Calvary \dagger of **יב** (12) Squares=Zodiac. Embracing NU and also River of Eden which divides into **ד** (4) Heads. Path **ג** (29)=is the Corporeal Intelligence and refers to Pisces. By it the Waters of **חסד** (CHESED) flow down.)

H. (Points out on Altar the **יב** (12th) Key of the Tarot

Note the Two Lunas
Crayfish Cancer Scarab
Kephra

H. (Then shows Nehushtan the Mosaic Serpent

שרפים (SERAPHIM)
Type of Christ
Brass= ♀ Venus= **נוגה** (NOGAH)

HS. (Shows Qaballah of **ט** (9) Chambers) in **ב** (2) forms and the Tree of Life in the Tarot.)

HG. (Shows diagram of Three Pillars and Talismans made from Geomantic Figures.)

H. I name you Lady or Lord of The **ג** (29th) Path.

PATH **ג** (29)
Candidate is admitted by Bade of a Solid Pyramid

HG. The Rivers of Eden flow from a Central Source.

The א (3) Circumambulations

H. With Lamp I am Rain Cherisher and Harvest Wielder. I am Isis.

HS. I am Nephthys+Dew

HG. I am Athor=Mist=Cloud of Autumn

HLHS.HG. (Recite sentences of Zoro about the Monad and Duad and Fountains and Matrix and Matter.)

H. (Describes .)

H. The (28) Path= Natural Intelligence and =Man= The Adam=Restored World.

H. (Shows Key (17) of Tarot

Sirius = ♀ =Isis

 = (MEM) at her Feet.

Path (27)

Is admitted by (10) Squares

HG. By River Kishon Go in Name of Lord of Armies

H. (Recites Kabbalistic View of Creation—Edom Kings)

H. (Gives Judges - about Kishon)

HG. (Continues)

HS. Habbakkuk -

H. (Explains Path = Exciting Intelligence)

H. (Shows Key = Tower of Babel)

H. (Shows on Tree of Life)

H. (Shows on Tree of Life)

HS. (Shows Trinity)

HG. (Shows Image of Nebuchadnazzar)

HG. (Shows Name of Forty-two Letters in 7 Palaces of 10 Sephiroth.)

HG. (Shows Qlippoth and Twelve Princes.)

H. Rise Lady or Lord of Path 7

CEREMONY OF 7 = 7 (4=7)

7 is admitted by Badge of HS.

HS. (Explains it)

H. (Explains a Picture of the Fall. The Goddess who is supporter is Fallen and with Her Adam Microprosopus—Great Dragon arose. Second Adam is needed.)

THIS 7 = 7 (4=7) = פלסום = נצח

SIGN = = Δ=Fire

WORD = יהוה צבאות (YHVH TZABOATH)

To this 7 (7) Path of Yetzirah = Recondite Intelligence.

Badge =

7 = 7 (4=7) Belongs to Δ —H. Shows Fire Tablet.

See —OIP TEEA PEDOCE

H. (On Altar see Δ = Δ Sulphur)

H. (Shows Kamea of Forty-Nine Squares.)

THE FALL

4=7

ADEPT'S JEWEL

ADEPT 7 (5)

12 COLOURS

ADEPT 1 (6)

7 COLOURS

ADEPT 1 (7)

			
SUBTILIS	AQUA	LUX	TERRA
S	A	L	T
FIAT LUX			
FLATUS	IGNIS	AQUA	TERRA
			

HEBREW NAMES OF ORDER AND GRADES

ORDER OF THE GOLDEN DAWN = חברת אור בקר

א = י (1=10) = ZELATOR תלמיד

ב = ט (2=9) = THEORICUS בלהדעת

ג = ח (3=8) = PRACTICUS בעל אמו

ד = ז (4=7) = PHILOSOPHUS פלסון

(0=0) = NEOPHYTE מתחיל

BROTHER= אח

BROTHERS= אחים

SISTER= אחית

SISTERS= אחיות

H. to write the Holy Name יהוה in the Worlds. Write each Letter Spelled out and obtain עב - סג סה בו

To write in YETZIRATIC Letters

אבגדהוזחטיכלבמנפעסקרשת
 ה Δ ⊙ ✕ ≈ ♂ ♀ ♁ ♃ ♄ ♅ ♆ ♇ ♈ ♉ ♊ ♋ ♌ ♍ ♎ ♏ ♐ ♑ ♒ ♓ ♔ ♕ ♖ ♗ ♘ ♙ ♚ ♛ ♜ ♝ ♞ ♟ ♠ ♡ ♢ ♣ ♤ ♥ ♦ ♧ ♨ ♩ ♪ ♫ ♬ ♭ ♮ ♯ ♰ ♱ ♲ ♳ ♴ ♵ ♶ ♷ ♸ ♹ ♺ ♻

Read what then appears for

HS. shows a picture of יהשוה (YHShVH)

Lineal Figures: HEPTAG—I, OCTAG—I, ENNEAG—II, DEKAG—III, ENDEKAG—III, DODEKAG—III.

HG. shows Tetrad and Haxag of Yetz and Geomantric Tree of Life.

Adepts sit on raised place with the Hierophant. Incense should be burning in the Temple at all Ceremonies. Three Chiefs each \aleph (5) = \beth (6) should hold a Temple one of whom must be present at all Ceremonies. Officers change every \beth (6) months.

Avoid Roman Catholics but with Pity.

See Sigils of \aleph =

- \aleph (HAGIEL)
- \aleph (KEDEMEL)
- \aleph (BENI SERAPHIM)

H. (Shows $\text{\textcircled{Q}}$ on Tree of Life)

HS. (Shows Path with \aleph (DAATH))

HS. (Shows Tablets of Sephiroth in Worlds.)

HG. (Shows Solomon's Altar.)

HG. (Shows Brazen Sea.)

H. I name you Pharos Illuminans and \aleph \aleph

H. (Exorts to study and call Her or Him Honoured.)

END OF FIRST ORDER

CHAPTER THREE

THE GODS AND RITUAL

"There is no part of me that is not of the Gods" was a favorite saying of Mathers, which was paraphrased from the Book of the Dead. It showed his aspirations in attaining Adeptship. In the Golden Dawn, godforms from various cultures were considered as currents or potencies of energies that could be tapped and directed to perform a desired task. A good example of this tapping of energy is given in the signs of the 5=6 Grade in which the Adept draws down the powers of forces which are synthesized into a specific current of energy. The first time this appears to any great extent is in the 5=6 Grade where the Adept is filled with the energy needed to be able to perform the task about to be initiated. The following paper, by Dr. R. Felkin, was issued to Whare Ra members once they achieved the 5=6 rank. It explains this from a slightly subjective, though nevertheless interesting, viewpoint.

DR. FELKIN'S NOTES ON THE D.W.S.

All effective ritual is a condensed drama of Life. And Life again is a compendium of the cosmic drama. A ceremony, if it be true, must correspond to the great cosmic pageant of creative evolution and involution.

True occult ritual is one of the great harmonizing agents, because by representing the cosmic acts it brings them into closer relation with human life. Even a very brief and simple ritual for helping those in trouble or sickness must conform to this Law if it is to be effectual. That is why the L.V.X. signs and invocation of the D.W.B. is so remarkable in its results. It is an epitome of the Redemption. Just consider it in detail and you will realize this.

We begin by intoning the letters I.N.R.I. We recall the varied significance attributed to these letters—Jesus Nazarenus Rex Judicorum. It is, of course,

a form of the 4-fold Name (Yod He Vau He), but its essential significance is not creative but redemptive. The Sun in Virgo accomplishing the transmutation of Scorpio. The Virgin Mother treading on the head of the Serpent that the Father may be born anew in the Son. It is the Key to the whole Rosicrucian philosophy, the redemption of Matter, transforming the human into the Divine. The blending of the dew and fire in purification and consecration. The exaltation of the Cross of Light.

So, from the four we pass to three—the triangle of Spirit rising from the cube of Matter. Isis the eternal virgin (under whatever name we hail her. Eternal Mother, Sophia, Mary); Osiris, Father, and Son Jesus. And between them the Serpent which must be transformed into the eagle. The destroyer who must become the transmuter.

Remember also that these 3 letters have a further significance thus: "I" stands for the ego, the indestructible unit which survives from life to life. "O" is the eternal Spirit, embracing the Universe, reaching out beyond the boundaries of time and space, yet revolving about the "I." And between them the "A" of the Astral, the veil of perpetually shifting illusion and experience. I - A - O. Man — Cosmos — God. From their union issues forth the Divine White Brilliance, the Cross of Light, healing, redeeming, illuminating.

Some years ago when I was first initiated into the R.R. et A.C. by Jack Taylor, I found myself at loggerheads with the Christian viewpoint in interpreting these energies. Not being a Christian in the mundane sense of the word, yet being among a group of elderly devotees who considered this part and parcel of their whole existence, did have its problems. A good example of this emerged when at 5=6 level I was informed that Mrs. Felkin taught that the Inner Order Grades of the Golden Dawn were Christian. Some twenty years previous, I had studied Tantra and Yantric meditational methods under the late Vivandatta, who taught me the value of the personal and the impersonal nature of the godforms. From this, I believe that Mrs. Felkin and some others were mistaken in this concept as they no doubt accepted Christ as their personal saviour. Any Christian will tell you that Christ has to be first and accepts no other gods before Him. The Cosmic attribution of Christ however, is an entirely different matter and can be taken into Order teachings with just as much fervor as a personal one.

Christ epitomizes suffering and redemption through trial and tribulation and as such is a very potent force to invoke; this is the energy we call on in the R.R. et A.C. when we use His name. One of the best archetypal concepts I have ever seen was in Crowley's Trump: the Magus which showed the Crucified Christ analogous to Mercury.

If we take another look at the D.W.B. formulae, it becomes blatantly obvious that the godforms called upon represent different currents of energies. These energies had not previously been rationalized on any reasonable basis within the Golden Dawn. Within the New Zealand Order though, these energies are dissected and categorized as component parts in

much the same way as one peels off the layers of an onion. This type of approach is needed, as some of the rituals and practices of the G.D. are extremely complex, with a great deal more revelation required concerning hidden meanings.

An example of this is from the 5=6 ritual when I.N.R.I. is discussed:

The Keyword is I.N.R.I., which is inscribed with its correspondences upon this complete symbol of the Rose and Cross which I bear upon my breast. These letters have been occasionally used as the initials of the following sentences: JESUS NAZARENUS REX JUDECORUM, whence it symbolizes the Grand Word which is YEHESHUA or the Hebrew Name of Jesus, formed of the Holy letters Shin, representing the Ruach Elohim, placed within the Centre of the Name Tetragrammaton. Also it has been interpreted as: Igne Natura Renvatur Integra; Igne ^{Natura} Renovando Integrat; Igne Nitrum Roris Invenitur; Intra Nobis Regnum

From a personal viewpoint, the first of these interpretations seems to be the most powerful and within Order concepts. Whatever one has to say about Christ, all will agree that His Name evokes a powerful current or force that fills us with the receptive principle, something akin to the Yin of Chinese metaphysics. This principle of receptivity is one that is needed, for when we invoke it, we pave the way for other forces, fused together, to enter our sphere of sensation. The Christ-like energy will then pacify and control it, so that it conforms to our will and can be directed for many different uses. It must also be stressed here that we invoke the energy of this Cosmic Christ, which is doubly reinforced with the energy of resurrection and immortality. Something necessary for us to equate with the Osirian concept of the 5=6 energy.

The first real fusion of energies within the 5=6 comes with the phrase, "Virgo, Isis, Mighty Mother." This is issued by the Chief Adept which shows the framework it is derived from in Chesed, the Sephiroth of Mercy. All the associations to Chesed are now evoked from, and linked to, our personalized sphere of Chesed within our bodies. The phrase "Scorpio, Apophis, Destroyer" relates to the Sephirah of Geburah, and the strength and security that is associated with it through the Second Adept. So far, we have called on two extremes. To call down either would be asking for trouble, but the Christ energy of I.N.R.I. synthesizes it safely into a powerful force of even balance and polarity. The phrase, "Sol, Osiris, Slayen and Risen" uttered by the Third Adept, now equates us with transferring that energy into the dire- sphere of Man, Guph, the physical body; but with new vitality. Sol is the energy of the Sun, while Osiris is the renewed form of life.

The DWB, as it is called down, in fact works through the various subtle body layers and hence a resurgence of vitality is experienced. The energy of the Sun, and a resurrected Osiris, is considered limitless. What limits there are, are self imposed and have to be peeled away like the layers of an onion. The final saying in fact personalizes the Cosmic Christ concept down to a level that we can understand and direct, in accordance with Order teaching methods. The final phrasing now calls on our auric bodies to open wider these channels of operation, while the formula IA0 (pronounced and fully vibrated as EEEE AAAA 0000), is likened to a switch to bring down this energy in its fullest capacity.

The IA0 formula is almost as complex as that of I.N.R.I. Modern Kabbalistic scholars such as Scholem, have indicated that the IA0 could possibly be a corrupt version of Jao, a Greek rendition of IAU TzBAUTh taken from the Lesser Hekhaloth text. This also could equate to the godname of the Sephirah of Netzach. There is also evidence that the IA0 was also an alchemical process whose meaning has been lost with time. The current Order teaching considers that IA0 fuses the Isis, Apophis and Osiris energies together into one workable formula, being at the hands of the Adept to direct for a specific purpose.

In the 5=6 Ritual, the Adept first experiences godform assumption when lashed to the cross of suffering; and later in the role of the Chief Adept in the pastos, who assumes the astral body of the Postulant, and later when the Postulant holds the crook and scourge of Osiris.

The energies of the various godforms, plus the rituals and props, amount to what could be described as a mass attack on the psyche of the individual. Those who go through the 5=6 Ceremony with full props, or as in an Astral Temple when the Ceremony is done without props, will experience changes in their lives. Some experience a dramatic shock then and there during the Ceremony itself, while others noticed changes in themselves months after. All agree that the 5=6 Ritual with its evocative powers can change one's life. Over the years, I have had the opportunity of speaking to dozens of Adepts who underwent the 5=6 Ceremony at Whare Ra and within the Thoth-Hermes Temple. Its effects can be roughly categorized into two levels: the first is when there is shut-down in magical work. These people have only consecrated their elemental weapons and do little else save attend the Equinox Ceremony. I am sure that their psyches produce this effect because their psyches cannot cope with any more magical work, for a variety of reasons. The other level is completely opposite; the energies are opened up and can totally exhaust one if the framework and structure of the grade is not adhered to.

In an instance that I can recall, one person underwent the 5=6 Ceremony at Whare Ra in the 1950s, and spent the next six years in a mental

institution. He was in fact warned by Jack Taylor not to take this grade. Jack by his clairvoyance correctly deduced that this person was not ready for the 5=6 energy, but he went ahead with the Ceremony anyway. Today, he has virtually no recollection of his 5=6 Grade or any of his magical studies, except for an inner fear when the subject is broached. It was because of this negative effect that the 5=6 can produce that the old 5=6 curriculum of Whare Ra was never introduced into the Thoth-Hermes Temple. Instead,

' a *newer* one was drafted up that took the Adept step-by-step through the various levels.

The following paper by Mathers was one of the few that he did on the symbolism of the 5=6 Grade and of the Outer Order symbolism; it is highly significant:

Concerning the Symbolism of Self Sacrifice, and Crucifixion contained in the 5=6 Grade by G.H. Frater D.D.F.C.

This lecture was delivered on Good Friday, March 31st, 1893, to the Adepts in College Assembled.

Dealing first of all with the diagrams in the First Order and proceeding upwards, it will be noticed that in the lowest Grade in the Outer (0=0) there are no diagrams, properly so called, but that on the two Pillars is depicted the symbolism of the passage of the soul from the Egyptian Ritual of the Dead; this being as it were a sympathetic aspect to be developed and explained with the advance of the candidate through the various stages.

After the first Grade comes the 1=10, where we find the first form of the Sephiroth in the Tree of Life; this is the representation of the flaming Sword descending, but it is not until the 2=9 comes that we begin to find the actual Symbol of Self Sacrifice. The 2=9 Altar Diagram, then, represents, the Serpent of Wisdom twined through the Paths. In the 4=7 Grade however, you are shown the same Serpent; its representation being that of the Serpent Nechushtan. This was the Serpent of Brass that Moses made in the Wilderness, and which was turned around the central Pillar of Mildness, having three cross bars upon it, representing a species of triple cross.

Dealing now with the Altar Diagram of the 3=8 Grade, it will be seen that Adam is the Tiphareth part, wherein he is extended. That is to say that the form of the man is projected from there.

The figure of Eve stands in Malkuth, in the form of the Supporter.

The first ideal form of Man is in Adam Kadmon, behind the Kether form and, as it were, the prototype of the Tiphareth form. This Tiphareth answers to the letter Vau of the Holy Name, as representing the Prince. The letter Vau also represents the number Six and Adam was created on the Sixth day, for Tiphareth is the Symbol of the Creation. Furthermore, the Hexagram consists of the two forms Fire and Water: the ideal Fire and the ideal Water; the Spirit and the Water of Creation; the spiritual Ether and the

Ethereal Fire; the Fire of the Holy Spirit. Thus, in the creation of the Man is the extension from Tiphareth i.e., the moment Adam is created, that is the beginning of the reflection of the lower Triad, and finally, of Malkuth. Eve is the synthesis of Creation and represents the Mother of Life, as the name ChaVaH. The 3=8 diagram thus represents the establishment of life, i.e., created life, and it is the Tree of Knowledge of Good and Evil, because it is the balance point between Good and Evil; for in the material body we are placed to give victory to which we will. Hence the significance of the Serpent, "Ye shall be as Gods, knowing Good and Evil." But the knowledge of Evil brought with it the descent into the Qliploth, and although Malkuth is directly involved in the "fall," the Sephiroth immediately above cannot be said to have actually entered into the Knowledge of Evil. Therefore, in the allegorical account of the Creation in Genesis, it is said that Man is checked from putting forth his hand to take of the Tree of Life, so as not to involve the higher Sephiroth in the "Fall" which, (he being unbalanced in himself) would only have precipitated disaster.

In the 4=7 diagram we find represented the Fall and the consequent rise of the Dragon, which in the 3=8 Grade is represented coiled beneath Malkuth in the Kingdom of the Shells; but it only raises its head to the Sephiroth by right of the Crowns of the Kings of Edom.

These latter represent the Worlds of unbalanced force, before the Creation is established. Furthermore, they symbolize the places of the Sephiroth which are hollowed, and before the light fills the cavities (the Light which comes down and fills the cavities is to be found allegorically set forth in the story of the usurpation of the younger brother in the story of Esau and Jacob), "before all things were the Waters, and the Darkness, and the Gates of the Land of Night." Note also the War of the Titans who rise and fight against Jupiter.

The Edomite Kings therefore, are not altogether Evil. They are the forces of restriction.

The result therefore, on a higher plane in the Tree, is that the Great serpent rises to Daath, and the Four Worlds balanced upon the Tree itself; it will be observed that the cutting off by the Serpent is between Yetzirah and Briah. Thus, Evil cannot arise into the World of Briah, or indeed transcend the limits of Yetzirah. But if we seek for the correspondence of Evil in the Worlds of Briah and Atziluth, it will be found to consist in a lesser form of Good: a limiting, restricting and binding force without which you cannot have form on the higher planes. It is only in the Worlds of Yetzirah and Assiah that the analogue of this principle becomes absolutely Evil.

This idea was first expressed by the Gnostics, when they said that Achamoth attempted to comprehend the Pleroma, but could not understand it, and from the grief of her were formed the demons and evil spirits.

If therefore we seek to institute an analogy concerning the Microcosm, it will be seen the Nephesh refers to Malkuth and Assiah; Ruach will refer to Yetzirah, which is the World of Formation. Therefore, the formative principle operating in the Ruach gives form to all ideas, and is that which weighs, balances and works in things. Ruach can also have an evil side.

Neschamah is equated with the higher aspirations of the Soul, which aspires to the ideal. There can be no positive evil side to Neschamah. There will be only a higher or lower aspiration.

If the Ruach overpowers the Neschamah; if the Neschamah seeks the lower good: both will be ruined. The following of a false idea cannot be said to be exactly evil, but is a lower Good than it should be.

Neschamah will answer to the World of Briah, so also will Chiah, which is allotted to Chokmah; but you cannot touch the Yechidah part of you with your Ruach: you must use the consciousness of the Neschamah. This Yechidah together with Chiah, be the "Higher Genius," though this again will not be the highest self. For in and behind Kether will reside a part of the being, which it is impossible to understand, and which one can only aim at this is the highest Soul, and answering to the highest part of Yechidah, cannot be touched by Neschamah. There must be a mode of transferring the synthesis of the consciousness making up Man to this upper Sephirah. The fall, which cut away the Higher from the lower Sephiroth in Daath, was also our descent into this life, as it were, from that Upper and Higher Soul. Therefore, our objective is to get into contact with that again, which is only to be done through the Neschamah, which is Divine Mother of the Soul: our Aima.

When the Candidate enters the Vault and kneels down at the second point, during the 5=6 Ceremony, he does so at the centre of the Altar above the symbolic form of the Adept, who is the synthesis of the sides of the Vault, from whence he has come forth. He occupies a central position between Kether and the World of Shades, being there protected by the rising glory of the Golden Cross and the Rose. Then this Prayer is said: "Unto Thee Sole Wise, Sole Mighty and Sole Eternal One, be Praise and Glory forever." Now it must be the Macroposopus, the Amen, who is addressed here; The Lord of Kether, who has permitted this Aspirant who now kneeleth before Him to penetrate thus far into the Sanctuary of His Mysteries, (which is in the centre of the Universe). "Not unto us, but unto His Name be the Glory" (which is the name YHVH, with the addition of the letter Shin). "Let the influence of Thy Divine Ones descend upon his head," (These Divine Ones are Angelic forces, and the Higher Self is that of the Divine One) "and teach him the value of self sacrifice, so that he shall shrink not in the hour of trial, but that thus; His name may be written on high" (that is, the Divine name formulated in him may be brought up, as it were,

to the heights), "and may stand in the presence of the Holy One" (which genius will be a might Angelic power, and in a form far different from the petty personages we are here); "in that hour, when the Son of man is invoked before the Lord of Spirits, and His name, in the Presence of the Ancient Days."

This will be the synthetical form of the Son of Man, the Ben Adam, who is the synthesis of the Ruach of the Universe: in other words, the allusion is to the Great God of the World of Yetzirah or the Microprosopus, the Son of the first Adam when He is invoked before the Lord of Spirits, which can but be in Kether; and His Name in the presence of the Ancient of Days. "He who is ancient before the Gods, ancient before time, ancient before the formation of the Worlds, He the ETERNAL AMEN, or even He who is before Amen, and whom the plumes of Amen's head-dress only touch."

Now the foregoing partly represents the mode in which the initiate becomes the Adept: the Ruach, directed in accordance with the promptings of the Neschamah, keeps the Nepesch from being the ground of the Evil forces, and the Neschamah brings the Ruach into contact with the Chiah, i.e., the genius which stands in the presence of the Holy One—the Yechidah—the Divine self; which stands, as it were, before the Synthetical God of all things. That is the only real way to become the Greatest Adept, and is directly dependent on your life and your actions in life.

And upon the lid of the Pastos this process is symbolically resumed: there we see the suffering Man, pitiful and just, before whose injustice and purity the heads of the dragon fall back, but on the upper half there is depicted a tremendous and a flaming God, the fully initiated Man: the Adept who has attained his Supreme Initiation.

It will be noticed that in the 4=7 Diagram the heads of the Dragon have seized the Sephiroth but, as before remarked, on the lid of the Pastos they are falling back from the figure on the Cross: they are dispossessed only by the sacrifice of the lower Self.

Recall to your mind that passage in one of the Eddas: "I hung on the Tree three days and three nights, wounded with spear, myself, a sacrifice offered to my (highest) Self: Odin unto Odin." It will furthermore be noticed that this way of looking at the matter at once makes a reconciliation between the account in the Gospel of the Christ as a calm, peaceful, and pitiful Man, and the representation in the Apocalypse of a tremendous and flaming God. A glance at the top half of the Pastos shows the descent of a flaming sword which casts out evil, the whole surrounding being with brilliance. "And He had in his right hand Seven Stars . . . and the Seven Stars represent the (Arch)Angels of the Seven Churches," or abodes in Assiah, at his feet . . .

The Life of Nations is like the life of men: they are born, become intellectual, direct that intellect to black ends, and perish. But every now and

then, at the end of certain periods, there are greater crises in the World's history than at other periods. At such times it becomes necessary that Sons of Gods should be incarnated to lead on the new era of the Universe. I do not affirm that Christ was necessarily a man who obtained Adeptship in that incarnation, but rather one who had obtained Adeptship and had come down to be incarnated again to lead up the new era. It was however, necessary in the crucifixion of so great a Soul, that the form might actually suffer; that everything except the Nephesch should be withdrawn, which would be the reason for the Cry of the Nephesch, "My God, My God, Why hast thou forsaken me?" For the Nephesch, which was temporarily abandoned in this case, was the cloak of that incarnation. In other words, only through the mortal part about the Man or the God, (and then only after incurring that physical death, as it were), could the other divine parts suddenly come down and make it the resurrected or glorified body, which, according to the description, had after the Resurrection, the apparent solidity of the ordinary body, and the faculties of the Spirit Body. Because if you can once get the great force of the Highest to send its ray clean down through the Neschamah into the mind, and thence into our physical body, the Nephesch would be so transformed as to render you almost like a God walking this Earth.

The Ruach, then, has to undergo a certain check and suffering in order to attain its Apotheosis, which is the work of our Adept.

In the fully initiated Adept, the Nephesch is so withdrawn into the Ruach, that even the lowest parts of these two principles cease to become allied to the body and are drawn into the first six Sephiroth. This is again brought out in the Obligation, where you say, "I pledge myself to hereby give myself to the Great Work, which is so to exalt my lower nature that I may at length become more than human, and thus gradually raise and unite myself and Divine genius." If it is a very great thing to unite yourself to the genius, how much more so it must be to unite yourself to the God that is behind it!

Looking at the Pastos, it will be seen that it represents a kind of triple cube, the whole of which is placed between light and darkness. The Lid is half Light and half Darkness: the upper end is the symbol of Light, and the lower, the symbol of Darkness; while the sides have the colours placed between the Light and the Darkness. At the head is placed a Golden Greek cross representing the Spirit and the Elements, and a Rose of 7 times 7 petals, and four rays which go out from it. But at the foot, that which the feet rest on as if they were exalted by it, is the Cross exalted on a pedestal of Three Steps: the Obligation Cross. This latter is also to an extent represented on the top in the crucified figure, and symbolizes the voluntary sacrifice of the lower will, which is incidental to allaying the intellect with the higher aspirations, and to the establishment of your consciousness therein:

thus, if the ordinary consciousness were centered in the Ruach, you could touch the Neschamah, while if it was in the latter, you could touch the Genius.

Now this transference of consciousness from Ruach to Neschamah is one object of the ceremony of the 5=6 Ritual: it is a thing which will be more readily understood when the Grade of Adeptus Minor is reached. It is especially intended to effect the change of the consciousness into the Neschamah, and there are places where it can take place. The first is when the Aspirant is on the Cross, because he is so exactly fulfilling the symbol of the abnegation of the lower self and the union with the Higher Self; there is also the invocation of the Angel H.U.A.

The second place is when he touches the Rose of the representative of C.R. in the Vault, when he has taken on himself the symbols of suffering and self sacrifice, and says that his victory is in the Cross of the Rose.

The third place is when he enters the Vault in the third point and kneels down, and the Chief Adept says "I am the reconciler with the Ineffable: I am the dweller of the invisible: let the White Brilliance of the Divine Spirit descend."

In these three cases a possible exchange of consciousness from the Ruach into the Neschamah is initiated, so that whether he understands it or not, the Aspirant actually approaches his own Genius. (There are some cases where the Genius may have attained a height and fallen: that is when, having touched the Ruach in one incarnation, it has been so wrought upon by the sufferings of the lower part, that it has for the moment consented to slaken the tension of their union. Now if the Genius part, instead of identifying itself with the God part, identifies itself too much with the Neschamah, a fall of the Genius takes place; this is not altogether evil, but may entail a certain evil effect.)

The most complete point of actual contact is in the third point, where the Chief Adept says: "I am the Resurrection and the Life! He that believeth in me, though he were dead, yet shall he live, and whosoever liveth and believeth in me shall never die": i.e., if you can live at will in the Neschamah and touch of the Genius, you will have made a great step towards the Divine Elixer, for you will be worthy to sit with the Gods, and that which you drink of is real Elixer, the Elixer of the Spirit of Life.

Then the Second Adept says: "Behold the Image of the Justified One, crucified on the Cross of the Infernal Rivers of Death," and the Third Adept shows deific antithesis: the exaltation into the Divine. Then the Chief Adept says again: "I am the First and the Last," (the Adept and the Tau and the Yod and the HeH(f) of the sacred Name), "I am He that liveth but was dead, and behold I am alive for evermore, Amen"; that is using the name of the Egyptian Deity AMON, (or Amen), who represents the Ideal God Force,

"and I hold the Keys of Death and of Hell" (Because if you stand on Malkuth and keep your touch with the Gods, you hold the Keys of that which is below.)

But the lower self all this time has an existence, for it certainly is not quite eliminated: it is cast forth from the Nephesh, yet preserving a link with it, it goes down into the Qlipoth, and in this connection, it is well to observe what may really be Evil on this Earth plane, may be even as a God among the Demons. The words "He descendeth into Hell," have such a significance.

This Third point then represents the attainment of the Divine. The Second Adept proceeds to say: "He that hath an ear let him hear what the Spirit says unto the Assemblies" (i.e., in Malkuth), and if the Voice of the Divine is found in Malkuth, it must find its echo in the realms beneath.

Then follows the exaltation into Neschamah of the Consciousness of the Chief Adept, whose Voice seems as if he were symbolically standing with his head in Atziluth, whence it reverberates through the Worlds, sinking down below Malkuth unto the dominion of the Shells, and he says: "For I know that my Redeemer liveth" (the Redeemer is He that brings again), "and that he shall stand at the latter day upon the Earth. I am the Way, the Truth, and the Life. No Man cometh unto the Father but by me." This whole passage of the Chief Adept is formed of a collection of utterances, which are, as it were, the speeches of the Great Gods, which he can only hear when he is still further exalted into Kether. "I am the Way, the Truth, and the Life," is the reflected Triad. No man cometh unto the Father, but by me. Then the Neschamah speaks; down to "I have entered into the Invisible." Then it is as if the Consciousness went into the Genius, which says "I am the Sun in his rising, I have passed through the hour of the Cloud and Night."

Then follows; "I am Amon the Concealed One, the Opener of the Day," like the Great God in Atziluth, "I am Osiris Onnofris, the Crucified One," who is perfected in the balance and risen above all considerations that cometh from Maya, or illusion, and who only seeks the eternal life from above, and then, as if in a supreme moment "I am the Lord of Life, triumphant over death, and there is no part of me that is not of the Gods." (That is the Voice of Kether.) This again is followed by a synthetical culmination, as if all the Divine ones united in the utterance: "I am the Preparer of the pathway, the rescuer unto the Light! Out of the Darkness let the Light arise!"

Then the Aspirant is prompted to say: "Before, I was blind, but now I see," representing again the blindness to the Neschamah Consciousness and the passage into this.

Whereupon the Chief Adept says: am the Reconciler with the Ineffable!

I am the dweller of the invisible; let the White Brilliance of the Divine Spirit descend."

The Aspirant is now told to rise an Adeptus Minor of the Rose of Ruby and the Cross of Gold, in the sign of Osiris Slain; and then, "We receive thee as Adeptus Minor in that sign of rectitude and Self Sacrifice."

The affirmation of three parts is then proceeded with: The Chief Adept says, "Be thy mind opened unto the Higher," (Second Adept), "Be thy heart the centre of Light," (Third Adept), "Be thy body the temple of the Rosy Cross."

The pass Word is then announced, which is formed from the Mystic Number of the Grade: 21. This Pass Word, however, is the Divine Name of Kether: it is used as the Pass Word of this Grade of Tiphareth in order to affirm the connection between the two.

Then the Chief Adept says that the Key Word is I.N.R.I. The three Adepts themselves represent Chesed, Geburah and Tiphareth. The Creator, the Destroyer and the Sacrificed One: ISIS, APOPHIS and OSIRIS equals the name IAO. The Symbol of Osiris Slain is the Cross; vis, the Sign of the Mourning of Isis: the sign of Typhon and Apophis: X the sign of Osiris risen: =LVX the Light of the Cross, or that which symbolizes the way into the Divine through Sacrifice. So that the symbolism in its entirety represents the exaltation of the Initiate into the Adept...

The above paper by Mathers shows the complexity of the energies employed within the 5=6 Grade and gives some indication of the variation of energies one has to be able to recognize and control.

By now it will become obvious to those who study both the Outer Order and Inner Order rituals that there are six major currents or levels of energies applied during ritual. These are the currents of: Thoth, Isis, Horus, Nephthys, Osiris, and Christ. These can be fused together when needed to produce a very potent force, with the currents of the minor godforms working under these main ones. All other side potencies of energies take a back seat to these energies, because it is they who give the other powers a chance to operate during ritual. How this comes about can be best explained in a speech from the Neophyte Ritual:

Let the number of the Officers in this degree and the nature of their Offices be proclaimed once again, that the powers whose images they are may be re-awakened in the Spheres of those present, and in the sphere of this Order; for by the names and images are all powers awakened and re-awakened.

This speech by the Hierophant gives the whole concept of Golden Dawn Ritual work. The main effort for the Adept is to discern and record what energies govern what areas of what ceremonies.

The published rituals of the Golden Dawn give only the barest hint as to what exactly happens in ceremonies like the Neophyte. Jack Taylor revealed to us that before each Grade Ceremony, the Hierophant had to go down to the Temple, and with his Sphere of Sensation (aura), link directly into the Astral Shells of each of the godforms in the rituals. Taking the 0=0 as an example, the Hierophant would have to "bring through" the Astral Shells of: (1) the Invisible Stations (2), the Officers of the Temple, and (3) the Osiris godform on the Dias. This is an example of the verbal information that the former Hierophant would divulge and show to the present Hierophant (providing the present never held the Hierophant position before), after the Equinox Ceremony. This practice was not restricted to a particular grade, but to the "Office." Some of those Hierophants who were 6=5 or 7=4, and who never held the position before, might be shown this by a Hierophant of, for example, the 5=6 Grade.

It must be also considered that while the Stella Matutina had quite a few shortcomings, practical ritual (within the New Zealand Order at least) was not one of them. The Golden Dawn only had a functioning Outer Order for no more than 12 years (from 1888 to 1900), while the Inner Order lasted eight years (1892-1900). It is also quite obvious that the Z-1 and Z-3 clairvoyant descriptions of the Neophyte Ceremony were done very early, possibly within about three years or so of the first Neophyte Ceremony, and left very little for further evaluations.

Within the Stella Matutina for example, they had another 70 years of life, and a number of those who were clairvoyant had the opportunity to test their theories and pass this information onto those they trained. What a lot of writers seem to forget is that the Stella Matutina was, in its beginning, made up of Golden Dawn Adepts trained by Mathers, Florence Farr, and others of equal notoriety. It did not, at 1900, suddenly cease to exist and redirect its magical power. It had a wealth of unpublished information to offer, and what is not told is that much of this information was verbal and pertained to ritual.

Though Whare Ra withdrew from the Stella Matutina in 1931, no changes were made to its rituals (which were not the watered down versions the English Temples used), but were the original Golden Dawn procedures. This was driven home to my wife and I when, through Jack Taylor's efforts, we were fortunate enough to meet a number of ex-Whare Ra members whose skill at Ritual could simply be described as astounding, even though they had little scholarship. This of course did not apply to all Temple members, but to a select few who held the main Officers positions for up to twenty years with barely any interruption. By this, I mean Officers who for the main part were continually reelected, during the latter part of Whare Ra's history.

We became the recipients of their expertise, and from this teaching gradually became aware of the existence of the six main Golden Dawn currents. One of the strange things we found out is that while each Temple Officer knew of each others respective positions, few if any, had any idea of what their counterparts were doing. With Taylor's influence however, we managed to gather this information collectively for operation in the Thoth Hermes Temple. Apparently, the snobbish structure of Whare Ra prevented this type of communication between Temple members, and few had any real idea of their fellow members real potential, other than of their direct seniors in charge of ritual.

Take the Neophyte Ritual again as an example. After the Hierophant activates the Astral Shells, they stay activated until the Hierophant breaks the etheric link, for it is he that activates the current of Osiris. When the Officers take their places on the floor of the Temple at the beginning of the ceremony, the activated Shells of the godforms then link with their physical auras. Because of the delicate nature of this linking (these Auric Shells are sometimes seen clairvoyantly as light green in colour), it must be done correctly on two levels: the first by the Hierophant, and the second by the Temple Officer. In the old Order, the Temple Officers were to hold low Outer Order Grades, but with the discoveries of those Adepts of Whare Ra (whose Temple Officers were almost always Inner Order), it's quite clear that all the Officers on the Temple floor should be Inner Order to correctly control the power and direct it. For they have to manipulate their own Sphere of Sensation and vibrate it to the rhythm of the ritual they are doing.

While the Hierophant of the Temple creates the Astral Shells before the ritual starts, this does not extend to the Astral Shells of the godforms on the Dais, (apart from his own Osiris Shell). These are, in fact, activated by the Officers on the Dais, with the Imperator linking with the Nephthys current, the Praemonstrator the Isis current, the Cancellarius the Thoth current. Instead of sitting and observing the rituals, they in fact have a great deal of work to do which gives the Hierophant the much needed boost to the ceremony. They also control flow rates of power as well. Out of all these currents, the most important of all is the Thoth current; for without it the rituals become mere dramatic gestures. The Z-1 Document, prefaced by the General Exordium, is a fair indication of the powers and duties of Thoth.

The following paper was a Flying Rolls paper issued out in the Thoth Hermes Temple which also explains the function of the rituals from a Kabbalistic concept.

KABBALISTIC SOUL AND AURA ACTIVATION DURING RITUAL

By now most of you will be familiar with the three main principles of the Kabbalistic Soul (Neschamah, Ruach and Nephesch).

The importance of understanding this principle is because during ritual, the link of the three aspects of the Soul opens the gate to a tremendous source of energy. If we study how this energy can be acquired, we use the principles of the aura as a method of expanding this principle. The aura around the body is made up of images of the man, which start next to the skin, and can be seen extending 6 to 12 feet from the physical body. Some have grouped these images together in 7 stages, but the fact remains that they all emanate from the physical in shape, and can be attributed to the Nephesch.

The Ruach during ritual is the Astral Shell the Hierophant creates before the ritual begins, and which the Officers step into. (The method of doing this will be explained at higher grades). This is the accumulated unconscious energy of the Order which is drawn from the matrix and sent back when the ceremony is completed. When the Temple Officer silently meditates, he consciously links his aura with the Shell which opens up new channels of awareness within him.

The Neschamah is the divine spark brought about by the Ruach and Nephesch, linked with the Officer stretching forth his faculty of reason; all are joined as a unified force by the Hierophant who welds them together as he brings down the power of the Order which could be classed as the Neschamah. While this entire principle is inherited in us as living beings (with the Neschamah as our soul or disassociated state of awareness), we have in fact learned to extend this faculty via group ritual working.

As one advances through the ranks of the Order, the aura is impregnated with the vital forms of each element grade. This forces a link between your own aura and the Ruach or Order. It is power which binds the two together in a positive manner, the link being stronger with each grade you undertake. This makes it easier each time for the power of the Neschamah to give the divine spark and bind to the Ruach, to come through during ceremony. It is not unusual, if this is done correctly, for the aura to light up, and/or images appear around the Officers, especially the Hierophant. The shapes will vary according to the Officer and grade, but shows that the Nephesch, Ruach, and Neschamah, have linked together correctly. Generally, imbalances in these ceremonies occur when the Ruach has blocked off the power of Neschamah, and in cases like these the onus is on the Hierophant or another Officer to bring them through.

At the close of the ceremony the Neschamah withdraws, and the Ruach

unbinds, leaving the Nephesh revitalised and replenished. The Order aspect of the Kabbalistic Soul cannot function correctly unless these three phases in our own beings are operating. The joining point is when our own Ruach links with the Order created Ruach, which allows the energy to be passed through to the Nephesh at a particular point.

CHAPTER FOUR

ENOCHIAN PRONUNCIATION

In the past there has been a lot of criticism about the Golden Dawn's Enochian pronunciation, based solely on two papers published by Regardie in his "Golden Dawn" publication. The first of these two papers is by Wyn Westcott who says:

In pronouncing the Names, take each letter separately. M is pronounced Em: N is pronounced En (also Nu, since in Hebrew the vowel following the equivalent letter Nun is "u"); A is Ah; P is Peh; S is Ess; D is Deh. NRFM is pronounced En-Ra-Ef-Em or En-Ar-Ef-Em. ZIZA is pronounced Zod-eezod-ah. ADRE is Ah-deh-reh. TAAASD is Teh-ah-ah-Ess-deh. AIAOAI is Ah-ee-ah-oh-ah-ee. BDOPA is Beh-deh-oh-peh-ah. BANAA is Beh-ahen-ah-ah. BITOM is Beh-ee-to-eeem or Beh-ee-teh-oo-em. NANTA is En-ah-en-tah. HCOMA is Heh-co-em-ah. EXARP is Eh-ex-ar-peh.

The Mathers paper, to quote Dr. Laycock, "is essentially the same system, but with some idiosyncratic viewpoints." When Israel Regardie compiled *his* Enochian dictionary, he based his pronunciation guide on these two papers. Other occult writers have also concluded that this was the Golden Dawn method, but in fact this is an erroneous assumption. When Jack Taylor gave me my copy of "The Concourse of Forces," I noticed on my printed copy (which was a Golden Dawn original) the two modes of pronunciation given; that is, both Long and short vowels.

Unfortunately, this has never appeared on any of the published versions of the "Concourse of Forces," but it clearly shows the two modes of pronunciation within the Order. What was taught at Whare Ra, by Felkin, was that the long vowel mode of pronunciation as advocated by Mathers and Westcott was only used when one wanted to emphasize a certain word

or phrase. The other aspects of Enochian Invocation, that is the short vowel form, was used much the same way as any other type of invocation used. In order that there was no confusion between the two, the Order had an "Enochian Vocabulary" in which the pronunciation of each word is given, using the short vowel form. Some years ago I was given Dr. Felkin's copy (dated 1897) which, to the best of my knowledge is the only one of the Golden Dawn in existence today. A short prayer at the back of the book gave, and showed the use of, the two vowel forms.

Felkin taught that one could also make up their own invocations using the Enochian language (as Crowley did when he translated certain evocations of the Goetia into the Enochian tongue). Though the Enochian Vocabulary does not appear on any official Order papers for circulation, there were a number circulated privately. This was mainly due in part to the lack of interest in Enochiana by the Adepti, and the number of other Mathers documents circulated that were utilized by a select few (such as alchemical translations).

When I showed Felkin's Enochian Vocabulary to Regardie and told him of the Whare Ra mode of pronunciation, he admitted that if this was in operation at the Bristol Temple when he was there, it was never shown to him. He was not surprised, however, and said that the Chiefs of Bristol showed no inclination to Enochian work whatsoever.

Some years ago when I first started experimenting with the Enochian Calls, I found that in the astral, the Enochian Entities would return calls of Their own. Some of the Whare Ra Adepti who did use the Calls also told me that this was not unusual, though the tone I received back was entirely different to the one I uttered. Firstly it was flat; roughly in the scale of "C," and there was very little pause between words, with it being said in the short vowel form. The whole thing sounded to me like an Indian Mantram effect. I mention this in case some of the readers may have had a similar experience.

The following vocabulary of the Golden Dawn is included for those who wish to experiment with the Enochian Calls.

THE MAGICAL LANGUAGE
"A VOCABULARY

FINEM RESPICE
June 19, 1897

A

Abiding (their)	Kafifam
According to (in accordance with)	
Arid	Vanmel
Admiration	jiresam
Are	Cahis
Are (and are not)	I cahisje
Age, an Aeon	Min
All things	Tofajlo
Always	Paid
Amongst (ye)	Aai
Amongst us	Alome
And	od (sometimes x, rarely z)
All powerful (the)	Ia-I-don
Anger	Vaunupeh
Another	Ka

Appareled (are)
Appear
Apply (yourselves to us)
are (see above)
Arise
Ark
Ark (of knowledge)
Art (thou)
As

Zodonak
Zodamran
Imful-mar

Torzodu
Erem
ladanah
Ieh
Ta

B

Balance
Barren Stone
Beautiful
Beauty
Beasts (of the fieli)
Beginning
Beginning
Become (thus are ye become)
Be (it shall)
Bed
Beneath (ye)
Before (in front of)
Be (thou)
Be (that it may be)
Because
Bindeth (together)
Bitter sting

Oleri
Vaurebsa

Lenithmoug
Tpame. Taoda, Faoda, Iaodaf
Acro-odzodi
Noand
Tariam
Tainta
Orocaha
Asapta
Bolap
Noalaun
Baden
Comemahe
Jiroseb

Blood (of)	Kauila
Bring down	Darixor, Daribo
Breath (the living)	DAPah
Bring forth	Yolacam
Bringing forth	Yolald
Brother	E-si-asacah
Bucker	Lolpis
Building a	Taurof
Buildings	Kahl
Branches	lisonon
Brightness	Lukiftias
Bum, to	Ialpou
Burning	I-aL Olpiret

C or K

Called (is)	Ivanmed
Cast down	Adarepau
Caves (as the)	Tabajesa or Tabjes
Centre	Odoirei, lazodge
Chamber	Qoji
Circle	Komselahe
Comfort (of)	Belioret, Bdiorab
Comfort (our)	Beliores
Comfort	Beliores
Comfort (visit with)	Fa-beliahed
Comfort	Pi-beliare
Come ye, come away	Isliisa
Comefort (thou shalt)	!Thorax

Comeforter (in our)	Bijliad
Comeforter (continual)	Be-liar
Confound	Ovaukaho, Vaunkalu
Conquest	Zoailodarepe
Contents (of mine)	Qo-K6-Lasab
Continuance	Miame
Course	Zodare
Courses	Elauzodape
Covered	Etahamezod
Covenant	Sibesi
Creation	Qaa
Creation (in our)	Qoaaou
Creation (your)	Qoain
Creator (the)	Qog
Creatures	
Cried with a loud voice	BahalS
Creature (no)	Toltorem
Creature (no one)	Toretorum
Creatures (all)	Tolaliania
Crown	MOma6
Cups	Talabo
Curse	Anima

D

Darkness (with)	Ores
Darts (fiery)	Malipereji
Day	Basajinu
Death	Teloahē

Death (of)	Teloahē
Defaced (lettered)	To micigi
Delivered (ie. gave)	Zodouurenuslpi
Deliverers (pleasant)	Obelisonuji
Depth (in the)	Pi-Adipehe
Descend (ye)	
Destroy	Quaaē
Diamonds	Cubigadio
Differ (let them)	Dili Tam°
Diminish	Pered Zodare
Dispose (to)	Ponape
Division	YirepoiN
Down (bring)	Dariloa
Dragon (the)	Vouiria
Dryness (with)	Oresicoue
Drunken	OresSba, Oresaha
Dwell	Perth
Dwelling place (the)	Fabiejita
Dwelling place (their)	Farejita
Dwelling (living)	Pa-ra-dial

E

Eagle	Vabezodire
Earth (the)	Caosiji, Caosaga
Earth (of the)	Caos3jo
Earth (for the)	Caosiji
Earth (than the)	Caosaginu
Earthquakes	Gizodyazod
East (the)	Ra-asa

East (into the)	Ra-asy
Echoing	Matorib
Empty	Agfa
Ends	Wag'
End (cannot be)	Latpausisi
Entered	Nomiji
Everliving (the)	Ioiada
Everyone of ye	Vomesa?gi
Eyes	Ooaoua, Ooanoan
Exalted (in power)	Elanusile
Except	

F

Face	Ad 'Diann
Fall	Lonncaho
Fall (such as)	Cohita Dobilzi
Fallen	Vime
Faith	Gono
Feet (their)	eLusida
Feet (with)	eLusidanu
Feet (your)	eLusida
F e e t (m y) A i s i d i	
Fire	Pereji
Fires of life	Pireji
Fire of first glory	jla Fire Gah'
Fire of	Perejel
Fiery darts	Malapareji
Firmament (the)	Callzod

Firmament of the waters	Oila-zodinu
First	El-o, Ela, El
Flame	Vipa, Pereta
Flames (the burning)	Iala-pêrti
Flames (of the first)	El Iala Perna
Flames (of the second)	Viv Iala Feria
Flames (of the third)	Da Lila Periti
Flaming (adj.)	Isla Pore
Flew (they)	Zodiltiare
Flourish (they)	Ka-ca-come
Flowers	Eloresa, Bajile
For (i.e. because)	Elapa
Forget (let them)	Barre
Fourth angle (the)	Sa Did
Framed (I have)	I-zoda-zaz
Friendly (be ye)	Zod Chiji
Frown (They Frown not)	ViKirna
Furnishing	TaiatS
Fury	Voonpahe
Fury	Noe6ini Bajihil
Garland	Obiloka
Garments (your)	Qia, obolshi
Garnished	Jinouupe
Gathering (of)	
Gather (these gather)	Alidonu
Giving (unto them)	Dilagare

Giving	Daluga
Given (is given)	Idalugaine
Girdles (your)	Ataraahe
Glory (ing)	Busida, Sufi&
Glory (that they)	Busadire
God	ladi, macs
God (of god)	d a d a
Going before	Tasatatia
Govern (to)	Kaaba
Government (for the)	Netiaibe
Government (ing)	Anetabe
Governments (of your)	De Gen&Sibe
Govern (govern ye)	Tabaoui
Governed (let be g.)	Tabaoredi
Governor (the)	Tabaim
Great	DariSpa, DartsSpa
Great name (the)	Mouasici
Greater	
Groaned aloud (if)	Horado
Guard (a)	Berannsili

H

Hands	Zo-oel, Zodienn
Hands (mine own)	Ozodienu
Hands (on whose)	Azodienu
Hands (in the palms of)	Ta Ns3blekthe Zodienu
Happy is he	Wakirlinu
Harboured (are h.)	Belanusi

Harlot (of)	A-babalonudi
Harvest	Azodijiere
Hearken	Toter
Heart	Monomes
Hearken at once	Soll-Bi-Enu
Heads (their)	Dazodi dzoda
Heavens	Pe Ripasol, Peril4sal Za
Heavens of ye	MacIrtiatzi, Madriatza
Heavens (the third)	Madriatza, Pi-Ripesonn
Heavens (the lower)	Cratrariatil
Her (of her)	Ube
Her	
Herein	Emana
Highest (as all)	Tzodizodope, 'Amp;
Highest (God the)	IAIDA
His	Totza
"Him that is, was and shall be crowned."	ladaoiasarnomare
Holy ones, the	Bra
Honour (the seal of)	Emtajisa, laiadiza
Honour the	Masi Mahe'
House	Sakimann, IsaLima=
Hundred (all)	Whima
Hyacinth pillars	Nazivabgbe

I

I	Oel
I am	zodiudo

In	Qo, I, Do, Ta, 00
Increase (noun)	Pilad
Increase the thunders oh	Ananags
Iniquity	MadSridi
Is	
Is (which is)	Dasa I
Is not	??
Is not (as)	Tage
Intent	Fafenn
Jaws (in the depth of my)	Pi ad"apahe
Joy	Mozod
Judgment	Zodizirasi
Just (the)	dada
Just (this)	Bal'
Justice (of)	BAAS
Justice (his)	Bcilitinn
"Justice, extreme or fury"	Balatime

K

Kingdoms	Flouu-dohé
Knowledge (the use defiled)	lad ranadi
Knowledge (the ark of)	ladS Nahe
Known (let her be known)	homstzipe

L

Laid up	Masi
---------	------

Lamentation (of)
Lamp, living or everburning
lanterns
Law (I make a law)
Let there be
Lift up
Lift up your voices
Likeness (in our)
Liveth for ever
Liveth (he that)
Lord (the)
Looking with gladness

G3pahinn
Hublro
Hohorila
Caheristeosa
Goholore
Farezodame
Azazeiri.
APIs.
jadapila
Enayo
Dorepehala

M

Made (I)
Manifold Winds (the)
Many (how many)
Marble
Marrow (of the)
Measure (I)
Measured, are
Men
Men (the row of)
Mercy, of
Mercies, his
Midst (in the)
Midday, the first.
Mighty

E-Oeli
Ozodonugouu
Irejila
Fidiai
raranann
Hola-gi
Holgo
(More
None-mo-lapevlare
Rita
Iehilsozod
Notahoa, Zodomecla
Bazodmelo
Ivfi-la-olazod

Mighty sounds	Kapaho, Midali
Might (be)	0-mi-ca-ol-zod
Mightier	Micalapg
Mind (in the)	Mardnn
Millstones	Aniny
Minister	Qouodi
Moon (the)	Giraa
Moreover	Pilahe
Moss	Moira
Mouth (the)	Buti4nonn
Mouths (from their)	Butirnoui
Move	&dicta
Move ye (I)	Zodacame
Mysteries	Kikale, Kilolesi

N

Name (in the)	Do-0-a-ipa
Name (his)	Dora inn
Name (whose)	Ioba-Dooain
Names (their)	()mates
Nest	Virago
Nine	EM
No place	Ripire
None	
Not (is not)	je
North (in the)	Lucall
Numbers	Coramtefa
Numbers	Sa-ga-cor

Number of times
Numbered
Numbered (bath)

Capimacen
Coremepe, Connpt
ConImepo

O

Oak
Obedience
Obey
Olives in the Olive Mount.
One
One (the all one)
O Thou
Outward
Over
Over Ye
O Ye

Paobe
Adana
Darabesa
a-a-miss Adaroeabe
Eli
us

FifalSzod
Voresa
Voresaji
Nomld

P

Palace, Palaces
Palm (of the hand)
Partakers
Parts (of her)
Pillars, Hyacinth
Pillars of gladness
Placed (I)
Placed (I have)
Planted (he Hath)
Pleasure
Pleasant

Poamala
Nobalohe
Saamire
Na-zodarnbt•bi
Na-Zodaretahe
Aga
d g a
Hareji
Qasahi
Obelisonnji

Poison	Faboann
Power (in)	Ebnnsahi,lagdo
Power	Elonnsa
Power (My)	Na-e-el
Power (exalted in)	Elannsethe
Powers (their)	Elopsahinn
Pomp in	Auiuolza
Powerful	la-i-donn
Puling down	Pannpire
Power (in presence of)	Gi-mi-caelzodo
Power of understanding	Karinn, Vimikal, Zodoma
Praise	E-Karim
Praise (that ye may)	Resata-et
Praises (singing)	04-Karr/nu
Prepared (I have)	Aberameji
Prepared (are)	Aberamiji
Promise	biro, Aisaro
Provided (he)	Abdas.asa
Providence	Vareryi

R

Reasoning creatures	1Corediziz
Receivers	Eda Naia
Rejoiceth (he)	Kahl&lann
Rejoiceth	Kahinu-lann
Remain	Pa-Witza
Remembrance	PaPanora
Reig ¹¹ (†)	Sonnfa

Reigneth (which)	Bojira
Repent (I)	IVIocioabe
Requireth (it or he)	Uniji
Rest not	Pajeipi
Reveal, revealest	Odo
Righteous (the)	Samueliji
Righteousness (the divine)	Baconibe
Righteous'(00	Piarnoel, Balatohe
Rich	Iasi "
Rise	Torzodu
Rise (Shall)	Torzoduel
Robe	Mabezoda
Rock	Patiranutza
Rod	Cabe
Run (let it)	Paremeji

S

Saith (he)	Gohoo
Salt (of)	Bali;
Same (the)	Elela
Save (example)	0, Me, Ca, Repe
Say (I)	Gohoosa
Say (we)	Gohia
Saying	Gohola
Said (it is)	Gohulim
Said (they have)	Gohonn
Saith the first	Gohe-eta
Scorpious	Siatarisa, Tahilann

Seas	Zodumibi
Seats (thrones)	Tahiti, Otahila
Season	NimZiba
Second	
Second Angel (the)	
Second Beginning of things	Kar ⁰ 43' dZA
Secret Wisdom, the	Angina&
Secrets of truth	Lira&
See (shall not)	Ipurann
Seer	Varerare
Separatest (thou)	Taliobe
Servant	Noco
Servant (his)	No-Quoda
Servants	Quonn
Serve (let it serve them)	Botiapisi
Serve (let them serve ye)	Aboiperi
Shall be	Tariann
Shineth (it)	So-balo
Sickles (sharp)	Pu men
Sing Praises	
Sink	Karebifi
	Doalimi
Sit	Tarnudi
six	Naiod
Sleep	Beiida
Skirts	Vaualahe
Spake	Kameliatza
Sons	Nora

Sons (of ye sons)	Noroni
Song of honour	
Sorrow (of)	
Sounds Nighty	Salate, Mai
South	Babije
Spake (he)	Cam;lialzY
Spirits (the)	
Stand	
Stars	Acliveag
Stewards	Barazodareji
Stone (the barren)	Oleri
Stooping Dragon (the)	Abaruouinn
Sting	jirosSbe
Stranger	Gosal
Strength (our)	•Nramepelifft
Strong (make me)	Ozazami
Strong (wax or become)	AO.
Stronger	Ji
Successively	
Stir up	Zodbolay
Such	i a r e s a
Such (suits)	Cclresi
Sulphur	SigalArozi
Sun	Rose
Surges	MOM
Sware (ye did)	Zodnnriza
Sworn (he hatch)	Stuizasa
Sword	Nozodpesadi

Swords (of ye)

Napeai

Swords

Napita

T

Talked (I have T. of ye)

Be-Ri-Ta

Temple

Sfalionn

Terror (unto the)

KiSisi

That (which)

Dasa

Their

No

Therefore

Eka

These

Vaunesi,* Vannala

Third

Dau

Third angle

Da-i-be

3rd Heaven

Pi-Ripson

Thorns

Euannba

Th^ou^{gh}s (his)

Anngelarida

Thou

11Ssa

Thousand

&nisi; Matibi

Through thrusting fire

Matapitreji

Thunders

KonnsitS

Thunders (to increase)

Auanago

Thunders (of judgement)

Koraxo

Thus all ye become

Tunes

Kothasi

Time (true ages of)

Homila

Torment

Mire

Towers

Es-I-Ma-dea

Train (our)

Fafenn

Treasure
Triumpheth
Truth
Truth (the secrets of)
True worship

Limelila
homitohe
Yooano
Larada
Holtahe

U

Under ye
Understanding (that)
Understanding
Understanding (a power U.)
Unspeakable
Until
Unto (us)

Orokahe
Dasome
Ornepe
Jimicareizodoma
Adpehaheta
Kalecir' eji
Pujo

V

Variety
Vessels
Vex (let them v.)
Vexation
Vestures (my)
Vexed
Visit
Visit us
Voice
Virgins
Voice
Voices (your)
Voices (ye lift up your v.)

Danipelozod
Zodizoddope
DodSpal
Dodisihe
Zodimezod,
Dockemeni
Fa
Epa
BIANU
Para di zod
Sol-pefihê bunn
Bia
Faresodrde

Voices of wonder

Sala"d"s

Vials

efafije

Vomit out

otzetzza

W

Walkest (thou)

Water (to)

Zodlida

Water (firmament of)

pila zodinu

Wax strong

Wujeji

Wedding

Paralleda

West

ri

While (one w.)

El Ka Pintas

Where in

Quiinn

Who

Dalai

Whom

Kasarema, Sobame

Whom (unto)

Kasareme

Whom

Kasarernieji

Whom (under)

Kaseremi

Widow

Riore

Windows

Kouio

Winds

Zodougou

Winds (the many fold w.)

Ozodoauguil

Wings

VI' pa ahe

Wisdom (the secret)

Aninaeli

Woe

Obis

Work of man

Workmen

Kuala

Workwonders (that may)

Uaula zodirem

Works (whose)

Sobe lia afake

Worshippers

Hoatih4

Wrath

Venupahr

Wrath (the firmament of)

Kaelzod

Y

You (unto you)

Nounca

Yourselves

Amirann

CHAPTER FIVE

THE 6=5 AND 7=4 RITUALS OF THE R.R. ET A.C.

According to tradition, these rituals were written through the trance mediumship of the Felkins with the Astral Masters of the Third Order. The general opinion at Whare Ra was that the 6=5 Grade is an incredibly beautiful ceremony to experience. It is here that the hidden doorway of the Mars Wall is revealed, and the Shekinah enters the Vault, with black veil and lamp. To the Postulant, it appears as if the lamp is floating in mid-air. This is the first of the rituals where the Shekinah takes over the astral body of the Adept, and lifts it out of the Vault. It then takes it to meet the various forms. In my own case, and others within both the Whare Ra and Thoth Hermes Temples, this is exactly what happens. For in the next two ceremonies, a great deal occurs on the astral level.

The outline of the 6=5 Ceremony is like that of the 6th Masonic degree; a natural progression from the 5=6 which is also likened to a Masonic ritual in basic essence. At the 6=5 Grade, the costumes of the Officers undergo a dramatic change. The Egyptian headdress is now discarded for a small colored square cloth with colored rope wound around the top to keep it in place. Included after the 6=5 Ritual are some notes I made a few years ago as a part of my 6=5 thesis, and have included here as a matter of interest.

The 7=4 Ceremony uses the two outer rooms of the Vault, and the notes included with the ritual were, I presume, written by Felkin, as they were given to me by Taylor after going through this Grade Ceremony.

The final ritual is called "Transmission of the Etheric Link," and was only given out to a few at Whare Ra. Its purpose was to transmit the link of the Order in its fullest capacity to the Adept. This was only given out at 7=4

Level, and is not a substitute for any Grade Ceremony, but in fact seals off the Link in the Adept's Aura. Why this was given out in the 7=4 Grade and not 8=3 or 9=2 Levels is not clear. It is slightly complicated, but in essence is as follows. During Felkins reign on the Temples, the 8=3 and 9=2 Grades were left for those who had made contact with the Third Order. However, when Felkin gave out these grades to the Chiefs of the other British Temples who had not made this contact, the Chiefs of said Temples treated these two higher grades as nothing more than Temple Grades, given out to those who had devoted a lifetime of effort to the Order. I was told this by a former Chief of Whare Ra when I quizzed her about these grades and their significance.

Mrs. Felkin told Jack Taylor that the 7=4 Grade was the last of the physical grades, and not to bother with the other ones. The Etheric Link brought in at this level seals the aura of the Adept, and theoretically gives him the highest level of energy the Order has to offer. No one really believed that those of 8=3 or 9=2 Grades were Adepts beyond the physical. This stemmed over from the old Golden Dawn Temples. One could say that the bottom line of the 8=3 and 9=2 Grades is that they were Temple Grades only, having little or no astral significance. When I discussed these levels with Regardie, he agreed that they lacked any or little power. Having met people who claimed these levels, I can certainly attest to that fact

should point out that at Thoth Hermes, the highest Grade attainable is 7=4, and none of the higher grades will be introduced.

6=5

Matron or Sheldnah . Rose coloured tunic. Long black veil. Alabaster lamp with oil; spray of acacia.

Chief Adept . . . Blue and purple nemis and robe. Ankh. Merciful King of Salem . . . Winged sphere wand and Lamén.

Second Adept . . . Red and orange nemis and robe. Excellent Prince of the Horizon . . . Ankh, Phoenix wand and Lamén.

Third Adept . . . Yellow and rose robe and nemis. Ankh. Noble Lord of Eventide . . . Lotus Wand and Lamén.

The Vault is draped entirely in red. The Pastos in black stands uncovered with head to North. Pedestal at head. Light veiled.

In Portal two pillars, red Ankh holding braxier in South blue Tat holding bowl of water in North. Outer side of Vault Door covered with blue and orange curtain on which is Sol on a Cross. Strip of emerald green Both up floor. White and gold Altar divided up middle with 33 Lights (for second part).

The three Adepts sit in triangle facing Vault.

WHARE RA VAULT PLAN

**DIMENSIONS OF DOORS (INSIDE) 2.115 M. High X 1.520 M. Wide
(Remaining Head above Door Approx. .325 M.)**

Scale: 1:50

The Candidate must receive full instructions as to silence, knocks and gestures beforehand.

In preparing for the Ceremony, Shekinah pours olive oil into an Alabaster vessel saying *The Oil is the Life of the Tree—Let the Tree give its Life." She pricks herself till blood flows into the Oil and says: "The Blood is the Life of the Man—let the Man give his Life."

She sets a floating wick in the oil, kindles it and says: "The Light is the Life of the World, let all the Living rejoice."

—oo0oo--

ARRANGEMENT OF CANDLES IN SECOND PART

		O n e - W h i t e					
(10)		(iii)	(ii)		(iv)	(v)	(1)
One Two Four Four					One Four Two One		
		Blue Brown Green Red			Red Green Brown Blue		
				(vi)	(v)	(vi)	
		Three Seven Three					
		Yellow Violet Yellow					

N . B .

The Roman figures above indicate
the order of extinguishing.
Three are left lit.

N.B.

The abbreviations used in the 6=5 Ceremony that follows are designated as: Ad.
means Adep
Ch.Ad. means Chief Adept
Shek. means Shekinah

OPENING

Ch.Ad. rises: 2nd Ad. rises: 3rd Ad. rim:

ChAd "Avete Fratres et Sorores."

Ch.Ad & 2nd (in unison)

"Benedictus Dominus Deus Noster." *All*

present *ad by 3n1)*

"Qui Dedit Noble Hoc Signue

All touch Row Crow on breast

ChAd. "Very Honoured Adepti Majores, assist me to open the Vault of the Adepti in the exalted Grade of Geburah. Excellent Prince of the Horizon, see that all present have been admitted to the Mystery."

2nd Ad. "Very Honoured Fratres et Sorores give the sign." (done) Ch.Ad.

"Noble Lord of Eventide what is the word?"

3rd Ad. "Elohim Gebur."

Ch.Ad. "Grant us thy strength, O Lord. Excellent Prince of the Horizon what is the mystic number formed therefrom?"

2nd Ad. "The number is Twenty."

ChAd. "Noble Lord of Eventide what is the signification thereof?"

3rd Ad. "It is the Union of the Enochian Tablets and the Kerubic Emblems."

Ch.Ad. "The Lord is my strength and my song." 2nd

Ad. "He is also become my salvation."

Ch.Ad. "In the strength of Elohim Gebur, let us with tranquil minds and recollected hearts enter into the Valley of the Shadow."

2nd Ad. Thou wilt keep him in perfect peace whose mind is stayed on Thee."

3rd Ad. "The night cometh and also the day: if ye will return, return ye." (*Turn down light in Vault*)

Ch. and 2nd Ads. open Door of Vault and enter Ch. Awes to East, 2nd remains at West, 3d remains without. (One Bell ring)

ChAd. "O Death, where is thy sting?"

2nd Ad. "O Grave, where is thy victory?"

Ch. & 2nd "Thanks be to God which giveth us the Victory."

They place their wands with the ends resting within the Pastos and raise their Ankhs, joining them above the wands.

Ch.Ad.. "Say then, my brother, what is the emblem which we raise above the graver

2nd Ad. "It is the ancient symbol of Life; the union of the girdle of the Great Mother with the Tau Cross of Death; it is the emblem of that eternal Life of the Spirit which the Divine Ones pour forth upon Men, delivering him from the body of Death."

Ch.Ad. "Merrily, thou halt answered well, my brother. Let us then entrust the Great Mother thus to raise us all from the Death of the Soul to the Life of the Spirit.'

They turn to the N.E. still keeping their wands in the Pastos, but separating the Ankhs which they raise in Invocation. They sink upon one knee; 3rd also kneels without and raise; Ankh.

Ch.Ad. "Mother of Life, Hidden House of the Fire of the Spirit, grant us Thy Life. Mother of All, Matron, we would be even as the Burning Bush which was not consumed; a Sign to those who may have eyes to see. In Thy hands is the Lamp of Understanding; show us, if but for an instant, a Ray of that Light Divine. Rose of the World, vouchsafe to us a breath of Thine Ineffable Fragrance. Tower of Ivory, enclose us in Thy protecting Purity. Give us, we beseech Thee, this day and hour, Thine aid in the high purpose for which we are here assembled. Strengthen the Postulant who seeks enlightenment through the Gates of Darkness, that passing through the Valley of Bitterness he may find therein the Wells of Living Water. Reflect upon his soul those Visions of the Spirit which awaken the understanding and beckon us to the Pisgah Heights of Holiness. There may he find the Pearl of Great Price, which is also the Lodestone of the Wise. Shekinah!"

2nd Ad. "Shekinah" 3rd

Ad. "Shekinah" All

Three "Shekinah"

Turn up lights. The Vault which was in darkness at first gradually becomes lighter, revealing the figure of Shekinah holding a lamp under her arm. At the last word she holds forth her lamp, in silence letting the light shine upon the Adepts in turn. They bow their heads a moment, then she withdraws silently. The Adepts rise and quit the Vault in silence.

PART ONE

Vault light out and Vault door dosed. Adepts seated in triangle Postulant has been previously instructed in knocks, etc. He is robed in white with black cord round waist, black cowl over head and black slippers. He carries Hiero's lamen. 3rd Ad. goes out and sees that the Postulant is properly prepared, then returns leaving door slightly ajar. Postulant knocks once hesitantly. Inside bell sounds twice.

2nd Ad. "The hour of night approaches; the shadows of evening close in; he who hath wandered afar, travelling through the heat and burden of the day, seeketh rest.'

Ch.Ad. "Let us then redeem the time. Excellent Prince of the Horizon, where is the Place of Rest?"

2nd Ad. "East of the Sun and West of the Moon."

Postulant knocks more firmly

2nd Ad. "Rest after toil doth greatly please."

Ch.Ad. "Now then bath he who seeketh for entrance, prepared for that rest?"

2nd Ad. "Ty a faithful obedience to the rules of our Order; by that bodily purification which reflects the purity for which we strive; by the observation of abstinence and silence for a period of 20 hours; in token thereof, we impose upon him the final test before admitting him within the Portal.

2nd Ad. turns to 3rd Ad. and says:

2nd Ad. "Noble Lord of Eventide, before admitting the Postulant, ascertain that hislher pledge is duly maintained."

Postulant knocks thrice urgently. 3rd M. opens the Door but bars the way, saying:

3rd Ad. "By what right seekest thou entrance within these precincts?"

Postulant in silence, offers Hierv's lamen. 3rd Ad. stands aside to let Postulant in and then 3rd Ad. says:

32%1 Ad. "Merciful King of Salem, I have tested the Postulant and silence is maintained."

Three Bells Sound

Ch.Ad. "The hour cometh and even now is when the son of Man shall appear. Art thou therefore, prepared to discard the vestments of the flesh, that the soul unfettered may go forth to meet Him in the *air*?"

Postulant gives the sign of Osiris slain. 2nd Adept removes the black cowl. Shading before the Postulant Ch. and 2nd Ad. rise and turn towards him. Clt. miss wand and Ankh on high.

Ch.Ad. "Oh ye Divine Ones who are in the Presence of the Supreme, grant me your arms, for I am he who shall come into being among you."

3rd Ad. "Who then is this?"

2nd Ad. "I am the Divine Soul which dwelleth in the Seven Spheres." 3rd

Ad. "Who then is this?"

2nd Ad. "I am he who is not driven back among the Gods."

3rd Ad. "Who then is this?"

2nd Ad. "I am Yesterday; I know tomorrow."

Ch.Ad. "Yesterday is Osiris and tomorrow is Ra; I am the only one, the Ruler of that which is made."

3rd Ad. "Who then is this?"

2nd Ad. "I am the Phoenix, the Living Present, arising from the ashes of the dead Past; I am the keeper of the volume of the Book of Things which shall be. Eternity is the Day and Everlastingness is the Night."

3rd Ad. "Who then is this?"

2nd Ad. "I am Thooth, the scribe of the Holy Offerings; I am he who riseth in his place, who cometh into the Holy City. I have made an end of any shortcomings and I have put away my faults."

3rd loosens conical from Postulant's waist.

3rd Ad. "What then is this?"

2nd Ad. "It is the loosening of the corruptible body of Osiris, victorious before all the Gods: all his faults are driven out; it is the purification of Osiris on the day of his birth."

Ch.Ad. "I pass over the way; I know the Head of the Pool of Truth, even the Pool of Silence which is the Pool of Healing."

3rd Ad. "What then is this?"

He points to the Door of the Vault.

Ch.Ad. "It is the Northern Gate of the Underworld, even the Door of the Tomb, whereon thou mayest behold the Sun in his Nadir, crucified between the Pillars of the Tree of Life."

All face East

Ch.Ad. "Homage unto Thee, O Thou Lord of Light and Truth, O Sovereign Prince who doest away with sin; destroy Thou the faults that are within me, that with a dean heart I may approach when Thou dost say: 'Come therefore hither. "

A pause. Ch.Ad. turns to Postulant who has been led slowly forward during the foregoing until he now stands dose to the Vault Door.

Ch.Ad. Already Frater ... a triple obligation rests upon thy soul: in Malkuth were thy feet bound that they might keep in the path of Judgement and Equity; on the Path of the Arrow thy loins were girt with the bonds of purity and self-restraint; in Tiphareth was thy heart bound by the three-fold cord of Love, Service and Sacrifice.

"Keep, therefore, the commandments of the Lord; bind them about thy neck; when thou guesst they shall lead thee; when thou sleepest they shall keep thee; when thou wakest they shall talk with thee. Art thou then prepared, having thus bound thy body with the spoken word, so now to bind thy soul with the silence from which thou are not yet loosed? If thou dost with thy mind ascent, signify the same with the Sign of Light."

Postulant makes LVX signs in silence: 2nd and 3d Ads. place him with back against Vault Door with arms outstretched.

Ch.Ad. "He that findeth his soul shall lose it; and he that loseth his soul for My sake shall find it."

2nd M. "He that taketh not his Cross and followeth after Me is not worthy of Me."

Four Bells sound

THE OBLIGATION

Ch.Ad. repeats the words, and at the end of each clause the Postulant bows his head in silence.

(1) I, Frater....., Associate Adeptus Minor of the 5=6 Grade of the ancient Rosicrucian Fraternity of the Rose of Ruby and the Cross of Gold, standing here before the Door of the Vault of the Adepti, do solemnly affirm and testify to the faith which I hold in my heart in those Greater Mysteries to which the Lesser Mysteries are the door; I believe that they are implanted in the soul in silence, and that through the Veils of Silence only can they be beheld. Standing thus in the Sign of Osiris Slain, with all sincerity and singleness of heart, do I affirm that I will ever maintain the most perfect silence in respect thereof; I promise that I will never reveal them to the profane, nor will hint of them to those in the Order who are below the rank of Theoricus Adepti Majoras."

(2) I will hence forth endeavour to dose my ears to the call of the evil and impure, whether around me or in my own heart, being well assured that he who gazes upon evil things or listens to the lure thereof—save only with the firm intention and will to stem its progress and transmute its power into the good, the true and the beautiful—can but increase that evil. As it is written—Who is blind but my Servant, or deaf as my Messenger Whom I have sent?"

PART 2

The White Altar is placed midway between the entrance and the Door of the Vault. Upon it are arranged coloured candles unlit. West of this is an easel supporting the Tarot Keys of Justice and the Hanged Man, concealing the candles from the Postulant.

Ch. and 2nd Ads. are seated either side of the Altar: the Door of the Vault is open. 3rd Ad. remains in West. Postulant now has bare feet except for scarlet shoes, and a purple cloak is thrown around him. The admission badge is a pair of scales with a heart in one scale and a feather in the other. 3rd Ad. goes to fetch Postulant: As they enter Five Bells sound.

(5 Bells I I W.)

Ch.Ad. "Who is this that cometh from Edom, with dyed garments from Bozrah

2nd Ad. "I have trodden the winepress alone, and of all the people there was none with me; and I looked and there was none to help, and I wondered that there was none to uphold."

Ch.Ad. It is good that a man/woman should both hope and quietly wait for the Salvation of the Lord, for He *will* not cast off for ever, for though He cause grief, yet will He have compassion according to the multitude of His mercies. Wherefore let us now pray to Him that thy footsteps fail not in thy passage through the Valley of Death."

ALL kneel facing east

Ch.Ad. "O Lord of Strength, Elohim Gebur, in all humility of Spirit we invoke Thy blessing. Look down we implore Thee upon this Postulant, who now kneeleth before Thee and knocketh at the Gateway of the Grave. Grant him Thine aid, O God of Israel, who givest power unto Thy people, pour forth Thy benediction we beseech Thee. O Thou Fire-Hearted one who dost send death that we may attain unto life everlasting; Thou at whose word the thunders roll and the darting lightning flashes forth, grant that in the midst of the storm we may find peace. Master of the Diadems of Fire, crown him with light, that emerging from the darkness of the Tomb he may enter upon the dawn of endless day. AMEN."

A pause; all rise and Ch.Ad. points to the TAT pillar from which 3rd Ad. takz bowl of water to place in Postulant's hand.

Ch.M. "Thus far, O Postulant, hast thou climbed the Mountain of Abiegnus, even the Sacred Mountain of Initiation. Thy feet have trodden paths, steep indeed and narrow, yet dearly marked by those who have gone before thee. At every step friendly hands have been stretched out ready to aid thee; friendly voices have spoken encouragement in thine ear. Now must thou step forward alone into the darkness of the grave, remembering that it hath been said/'I have trodden the winepress alone.' To each one who seeketh the Light cometh the period of darkness, that Dark Night of the Soul of which the Saints have warned us. To each cometh a time when the Soul must receive the purification of absolute negation before she can hear the command—Enter thou into the Joy of thy Lord; that purification of which the piscina of our earlier ceremonies is the foreshadowing. Noble Lord of Eventide, place the bowl of water in the hands of the Postulant that he may behold his face as in a glass darkly."

3rd Ad. does so, insinding Postulant to bend his face and look steadily at the reflection.

Ch.Ad. "Behold then, my Prater, thyself submerged, even as of old the Postulant was held beneath the waters of baptism until he entered the gates of death, emerging then, and then only, purified from the stains of earth. Thus must thou also purify thyself, body and soul, in darkness and in silence

before thou canst pass along the path of Purgatorial Fire (of which the Southern Pillar is the emblem), to that resurrection which we in patience hope for. No man liveth to himself and no man dieth to himself; rather each gathereth in the life of his fellows, even as a mirror gathereth images of all around it. The still mirror reflects truly, and the living mirror perfects the unequal image. No troubled image finds therein its rest; for it restores that which was broken and that which it sends forth again is Peace.

But to send forth Peace, first we must overcome, and herein lieth the mystery of the double letters, as thou were told that one letter and one Planet denote opposites. For in the Path of Mars indeed is found war and destruction, but in the Palace of Mars, which is Geburah, thou mayest find Peace."

3rd Ad. replaces bowl and indicates Tarot Key of Hanged Man.

2nd Ad. 'Herein my Frater, you may perceive somewhat of the same symbolism under another and deeper signification than this, since the Hanged Man (under which title you may remember that our Lord was 'hanged upon a Tree') is also entitled the Drowned Giant, and in this likeness may be said to refer to the Adam Kadmon of the Kabbalists—the ideal man who reflects the Image of God, even as thy face was but now reflected in the bowl of water. And herein is a great mystery, for in each of us is submerged that Image, but oftentimes so distorted by the waves of the tempestuous passions that it is unrecognizable, save to the discerning eye of the Adept, whose vocation it is to utter the word of Power: 'Peace; be still.' In the act of Creation, it may be said that the Supreme sacrificed Himself by imposing certain limits; thereby He was thenceforward bound in manifestation, even as the Word conformed to the limitations of Humanity in His Incarnation. Therefore, must we also offer ourselves as a living sacrifice; holy, acceptable unto God, which is our reasonable service. The 22nd Path of Mem is called the Faithful Intelligence, and it is so called because by it, spiritual virtues are increased and all dwellers upon Earth are nearly under its shadow."

2nd Ad. returns to his set and Ch.Ad. comes forward and points to the Key of Justice.

Ch.Ad. "The Path of Lamed you have already learned is attributed to the Tarot Key of Justice, It leads from the Beauty of Tiphareth to the Severity of Geburah, and it may thus be said to denote the equilibrium between Emotion and Will. It represents as you see, a Queen seated upon her Throne, her foot resting upon a fox, her hand grasping a sword and a pair of scales. Thus shall the Soul, upheld by the firm Will, tread under foot the desires of the flesh, and rule her kingdom by the Light of the Spirit. Mercy

and Truth have met together. Righteousness and Peace have kissed each other, and in that embrace shall spring the Perfected Man, ready to face with tranquil mien, whatsoever the day may bring forth: life or death, joy or sorrow. The 21st Key of the Sepher Yetzirah is known as the Intelligence of Conciliation, and it is so called because it receiveth the Divine Influences which flow into it from its benediction upon each and all existence."

The Ch.Ad. moves to E. of Altar: 2nd Ad. hands him the censer. 3rd Ad. slips cowl over Postulant's eyes and lights the 33 candles. 2nd and 3rd Ads. then take their places South and North of the Altar, each with an extinguisher. The Temple is in darkness, save for the candles.

(Postulants hood is thrown back.)

N.B. The following four paragraphs given by the Ch.Ad., explaining the symbolism of the Altar and the 33 candles, is not usually read during the ceremony.

Ch.Ad. "Behold now the mystery of the 33 lights upon the white and gold Altar. The Altar itself, you may perceive, is of rhomboidal form, implying thereby that you have consecrated your whole being to the Divine Inspiration. The five lights in the midst are the five senses and their red colour denoted the passions of which they have in the past been the vehicle, while their exalted position signifies their purification through sacrifice.

"The two pairs of brown candles are the four somatic divisions, while the two sets of four are the four Zoa and the four Archangels of Revelation which are their counterparts in the Yetziratic and Briatic Worlds, as green is the ethereal counterpart of earth.

"The two-three symbolize the six divisions of RUACH in the Qabbalistic divisions of the Soul, the Logos or Microprosopus.

"The seven are the seven Chakras, the seven steps to the Throne. And finally, the three single lights are the three divisions of the Higher Soul or Spirit: Neschamah, Chiah, and Yeschidah."

Ch.Ad. "I am the Great One, Son of the Great One; I am Fire, the Son of Fire; I have knit Myself together; I have made Myself whole and complete; I have renewed My youth; I am Osiris, the Lord of Eternity. Thirty-three are the centres of Life in My Body, thirty-three were the years of My life upon earth; at the end thereof did I relinquish My material life upon the Cross of Tiphareth. I am the Word spoken in silence; I am the Anointed of the Lord. Nine are the letters of My Name."

2nd Ad. "Homage unto Thee, O Lord of the starry skies, and of the Aeons of the Bornless Beyond. Thou art more glorious than the Sun in its rising, Thou who didst sacrifice the life of the fleshr

3rd Ad. "O, grant me a path whereon I may pass in peace, for I am just and true. I have not told lies wittingly, nor have I done aught with deceit."

2nd and 3rd put out four brown candles.

Ch.Ad. "He that believeth on Me believeth not on Me but on Him that sent Me, and He that seeth Me seeth Him that sent Me."

2nd Ad. "Homage unto Thee, O Soul of Everlastingness; Thou Soul Who dwellest in Eternal Light. Thou art Lord of Life and Death for Thou hast died unto the passions."

3rd Ad. "O, grant unto me a path whereon I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

2nd and 3rd Ads. put out 4 red candles.

Ch.Ad. "I am come a Light into the World, that whosoever believeth in Me should not abide in darkness."

2nd Ad. "Homage unto Thee in Thy domination over the luminaries; the Diadem of Fire encirdeth Thy brows; Thou art the One who maketh the strength which protecteth us, and Thou dwellest in peace above all, for Thou hast died unto the Body of the Stars."

3rd Ad. "O, grant unto me a path whereon I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

3rd puts out 4 green candks.

Ch.Ad. "I am the Vine, ye are the branches. He that abideth in Me and I in him, the same bringeth forth much fruit for without Me ye can do nothing."

2nd Ad. "Homage unto Thee, O Lord of the Vineyard; Thou turnest back the worker in evil, and causest the vine to bear fruit; for Thou hast shed the Blood of Thy desires."

3rd Ad. "O, grant unto me a path whereon I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

2nd Ad. puts out red light in centre.

Ch.Ad. "I have glorified Thee on earth, I have finished the work which Thou gavest Me to do; the glory which Thou gavest Me I have given them, that they may be one."

2nd Ad. "Homage unto Thee Who art beautiful at morn and at eve: the never resting stars wing hymns of praise unto Thee: the stars which never fail glorify Thee, for Thou art dead unto sin."

3rd Ad. "O, grant unto me a path wherein I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

Puts out 7 violet candles.

Ch.Ad. "I have declared unto them Thy Name and will declare It, that the love wherewith Thou hast loved Me may be in them, and I in them."

2nd Ad. "Homage unto Thee who art crowned King of Kings, O the Divine Substance. Thou sendest forth the Word, and the earth is flooded with silence at Thy Renunciation."

3rd Ad. "O, grant unto me a path whereon I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

3rd Ad. puts out six yellow candles.

Ch.Ad. "These things have I spoken unto you that in Me ye might have peace. In the world ye shall have tribulation, but be of good cheer, for I have overcome the world."

2nd Ad. "Homage unto Thee, Thou Prince of Peace; the Souls of the East pay homage unto Thee, and when they meet Thy Majesty they say: 'Come, come in Peace?'"

3rd Ad. "O, grant unto me a path whereon I may pass in peace, for I am just and true. I have not spoken lies wittingly, nor have I done aught with deceit."

2nd Ad. puts out four grits candles.

Three candles now remain alight. Ch.M. takes the white one and faces East, still swinging the censer; one blue candle at each side remains. 2nd and 3rd lift aside all the rest, leaving spaa for the Postulant to pass through. Ch.Ad. leads the way into Me Vault, places light on pedestal, and gives censer to 3ni. Ch.Ad. passes to South, Postulant stands West of Pastas. 2nd Ad. standing beside Postulant takes ship of linen and winds it slowly round the Postulant, as the Chief repeats sentences. The brow is bound, lips, heart, solar plexus and hips.

Six Bells sound 0 !! I ! 0

Ch.Ad. *(for brow)* "Be not curious in unnecessary matters, for more things are shown thee than thou can understand."

(for lips) "Be silent, 0 man, before the Lord, for He is raised up out of His Holy Habitation."

(for heart) "Woe be to the fearful heart and faint hands, and to him that goeth two ways."

(for the solar plexus) "The greater thou art, the more humble thyself, and thou shalt find favour before the Lord."

(for thighs) "To know the Lord is perfect righteousness; for to know His Power is the root of Immortality."

The bandage being now on Postulant, Chief and 2nd Ad. assist Postulant into Pastos, and lay him/her down, head to the North, hands crossed at wrists, palms up and above head. They sprinkle salt over him.

2nd Ad. "So shalt thou rest in peace."

Ch.Ad. "Until the day break and the shadows flee away."

PRAYER OF COMMITMENT

"0 Thou who makest perfected souls to enter into everlasting glory, cause now, we beseech thee, the perfected soul of this our Frater to be victorious over death. Having ears, may he/she hear with the understanding; having eyes may he/she perceive with the spirit having lips may he/she speak Ow truth; having a heart may he/she love righteousness. Quicken in him/her, 0 Divine Creator, the Life Divine; draw him/her with cords that he/she may , run after Thee; bind him/her to the Altar that he/she may evermore serve thee. Amen."

They toithdnuo fima the Vault leaving the door slightly ajar. The Vault is in dab= save for the candle. The hours are sounded and the sentences for the 36 hours are read outside the Vault.

(At the beginning of each sentence there is one gong sound)

1. "I will both lay me down in peace and sleep, for 'Thou Lord makest me to dwell in safety."
2. "Thou wilt keep him in perfect peace whose mind is stayed on Thee."
3. "So He giveth His beloved sleep."
4. "When thou best down thou shalt not be afraid, yea thou shalt he down and thy sleep shall be sweet."
5. "Though a man shut his eyes to the last, still cometh Death, the Render of the Veil."
6. "If thou hadst known how to suffer, thou wouldst have had the power not to suffer."
7. "The Place of Rest, the Home of Peace, is in truth the very Cross itself, the firm foundation on which the whole creation rests."
8. "I have torn myself asunder, I have brought unto them the Mysteries of Light to purify them, for they are the purgation of all matter."
9. "Blessed is the man who crucifieth Malkuth and doth not allow Malkuth to crucify him."
10. "Blessed is the man who knoweth the Word, for he hath brought down the Heaven and bound the Earth and raised it heavenwards; and he becometh the midst."
11. "Watchman, what of the night?"
12. "The morning cometh and also the night; if ye will enquire, enquire ye."
13. "I sleep, but my heart waketh."
14. "The heart sleepeth; who shall wake it? The wind of dawn hath stirred the night, day is near."
15. "The Morning is my messenger; rise thou up and greet Me; the night is also from Me, bless Me and rest."

16. "Of the Universal Aeons there are two growths, without beginning or end, springing from one root which is the Power of Silence; invisible, inapprehensible?"
17. "The Mystery, which is beyond the World whereby all things exist, because of it all Mysteries exist and all their regions."
18. "Cease not to seek, day and night, until thou hast found the purifying Mysteries."
19. "Before the eyes can see they must be incapable of tears?"
20. "Before the ears can hear, they must have lost their sensitiveness?"
21. "Before the voice can speak in the presence of the Masters, it must have lost its power to wound."
22. "Before the feet can stand in the presence of the Masters, they must be bathed in the heart's blood."
23. "One is the nature below which is subject to Death, and one is the race without a King which is born above."
24. "And he cried: 'A Lion; Behold I stand continually upon the watchtower in the daytime and I am in my wards whole nights.' "
25. "And he said—I am thou and thou art I, and wheresoever thou art I am there, and in all am I sown."
26. "Wheresoever thou wilt thou gatherest Me, and gathering Me thou gatherest thyself."
27. "I shall be merciful to thee in the Cross of Light."
28. "Rejoicing, I come to thee; thou Cross, the Life-Giver, the Cross whom I know to be mine. I know thy Mystery, for thou hast been planted in the world to make fast things unstable."
29. "Until the day break and the shadows flee away, I will get me to the Mountains of Myrrh and the Hill of Frankincense."
30. "The people that walked in darkness have seen a great Light; they that dwell in the land of the Shadow of Death, upon them hath the light shined."

31. "For on this Mountain shall the Hand of the Lord rest."

32. "He will swallow up death in Victory, and the Lord will wipe away tears from all faces."

33. "Who is this that leadeth them out, but She that dwelt in darkness and *in* silence? Whose coming is as the beauty of the beloved when the Sun shineth out from clouds."

34. "Pilgrim of the day, go forth and meet in every face the Risen One. If He wake, He will greet thee, and thy portion shall be double. If He slumber, hail Him in silence; wake Him not, He knoweth His own hour, and God is over all!"

35. "The dead men shall live; together with my dead body shall they rise. Awake and sing, ye that dwell in duet; for thy dew is as the dew of herbs."

36. "Hold no longer silence, cry ye aloud for the beauty of the Divine Mother, for in Her is Peace."

There is a pause; SHEKINAH appears from behind the curtain in the N.E. with the alabaster lamp and spray of acacia. She bends over Postulant and kisses him on the brow saying:

Shek. "Arise, shine, for thy Light is come, and the glory of the Lord is risen upon thee."

She lays acacia on his/her breast, then anoints the Postulant on feet, solar plexus, lips and palms of hands, saying:

(feet) "The Life of the Trees is thine—arise and walk." (plexus) "The Life of the Man is thine—receive and give." (lips) "The Life of the Word is thine—utter and Love." (brow) "The Life of the World is thine—receive the Spirit." (palms) "The Life of the Stars is thine—be filled with joy."

There is a pause, then Shekinah moves to foot of Postulant and says:

Shek. "Thy place of hiding is opened, thy place of hiding is revealed. Behold, thy soul hath dwelt in darkness; let her now return unto the light. Thy spirit withdrew unto the stars which never diminish, now let it return to bring power unto thy soul. Thy brow is like unto the King's, thy lips are open, thy heart is upon its throne. Thou hast knowledge, thou hast life, yes movement is restored unto thy hands and feet; thy Father dwelleth in thee, O Son of the Most High. Thou art the Son of the Great One and thou has

seen the hidden things. Thou shalt not die a second time, for thou has gained the mastery. Arise then and come forth, that in the Power of Silence thou mayest save mankind. I send thee forth, fail not nor falter, but remember that which thou hast received."

Turn up light of Vault. Shek. withdraws. Ch.Ad. and 2nd enter Vault. Ch. goes to E. and 2nd to W. They bend down and take Post.'s. hands, placing their free hands behind his shoulders and thus raise him out of the Pastors. 2nd removes bandages while Ch.Ad. says:

Ch.Ad. "Hail, Hail, Hail unto thee who has died; rise up; thou hast embraced thy bones, thou has gathered together thy flesh and blood; Elohim Gebur guardeth thee; Elohim Gebur strengtheneth thy hands; yea, He guideth thy feet; thy lips are open, thou hast received thy head; thou hast received thy soul, and thy spirit hath returned to thee from the Stars which never diminish."

They lead him out of the Vault so that he stands just outside the door. Ch.Ad. at South, 2nd Ad. at North. Shek. comes up to Door behind him. Water drops from her raised hands onto his head

2nd Ad. "Happy is he who hath looked upon the place of rest; the waters shall not overwhelm him. (Doulce Siges) Parapedemes de Vailis, shall be his name."

Ch.Ad. "I am the Lord of those who are raised up, who come forth out of the darkness."

Post. "I have entered in as one who had no understanding. I am come forth as Lord of Life through the beautiful Law."

Ch.Ad. and 2nd Ad. turn and face Postulant: 2nd shows two signs.

2nd Ad. 'Behold, thou shalt turn away thine eyes from evil, even as Nephthys turned her face from the Destroyer of Osiris; and thus shalt thou withdraw thy soul from temptation, even as Isis withdrew from darkness."

Ch.Ad. (*shows grip*) "Herein is reflected the five powers which have been restored to thee. It is the Sign of the Mighty One; Blessed be He, even of Elohim Gebur, the Lord of Strength. Twenty is the number of his Name."

All turn to Postulant facing East and all kneel at Door of Vault. Shekinah stands within the Door holding honey and milk. As she offers honey, they make the sign of Nephthys; as she offers milk, they make the sign of Isis.

Shelc. "Butter and honey shall ye eat, that ye may know to refuse the evil and choose the good. Desire the sincere Milk of the Lord, that ye may grow thereby."

They remain kneeling in silence. Shekinah withdraws to East. Long Pause. Turn out Vault Ch.Ad. closes Vault Door, turns and says:

Ch.Ad. "In the Name of Elohim Gebur, depart ye in peace; for the Shekinah hath withdrawn Herself." (Faces E., raises hands and exclaims)

"Shekinah, Thou Queen of the East, forget not Thy Sons, TABANU, TABUKA; dwell in our souls. Queen of the Dawnland; BATH QOL, speak to our Spirits, that we may go forth with Thy blessing, O Thou Beautiful Daughter of Light."

Long pause.

Ch.Ad. stoops and raises Postulant in silence. 2nd Ad. leads Postulant out.

6=5

Cues for Postulant Part I

Postulant is robed in white: black cord around waist, black cowl over head, black slippers. Carries Hierophant's Lamén.

After preparation by 3rd Adept, the Door is left ajar. On hearing a bell sound twice, Postulant *knocks once hesitantly*.

On hearing the words "East of the Sun and West of the Moon," *he knocks more firmly*.

On hearing the words "his pledge is duly maintained," *he knocks thrice urgently*.

The 3rd Adept opens the Door and asks by what right he enters. The Postulant silently offers Hiero's Lamén.

On entering, a question is asked; the answer is *the Sign of Osiris Slain*.

Later on, another question is asked, ending: "signify the name with the Sign of Light." Postulant makes *Lux Signs in Silence*.

At each clause of Obligation, Postulant bows head in silence in assent.

Part 2

Postulant has feet bare, save for red slippers, and purple cloak. He carries the Admission Badge of Scales.

NOTES ON THE SYMBOLISM OF THE 6=5 RITUAL BY P.J. ZALEWSKI

Preparation

Before the start of the ritual, the Shekinah pricks her finger and mixes her blood with that of olive oil saying: "Blood is the life of man; let the man give his life." This symbology is very complicated, and at more than one level. Olive oil is under the Goddess Athena (which also means vulva or womb) who presided over voyages. In order that a person can be made new or life given to him, he must pass into the land of the unborn. It is the voyage of the spirit seeking his eternal roots. With the introduction of blood, we have the Melusine, an entity who has the capacity to cure diseases and change shape, and is a form of regression wherein she becomes what she was in the beginning of man: a part of his wholeness. This shows the aspect of transformation the aspirant must undertake to complete the journey in safety.

The Wands

These wands are the same as those in the 5=6 Ritual, but because they are well above the Veil, their symbolism is altered to suit the level of the 6=5 Grade.

Chief Adept's Wand

This is the Yechidah, "The divine spark that is in me more than myself; the deepest layer of consciousness." This is one of the highest forms of manifestation of the Kabbalistic Soul. It equates to Kether, and hence is a blueprint for the entire Tree in a balanced format, as shown by the Winged Sphere (soul) balanced between the forces of good and evil (the two serpents).

Second Adept's Wand

His wand is the Chiah or "Essential Will, the creative impulse of Yechidah which through it attains its realization." On the Tree, this is Chokmah- (Wisdom) or masculine force of the Great Father.

Third Adept's Wand

This wand is the Neshamah, and corresponds to Binah; the Great Mother: symbol of understanding.

The Officers

These have been associated to what some collectively call the Neshamah, or the upper spiritual plane of the three phases of the soul, which has two further groupings within it (Yechidah and Chiah). All of these are motivated by the Zelem, the divine spark behind each phase of the soul. The Officers in this Grade are the Zelem of the upper three phases, or the guiding force, while the wands are like the soul, the first manifestations of that impetus. Collectively they are the higher levels of the soul, synthesized together in a working format in archetypal terms.

Opening

The opening vibration that activates the link to the Second Order is its divine name "Rose Rubea Et Aurea Crucie which is then transmitted to the individual by touching the Rose Cross. This also equates to establishing the link to the Second Order through the Vault by way of the lightning flash. With the word "Elohim Gibor," is the second vibration, which summons the Archangel Khamael and the Angelic Choir of the Seraphim to assist with the ceremony.

The secret number 20, refers to the gematria of the second vibration "Elohim Gibor" and also stands for the 20 Princes of the Enochian Tablet of Union, a complete synthesis of spirit on the Enochian level. These are linked to the 64 Kerubic Emblems (the 16 subdivisions of each Elemental Tablet) 64=Dyn—Justice—a title of Geburah. Both 20 and 64 equate to 84=Enoch, the first human recipient of the Enochian Tablets. Also, the 20th Key of the Tarot is Resh, the Sun: the symbol of balanced polarity outside the boundary of human limitation; the beginning of the divine realm.

The third important vibration is in the Chief Adept's proclamation: "In the strength of Elohim Gibor" which opens the link specifically to the Mars Wall of the Vault.

When the Adepts place the ends of their wands in the Pastos, they formulate through the higher aspects of the soul, a Ka or Astral Shell, which has all the vibrations of the 6=5 Level. This in turn taps its vibration from the Mars Wall and is contained by the Pastos. This Shell remains in the Pastos, and is tuned to link with the vibration of whoever lies within, which links his aura with that of the vibrational pitch of the 6=5 Grade.

The wands are joined above the Pastos. The Chief Adept's wand is

Yechidah=28=unity or union. The 2nd Adept's wand as Chia=23=separated. The 3rd Adept's wand is Neshamah=390=Firmament or Heaven. This equates to "Unity of the separated heavens." When all the divisions are added up they are $28 + 23 + 390 = 441 = \text{Truth}$.

Emblems

The Emblem is the three Ankhs touching above the Pastos which is associated to the Three Mother Letters: Aleph, Shin, and Mem. The formula of the first manifestation, $1 + 400 + 300 = 701 = \text{The World}$. This is all of creation in a composite form. Applied to the archetypal world of the Tarot, a complete story is formed from the Three Tarot Cards with the Mother Letters on them. Aleph as the Fool is the Divine Child, and birth under difficult conditions. Mem then carries on the theme of life itself; enlightenment through suffering. Shin is resurrection, as the rewards for the quest of life. In the final part of the opening, Shekinah appears veiled with a lamp under the veil. This shows that the unknown quality of the sphere, the feminine anima, is present, to be summoned forth from the deeper layers of the psyche.

First Point

The Postulant is robed in the white of spirit which symbolizes the overall vibration he experienced in the Vault at the 5=6 Level. *The first knock* is a symbol that the unification of the Neshamah with the Ruach and the Nepshech was obtained in the 5=6 Grade. The two bells are the Yechidah and the Chiah, the two stages of the soul he has yet to experience.

The reception of the Postulant with the words: "Heat and burden of the day," allude to the solar power of Tiphareth, and the knowledge and work that went with that Grade. The place of rest "East of the Sun and West of the Moon" is shown on the Seal of the Order of the R.R. et A.C. and refers to the sacrifice man must make to advance in the Order.

The second knock shows that the Postulant has attained the knowledge of the Second Order and has the right of admittance.

The third knock of three batteries shows that the Postulant is ready to experience the unification of the three higher phases of the soul.

Three bells sound—the unification has begun. Standing in the Sign of Osiris Slain, the cowl of darkness is removed. He is then introduced to the Zelem (in the form of the Officers), the Chiah and Yechidah. The loosening of the cords show that the separation of the phases of the soul will not now be necessary as unification has begun. Also, it shows that the restriction imposed on the aura (by impregnating the aura with the elements during

the Outer Order Rituals) is now removed, and the aura and astral body can now expand to encompass the higher vibrational energies.

The Venus Wall is pointed to by the Third Adept. The answer alludes to the entrance being solar, the point of Tiphareth on the Tree where the 5=6 is reached before entrance to the Vault is given. Daleth, as Venus, is the 14th Path on the Tree, and equates through gematria to "Earth of Geburah," which signifies that one must experience the Sphere of Geburah in the physical before one can advance to the spiritual level. The physical level so referenced is of course the 6=5 Ritual.

The Postulant is now prepared for the obligation, and has to affirm by way of agreement. The LVX Signs given by the Postulant are of course sign of his agreement to this.

The four bells are sounded. These relate to the numerical value of the Door to the Vault (Daleth), which is the Path through the Vault and to the Sphere of Geburah.

Obligation

The obligation here is fivefold, representing the five points of the Pentagram. One is for each letter of the Holy Name (Yod, Heh, Shin, Vau, Heh) = $10 + 5 + 300 + 6 + 5 = 326$, which equates to "Vision or Revelation" showing that the unrevealed will now be revealed. This reduces further to 11; the 11th Trump being Lamed, the Pathway to Geburah and the 6=5 Grade.

The Postulant is then censed in the form of a Pentagram, an archetypal geometric pattern symbolizing the oath he has just taken.

Second Point

The Chief Adept gives the challenge: "Who comes from Edom with dyed garments from Bozrah?" This shows that the Postulant has come from Edom=611, "The unlawful kingdom" or simply the uninitiated (to the 6=5 Level).

The reply he gives is a petition of how hard he has worked for his entrance. The Chief Adept now, in turn, petitions the angelic force of the Sphere of Geburah to accept the Postulant. They then emit a lightning flash to his aura.

The Chief Adept then hands the Postulant a cup of water, the symbol of passivity and reflection of the Self, which is the only way one can enter the 6=5 Grade. The water in the cup is Mem=40: "To bind." This shows the binding of the spirit that the Postulant has just received. This fact is also stressed by the Tarot Trump the Hanged Man (Mem), which also shows the binding factor, but given in archetypal form. The Hanged Man (the 11th

Key is numbered 12) which means "to penetrate," and indicates an understanding of the deeper mysteries. The Tarot Trump Justice is then shown which represents the balance of one's life energies.

33 Candles

The symbolism of the 33 candles has already been explained in the Ritual, but also the number 33 equates to "Oil Vessel," in which the Holy Oil is poured. As each candle is extinguished, the oil symbolically fills the vessel (the Postulant), which is also shown in the preparation.

With the extinguishing of the *four brown candles*, one then finds that the Four Elemental Divisions of the body are left behind: "Thou didst sacrifice the Life of the Flesh."

The *four red candles* are then put out. These show that the fiery emotion has now been left behind: "Thou hast died unto the passions."

The *four green candles* are extinguished. Here, strength and weakness are left behind: "Thou art the one who maketh strength which protect us."

The *red light in the center* is extinguished. Here, the seed of desire is left behind: "For thou hast shed the blood of thy desires."

The *seven violet candles* are put out. All sin is transgressed here, so that a Path be cleared to the heavens so one may obtain the unobtainable: "O grant me a Path where I may pass in peace."

The *six yellow candles* are put out. Here a sign or some type of contact is asked for: "Send word and the earth is flooded with silence at thy renunciation."

The *four green candles* are put out. Here the petition is answered by the Chief Adept: "In the world (physical) ye shall have tribulation."

The whole progress of extinguishing the candles is a symbol of the shattering of the physical sphere, so that the soul can be readied to ascend into the astral. The single candle is left lit, because it is the one link the Postulant has to the Earthly Sphere; if this is extinguished, the soul is torn asunder from the body, and will find great difficulty in returning.

The two blue candles stand for the devotion or watery aspect of the Venus Door by which one enters. The Postulant is bound in linen, symbolizing the auric envelope of the Astral Shell (already in the Pastos), which will impregnate his own aura.

Six bells are then sounded; one for Kabbalistic Sephirah he has been initiated into. This also shows the number of Spheres in the Yetziratic World (including Daath), which is the framework one is currently working in.

Commitment

The Divine Force is then petitioned to receive the astral body of the Postulant through the link of the Second Order.

36 Bells

Each bell represents a decan in the Zodiac, and most important of all, a godform. The astral and soul in fact leave the body of the Postulant, and with each sounding bell, traverse the Zodiac which is a representative of the soul's progress through the different forms of energy governing it, until a complete cycle is done. The Egyptian Zodiac has 37 decans: the first is the actual leaving of the body to meet this godform, while the next 36 are aspects of its journey. The 36 bells were rung to bring things in line with modern astrological studies.

With the appearance of the Shekinah, the Postulant meets the anima of the Sphere of Geburah; the hidden knowledge of that Sphere. The fivefold anointing of the astral body makes the centers aware in the astral (the five basic centers).

The Postulant is lifted out of the Pastos, and the linen around him is removed; he is reborn. The Signs of Nephthys are given: the Signs of adoration on the left and right side. The claw grip shown symbolizes the Postulant gripping the hands of the helpers, as he is lifted from the coffin.

MYSTICAL GRADE OF 70=40

BEING THE GRADE OF THE RED ROSE WHICH BLOSSOMED

OFFICERS

Magus: Grey robe, white headdress with gold cord, leopard skin, sandals, spray of almond.

King of Salam: Blue and purple robe, winged sphere, !amen, incense.

Shekinah: Rose-coloured tunic, black belt, acacia.

Postulant: 1/white tunic, red shoes. 2/brown cloak and cowl, sandals, staff.
3/robe of glory.

ANTE-ROOM: Draped in red. Pastos upright and draped in white.

PORTAL Sand-coloured with Cross of Lights. Ankh and Tat Pillars at South and North of Cross. Tripod of Salt at West.

VAULT: Square, blue with violet floor. Grey veil across East side, white and gold altar, red Mars Symbols on green cup, curtain on outer side of the Vault Door.

FOUR STARS: FOMALHAUT-12 rays; SIRIUS-24 rays; REGULUS-- 36 rays; ALDEBARAN-72 rays

3 *KEYS*: Wheel of Fortune—Hermit—Fortitude.

N.B.

MG means Magus

KG means King of Salam

SH means Shekinah

POST means Postulant

OPENING:

Vault Door wide open; curtain drawn back. Magus stands within holding branch of pink almond blossom.

Shekinah stands by Tat Pillar with spray of acacia in her left hand; and a lighted lantern in right hand.

King of Salam stands by Ankh Pillar; a red rose in his left hand, censer in his right hand.

MG "Ye Heavens open and ye winds be still, and let God's Death Sphere receive the Word."

KG "0 ADONAI HA ARETZ, MELEKH, ISRAEL, Thou who didst appear unto Moses in the flame of fire in the bush and gavest him the law in Sinai; come and redeem us with stretched arms." (He makes 1st sign)

SH "0 Sapienta, Pistis Sophia, Thou who camest out of the mouth of the Most High, reaching from one end to another, mightily and sweetly ordering all things come and show the way of understanding." (She makes the 2nd sign)

MG "Let us together all give Praise to Him, sublime above the Heavens, of every Nature, Lord." (He makes the 3rd sign)

ALL "0 Clavis David, Sharbith Israel, Thou who openest and no man shutteth, and shuttest, no man openeth, come and bring the Prisoner out of the Prison House, and Him that sitteth in darkness out of the shadow of death."

ALL REPEAT THE 4th SIGN
ALL FACE EAST

MG "El, Strong and Powerful"

"El, Lord of Light, bestow on us Thy Grace, that we in unity with Thee may impart these Mysteries, a Father only may bestow upon a son Initiate; that he, becoming thus the Eagle, may soar to Heaven and contemplate Thy Face. For verily, it is beyond his reach; that being beneath the sway of death, he should unaided soar into the Height, together with the golden sparkling of the &infancy that knows no Death. Grant we beseech Thee most Merciful, that he may be Holy even as Thou art Holy, that being made one with Thee, he may draw all men unto Thee. Amen."

(They prostrate themselves)

Point 1

Lights extinguished, Door set ajar. Bell struck four times, the POSTULANT approaches the Door.

KG (Opens Door wide) "By what key wouldst thou unlock this Door?"

POST (holds out his spray of acacia and replies) "My brow is like unto the Kings. My lips are open. My heart is upon its throne."

(The KG clasps the Postulant's hand in the 6^o=5^o, holds the Postulant's other arm firmly just above the elbow, draws the Postulant into the dark room, and guides him backwards in a spiral to the anteroom: The Postulant is placed upright in the Pastos, then the KG binds him round

the KNEES with AMBER cord

the LOINS with VIOLET cord

the HEART with BLACK cord

the HEAD with SILVER cord

(saying)

KG (for Knees) "The Feet of Sothis are established; thou art born into their State of Rest."

(for Loins) "Thou has inherited Eternity, and Everlastingness hath been bestowed upon thee."

(for Heart) "There is nothing hid which shall not be made manifest, nor buried which shall not be raised."

(for Brow) "Thou shalt be aware that thou art the Son of the Father, and Thou shall know that thou art in the City of God, and thou art that City."

(KG withdraws, leaving the Postulant alone. The Door is partly dosed, showing the Wheel of Fortune Key. One of the Officers reads clearly so that Postulant may hear through partially dosed Door.)

'Harken now unto the Mystery of the Tarot Key before thee, and meditate thereon in thy heart. Is not the Taro itself named after the Rota? The Wheel of Destiny: of Birth and Rebirth. Lo, do not the radii thereof spring from the White Centre of the Divine Spirit, passing into the darkness of the womb of the Divine Mother; that being born of the Virgin, they may be crucified upon the Cross of Manifestation, and thence commit themselves again unto the Father."

"Man indeed standeth between Spirit and Matter, betwixt Angel and Animal, at the summit of his ascent. We behold as in a glass darkly, that Perfected Being whom our Father strove to represent in the Sphinx, compound of the four elements in balanced disposition."

"The Intelligence of Man; the soaring spirit of the Eagle, the fiery heart of the Lion, and the firm stability of the Bull. Born of the Spirit, he must descend into Malkuth, even till he is clothed with the coat of skin; the Body which is prepared for him, by the humble brothers of the flesh. And thence shall he arise again, bearing him that creation which groaneth and travaileth together with him until now awaiting Redemption."

"The 21st Path is the Intelligence of Conciliation and is so called because it receives the Divine Influence which flows into it from its Benediction upon all and each existence."

(A long pause during which the Postulant must repeat to himself the Mantra given him to learn in his prep. While he does this, he should continue to gaze at the revolving wheel. In the interval, the Lights of the Cross are arranged in the Portal, and the Tripod of Salt placed just within the entrance from the anteroom. The 4 Stars must also be put ready.)

GREEN star by the SALT

BLUE star on the TAT

RED star on the ANKH

SILVER star within the VAULT

Mantra: "Earthborn and bound etc."

(One of the Officers enters (KG of S)

He opens the Door but does not withdraw the curtain. He points to the brown cloak, sandals, and staff which lie on the floor and says:)

KG "The ascent of the Mt. of Initiation must be toilsome; each of us

must pass through the Dark Gate of Death before we can attain the summit; each must tread the fiery Path of Purgatory, tracing again therein the Rescuing Symbol of the Cross marked therein in lines of flame, Guarded by the Lion of Fortitude."

"And to do this, the Initiate must also be the Hermit, the Dweller in the Desert, the Pilgrim clothed indeed in brown habit of Earth, yet supported by the Fire Staff of steadfast will and aspiration, seeking the Light of Inspiration which in due season he will receive from the hand of the Great Mother, a spark of the indwelling Glory which ever hallows the Holy places of Humanity. Thus may be loosed the binding cords of desire and lust. Thus may he truly dedicate himself, body, soul, life and spirit to the living service, and thus may be at length exchange the Robe of Earthly Darkness for the Wedding Robe of Glory and attain the Beatific Vision."

"The 20th Path of the Sepher Yetzirah is called the Intelligence of Will: it is so called because it is the means of preparation of all and each created Being; and by the Intelligence the existence of the Primordial Wisdom becomes known."

"The 19th Path of the Sepher Yetzirah called me Intelligence of the Secret of all the activities of the Spiritual Beings, and it is so called because of the Influence diffused by it from the Most High and Exalted Supreme Glory."

POINT 2

(The Postulant should now, without prompting, step forth from the Pastos; stoop, take the brown cloak, don it and the sandals, and take the staff in his right hand. The Officer disappears. One bell sounds (!). The curtain is drawn back revealing a Lion in open Door way; behind him stands Shekinah, a lighted lantern in her hand. She holds this out to Postulant.

SH "He that would be greatest, let him be the Server."

(Postulant makes the 6⁰=5⁰ signs, lays his hand for an instant on the head of the Lion, then takes the Lantern and replies:)

POST "Server of Silence, is my name."

(Shekinah withdraws, lion disappears, thus showing Tripod of Salt. Postulant kneels on both knees, sprinkles salt on himself and says aloud:)

POST "Earth to Earth, and Body to Body. In the name of Adonai Ha Aretz, Lord and King of Earth, I dedicate my body to the Service of the Highest."

(He looses the amber cord from his knees, lays it across the Salt.)

(The King of Salem comes forward, and fastens the Green Star on his left knee, saying:)

KG "And behold a Star in the West; even Fomalhaut in His brightest and His rays shall guide thy feet."

(Tripod is removed. Postulant moves forward entering the Cross of Light. He passes between the Lines of Light till his way is barred: he turns to left and comes to the Tat Pillar with the bowl of water on the top and a cup of white wine on the blue arm; he takes the cup, wets his lips with the wine, then pours the rest into the bowl of water, falls on left knee and cries:)

POST "Water to Water and Soul to Soul. In the name of the Great Mother, I dedicate my soul to the service of the Highest."

(He loosens the violet cord from his loins, and hangs it across the Tat. Shekinah comes forward and binds the blue Star around his waist, raises him and says:)

SH "*Peace, Peace unto him that is near. Let the Light of Sothis bring Peace unto thy Soul.*"

(Postulant turns and goes to Ankh Pillar. He sprinkles incense on the flame, falls on right knee and cries:)

POST "Fire to Fire and Life to Life. In the Names of Jah, everlasting, I dedicate my Life to the Service of the Highest."

(He looses the black cord, throws it through the Loop and Ankh. King of Salam comes forward, raises him and hangs red Star across his breast saying:)

KG "*Thy heart is as the Heart of the Lion. and the Star of the King, even Regulus shall burn upon thy breast.*"

(Postulant turns back and is directed to approach the Vault entrance where the scarlet Mars on the green curtain hangs. He raises his lantern on high, lays his staff across the threshold before the curtain and cries:)

POST "Light to Light and Spirit to Spirit. In the Name that may not be uttered, I dedicate my spirit to the Service of the Most High."

(Curtain is withdrawn. *Shekinah* stands within the Vault. Her veil is thrown back, and she holds in both hands the *CRYSTAL SPHERE* upon which the Sigil of the Postulant is engraved.)

SH "I am he; and He is I, and lo, the Creator hath placed the Crystal Sphere within the Starry Heavens."

(She gives him the Sphere, takes the lantern and places it on the right side of the altar, then turns again and loosens the cord about his brow, saying:)

SH "Let the silver cord be loosed."

(She lays the cord across the left side of the altar, takes the silver star and puts it about his brow, saying:)

SH *"I have given unto thee the Starry Crown of ALDEBARAN, that thou mayest pass onward into the Heavenly Path."*

POINT 3:

Postulant is directed to kneel in front of the Vault entrance and draw the cowl of his Pilgrim's Robe over his eyes. There is a pause. At the end of this, the bell rings (!).

Postulant is raised to his feet and drawn across the threshold into the Vault with the 7⁰=4⁰ Grip. The brown cloak is taken from him and laid aside. At his feet is the Cross of 6 Squares; beyond this, the altar.

KG "The Father hath given commandment and the Son hath made for me a Spiritual Body through his own Soul. I am he who hath travelled far and who hath made pilgrimage among the stars of Heaven, even the Heart of the Mother and She gave both to me because it was Her will to do so."

"I am Osiris, the First born of the Gods;"

"I have become a Divine Being;"

"I have renewed my youth as the Eagle;"

"Behold, I was watched and guarded; but now I am released;"

"Behold, I was bound with cords, but now is my Crystal Sphere within the Starry Heavens."

"Lo I have knowledge and I have Truth; Yea movement is restored unto my hands and feet."

"I have passed through the Gate of Fomalhaut." "I have come forth from the Star Sothis." "I have received the Heart of the Lion."

"I am crowned with the Crown of 72 rays."

"Now let my soul be called into Thy presence, and my spirit laid upon Thine altar."

"Oh my Father, I have come before Thee and Thou has caused me to enter the Hidden Abode. Strengthen Thou me as Thou has strengthened Thyself, and show Thyself unto Thy Son. Oh Thou who returnest and withdrawest Thyself: let Thy Will be done."

SH "O Mystery which is without in the Worlds, because of which we hath come into existence."

"This is the whole outgoing and the whole upgoing which hath emanated all emanations, and all that is therein, because of which, all Mysteries exist and all their Regions come unto me. O Thou that returnest and withdrawest Thyself; Come unto us for we are Thy limbs. Come unto us for we are all one with Thee. We are one and the same; Thou art the Father, and we altogether draw nigh unto Thee that Thou mayest receive this Thy Son. Strengthen Him as Thou has strengthened Thyself, and show Thyself unto Him that Thy Will may be done."

"Come unto us for we all draw nigh unto Thee. Lo! We clothe this Thy Son in a Shining Robe of Glory."

(She puts the robe on Postulant and points to the Cross on the Floor.)

SH "The last shall be the first; and the lowest, the highest. Yea, Malkuth shall be exalted unto the Throne of Kether and all shall be consumed and become Infinite and Holy. For Behold! The stone which the Builder rejected, the same shall become the Chief cornerstone. The Cross of Suffering is transmuted with the Keystone of the Arch; and raised thereon above the Earth, the Son shall offer that which he hath received and peradventure then may behold the face of his Father."

(The Postulant must fold up the Cross into a cube and kneel thereon, supported by SH and KG. Postulant holds his *Crystal* in both hands and bends his head.)

(there is a pause)

(Magus appears behind Veil.)

MG "Be still, My Son"

"Hear the praise giving that keeps the soul in tune—the Hymn of rebirth—the Song of Union."

"Be still, My Son"

"Thus shalt thou know that He is Himself, both things that are and things

that are not; the things that are, He hath made manifest. He keepeth things that are not in Himself. He is the God beyond all Name. He is the Unmanifest. He is the most Manifest. He whom the mind alone can contemplate. He: visible unto the eyes as well, He is the One of no body, the One of many bodies; may, rather of every body. Naught is there which He is not, for all are He and He is ALL."

"Be still, My Son"

KG "All are in Thee. All are from Thee, O Thou who gavest all and takest naught. For Thou has all and naught is there which Thou hast not. That Thou art whatever I may be, Thou art whatever I may do. Thou art whatever I may speak, for Thou art All and there is nothing else which Thou art not."

SH "Thou art that which doth exist, and Thou art that which existeth not. Mind when Thou thinkest and Father when Thou makest and God when Thou dost energize and God and Maker of All."

MG "Be still, My Son. For I will sing the Praise of Him Who founded All; Who fixed the Earth and hung the Heaven, Who ruleth the Sea; Who makes the Fire to Shine: 'Tis He who is the Eye of Mind. O Life and Light, from us to Thee our praises flow Father; I give thanks to Thee, the Energy of all Energies. Take back from me All unto Thyself. From Thee, Thy Will to Thee all that is in us—O Life Preserve, O Light Illumine. O Creator Inspire, Father of Light in whom is no Shadow of Fault, receive Thy son."

(Postulant drops Crystal into Cauldron and raises his head. The Veil is silently parted and the Magus touches Postulant lightly on the heart, lips, eyes and brow with the Almond Branch; he then lays his hand for a moment on the head of the Postulant. There is a pause. Then Officers help him to rise and show signs.)

MG "Son, REMEMBER—Herein thou hast given thy ALL even to the uttermost; hence forward there can be no separateness for thee; and that thou mayest bear this in mind, I give thee the watchword ACHAD, which signifies UNITY. I give thee 2 numbers: 13 (the number of ACHAD), and 31 (the number of AL, the Divine Name of this Grade). Both these numbers conceal the number 4, which is manifestation. I greet thee as MENES THEOROS (Abider: Dweller on the Mountains). Remember then, O son, that in thee shall be manifest the Unity of the Divine One, and in token thereof, let us call upon Him in the four fold mystic and terrible name."

"A. EE. AE. 00."

MG intones AA.
SH intones EE.
KG intones AE
POST intones 00.

The Veil closes, and the Magus withdraws.
All leave the Vault.
T H E E N D

GENERAL NOTES ON THE 7=4 GRADE

1. THOTH I will contemplate. (Sign of the word brought down to the soul from the central realisation thereof.)
2. HATHOR With my right hand I will reach up to heaven, and my left hand I place upon earth. (A sign of him who having ascended into heaven is desirous to draw all things after him.)
- 3 HORUS I will turn away from Evil. (Casting out Image of matter: active detachment.)
4. OSIRIS In Silence. (He who sees in the great silence, the dawning Truth.)

THE FOUR CORDS:

Amber: declares the Mystery of souls yet unborn.
Purple: the Mystery of Incarnation.
Black: Mystery of Death.
Silver: Mystery of Eternal Life.

PATH TETTE Gives power of utterance. It is the Vibrating Path. OSIRIS: Right forefinger on lip: I will keep silence within. Completes 0=0 sign: I will keep silence, without.

PATH YOD: The word in the course of formulation, or expression.

KAPH: The uttered word.

SIGN OF VIRGO: Signifies Divine Inspiration in activity. Union of Tiphareth and Chesed.

CENTRAL THOUGHT: Unifying Human with the Divine. Each form is dissolved into something better. Humanity becomes Divine Man. Order is a Path to this Union.

Note: Mantric formula of the Hexagram Ritual; Affirmation of Unity: Use it Daily, recite at close of meditation.

ACHAD RASH ACHADUTHA RASH YEYEHUDA TEMURITHA
ACHAD

One in His Personality,
One in His Individuality, In
His Permutation One.

The Nails of the 7=4 Cube

16 Nails thou shalt take to transform the CROSS into the CUBE. To steel shall they be transmuted from the natural Iron; by Fire and hammer, cold welded, and wrought till they are fit for service. So the natural desires of man be transmuted into Divine Virtues that thy whole being may become a living stone in the Temple of our God.

Passion is thus transmuted to Patience, that Patience may accomplish perfect work.

Lust becomes Love, ready to give all to the Beloved.

Drunkenness becomes ardent hunger and thirst: gluttony after righteousness which shall receive fulfillment.

Fearfulness is lost in Faith.

Wavering and instability become steadfastness.

Self-righteousness is swallowed up in Righteousness of God.

Pride becomes humility.

The rain glorious become as a chill.

The hard of heart become merciful.

Violence becomes meekness.

Malice becomes charity.

Wrath becomes peace making.

Dishonesty is forgotten in Supreme Truth.

Darkness is overwhelmed by Light, till the Ego of Humanity merges in the Selfhood of God.

: "PASSWORD: Abider in the Mountains
MENES THEOROS. SIGNS 4

Horus: Casting out the image of matter.
Osiris: Silence
Thoth: Contemplation
Athor: Reaching up to Heaven and down to earth.

THE WHARE RA TEACHING OF 7=4

The Postulant's sphere is gradually developing from the first admission into the Order. At Grade of Chesed, it is clearly differentiated in all its parts, but there must be further purification before one can advance and pass the Veil dividing the Supernal Triad from the lower seven sephiroth.

The symbolic sphere dropped into *water* has double significance: it is boiling and scented.

In modern surgery, boiling is a purifying process. All germ of evil is destroyed and in this symbolic act, the Postulant offers all that he has attained for ultimate purification; but he must not only be purified but etherealized and raised to a higher plane. The spirit of transmutation of the physical into the resurrection body. Herein the significance of the perfume and the spiritual connotation of the sense of smell: a sense which more than any other, reaches to those mysterious centres which link the physical brain with pictures stored up in the sphere of sensation which we name "memory," and which is one of the peculiar attributes of SATURN.

The time between the Grades of Chesed and Daath should be a time of retrospection; of reviewing the past and seeking to trace the long hand of the Father Divine guiding and directing throughout the labyrinth of Fire.

Recall the concluding exhortation of the Magus: the injunction to remember and bear in mind, and recall also, the password of the Grade "ACHAD" which is "UNITY"; and realize, not only the Unity of God, but also the Unity of Man.

PREPARATION FOR 70=40

(The preparation extends over a four week period.)

1. Burn incense daily.
2. Eat beans, peas ("Pulse" of the Bible), purple grapes, honey, milk, white bread.
3. Learn thoroughly and repeat daily the following:

Earthborn and bound, our bodies close us in.

Clogged with red day and shuttered by Sin: We must arise

Flowers bind us round and grasses catch our feet

Birdsongs allure and blossom scent is sweet: we must arise.

Mountains may beckon and the seas recall enthrall
Cloud forms delude and rushing streams: we must arise.

Planets encircle with their spiral light
Stars call us upward to our faltering flight: Thus we arise.

Into the darkness plunge, fearless of pain, Coldness to silence cleanse
us again. Still we arise.

Open Ye gates of Light—Door, open wide
Gaze we within at the Glories ye hide; we have arisen.

4. Get a spherical rock crystal (Moonstone will do), and have Sigil of 6=5 Name painted on it.
5. Write thesis (1000 words) on resurrection and life after death.
6. Meditate 40 minutes daily (may include prayer)
7. Visit Vault regularly.
8. Study Tarot Keys—FORTITUDE, HERMIT, WHEEL OF FORTUNE, STRENGTH.

PREPARATION DURING THE 4 DAYS IMMEDIATELY PRECEDING ADVANCEMENT

Spend this in some form of real isolation, or retreat, if possible, on a height. Bathe ceremoniously with hot water and a little soda or NH₃.

Learn the following correctly for the ceremony. (No prompting)

- a) Server of Silence is my name.
- b) Earth to Earth and Body to Body. In the Name of ADONAI, Lord and King of the Earth, I dedicate my Body to the Service of the Highest.
- c) Water to Water and Soul to Soul. In the name of the GREAT MOTHER, I dedicate my Soul to the service of the Highest.
- d) Fire to Fire and Life to Life. In the Name of JAH everlasting, I dedicate my life to the service of the Highest.
- e) Light to Light and Spirit to Spirit, In the Name that may not be spoken, I dedicate my spirit to the service of the Most High.

Note: An Officer in the ceremony indicates at which stage these sentences are spoken.

Cues for Postulant

1. When the bell sounds 4 times, he will approach the Entrance.
2. When asked for his passport, he must reply:
"My brow is like unto the Kings; my lips are open; My heart is upon its throne."
3. He will be led into the room with the $6^0=5^0$ Grip, and must walk backwards when required.
4. When he is left alone and in silence, he must repeat to himself the whole of the Mantra he has already learned; during this time he must keep his eyes upon the Wheel.
5. Let him remember that the Path of Fortitude can be trod only by the Hermit.
6. Let him understand that when a door is opened, he should prepare to pass through it; he who seeks will find that which he requires.
7. When he receives the Light, he must say "Server of Silence is my name."
8. Only he who hath dedicated his body may obtain communion with his soul: "Ye are the Salt of the Earth.

He who renounces joy, pouring out the wine into the water, shall savour the sweetness of Life. He who shall offer himself as incense cast into the flame shall approach the Sanctuary, but before entering therein, he must dedicate even his innermost spirit.

THE ETHERIC LINK Flying Roll 39

One of the most little known but important facets of the Order is the "Etheric Link," for without it there can be no Order. The Link itself is in three stages. The first is its development in the Outer Order.

In the $0^0=0^0$, the Neophyte is first introduced to the Link, which results in a type of power surge in the aura which expands the aura and heightens its density. It is seen by those who are clairvoyant as a shimmering green or blue light (depending on the degree of contact). In the four subsequent Elemental Grades that follow, the Link established in the $0^0=0^0$ is then opened up to receive an impetus of energy tailored to, and in empathy with, the corporeal elements. At this point the aura must be continually charged through ritual practise and meditation exercise, so that the power-flow through the Link does not close or seal off, which it will do if left in the outer Element Grades for too long a period. (For example, spending a couple of years on each Element Grade.)

If an individual is expelled or leaves the Order in the Outer Grades, the Link will, automatically seal itself off, as it cannot be sustained without impetus from the Second Order, no matter how much study is done.

From the Portal onwards the Link undergoes a definite change. Being parasitic by nature, it forms a firm shell within the aura itself, which resembles the shape of the body. It is translucent and emanates through the aura from subtle centres of the body. Once accepted into the body during the 5^o=6^o, it is impregnated into the individual for life, unless the Chiefs who emanate the Link choose to close it down. In the Order one can only reduce the Adept in rank to the Portal, but they have no power to alter or cut the Link. If one advances through the Second Order Grades, this Link is further strengthened by ritual.

In the final phase at the 7^o=4^o Grade, a Ritual called "Transmission of the Etheric Link" is performed (and is usually reserved for those of the Office of Chief or who will succeed to that Office), where the Link is given in its entirety to the Adept so that they are able to carry on.

The Link, in its varying stages, could be described as an astral tunnel of sorts, allowing access to certain regions of the astral plane where a contingency of astral entities govern their respective areas. The main theory is that if there are enough links to humankind, more energy is released to man to accomplish things of "the Great Work" Hence, when one obtains initiation with an Order, these links are forged. Basically, this is a two way communication. The astral entities need devotion to increase their own power in the astral (by having the devotee send back the impetus through devotion and worship), with the result being the energies of two different world are received and converted: a type of perpetual motion that increases as long as both parties are willing to conform.

Each Esoteric Order usually works from an essential basic theme, but concentrates in different area of development. When a link is formed, one attunes to working in a particular area to which the astral entities have been designated (from their own plane) to develop.

Direct contact with these astral entities is done via the Link (astral tunnel), in which the Adept travels during slaying trips to those planes he wishes contact.

There are a number of instances where Adepts, once in the Second Order, find that through their astral abilities they are attracted by entities to work in areas other than the Order. In cases like, this the Guardians have consented to accept them so that they can progress to a certain level; then another Link is forged from that point to another set of entities or esoteric Order. It must be remembered that even in the astral, there is a certain amount of give and take. In algebraic terminology, "A" must go through "B" to arrive at "C." The Christian faith is a good example of this as are the numerous off-shoots of our own Order. In a case like this, once the new Link at "C" is formed, the old one at "B" is dosed, and a direct link from "A" to "C" is utilized.

The Transmission of the Etheric Link

Chief Adept

2nd Adept

3rd Adept

Chief Adept "V.H. Third Adept, who is he that waiteth without the Portal."

3rd Adept "Our Frater et Soror....., who hath attained unto the High Grade of"

Chief Adept "Go then, V.H. Associate Adept, and see that it is in truth our Frater..... Test him if he be well prepared to proceed with this ceremony, being in a calm and recollected frame of mind, that we may bestow upon him in full power the Link which we have commissioned to transmit to him."

Instruct him to enter this hall of the Adepts, his hands meekly folded upon his breast; let him say clearly and humbly, 'Ihereby request you to bestow upon me the true Etheric Link which unites us in unbroken succession with our Founder and Father Christian Rosenkreutz and His Companions. May he transmit therewith the Spiritual Knowledge and Power of Healing and Comfort to the sick and sorry, and may I be enabled to use those gifts for the good of the Rosicrucian Order to which I have the honour to belong. I pledge myself to use this Link according .to the Ancient Traditions of the Order, and I proclaim my sincere belief in the person known to us as Christian Rosenkreutz, who founded the Order to which I have the honour to belong.'

V.H. 2nd Adept, assist the Third Adept in the Reception of our Frater." 3rd Adept goes out, prepares Postulant, and sees that he is robed in White, and he gives him the petition, and guards the Portal.

Postulant gives Pi !!!

2nd Adept admits them

Postulant reads petition.

Chief Adept "V.H. Frater et Soror, since the days when our Founder and Father C.R.C. dwelt upon this Earth, He has been able, by His great advance, to exercise supreme rule over the Order called by His name. He and certain of His followers who have passed through the Veil, form a circle which continuously directs the growth and development of this Order, aiding its Rulers and inspiring them. At intervals of 120 years, this supervision becomes for a time more definite, and has been used to modify and reconstitute that it may be constantly adapted to the needs of each new age.

"In the year of Our Lord 1890, this revival and reconstitution of the Order took place. Under the new conditions, no written mandate was issued to the Rulers of the Temples or Groups, and it is therefore more necessary that the purely Etheric Link should, at the discretion of those who already hold it, be transmitted to such Rulers and Adepts as may be considered suitable. For this reason it is now offered to you. We have been given the Power to transmit it and the privilege of conveying it to you, and through you to others who may be judged worthy. We do this therefore on the understanding that you will exercise due care and conscientious discrimination in the transmission of this Link to others; that in doing this, you will call to your aid Two Fraters who have also received it from us, so that you form a Triangle of Power. Should one of the three be removed from this plane, let the remaining two select a discreet and loyal person as successor. You are only empowered to transmit this Link to members of the R.R. et A.C.

"In receiving this Link and those Higher Grades which we are in a position to bestow upon you, you will in truth become connected with the modern successors of the Original and True Rosicrucian Order. That Order which was founded in Europe in 1250, and was duly manifest in 1405 as is transcribed in our Ritual of the 5⁰=6⁰ Grade.

"I now charge you to answer truly under those conditions.

"Are you willing to receive this LINK, and never to reveal when, where, or from whom you have received it?"

Postulant "I willingly accept the conditions and pledge my honour that I will faithfully observe them."

Chief Adept "Approach then the Vault, my Frater, and kneel within its Threshold while we invoke our Father Christian Rosenkreutz."

Chiefs enter the Vault and Postulant follows and kneels on the Threshold facing East. Chief Adept stands East of him, facing East. 2nd Adept in S. East. 3rd Adept in N. East. They stretch out their right hands towards the Centre East holding their Wands.

Chief Adept "CHRISTIAN ROSENKREUTZ"

2nd Adept "CHRISTIAN ROSENKREUTZ"

3rd Adept "CHRISTIAN ROSENKREUTZ"

ALL "CHRISTIAN ROSENKREUTZ, we invoke Thee to manifest Thyself and to transmit through us the ETHERIC LINK with thyself to this our Frater that he may indeed become Thy son and spiritual heir."

There is a Pause; the three Officers turn slowly, form a Triangle about the

APPENDIX ONE

THE EQUINOX CEREMONY

The Equinox Ceremony is one that very little information has been published on, and as a result many of those in charge of some G.D. Temples do not realize its full worth. In fact, I know of one G.D. Temple head who wanted to perform the Ceremony a week after the event, which showed a lack of understanding of its essence.

While people have their auras continually charged by the Order's Ritual, The Order Itself, as a Group Soul, also needs charging; by this I do not simply mean the astral contacts with the Chiefs. The Equinox Ceremony literally draws down the Power, so that contact by the Guardians of the Order can be made with strength. Also, for those present, the astral links are made stronger, and their benefits are multifaceted. On the lower side of things, the auras are recharged, with a magnetic force that will help in matters of health. Our own links to the Guardians are then made closer, which then opens up new levels of consciousness for us. We draw directly on the Solar Power as well, directing it to a desired end. The various currents of the godforms become hyper-active, and their energy force is more easily manipulated.

Generally, the Chiefs of the Order will retire to the Vault after the Equinox Ceremony, and make their contacts and take directions from those entities they come into contact with. The following notes on the Equinox are published for the first time, and has all the hallmarks of being written by Felkin. At any rate, regardless of who wrote it, the main thing is the explanation of the esoteric aspect of Ceremony.

What occurs during these contacts with the Equinox, has been described by clairvoyants as traveling through a set of tunnels, whose walls are like

nets, acting to hold back the negative forces that are trying to prevent one making contacts.

Notes on the Ceremony of the Equinox

This Ceremony is preceded by the Opening of the Temple in the 0=0 Grade, the full significance of which is realized only very gradually as we advance in the Order. A hint about the purpose of the Opening is given in the Hierophant's speech.

Let the number of Officers in this Grade and the nature of their Offices be proclaimed once again; that the powers whose images they are may be reawakened in the spheres of those present, and in the Sphere of this Order. For by names and images are all powers awakened and reawakened.

Great and normally hidden powers are evoked and manipulated by those who consciously act as their representatives for the benefit of the Candidate or, as in the Equinox Ceremony, for that of all the members present. It is therefore against this background of heightened consciousness that the Cosmic Drama of the Equinox is enacted.

The Equinoxes are the two points where the ecliptic, i.e., that apparent path of the Sun through the heavens, intersects the Celestial Equator at an angle of W 23 degrees 27 minutes. (The Celestial Equator is the projection on the Heavens of the Earth's Equator.) Since from an occult point of view, this Celestial Equator is a projection into Cosmic Space of the Spiritual Life Centre of the Earth, the importance of the Equinoctial points becomes at once apparent. It is here that the Spiritual Life of the Earth becomes vitalized and renewed through its close contact with the Spiritual Fire of the Sun. We do not know the meaning of this Mystery (Cosmic), except in so far as it is reflected in Man.

Twice a year, at the Vernal (March 21st) and at the Autumnal Equinox (Sept. 23rd) there is a unique opportunity for a spiritual renewal. Though the Ceremonies are the same, the quality of the Spiritual Life which is poured out differs at the two Equinoxes. In Spring, the Sun enters the Sign Aries which is ruled by Mars, who tinges the Sun's Fire with his restless, out-going energy which searches outwardly for the means of self-expression and self-enrichment.

In Autumn, the Sun's entry into Libra stirs into activity the opposite influence of Venus. It is no longer the life of the personal self which is of importance, but the unifying influence of the Planet of Love which impels us to search for that other—our Higher Self—and to prepare for that inner consummation which will lead to rebirth and a new life.

We may remember that after Winter Solstice, we celebrate the birth of Jesus during this half of the Solar Year.

The coming six months are therefore under the influence of the Spiritual Life of Union. It is thus in a sense dual or, rather, under the influence of a duality which should be merged into unity or oneness.

Our Ceremony is a presentation of this Solar Drama showing its effect on Man, and its interpretation lies chiefly with Kerux, (silent though he is), and Hegemon.

It might be helpful to remind ourselves of the meaning of these two Officers in the 0=0 Grade. (See note.)

Before the Equinox can be ushered in, the existing Password is abrogated, denoting the end of a dispensation.

Old links are broken, and the stage is set for the reception of a new life, bringing with it a new relationship.

This is done by Kerux, the executor of the Will of the Hierophant. There now takes place an interchange of Force between two pairs of Opposites: Light and Darkness—Heat and Cold.

Irreconcilable on the physical plane, each pair of opposing forces is yet merged into one harmonious channel through the balancing action of the Hegemon.

As representative of the Spirit, she stands at the Centre of the Universe. The opposing Forces from East and West and from South and North go through her. She gathers them up into herself, and by adding the essence of the Spirit, transmutes them and sends them out again in one united ray.

In this way, first the transverse line is established from East to West, then the longitudinal bar of the Cross is added from South to North.

If we refer this Cross of the Tree of Life, then the line from East to West binds Kether and Malkuth together, while the transverse bar unites the two Pillars. The four extremities are thus gathered into one Central Point in Tiphareth, symbolized by the Hegemon, the centre for receiving and transmuted opposing forces; thus she becomes the Reconciler.

As soon as the Cross has been established, a Circle is precipitated around it by the naming of the Four Aspects of the One: One Creator, One Preserver, One Destroyer, One Redeemer. This figure is the symbol for Earth.

Hegemon again emphasizes the reconciling Central Point of the Spirit: a fourfold manifestation, yet one in origin.

Now we come to the second point of the Ceremony when each Officer, beginning with the Hierophant, lays down his insignia of Office on the Altar, and takes from it his appropriate symbol. A great deal lies hidden in this action.

At the Equinox, as one particular influence is fading out, so each Officer voluntarily relinquishes his emblem of Office, the symbol of a power of his soul. The last action he performs under the influence of the current

password is a willing sacrifice offered up at the centre of his own being.

The four Officers who symbolize the two great opposites, always find the symbol of their respective element in balanced disposition on the Altar, as each one of us finds them eventually in our own heart. The four in one are in perfect unison. This whole action of turning inwards is symbolic of a change of consciousness; they cease to function as Officers on the Earth Plane, and become representatives of a Higher Power on the Cosmic Plane. One point must be noted here: all the Officers come to the Altar from the West, this side of the darkness of Malkuth and Matter. They are going up towards the East, and therefore reach a higher state of consciousness when they arrive at the Centre.

Hegemon is the only Officer who remains East of the Altar on the side of the Light, the motionless Spirit at the Centre of the Universe. There she awaits Kerux.

Kerux is the only Officer who carries two insignia, a Lamp and a Wand. A significant action takes place when he reaches the Altar. He gives up his Wand, the Rod of Power; but the Light with which he has shown others the Way of return to the Spiritual Centre, he returns to its source.

He hands it from Darkness to Light across the Altar into the safe keeping of the Hegemon.

In the 0=0 Grade Kerux represents Man, the Alchemist, who in the beginning is the homeless wanderer intent on his search for the Philosopher's Stone.

Gradually, he brings the Candidate to the goal of his secret quest, added by the ray of light from his own spirit, dim and faint though it is. But now he must sacrifice even his own spiritual light. It is only when he has renounced his own individual spirit that the Higher Powers can be moved into action.

For Kerux this represents a kind of death . . . the death of the Self. He realizes that he himself is nothing and can do nothing, and that all his abilities and powers, together with his separate spiritual self, must be sacrificed.

Then, in silence and without prompting, he sets out from the North on a higher spiritual quest; after the sacrifice, follows a conscious new orientation of the Will towards the Higher in a spirit of silent submission. It might help us to understand the next point in the Ceremony if we recall that the Celestial Equator is, occultly speaking, a projection into Cosmic Space of the Spiritual Life Centre of the Earth.

This has just been symbolically enacted by the four Officers who take their Elemental Symbols from the centre to the circumference, here representing the Celestial Equator.

We also recall the speech of Hieres in a higher grade, beginning with the words: "From the Centre outwards so moveth the point as it traceth the

Line and the Cross."

This bears out the fact that our Order Mysteries are not only of human, but also of Cosmic Significance.

Kerux now takes upon himself the character and function of the Spirit of the Earth, who twice a year, by virtue of its position, comes into the closest contact with the Sun from whom it receives new life, tinged with the quality of either Vernal or Autumnal Equinoctual Sign.

Though Kerux no longer carries his insignia, he still wears his Lamén depicting the Caduceus, Symbol of Healing, infused with the Spirit of his Higher Self at the preceding Equinox. He is therefore marked out for redemption, whether we look on him as the Spirit of the Earth or as that of Man living on the Earth.

Emphasis must be laid on the fact that the willingness to receive the new spiritual influx must first be demonstrated by Man before the Higher Powers can perform the work of transmutation in him. This is the reason why the four Officers wait silently till Kerux faces them. He, as it were, impels the Spiritual Powers of his Soul to turn outwards towards the vast Cosmic Force, which at the Equinox sends new life and strength into the world of men.

This new Life is broken up into four streams of Power before it reaches Man. With a prayer and adoration, each Officer receives the appropriate new quality of that Force, and fixes it with the Sign of the Cross in the Sphere of the Temple. As each Power affirms his particular aspect of the One Spirit, Kerux, as the carrier of the Light, precipitates it into a Circle. Already the four opposing Powers have been brought to a point of union at the Centre of the Universe in Tiphareth. The way now lies open for the unimpeded downpouring of the Spirit from Kether to Malkuth, thus establishing the Middle Pillar of Beneficence. (It would take us too long to discuss the Cosmic implication of this Great Mystery.)

First the Hierophant draws in the Light to Kether with the words: "Holy art Thou, Lord of the Air, Who hast created the firmament," the firmament being symbolically situated above Kether. Dadouchos, as the Guardian of Fire, invokes the Lord of the Fire: "Wherein Thou hast shown forth the Throne of Thy Glory": A clear reference is made here to the Sun on its Throne in Tiphareth. Hieresius praises the Lord of Water: "Wherein Thy Spirit moved at the beginning," being the Waters of Creation of Yesod. The Stolistes in the place of the greatest symbolic darkness, fittingly addresses the Lord of the Earth: "Which Thou hast made Thy Footstool."

In this way, bringing the Light right down to Malkuth, thus completing the Middle Pillar.

It is of importance here that throughout this part of the Ceremony, Hegemon should hold the Lamp. For as she in common with all present

turns to the four quarters, the new Life passes through Kerux to her, and she in turn transmits it to the Lamp, symbol of the Spirit of Man; a Ray of Divine Light. Let us remember that this renewal and completion of the Spiritual Life could only be effected through a preliminary act of renunciation.

The Circumambulation of Kerux lays down a Circle of Light on the Cross of Foundation established in the first point of the Ceremony. The two symbols together represent here the Sun, crucified in space, sacrificing His life so that Man may live.

Hegemon, having received the new Life, acknowledges the Oneness of the Spirit underlying its fourfold manifestation, and with the newly charged Lamp of Life, consecrates the symbols of the powers of the soul offered up on the Altar.

When the newly appointed Officers later on take up their insignia, they do so with the inner feeling and realization that the powers of their soul have been strengthened and enriched.

On completion of this point, the Chief confers the new password by the power and authority vested in him.

Just as the Sun at the Equinox, by the authority of the Universal Spirit, imparts a new rate of vibration or quality to the Life Force which is poured through, so does the new password give it direction. Herein lies its importance.

After the new Hierophant has been installed, he conveys his aspect of the new Spiritual Force through his hand to the Lamens of the Officers and consciously asserts its new direction by claiming their insignia with the new password.

One brief word about making of the Neophyte Sign to the Altar and the four quarters. Here it is symbolic of receiving the new Spirit and passing it on again, in this way laying emphasis on the fact that Man is a channel for the Higher Forces, which must be freely given out just as at the Equinox the Cosmic Spirit pours Itself out for the healing of mankind.

APPENDIX TWO

The following Ritual of the Portal is by Waite, and is one of those he sent to Felkin in 1910. It has been included as a matter of interest to the reader. The Portal, though on the edge of the Inner Order, is considered the first of the Inner Order Rituals, and this to date unpublished one is of particular interest. If one compares the Tarot descriptions of the Waite cards in the Ritual to those given in his Tarot book, one will find new dimensions in the cards. Overall he did not structurally alter the Rituals from the old G.D., but changed the phrasing to suit his own style. It was, in my opinion, change for its own sake.

Felkin admitted in *The Wayfaring Man*, that he was jealous of Waite. By the 1890s, Waite's research was considerable by anyone's standards, and even though one tries to read his books without going to sleep in between the phrases, they do contain a great deal of knowledge from the Alchemy of Paracelsus, the Zohar, and the Grimoires; his writings were certainly broader in scope than those of anyone else in the G.D., the two possible exceptions being Mathers and Westcott. Felkin found that many of the G.D.'s Inner Order members used to ask Waite's help and advice, and was generally looked up to. On the other hand, Felkin and Company were more practical magicians than theorists, which is what I conclude Waite to have been. By noticing the changes he made to the original rituals and deducing the motive behind them, I am sure that he did not understand the practical magician's outlook; if he did, it is not betrayed in any of his writings after the period he joined the Inner Order.

In the late 1930s, Mrs. Felkin tried to get some of the papers Waite held in joint trust with her late husband, but her letters to him were ignored, and hence many of the documents that should have gone to Where Ra were

never sent despite the legal entitlement of this Temple to them. The same applied to Miss Felkin, who tried to get the documents from Mrs. Stoddard, who was, in the modern vernacular, "completely out of her tree" by this stage.

Quite recently, I was in touch with a fellow Australian author who claimed 7=4 descent from a member of Waite's old Temple, though he informed me that he never activated the Order in Australia when he returned there from England. Since Waite was always rewriting his rituals, it is difficult to pin him down to a particular ritual style: some of his speeches being no more pompous than several in the original G.D. parlance. The Christian element though is very strong throughout most of his ritual invocations, albeit thinly veiled.

If Waite could be accused of anything, it would have to be the broad scope that he had to work with. Hence, one could speculate as to the problems he must have encountered in the Golden Dawn. If he would have joined in with the others instead of trying to take over the lead, the Order could possibly be flourishing today in renown fashion. Nevertheless, Waite's contribution to the G.D. should not be ignored. For it was Adepti like him that gave the others hope to carry on with the Work when all could have crashed about them, even though that hope was limited to a short span of time.

THE PORTAL OF THE ROSY CROSS

Issued by the Authority of the Concealed Superiors of
the Second Order to Members of the Recognised Temples

Privately Printed 1910

THE HIGH OFFICE OF OPENING THE HOLY PORTAL

The Temple is arranged for the Opening and for the First Point, as follows:

The Portals of the 23rd, 26th, 24th, 24th and 21st Paths are placed in the East. The 13th, 14th and 15th Tarot Keys are shown at convenient stations therein. The Diagram of the Paths and Grades is laid upon the Altar, which is in or near the middle part of the Temple. The Pillars are to the West of the Altar at a mean distance between the Altar itself and the Table. The latter is placed as far West as the exigencies of the Ceremony will permit. Thereon are the Four Elemental Tablets, with the Tablet of Union in their centre.

The Throne of the East is occupied by the Celebrant of the Grade, who is saluted in the Ceremony by the title of Master of the Portal. He wears the crossed sashes of the Outer and Inner Orders, the white robe of the Second Order, the yellow cloak of a Cancellarius, an ordinary Nemys and a Rose-cross on his breast, the Rose being of five red petals. He has no Second Order Insignia. For the clearing of the Temple he uses the Sceptre of a Hierophant.

The Officers of the Outer Order, wearing all vestments and insignia, are seated thus:

The Kerux is in the far West, with the Stolistes and Dadouchos on his left and right respectively; their seats are close against the wall. They represent the position of Malkuth on the Tree, and they correspond to the Grade of Zelator, in which the earth part or body of man is purified. The Hierophant is on a seat a little distance in front; he corresponds to the Grade of Theoricus, located in the Sephira Yesod, and to the purification of the natural mind. The Hegemon and Hiereus are on seats South and North of the Altar, facing East; they answer to the Grades of Philosophus in Netzach and Practicus in Hod respectively, or to the will and the emotions. On low pedestals beside them are the emblems allocated to each of the Chief Officers—the Fan to the Hierophant, the Cup of Water to the Hiereus, the Lamp to the Hegemon and the Vessel of Salt to the Kerux. The Stolistes has the lustral water and aspergillus of his Office and the Dadouchos the Thurible, from which incense rises.

If the Temple has not been opened previously in any Grade of the Outer Order, the ceremonial clothing of Officers takes place in the manner prescribed by the Ritual of the Neophyte Grade, and the clearing follows as usual. It is done by the Celebrant-in-Chief, as representing the higher consecration of the Second Order.

It should be noted that as technically and sometimes actually the Officers of the Outer Order are not all of the 5=6 Grade, so therefore in this Ceremony, which cannot be witnessed by any

one below the Portal of the Rosy Cross, they are not all of necessity those appointed at the last Equinox and holding positions therefrom.

The Prayer at the East having been recited, if necessary, the Celebrant turns to the West, but remains in his place. The Stolistes comes up, following the course of the sun, and hands him his Vessel for consecration, according to the prescribed form of the Neophyte Grade—unless so consecrated already. Thereafter the Celebrant turns to the East, having the Stolistes on the left side of him. He takes the aspergillus and sprinkles water in the East.

Celebrant—Pure waters and holy waters; wells of the Waters of Life: in the Name of the Living Waters.

He passes to the South, carrying the aspergillus and followed by the Stolistes with his Vessel. He sprinkles thrice in the South.

Celebrant—Influx descending from Binah; Waters of Understanding: in the Name of the Great Waters.

He performs the same Ceremony at the West.

Celebrant—Cool water and still water; fountain which never ceases: in the Name of the Waters of Contemplation.

He performs the same Ceremony at the North.

Celebrant—Waters of Creation; Waters flowing back to their source: in the Name of the Waters of Sanctification.

He reaches the East for the second time, lifts up the Vessel of Water, which he takes from the Stolistes, turns westward and says:-

Celebrant—Behold I have purified with water.

He gives back Vessel and aspergillus. He remains in his place. The Stolistes returns with the sun to his seat, while the Dadouchos rises and, following the course of the sun, brings up his Vessel of Incense, which he elevates before the Celebrant, who consecrates it according to the prescribed form of the Neophyte Grade—unless so consecrated already. The Celebrant turns to the East, having the Dadouchos on his left, from whom he takes the Thurible and offers incense in the East.

Celebrant—Fire which comes down from above; Fire in the World Supernal: in the Name of the Fire which enkindles.

The Dadouchos takes the Thurible and follows the Celebrant to the South, where the same ceremony is performed.

Celebrant—Fire which rises upward; Fire of the soul's aspiration: in the Name of our Fire of longing.

He performs the same ceremony at the West.

Celebrant—Fire of the outward splendour; Fire of the Indwelling Glory: in the Name of that Fire which is *Shekinah*.

He performs the same ceremony at the North.

Celebrant—Fire of purgation in *Geburah*; Holy Fire of Judgment: in the Name of Perfect Fire.

He again reaches the East, lifts up the Vessel of Incense, turns westward and says:—

C.celebrant—Behold I have consecrated with fire.

He resumes his place on the Throne of the East. There is a momentary pause.

Celebrant—*Fratres et Sorores*, of the Holy Order of the .⁶.⁶., Brethren of the Concealed Sanctuary, I say unto you that the Light is extended. that the channels of its communication are free and fair and gracious.-1— Assist me, I pray you, to open the Secret Door which leads from the Grade of *Theoricus*, by a Path of Temperance and Prudence, to the Hidden Portal in *Tiphereth* and the Sanctuary of the Second Order.

All rise.

Celebrant—Honourable *Prater Kerux*, Lampbearer of the Outer Order, Guardian of the Gate of the Wise, assure yourself that those present have received the offices of mercy which are conferred upon all who have opened the Gate of *Satnech*, and have traversed the Middle Path.

The Kerux comes up with the sun to the East of the Altar and faces West. Kerux—Truly

Honoured *Fratres et Sorores*, give me the Sign of the Portal. *It is so done*

accordingly.

Kerux—This is the answering Sign. *(He gives it.)*

The Kerux, who carries his Wand only, turns to the Throne of the East. Kerux—Master of the Portal, they have made their dwelling in Jerusalem;

they have passed from the Holy of Holies, through the divided veil, into the Hidden Temple of the Heavenly School.

He returns to his place with the sun.

Celebrant—Honourable *Frater Hegernon*, what is your symbolical situation in the precincts of the Portal?

Hegernon—In the South of the Temple, signifying the *Sephira Netzach*, the element of fire and the consecration of the will of man. I am in correspondence with the letter *Yod*.

Celebrant—Honourable *Frater Hierens*, why are you placed in the North?

Hierens—My seat is in the glory of *Hod*, which is a reflection from the light of our desire in *Tiphereth*. I signify the element of water and the consecration of the emotions of man. I am in correspondence with the letter *He*.

Celebrant—Truly Honoured Hierophant, Expounder of the Lesser Mysteries in the Order of the . . . / your station heretofore has been ever on the Throne of the East: why are you located at the western end of the Temple?

Hierophant—I await in the sphere of Foundation, in that holy sphere *Yesod*, the opening of the Gate of *Samech*—that he whom I have brought so far in our Mysteries may traverse the vertical Path, even to the Portal of *Tiphereth*. I signify the element of air and the consecration of the mind of man. I am in correspondence with the letter *Vau*.

Celebrant—Honourable *Frater Kerux*, what is your station in the Temple?

Kerux—Truly Honoured Manter of the Portal, my place is in the nethermost West; I stand in the sphere of *Malkuth*; I signify the element of earth and the consecration of the body of man. The *Stolistes* and *Dadouchos* are beside me, bearing their mystical elements as symbols of the work of sanctity. Beyond *Malkuth* we have no part or office in the task of preparing the Candidate. I am in correspondence with the final letter *He*.

Celebrant—*Yod, He, Vau, He*; herein and herewith, I communicate to you the Sacred Name which is the synthesis of our research in the Order of the: .11.. I have come forth from the Sanctuary that is within, bearing the Rosy Cross on my breast. I stand before the Portal of the Second Order as the witness and the messenger thereof. I am the form which the door gives up. I convey the tidings of *Tiphereth*. Truly Honoured Hierophant, give me the Secret

Word which is imparted in the Path of *Samech* to those who have entered therein.

Hierophant—**

Celebrant—**.

Hierophant—**.

Celebrant—**

Hierophant—The Word is **, its meaning the Veil of the Tabernacle.

Celebrant—It is the Veil of a Great Mystery, which is revealed to the purified man. By the Secret Word and the Sacred Veil, I declare that the Path is open and the Gate which leads thereto.

Celebrant-21—

Hegemon // *Hierous*-

1— *Hierophant* 1—

Celebrant // *All*

are seated.

Here ends the Solemn Ceremony of Opening the Temple in the Portal of the Rosy Cross.

THE FIRST POINT THE RITUAL OF THE 25TH PATH

The Opening of the Door of Samech and the Passage of the Path.

Celebrant—*Fratres et Sorores*, there is a door which opens from *Tiphereth* and the Grace of the Sphere of Beauty is communicated to the *Sephiroth* that are below. By the power to me entrusted as the Messenger of the Second Order, I have opened that door. Health and benediction, *Fratres*; light from the Rosy Cross; glory from the Sun of *Tiphereth*. I testify also that the door opens inward for the reception of those who have been prepared in the outward ways, who carry the grace of the heights in their inmost hearts,

who have turned their wills to God. Behold, I come as a Messenger, and my tidings are glad tidings. The time of probation is over; the years of strife are ended; and in all the parts and regions of his natural personality, the dedication of our Honoured *Frater Adveniat Regnum (vel alius)* is complete in the degrees thereof. I have received a dispensation from the Merciful and Exempt Chiefs of the Second Order, seated on the Thrones of *Chesed*, to open the Gate of *Samech*, that he may traverse the 25th Path and receive the annunciation of his election at the Portal of the Rosy Cross. . . . Honourable *Frater Hegemon*, you have my authority to exercise your office of mediation for the last time in respect of our beloved *Prater Adveniat Regnum (vel alius)*; seek him in the precincts without; bring him within the Holy Temple; place him at the western end, facing the Elemental Tablets and looking towards the Pillars of the Gate of *Samech* at the Extremity of the *Sephira Yesod*.

The Hegemon—I will show forth tidings of good; I will publish salvation. The ends of the earth shall see it. I will go forth in the brightness thereof, as a lamp that burneth.

He gives the Closing Sign and retires from the Temple. While he is preparing the Philosophus:

Celebrant—*Fratres et Sorores*, may the vivifying rain of the Secret Doctrine refresh us in the wastes of time. May the *Shekinah*, which is an Indwelling Glory, bring us with both hands the Bread of Life. May we pass over the holy hills of incense and sacred mountains of myrrh. May the yoke of the Kingdom be upon us, even the Heavenly Kingdom—the world to come, which is the world of the Holy One.

The Hegemon gives the battery of the Portal in the following form-11131 —. The Sentinel opens the door. The Hegemon enters, leading the Philosophus, who wears the 'amen of admission, but is not hoodwinked, because the four parts of his personality have been consecrated and he is meet to behold the light.

Hegemon—The Mysteries are a singing voice; let us enter the place of song; let us hearken to the Daughter of the Voice.

Celebrant—He shall enter in peace. The Secret Doctrine is the Tree of Life for those who cultivate it. He shall enter the Kingdom of God. The Law is the Tree of Life. He shall come forth with joy and be welcomed with gladness. The Law is the Waters of Life.

The Hegemon leads the Philosophus to the western side of the Tablets.

Celebrant—Frater Adveniat Regnum (vel alius), I salute you by the Mystic Title of *Pharos Illuminans*, conferred on you in the Grade of *Philosophus*. May your presence be as a tower of light in the presence of your peers. I have come from the secret places through a hidden door, carrying a great dispensation for your advancement in a world unknown. Give me the Symbol which you received in the 4=7 Grade.

Philosophus (who is prompted by the Hegemon--Master of the Portal, they gave me the Symbol of Phrath, which is the fourth river of Eden.

Celebrant—I testify that it is the Path of Samech, by which you are called to ascend from the Order of the ' s°. to the threshold of the Second Order. It extends from the Grade of Theoricus, wherein you now stand, to the Holy Sephira Tiphereth. Return in your thoughts therein, because of the Path which you must traverse. It is the Path of a River of Light; the Temple is therefore in light; and your eyes are open. In front of you are the four Tablets containing the Divine Names which have been bound about your personality by the consecrations of the Outer Order. In the midst of them there now lies the Tablet of Union. It represents that which binds all the parts of the personality together by a great act of dedication. I now bid you kneel down (the Philosophus is assisted by the Hegemon); place both your hands on the Tablet of Union (the Philosophus is assisted by the Hegemon); bow your head reverently, as a token of humility and the turning of the will to God; repeat your sacramental name; and say after me:

THE OBLIGATION

All rise.

Celebrant—I, Frater Adveniat Regnum (vel alius), most solemnly swear that I will never communicate the secrets of this Path and of the Portal of the Rosy Cross save only in the manner wherein and with the high sanction whereby I here and now receive them. I undertake to maintain the veils between the First and Second Orders. I invoke the four parts of my consecrated personality, the body by which I am manifested, the mind which is the seat of consciousness, the emotions and desires which uplift me, and the will which rules in all: may they bear witness to this my pledge. Deal with me in the righteousness of my intention, O just and righteous God. With all the powers of my being, I consecrate and dedicate myself to Thy service in the Grade of the Purified Man. Send down on me, I pray Thee, the light of the spiritual consciousness, that I may be truly enlightened in Thee.

A pause.

Celebrant—Rise, Searcher of the Paths in the Portal of the Rosy Cross. The Hegemon assists the Philosophus and then retires to his seat.

*Celebrant—There is a door which opens outward from each *Sephira*, and on that door is written a Hebrew character. There is a door which opens inward to- each *Sephira*, and that door is not inscribed in our system. They who traverse the paths have the right of entrance thereby, if the paths which they follow are lawful. There are three modes of communication upward with *Tiphereth*, but two of the doors are sealed: they open only from within for the descent of influences.*

The Hegemon comes forward with his Lamp—as the sign of fire and light and the sign of the will—raised to his forehead. He pauses at the eastern side of the Tablets and places his Lamp on the Tablet of Union.

Celebrant—Take up the Lamp of the Hegemon, who has led you through the Grades of your progress as a minister of mercy and a high priest of redemption. Raise it to your own forehead, to signify the lifting up of the will as an eternal sacrifice.

The Hegemon draws the Philosophus round the Table and places him between the Pillars.

*Celebrant—You stand now symbolically at the door of *Samech*, which is the threshold of the 25th Path. . . . Honourable *Frater Hegemon*, let the *Philosophus* cross the threshold, showing that the door is open.*

The Hegemon draws the Philosophus through the Pillars and returns to his seat.

Celebrant—You will now circumambulate the Temple once, proceeding on your path alone, slowly and reverently. Follow the course of the sun; pause as the voices of the Officers are raised in succession to salute you; and at the end of your progress approach the western side of the Altar.

The passage of the 25th Path begins in this manner, and as the Philosophus reaches the Hieres on the northern side:

*Hieres—The shadow of the Supernal Hypostases is on you; you have dwelt beneath the wings of the *Shelcinah*; you are Israel, who has come out of exile, and the true Gates open to receive you.*

As the Philosophus reaches the Celebrant on the eastern side:

Celebrant—Wells of doctrine—deep wells; wells of divine doctrine; wells of

love: enter into the wells of doctrine. The study of the doctrine is the work among all works, the worship above all worships, the prayer of prayers.

As the Philosophus reaches the Hegemon in the South:

Hegemon—The path of spiritual consciousness is the path of the study of the Secret Doctrine. But those who would study the Law must keep it: the Law is understood only in the intercourse of holy union.

As the Philosophus reaches the Hierophant in the West:

Hierophant—Remember, O Pharos Illuminans, that Gate which is the synthesis of all gates, the Grade which is a summary of all Grades; for by such Grade and Gate does man enter into the knowledge of the Holy One.

As the Philosophus still pauses, the Kerux rises, with his Officers, behind the Hierophant.

Kerux—With all the voices of earth and in all its silence, behold, I testify concerning you. Remember that the Divine Word is an eternal holocaust.

The Philosophus passes by the North and so reaches the Altar. The Hegemon comes forward and receives the Lamp from his hands, which he places on his pedestal and resumes his seat. The Celebrant descends from his Throne and goes to the Altar, where he stands at the eastern side, facing the Philosophus on the West.

Celebrant—Through whatever Grades of our Order the Postulant may pass in this life, they are all differently the stages of his ascent to the height, or otherwise of his return to the centre. The Diagram of the Paths and the *Sephiroth*, which lies before you on the Altar, depicts these stages; but it is also a delineation of the path of descent into manifestation, when the soul had come forth from God.

We are concerned with it, however, in the former aspect, and you will see that the Sephirotic scheme has three chief divisions, corresponding to the Orders in our Fraternity. With the First of them you are already familiar and with the sequence of Grades therein. You stand on the threshold of the Second, corresponding to *Tiphereth*, *Geburah* and *Chesed*, the 5=6 Grade of *Adeptus Minor*, the 6=5 Grade, or that of *Adeptus Major*, and the Exaletd Grade of 7=4, being that of *Adeptus Exemptus*. Above these spheres there is the Supernal Triad, which involves the conception of a Third Order, subsisting in uttermost concealment—like the *Sephiroth* to which it is referred. In symbolical advancement through the Grades and Degrees of our Fraternity, there is no point of entrance thereto or path of communication therewith, except in the Great Mystery of *Daath*. The threefold division which I have

mentioned offers a complete analogy with the four worlds of Kabbalism. For in *Malkuth* is the world of *Assiah*, to which the life of the body corresponds. In *Yetzirah* are *Netzach*, *Hod* and *Yesod*, being the inward parts of the natural man—his will, emotions and mind. *Assiah* and *Yetzirah* are dedicated in the _____, which symbolises the conquest of the Edomite Kings. Thereafter it is the Kingdom of Israel, the reign of the spirit and of holy souls in *Briah*. Beyond these things there is the world of *Atziluth*.

The Kerux leads the Philosophus to the East.

Celebrant—The Portals which are before you represent all possible modes of egress to the several paths which connect the Grades and *Sephiroth* in the Order of the • • with the *Sephiroth* and the Grades which are beyond. In the North is the Gate of *Mem*, leading from *Hod* to *Geburah*, and to this Path is attributed the 12th Key of the Tarot, that Hanged Man which suggests in strange symbolism the presence of some great mystery. It is one of the vertical Paths, and it is closed for ever to the *Practicus*. In the South is the Gate of *Kaph*, leading from *Netzach* to *Chesed* by another vertical Path, to which is attributed the 13th Key of the Tarot, or that of the Wheel of Fortune. There is no ascent to the heights through this Gate, either in the Outer or Inner Order. There remain for your consideration the 24th, 25th and 26th Paths, by which *Tiphareth* is approached from *Netzach*, *Yesod* and *Hod*, or the Grade of *Adeptus Minor* from the Grades which are below. The threshold of this exalted sphere is reached by the vertical Path of *Samech*, which you have just traversed symbolically. The gate by which it was entered is shown here in the East for purposes of convenience, in comparison with the other Gates and Paths. Remember, it was by a vertical Path that you passed from the *Sephira Malkuth* at the beginning of your journey upwards; it is by the corresponding vertical Path that you will now enter the Second Order. The Path of Tau is the only vertical Path in the Grades of the .*. and it symbolises the making of a good beginning. The pure intention attributed to the *Neophyte* has set him free for the moment from the coiling and uncoiling of the Serpent; though herein also at need are paths of progress. At this entrance or vestibule of the Second Order, you mark a definite and important further stage in your progress, and I commend to you the saving sense of another and a new beginning. See that it is good and true within you, as it is true and holy without, in the world of symbols. So shall you be prepared to follow henceforth the high counsel of the purified life.

The Celebrant draws the Philosophus a little nearer the East.

Celebrant—I must now direct your consideration to the Tarot symbols

which stand about the threshold of Adeptship as guardians of the three Paths, communicating with the Grade of *Tiphereth*. By the hypothesis of the Paths and the Tree, it is possible to proceed from the 4=7 Grade of *Netzach* to that of 7=4 in *Chesed*, as it is also from the 3=8 of *Hod* to the 6=5 of *Geburah*; but these modes of progress are forbidden by the laws of the hierarchy. For this reason the Tarot Keys attributed to the Paths of *Kaph* and *Mein* have no place in the Temple. There remain, however, the 24th, 25th and 26th Paths. But the *Philosophus* cannot enter the *Sephira Tiphereth* by the Path of *Nun*, because the Key of Death intervenes.

The Celebrant shows the 13th Tarot Key.

Celebrant—The first meaning lies with utter plainness on the surface of the card, and it does not concern us here. It reminds us, however, of the great truth which is commemorated and symbolised in the Mysteries of all ages and countries—that we must pass ultimately through death to life in the mystical sense. But the time is not yet, nor is the place of the experience here. The 24th Path of the *Sepher Yetzirah* is called the Imaginative Intelligence, and it is said to be the ground of similitude in the likeness of beings and of things. The explanation is that the deep things of spiritual life are in correspondence with life manifested in the material world. Similar bonds of comparison subsist between physical and mystical death; both are a veil, and the curtains in both cases are parted from within, to show that there is life behind. It is unlawful to enter it in either instance by the force of our own act and will. The sealing of the Gate of *Nun* therefore signifies that we must not forestall the experience of mystical death, and the reason is that *Tiphereth* is not the place of resurrection. We must also remember that there is the spiritual death of sin, and this has analogies with an old version of the 13th Tarot Key, in which the skeleton reaps no longer in a grass meadow, but amidst the shadowy flames of Tophet. It is the harvest of the second death.

The Celebrant replaces the card and then hands to the Philosophus the 15th Tarot Key.

Celebrant—To enter *Tiphereth* through the left hand or 26th Path is also impossible, as shown by the intervention of the 15th Tarot Key, which is that of Diabolus or Satan, attributed to the Path. In one of its aspects, this is also literally and ritually the symbol of the second death, and to confront it by a forced entrance would be the attempt to attain spiritual life by going down into hell, and by the worship of Satan in the place of God. It would be also as if one should seek to work evil by good, to enthrone the spirit of denial, and to open the abyss that heaven might be swallowed thereby. The

26th Path of the *Sepher Yetzirah* is called the Renewing Intelligence, and all renovation in the world is said to be operated therewith. We come in this manner to recognise another aspect of the symbol, as a counterpoise to the previous memorials. Satan is also God's emissary; he is life unregenerated, Nature on the lower side, which is red in tooth and claw. He answers to the circle of necessity, blind force, and the bondage represented by the chained figures shown beneath his Altar in the drawing. Remember, O *Prater*, that you are following the path of liberation, but that liberation is according to law. It is for this reason that there is a seal upon the Gate of *Ayin*, and that seal is not broken. If you begin by keeping the Law, you will end by understanding it. There is much more that might be said to you concerning the forbidden paths to the Portal, but it is part of the knowledge that you will receive in the more inward places of the Second Order.

The Celebrant restores the card to its place and then hands to the Philosophus the 14th Tarot Key.

Celebrant—And now as to the *via media*, that Path of *Samech* which you have traversed, and wherein the Key of Temperance, the 14th Tarot Key, is discovered for your encouragement and support. It is the way of combination and equilibrium, of providence in desirable change, as for example, in the transit from the material that is without to the spiritual that is within. It is also the principle of sacramental life, the ascent of human nature that the Divine may come down therein. As here depicted, the Key of Temperance is really a synthesis of *Tiphereth* and of the Path which leads thereto. That Path in the *Sepher Yetzirah* is called the Intelligence of Temptation or of Trial, because it is the test of merit which God applies to those whom He calls to His service. The sacred name of *Tiphereth* is bound upon the breast of the figure before you; the star of the Hexagram is beneath it. The splendour of her five-pointed crown is drawn from the five upper *Sephiroth*, and she directs with her hands the influences of *Chesed* and *Geburah* upon the *Sephiroth* that are below. She is the symbol of the purified life in spiritual consciousness, and he that has attained thereto shall draw, my brother, all the parts of his personality into the redemption of the higher nature. This is illustrated by Zoharic tradition, which says that the letter *Samech* receives increase from *Binah*, so that it may raise up the fallen *Sephiroth*, including *Malkuth*.

The Hegemon comes up to the Philosophus. The Celebrant returns to his Throne, and, standing thereat, continues:

Celebrant—*Fratres et Sorores*, it is within ourselves, and so only, that the

Sephiroth which fell in us are in us also raised; and seeing that in the progress of our mystery we leave *Malkuth* to abide for a season in *Tiphereth*, it is indubitable that we take the lower *Sephiroth* into exaltation. And so all things shall be one, for the immemorial miracle of the one great work of the soul. Unto which I pray that we who have been of old elected, seeing that we are also chosen, may be dedicated now and henceforward, world without end.

The Celebrant resumes his seat.

Celebrant—Honourable *Frater Hegemon*, you have my command to lead our beloved *Frater* to the courts of the Temple. He has traversed the Path of *Samech*, and the secrets appertaining to the Portal will be communicated on his return.

The Philosophus is led out accordingly, and is left in the vestibule. The Hegemon re-enters the Temple.

Here ends the First Point.

THE SECOND POINT THE PORTAL OF TIPHERETH

On returning to the Temple, the Hegemon proceeds to his seat, and, standing thereat, facing East, he says:-

*Hegemon—Lord, now lettest Thou Thy servants depart in peace, for our eyes have seen Thy salvation in the union of *Tiphereth* and *Malkuth*.*

Celebrant—To the glory of Thine elect, world without end; in the light which is perfect love; and this is the love of perfection.

The Officers of the Outer Order disrobe and put away their vestments. Their seats are moved, and they mingle with the ordinary members. The pedestal is taken from before the Throne of the East. The Pillars are set on each side of the Throne. The Lamp of the Hegemon now burns on the Tablet of Union. The Philosophus is led in by the Hegemon, who wears the crossed Ribbons of the Outer and Inner Orders, but no other insignia. The Philosophus is seated in the West before the Tablets, facing the Throne of the East.

Celebrant—There is a door in *Tiphereth* which shall open for you, my brother; the emblazonment of visible letters does not appear thereon, yet it is full of spiritual inscriptions. My Throne is between the Pillars thereof, and I symbolise the opening of the Gate. In this sense I am the Gate and Way of your advancement. May it be unto you the Door of Conversion, the Portal

and Path of Heaven. Through a period of probation and of patience, of reflection in the heart upon the Paths so far travelled, O *Frater Pharos Illuminans*, you have reached this point in your journey, and here is the dividing of the veil. You stand now before the Portal of the Adepts, and you have entered it by that middle way which, as you were told in the 4=7 Grade, is the path of return into unity. It was said to you in that Grade: the rending of the darkness is at hand. You took up your cross as directed and went in search of the light. It is in this manner that you came to the Gate of *Samech*, and there—speaking symbolically—you have laid down the cross for the moment, receiving, in the Lamén which you wear, another title of admission; it shall be unto you a Sign of the Rending, a sign that the Wings of the Morning are uplifted in the Orient of Life. You will observe that in this Lamén the Four Living Creatures of Ezekiel are grouped together in consonance with the inward meaning of your progress through the Grades of the . Leo at the summit signifies the Grade of *Philosophus* and the purification of your natural will. The Bull at the lowermost point represents *Malkuth* and the consecration of your earthly body. The Man corresponds to *Yesod*, the Grade of *Theoricus* and the purification of your material mind. The Eagle has reference to *Hod*, to the 3=8 of *Practicus*, and to the human emotions and desires which are hallowed therein. The white ribbon from which the Lamén depends signified the consecration of your entire personality. You enter, therefore, also in virtue of purity. The Four Living Creatures correspond in Zoharic tradition to the Angels of the four quarters and to the Divine Names emblazoned thereon. We learn also that the four elements, of which man is symbolically made—which were gathered by the *Elohim* from the four quarters of heaven, and correspond to the parts of our personality—are ruled in obedience to those who obey the Law, or in other words that man is detached by sanctity from the bondage of the elements. In conclusion as to this matter, the Lamén which you wear offers certain

analogies with that of the *Hierens* in the Grades of the •*. That is also a Sign of the rending, of the Sacred Triad of Light formulated in the void of the darkness. It is further a synthesis of the Paths which stand about the Portal of the Adepts. I have said that you have laid down the cross at the threshold of the Gate of *Samech*, but this is for a period only; it is again to be taken up, and it is now shown to you in the East, reposing on the breast of the Messenger who has come to you from the Grades beyond. I am sealed with the Rosy Cross, and you should know that the Rose in its highest understanding is the Divine principle operating in humanity and in you, so that sins which are scarlet may become whiter than snow and that the whiteness of your purified life may be incarnadined by Divine Fire. How is that Fire communicated? It is by the operation of the Secret Doctrine, the students of which are compared in our tradition to roses, in which sense the

Rose is the Israel of God. More generally, the Rose is also the Elect and the thorns are that world of humanity which is without the Sanctuary of the chosen ones. The five petals correspond to the five virtues which lead to perfection; these virtues are mystic paths; and they are five manners of wounding by which the Adept is crucified to himself and to the world for the manifestation of the Divine within him. The Rose is also a chalice, and its Mystery, the Mystery of the Ruby Rose, is that of the Chalice of Salvation. It is lastly the Cup of Benedictions; and these modes of interpretation, with many others, their seeming divergence notwithstanding, are one at the root, as a rose with many blossoms springing from a single stem.

The Cross which I bear has analogies with the Lamén of a *Hierophant*, which—even as the Rosy Cross—summarises at a very high point the secret doctrine of the Second Birth and establishes its analogy with birth in the natural order. It is consciousness opening into the Divine. Except in a secondary sense and in lower degrees, the Rose does not symbolise the material desires immolated on the cross of suffering; it is a symbol of the Beatific Vision which only unfolds on the cross, though it is formulated in the Outer Order from very far away. Those who attain this vision, thereby and thereon, bow their heads and say: It is finished. . . . But this is the indrawn state in which consciousness enters the Absolute.

You should understand further that the Vision, as the Banner of the East exhibits, is formulated on the background of purity. It is the simplicity and singleness and detachment and continence concerning which it may be said that he who is sealed therewith shall be opened to Divine things in the universe, even as the Lamb slain from the foundation of the world opened the Book of Life.

Love and understanding are the motive, the secret and the harmony of that world.

We have spoken to you of many hallowings, and I invite you more especially at this stage to remember the turning of the will, which is the deeper meaning of its consecration in the Grade of *Philosophus*. This is the sense in which the Sons and Daughters of the Doctrine, who have become familiar by experience with the Mysteries of the Way, the Truth and the Life, are declared to be little children—that is to say, at the beginning of their initiation. They have graduated in conformity, in the union of the human with the Divine will, which is the earnest of the ineffable union. It is the condition of the opening of the eyes, so that the eyes see and the heart realises the Eternal Object of research.

What was it that dawned upon the soul in the *Neophyte* Grade? The blind sense of want, a great desire, the sense of want, a longing for reality, the consciousness of darkness, and the first suggestion of twilight before morning. The path of search became a path of dedication, and that

dedication has brought you to the threshold of higher light, where, in place of the desire of the spirit, you should enter into some realisation of the consciousness thereof.

As a Lord of the Paths, you have traversed the Path of Temperance. Take up that Lamp which reposes now in the centre of the Tablet of Union. (*This is done by the Philosophus.*) Raise it again to your forehead. (*This is also done.*) Go up to the Altar of God. (*This should be done by the Philosophus, following the course of the sun and without the help of a guide.*) Place the Lamp upon the Altar. Retire into your inward self, and so depose your dedicated human will on the Supernal Altar of Burnt Offerings before the Divine Will.

The Celebrant rises with uplifted arms.

Celebrant—O Prater Pharos Illuminans, the Lord Himself enlighten thee. This is thine offering. The Lord thy God accept thee. This is conformity.

The Celebrant resumes his seat.

Celebrant—It is by such sacrifice that those who are called to the knowledge on this earth of the Life of life become elect thereto; those who are chosen become heirs at law, and the heirs enter into their heritage. You have now made your offering on the threshold of the Inner Temple. This is the Court of its Tabernacle. The years of strife are ended. I have prayed for peace in all your habitations; the price is paid. May the peace that is signed in heaven be declared also on earth. The time of probation is over. I have come through a gate of peace; behold, I have come quickly, lest your steps should err in the paths. Come hither. The door is behind me. I have opened the ways thereto; you shall enter and go in.

The Celebrant by a gesture causes the Philosophus to approach his Throne in the East.

Celebrant—May you enter into the practice of the presence of God, by which you will attain the consciousness of God in the spirit, of God Who is within. Let your heart be filled with holy expectation, and you shall hear in a high symbolism the Divine Voice speaking in the universe and the Christ spirit giving testimony concerning itself and concerning the path of your attainment.

The Celebrant rises and still standing on the dais of his Throne:

Celebrant—By the power in me vested as the Master of the Portal, I declare that the veil is parted and I give you the Sign of its Rending. Stretch forth

your hands in front of you, with the palms outward, as in the act of dividing a veil or setting curtains aside.

The Celebrant communicates the Sign.

Celebrant—This is the answering Sign. Let your hands be raised higher and separated widely thus, with the palms turned inward. Then bring the hands together, as in the act of drawing up curtains and closing them.

The Celebrant communicates the Closing Sign.

Celebrant—These are the Pass-Signs from the First to the Second Order, and the Secret Word is ** , ** , ** , ** —that is to say, ** , meaning the Veil of the Tabernacle. It is exchanged by the separate letters. Follow me therefore, thus:

Celebrant—**.

Philosophus (who is prompted by the Celebrant)—**.

Celebrant—**.

Philosophus (who is prompted)—**.

Celebrant—I invest you with the Ribbon of the Second Order, which is white bordered with gold; the symbols of the 5=6 Grade are emblazoned thereon, with the numbers of the 24th, 25th and 26th Paths, by which *Tiphereth* is approached from three of the *Sephiroth* that are beneath it. The Ribbon is worn over the left shoulder opposite to that of the Order of the ;li, ..• . It is worn crosswise therewith in the Outer Temple; it shows that you have opened the Gate of *Samech* and have been admitted to the Portal of the Adepts.

The Celebrant takes the hand of the Philosophus and draws him round so that he faces to the West.

Celebrant—To all who have entered that Portal; to the *Fratres et Sorores* in all Grades of Adeptship, I proclaim that the Honoured *Prater Adveniat Regnum (vel alius)* is a Lord of the 24th, 25th and 26th Paths and that he stands on the threshold of *Tiphereth*.

The Celebrant resumes his seat.

Celebrant—You will now take your place among the Brethren of the Second Order in the East of the Temple.

The Philosophus is directed accordingly, and when he is seated:

Celebrant—*Fratres et Sorores*, when the Veil of the Tabernacle is parted by reverend and holy hands moving from within, the Holy Voice says unto each in this Order: Come in peace. The offices of our Temple are therefore offices of mercy, reflected from the Supreme Crown. *Kether* is the world of mercy, the place where there is neither sorrow nor wrath, neither separateness, but glory and splendour, strength and joy. It is also supernal loving-kindness, which is communicated to *Chokmah*, and *Chokmah* is the beginning and the end, the door by which there is entrance to the King of Heaven. It is good pleasure and benevolence, and in the *Sephiroth Chesed* it passes into manifested love. But by *Chesed* the world was made and all the *Sephiroth* beneath are saturated with benignity therefrom. The Four Worlds of Kabbalism are therefore worlds of love, and the Grades of the Second Order, which correspond in our symbolism with the world of *Briah*, are the palaces thereof: holiness, love, the works by which we are judged, the good will that consecrates works, the Divine intention which is their substance, the repose that remains for all who have turned to God in their hearts, the purity which is the quintessence of moral life, and God as all in all. But this is perfection. Hereof is the prospect before you, O *Frater Adveniat Regnum*. You are in search of the secret, that Stone of the Wise which we pray to attain in this Temple, the Stone which transmutes those whom it does not break. That White Stone, the true Medicine thereof and the Divine Tincture are in our inward nature. Was it not said to you of old that God is within? When the Seven Gifts of the Divine Spirit are declared in the consciousness—then is the secret found. This is the Doctrine of Light, and where is that Light, my Brother? Our tradition tells us that it is in the holy angles of the Cross, and this is an allegory of our lower nature, that work to which you are called henceforth. Innocent of hands and clean of heart, you will go up the Mountain of the Lord by the following of that Path. Remember the Temple on its summit and the aspiration of the Sons and Daughters of Desire which beats about its Golden Gates. This is the last message which I give from the Throne of the Portal: it takes us where we should always be in spirit—to the Throne of God. But, *Fratres et Sorores*, and all ye chosen hearts—this is *Atziluth*.

Here ends the Ceremony of Admission to the Portal of the Rosy Cross.

THE HIGH OFFICE OF CLOSING THE HOLY PORTAL

Celebrant—Fratres et Sorores, assist me to close the Holy Temple according to the Ritual of the 25th Path and in the Grade appertaining to the Portal of the Rosy Cross.

All rise.

Celebrant—To order, Fratres et Sorores.

He descends from his Throne and faces East with arms extended in the opening Sign of the Grade.

*Celebrant—*I have entered, O Merciful Father, behind the Veil of the Tabernacle. I have seen the glorious Sun of *Tiphereth*. But I know that there is another splendour, another light, another and more glorious Sun. O after all the radiance of the natural world, after the golden dawn and the noonday splendour, give us Thine own light, the true illumination that is within, even the Sun of Thy truth, the inexpressible splendour of Thy Presence, and the glory of Thy perfect Union.

The Celebrant returns to his Throne and remains standing.

Celebrant—Fratres et Sorores, I declare that the Word is * * * * and that its meaning is the Veil of the Tabernacle.

He gives the Closing Sign.

*Celebrant—*In and by that Word, and in accordance with the Mystic Sign, I dose this Holy Temple.

He gives the Battery of the Grade.

Here ends the Ritual of the Portal of the Rosy Cross.

APPENDIX THREE

INNER ORDER STUDY CURRICULUM OF THE GOLDEN DAWN

ZEALATOR ADEPTUS MINOR

Stage One

1. Admission Ceremony, after which receive Ritual A (General Instructions). Adeptus Minor Ritual is to be studied thoroughly, especially the clauses of the Obligation.
2. Receive Ritual of Pentagram and commit to memory.
3. Receive Ritual of Hexagram and commit to memory.
4. Receive Ritual U, the Microcosm, to be attentively studied, though not learned by heart.
5. Receive Ritual Z1 and Z3.
6. Receive Ritual D and make Lotus Wand, to be consecrated after approval of Chief in Charge.
7. Receive Ritual E and F, and make Rose Cross, and consecrate it after approval as before.
8. Receive Ritual G and consecrate the 5 Implements as before.
9. Receive Ritual K, the Consecration Ceremony, and M, the Hermes Vision and the Lineal Figures; also W Hodos Chamelionis.
10. Receive and study Flying Rolls 1-10 inclusive, at any period during the First Stage.

(The Adept must pass Examination marked A and B at the end of the First Stage, thus becoming a Zelator Adeptus Minor)

Stage Two.

11. Receive and study Flying Rolls 11, 12, 14, 20, 21, 28, 29, and may now pass C, G, and E examinations.

12. Receive and study Rituals N, O, P, Q, R. Must now pass G, C, D and E examinations. (Tarot Study)

Fourth Stage.

13. Receive and study rituals H, S, T, X, Y. Must now pass F examinations. Fifth

Stage.

14. Receive and study Z2 Rituals, and practice Consecration and Invocation.

Practical success in Ceremony of Z2 is required. . . .

THEORICUS ADEPTUS MINOR STUDY CURRICULUM

A. PRELIMINARY (Written and Vocal)

1. Be familiar with all clauses of the Obligation, Minutum Mundum Diagrams. Names, Letters, Colours and Tarot associations to Sephiroth and Paths.

2. Draw sigil from Rose Cross for any given name. 3. Supreme Ritual of Pentagram, allotment of Elements, Names and Forces; mode of drawing any or all.

Note: Effect must be shown as well as verbal accuracy.

B. ELEMENTARY (Written and Vocal)

4. The Magical Implements: their construction, constitution, symbolism and rules for use. The dangers of imperfect constructions and ignorant use of. Ceremonies of Consecration: Formulae of Invocation.

C. PSYCHIC (Written and Vocal)

5. Describe results of impressions of supplied Symbols of Tattwas.

D. DIVINATION (Written)

6. A Divination question (to be supplied by Chief) divined through Astrology, Geomancy and Tarot. Note: On each occasion the same question will be asked but will be worded differently.

E. MAGIC

7. Talismans and Flashing Tablets: their formation and consecration.
8. Formation of Angelic and Telesmatic Figures from Letters of Name supplied. Use of Figures when ascending to the Planes. Mode of vibrating Divine Names using ADONAI HA ARETZ until radiance of aura is established.
9. Perform Ceremony of Invocation or Banishing of the forces of any given Sign, Planet or Element.
10. Make and consecrate a talisman for a given purpose. Make and charge three Flashing Tablets, viz: for an Element, Planet and Sign. Draw and colour Angelic figures or Elemental figures appropriate to these may be required.

F. ELEMENTAL ENOCHIAN TABLETS

11. Study all associations to each square in a complete lesser angle until one can tell at a glance what these associations are from any angle of any board.
12. Draw and colour Sphinx of any Serviant Square as required.

G. SYMBOLICAL (Written and Vocal)

13. Explain all allusions to any paragraph and symbolism of any Robe, Lamén, Wand or Action of the Neophyte Ritual, including Coptic Alphabet and Secret Words.
14. Perform the Z2 Ritual or Evocation and Consecration before Examiner.

PRACTICUS ADEPTUS MINOR

Preliminary Notes: General Orders H

Each Th.A.M. shall make, adapt, or consecrate by himself the Ring and Disk of a Theoricus for use in Divination and Consultation. The same Ring, or similar, is to be worn as a badge of his Grade, suspended from a ribbon of one, or of all the four colours of Malkuth.

He or she shall carefully study and practice the following subjects, in which a rigid examination will have to be passed before the Grade of Practicus Adeptus Minor can be obtained.

1. A careful study of the symbolism contained in the Zelator Ritual of the First Order, so as to be able to explain any part thereof. A lecture on this subject will be available.

2. A development of the Sense of Clairaudience in the Spirit Vision.
3. The knowledge of the Ritual of the 12 gates in Slaying and Travelling in the Spirit Vision, answering to the diagram of the Table of Shewbread.
4. The method of Bringing the Divine White Brilliance into Action by a certain Ritual of Ascent and Descent.
5. Careful and elaborate study and analysis and the four squares above the Calvary Crosses in each Lesser Angle of the Four Enochian Tablets, and their influence when combined with the Serviant Squares of each Lesser Angle.
6. Development of the employment and uses of Telesmata and Symbols.
7. Of the combination of diverse forces so as to reconcile their action in the same symbol of Telesma.
8. The Egyptian Art of the Formation of a combined series of images of Gods or Forces, so as to have the effect of a continuous Prayer or Invocation for the Power desired.
9. The knowledge of ShDIALchi or the Art of taking, in any working, the godform which would govern the same, by means of identification with a Telematic figure.
10. The True system of Astrological Divination.
11. Of the Correspondence existing between each of the 16 figures of Geomancy, and each of the 16 Lesser Angles of the Enochian Tablets treated as a whole.
12. Tarot Divination translated into Magical Action.
13. The Knowledge of the Secret Ritual of the symbolism of the order of the Days of the Week of Creation, answering to the Diagram of the Seven-Branched Candlestick.
14. The thorough elementary knowledge of the Formulas of the Awakening of the Abodes, by means of the Play or Raying of the Checkers of the Lesser Angles of the Enochian Tablets.
15. The opening of the knowledge of the Masculine and Feminine Potencies necessary unto the manifestation of all things symbolized in the diagram of the Flaming Sword between MTTRVN and ANDLPVN.

Author's Note: Though the wording of the Theoricus Adeptus Minor Curriculum varies slightly from other published copies, in essence it is much the same. This Grade was never implemented at Whare Ra, though Felkin had copies of both the Th.A.M. Grade and the P.A.M. Grade structure outlines (published in this section of Appendix Three).

APPENDIX FOUR

"THE ORDER OF THE TABLE ROUND"

by Jack Taylor

(known also as "The Order of the Cross and Sword")

The roots of this Order go far back into antiquity long before Christianity which came to Britain in A.D. 36, when a company of twelve led by St. Joseph of Arimathea arrived to establish the first Christian Church and community in Britain. It was founded long before the lifetime of King Arthur, who, when in his turn had become Grandmaster, brought the Order out from under the veil of secrecy it had previously been functioning under and established it as a powerful force for righteousness in the public and outer world.

Historians agree that this re-establishment of the Order of the Round Table took place in 462 A.D.

The main object of the Round Table Fellowship under the Grandmaster-ship of King Arthur was to bring as much of the Christian Ideals as the people could assimilate into the public life and activities of his time. The laws of true chivalry were laid down and they became the foundation of all that is best in European Civilization.

Following the death of King Arthur there were times when the Order flourished exceedingly. In the Crusades of 1250 A.D. between five and six hundred knights went to Palestine. Near Accra all but a certain Sir Hugo were killed.

The Order was reconstituted by Sir Hugo after his eventual return from the Crusades whereat so many knights were slain.

Following on from this there were times when the Order dwindled down to only one representative, and this happened when the 37th Grandmaster,

Neville Meakin (Tudor) was an infant. The Reverend Meakin adopted the boy and brought him up as his own son. It was not until young Neville came of age that his foster parent explained to him that his real name was Tudor and at that same time handed him the family papers and gave him instruction in regard to the Order. Neville was so attached to his fosterfather that he preferred to retain the name Meakin. Neville Meakin received his Grandmastership by descendency from the original Sir Mordred who was said to have been a cousin of King Arthur.

Neville was introduced to Doctor and Mrs. Felkin by a mutual friend in 1909. He had taken a double first at Oxford University but was then suffering from tuberculosis from which he never fully recovered. When Dr. and Mrs. Felkin first met him Neville had come to the conclusion that marriage was not for him. Their friendship had developed rapidly and it was inevitable that Dr. Felkin should have been his first choice in extending the Order. He invested the Doctor with the various degrees of the Order up to that of "Mage" and eventually appointed Dr. Felkin as his successor to the Grandmastership of the Order.

There were living in 1910 three members of the Tudor Family all being "Knights of the King's household" (Neville had been knighted in 1897 and Plantaganet—an American son—in 1908), constituting a quorum which made it possible to reorganise the Order and set it upon a wider footing. Neville died in the arms of Dr. Felkin in October, 1912.

Dr. Felkin F.R.C.S. (Edin.) was a distinguished physician scientist and explorer. He was a member of the Royal Geographical Society, the Anthropological Society, the Ethnographical Society, as well as of corresponding societies on the Continent. He was also a Mason of the 33rd degree, a Knight Templar, a leading member of the Anti Slavery Society and on the Medical Staff of London National Guard. He was definitely a Christian man.

There was a prophecy in the Order that the Order would at some time be taken across the seas to certain islands where it would again flourish.

In 1912 Dr. Felkin, the 41st Grandmaster of the Order, justified the first part of this prophecy and brought to New Zealand the symbols and teachings of the Order in preparation for the foundation of the Order in New Zealand. The Doctor believed that the Order should be kept very much alive at all costs and gave his very life to this end.

Mr. Reginald Gardiner and his wife had established their home in Havelock North and were soon joined by a stranger who knocked at their door. The stranger was duly welcomed and these three people thereafter began naturally to work in a harmony of action the ultimate purpose of which they sensed rather than could define. These "beginnings" were the Arts and Crafts Association in 1908. They had a feeling that they were working in expectation of something that they felt but could not define.

They called their magazine the "Forerunner."

A Church of England mission visited Hawke's Bay. The missionary was a man of deep spiritual understanding and saw in the work of these "forerunners" the preparation for a greater purpose. He stated to the effect "You have done well. Now I will send you from England the people who will raise the house upon the foundations you have laid."

Following the mission, in 1912, Dr. Felkin and his wife and daughter arrived in Havelock North and placed his proposals before the little band of Forerunners. He told them that they had been laying the foundations of a spiritual work of immeasurable consequence, and that with their consent he would establish two secret schools:—

A school of Christian spiritual wisdom, and a school of Christian Chivalry—the Order of the Table Round.

The Order of the Table Round began in New Zealand as a small group at first, but others were attracted who believed in the ideals of Christian Chivalry and who set to work to try to practice them and to spread them through the National Life.

Early in 1914 Andrew Hamilton Russell, consequent upon the death of Dr. Felkin, was elected and installed as the second Grandmaster of the Q.T.R. in New Zealand but following the outbreak of World War I in August of that year and his departure from New Zealand on Active Service, and in anticipation of a lengthy absence abroad, he resigned the office and Mr. Reginald Gardiner was installed as Grandmaster in his place.

The above notes have been culled from "A History of the Order of the Table Round," written in 1962, a copy whereof, together with two leaflets, one "The Spirit of Chivalry," giving the prayer issued by the "Society of men who are working to restore the spirit of Christian chivalry in our Nation" and the Litany which are copied below, and the other "The Chivalric Society, what it is and what it does," have been kindly made available to this writer, for his perusal and use in this work, by a Senior member of long standing in the O.T.R. To him I express my sincere thanks for this courtesy.

The extracts from the latter leaflet follow:

"It is not widely known because for hundreds of years it has chosen to work under an obligation of silence. This requires its members to try to express the Chivalric ideal in deeds rather than in words.

The Chivalric ideal is aptly summed up in the form of obligation which its members used to take—"I pledge my word to use such strength of mind and body as the Most High bestows upon me, for the helping of the weak, who do in any wise need help for the righting of the wrong in every way."

"So, at the Physical level some members work in other Service Organisations and in other ways. At the Mental and Spiritual levels, by

giving such counsel and comfort as they can IF ASKED; and by praying for the sick or those in need, or for various causes where such help has been solicited.

"Finally *we* ask you to respect our desire to remain anonymous and to work in silence, by not discussing the Order or its members with others, unless you think it might help another to be told about it."

THE PRAYER

"We pray, O Lord, that Thou wilt so reveal Thyself to us, that through us, men may be drawn to the love of Thee.

That Thou wilt give us the gifts of Galilee, the gifts of gaiety and freedom and simplicity to make our tired world grow young again,

That Thou wilt pour Thy spirit more and more into the life of men; giving us clean laughter and good sportsmanship, kindness, generosity and gentleness, honour, courtesy, and self-control,

That Thou wilt reveal Thyself in fellowship; that a world, which rests on competition, may learn from Thee the nature of the Father, and by the power of Thy Spirit live in love according to His will,

That Thou wilt inspire science, art, and letters, to be the expression of God through human skill,

That Thou wilt consecrate the aspirations of the young and the rebellious; and strengthen the prophets that they may be forerunners of Thy kingdom,

That Thou wilt give such power to Thy Church that she may have life and life more abundantly, with courage to go forward daringly, trusting in Thy leadership, and unfettered by the past.

Amen."

REGARDIE - IN MEMORIAL

Although I had only known Regardie for about three years before his death, we became firm friends when we found that we both shared many of the same viewpoints as far as our magical outlook went. The Regardie I met in 1983 was a far cry from the eager young intellectual student of the Bristol Temple in the 1930s. The first major change I noticed was his ability to condense ritual, for he found that many of the full aspects of ritual magic he did years ago could now be cut short to suit his temperament. A good example of this was the Jupiter Talisman Ritual he published in the *Golden Dawn* in the late 1930s. This, to my mind, was one of the finest pieces of dramatic ritual yet penned, and when compared to Crowley's ritual exposition (as published in the *Equinox*), anyone with any knowledge of the Z2 will find it far superior in both magical technique and literary style.

He discussed with me the idea of completely doing away with the Kabbalistic associations of the Sephiroth, and dealing strictly with planetary energies while still working within the Z2 framework. Another of his innovative ideas was to paint each of the Vault walls in the same colour, and simply have transparent planetary coloured sheeting covering the walls. It was also here in New Zealand that he gained access to additional information on the colouring scheme of the G.D. Tarot, and was in the process of trying to find a suitable artist to have the deck redrawn. He felt this was necessary, due to his dissatisfaction with the G.D. deck currently available.

One of his pet hates was people associating him with Crowley's brand of Thelemic Magic, and the Book of the Law. The latter case was a stumbling block for him, as he was convinced this was nothing more than a product of

Crowley's subconscious, based on the Kabbalah of the Golden Dawn and the Book of Revelations, on which Crowley was raised as a youth. I can still recall him thumping the table at dinner one night saying: "Dammit, I am a Golden Dawn man and not a Thelemite, and I wish people would realize it." He did, however, hold a lot of respect for McMurtry and some of the abilities of the O.T.O.

His ability as a magician was also noticed, as he was far more than a theorist. Having done a few rituals with him in New Zealand, those of us in the Inner Order of Thoth Hermes perceived he generated a great deal of power. His knowledge of Enochiana was quite considerable, and he was one of the few people I met that could play Enochian Chess without the associations of the squares marked on the boards; yet he knew exactly what the associations for each square were at a glance. The only other I know of who exercises this faculty is my wife Chris. When she and Regardie discussed game play and aspects of the boards, the level was so high that the other two players felt somewhat left out as to what was happening.

Before he came to New Zealand, we at Thoth Hermes heard a lot of negative rumors about Regardie and his ability, (mainly these came from members of an American based Hermetic Order whose founder was once an American Golden Dawn head): they were completely unfounded. As anyone who had met Regardie would tell you, they may not agree with his opinions, but his ability was never in question. He had, in the last decade of his life, given out the 5=6 to a select few in the U.S., in the hope that they would carry on the G.D. Banner after his death.

The Ritual of the Opening of the Watch Tower, (written in the 1940s), was an example of that early Regardie brilliance, and clearly reflects that unique quality. A number of active Golden Dawn Temples (including ours) have adopted this as part of their study curriculum; it is pure C.D. in its essence, and is a tribute to Regardie's adaptability and far seeing vision.

In 1983 he talked about trying to write a volume that would tie in the Kabbalah and Eastern Philosophies (primarily Buddhism), and singled out the data of the Tibetan Book of the Dead as an example of this. However, due to failing health and "procrastination," he was prevented from putting this idea into action. The Inner Order Ritual Book as we had both envisaged, would encompass all of the Golden Dawn, Stella Matutina, and Waite's Holy Order of the Golden Dawn Rituals up to the 7=4 Level, where possible. He had coined the manuscript name for the Z4, a document giving a breakdown for the 5=6 Ceremony which we are now using at Thoth Hermes. He confessed that he should have attempted it when he was much younger, but at the time of his death, we were both working on it from a rough draft I drew up. It consolidated all the Golden Dawn and later efforts on analysing this brilliant Ritual of Mathers.

A number of people have asked how Regardie stacked up against the higher Grades of the Stella Matutina. Having met a number of people who claimed 8=3 and one of 9=2 rank, (an ex-chief of Whare Ra), I would safely say he was far ahead of them in technical expertise that they could not be considered in the same league as he. The only other person I met who came anywhere near him on that lofty Golden Dawn plane was Jack Taylor, though both had their own areas of expertise.

His general impact can be easily summed up in *The Rebirth of Magic*, by Francis King and Isabel Sutherland, in the chapter on the Magical Explosion. He is sadly missed by us at Thoth Hermes, and those of us who met him were privileged to have known him. His impact on the occult field is so vast that it cannot be judged; but what he stood for will, I think, be remembered for a number of years to come.

CARRYING ON THE TRADITION OF THE GOLDEN DAWN

By Laura Jennings

On reading this manuscript, it should be clear that from their inception in 1887 to the present, the Golden Dawn Temples have never died out, and that they are indeed proliferating today.

GD past history has shown a tendency on the part of members of the fraternity to "fight for power and self-agrandizement," to "attempt to prove one's own way is the only way," to "attack other seekers of the Light, by word and deed," and to "discredit those Companions on the Path who do not bow to one's personal beliefs and authority." Obviously such sanctimonious, self-righteous, and self-seeking behavior has no place in the Great Work.

One of my gravest concerns is that a struggle for the "imaginary succession to Regardie's throne" appears to exist today. This struggle on the part of a few misguided Golden Dawn Adepts is ludicrous and contradicts all intentions of the Golden Dawn, the Great Work, and is a particularly odious violation of the Adeptus Minor Oath.

Regardie's intention was that the I.R. Foundation under the leadership of Chris Hyatt would carry on his work by publishing his books, constructing a museum to contain his personal library, and carry out plans that he was unable to carry out himself. Regardie felt confident that Hyatt would honor his wishes and have the dedication and perseverance to carry the torch that he himself had so steadfastly borne aloft for the last 50 years of his life. A quote by Regardie from the book, *Interview with Regardie* (Falcon Press, 1985) is as follows:

I trust that the Israel Regardie Foundation and The Golden Dawn Research Center, once established and guided by yourself [referring to Hyatt], will see that this point of view of mine will be disseminated *even* after I leave this shell. This is still my goal.

Regardie was not only a genius, but a "good man," a friend and teacher to many, and a "light in the wilderness." He was definitely One of a Kind. From my personal experience with the man, I do not believe that anyone *could* fill his shoes—nor that he was looking for anyone to do so. (Why am I reminded of the story of Cinderella, when the wicked stepsisters are trying to squeeze their ungainly feet into "Someone Else's" slipper???)

If one is truly interested in Regardie, the man and the Magus, you can read his ideas and thoughts in his own words and come to your own conclusions. *Interview With Regardie* is an excellent book for getting to know Regardie as a person, hearing his views, seeing his humor, and witnessing the feelings and rapport he felt for Hyatt. *What You Should Know About The Golden Dawn* (5th reprinting 1987) and *The Complete Golden Dawn* are two more books which will give you insight into the man and his work.

The time is here to communicate the ideas of the GD on a wide scale, and it is time to do so without secrecy, hoarding of information, or "self-styled, autocratic leaders who profess to being the Only Game in Town." We have grown beyond that period of Golden Dawn history.

Hierophants, officers, grades, rituals and ceremony all have their place—and it is a valuable one—as symbolic tools within our system. But we must be cautious that the symbols do not become things unto themselves (objects of veneration) rather than the means to an end for which they were, and are intended.

Regardie believed that the time was NOW to make changes, to abolish secrecy, to disseminate the GD information—and that is why he charged Hyatt with the responsibility of establishing the Foundation, and seeing that his wishes were carried out. That is also why he encouraged Pat Zalewski, a New Zealand Adept for whom he had "the greatest respect and admiration." When Regardie met Zalewski, he stated that he "had finally found a true and dedicated Golden Dawn Man." Zalewski is responsible with his wife, Chris, who is also an adept of the GD, for writing the Golden Dawn Correspondence Course.

I believe that the Golden Dawn System of Magic is but one way to pursue the Great Work, but it is the one which Regardie believed in, and advocated until the date of his death in March, 1985. As his friends and associates, we have dedicated ourselves to keeping the GD free and open, in accordance with his wishes.

If we can learn from the mistakes made throughout the history of the GD—and move forward with an attitude of love and compassion, openness and flexibility, mutual respect and consideration—evolution will indeed be within our grasp.

I have arranged a meeting in London, England, which will take place in 1988. A number of Adepts from various Western Traditions will be

attending, theorists and practitioners from around the world will be sharing ideas about their different approaches to the "Great Work."

My personal feeling is that there are many pathways to God (or whatever one wishes to call the essence), as many as there are tongues of men. My hope is that this meeting will take place in the true spirit of Adeptship, and that like-minds dedicated to evolution of consciousness and truth will come together as allies to exchange ideas, communicate in true brotherhood, and assist each other in any way possible. Hopefully we will emerge with a greater understanding of each other, with an emphasis of the similarities of our goals more prominent than the differences between us.

— o o 0 o o —

Laura Jennings is an Adept of the Golden Dawn, and has been Temple Chief of the Israel Regardie Foundation since its inception. Her dedication, knowledge and experience in the Golden Dawn System made her an excellent choice to serve in this position.

In 1980 she founded a Golden Dawn Temple in Hollywood, California with her magical partner and friend, Peter Yorke, and another associate, under the guidance of Dr. Israel Regardie. She named the Temple "Osiris, Khenti-Amenti" (Osiris in the underworld), which Regardie felt was an appropriate name signaling rebirth of the Golden Dawn.

In 1983 Laura and Mr. Yorke resigned from OKA, and founded the Temple of Ra Horakhty (Horns of the Horizon), in Santa Monica, California. This temple is still active today.

The history of the events and members of both OKA and RH will be thoroughly discussed in Laura's forthcoming book.

Laura received a degree in Anthropology from UCLA in 1975, and is presently completing her Ph.D. in Archeology with a specialization in Pre-Dynastic and Old Kingdom Egypt. She has four grown children (Christian, Brandy, Jason and Lauren), and is presently residing in Santa Monica with her partner, Peter Yorke.

Inquiries regarding Golden Dawn or Ra Horakhty Temple may be directed to:

Laura Jennings
do Hermetic Order of the Golden Dawn
FOB 5461
Santa Monica, CA 90405