

Preliminary Notes; not for publication
or distribution, but included as a whole
in final copy, entitled 'Class A'.

Liber 777

'O.T.O. Supplement'

Class N

Privately Printed
at the
Brocken Mountain
Lodge
OTO
Copyright (c) 1981 ev

I. O.T.O. Degrees	II. O.T.O. Titles	III. Masonic Titles (equivalent)	IV. Masonic Symbols
0°	Man of Earth		
I°	Man	Entered Apprentice	
II°	Magician	Fellow Craft	
III°	Master Magician	Master Mason	
IV°	Perfect Magician	Secret Master	

	V. Elemental Attribute	VI. Elemental Weapons	VII. Name of God	VIII. Liber CL De Lege Libellvm
0°	Earth	Disk	2nd He 	Light
I°	Spirit		Shin 	
II°	Air	Sword	Vau 	Life
III°	Water	Cup	He 	Love
IV°	Fire	Wand	Yod 	Liberty

	IX. Tatwic Tide	X. Elemental direction	XI. Chakra
0°	Prithivi	North	Muladhara/Anja
I°	Akasha	Center	Vishudha
II°	Vayu	East	Anahata
III°	Apas	West	Svadhithana
IV°	Tejas	South	Manipura

	XII. Liber 777 Col. LV	XIII. Mythical Animal	XIV. Qabalistic sphere	XV. Temple Colors
0°	Touch	Bull	9/2	Black
I°	Hearing	Sphinx	3	(Green)
II°	Smell	Eagle	4/5/6	Yellow
III°	Taste	Man	8	Blue
IV°	Sight	Lion	7	Red

	XVI. O.T.O.WELL	XVII. O.T.O.Grip	XVIII. The Initiate is given:
0°		12 = 4 X 3	Liber AL vel Legis
I°	Full	9 = 3 X 3	Disk
II°	Half Empty	6 = 2 X 3	Red Triangle
III°	Empty	3 = 1 X 3	Letters O.T.O.

	XIX. Tent Location	XX. No. of Points per Initiation	XXI.
0°		Two Points	impregnation
I°	East	Three Points	birth
II°	Centre	Four Points	life
III°	West	Four Points	death
IV°			

	XXII. What must be done to the Candidate before he can enter the Camp	XXIII. The Number of knocks on the Door	XXIV. Which implement is applied where during the Oath
0°	Hoodwinked & tied	1	
I°	Hoodwinked	1	Dagger to throat
II°	Right arm bared to the shoulder.	2	Disk to the breast
III°	156 pounds added	3	Dagger & disk to the umbilicus, or navel

	XXV. Which hand is placed upon Liber AL during the Oath.	XXVI. In the presence of whom is the solemn obligation given by the C. to keep inviolate the secrets and mysteries?
0°		
I°	Left hand on open book	The Powers of Birth
II°	Right hand on Liber AL	The Powers of Life
III°	Both hands on Liber AL	The Powers of Death

	XXVII. After the hand is put on Liber AL which of the implements is put where during the Oath?
0°	Sword to sexual organs
I°	Dagger upon hand, Emir grasps Candidates throat
II°	Dagger on heart & Emir puts Disk to the forehead
III°	Disk applied to the navel

	XXVIII. The threat if the Candidate breaks said Oaths.
0°	may the dogs devour my carcass; may I be mutilated and no more a man!
I°	my throat pierced with a dagger and my carcass thrown to the monsters of the sea that they may devour it!
II°	my breast cut across, my heart torn therefrom, and thrown to the fowls of the air, that they may devour it!
III°	being stabbed in the bowels, and my carcass burned to ashes, that no trace or remembrance of so vile a wretch may remain among men, especially Master Magicians

	XXIX. The Number of Kisses applied to Liber AL	XXX. Special invocation to
0°		
I°	one kiss	O thou! Lady of the East!
II°	two kisses	O Lord of all Magick
III°	three kisses	O thou! Lord of the West.

	XXXI. Full Invocation
I°	O thou! Lady of the East! I hereby invoke upon this Candidate the Powers of Birth. May he be brought safely from Darkness into Light. AUMN!
II°	O Lord of all Magick, I hereby invoke upon this candidate the Powers of the Sphinx. May he acquire Knowledge, Will, Courage, and Silence, to the Glory of Thine Ineffable Name. AUM.
III°	O thou! Lord of the West. I hereby invoke upon this candidate the Powers of Death, as he offers himself to partake with us the Mysterious Secrets of a Master Magician. Endue him with such fortitude that in the hour of trial he fall not, but that, passing safely under Our protection through the Valley of the Shadow of Death, he may rise from the tomb transgression, to shine as the Stars forever and ever. AUMN.

	XXXII. The Title of the Initiation 'Points'	
I ^o	1st Point	The Oath
	2nd Point	The Bringing-forth
	3rd Point	Nourishment
II ^o	1st Point	The Examination
	2nd Point	The Oath
	3rd Point	The Ordeal
	4th Point	The Consecration & Instruction
III ^o	1st Point	The Examination
	2nd Point	The Oath
	3rd Point	The Ordeal
	4th Point	The Instruction

	XXXIII. The piece which is read during candidates travels	XXXIV. The Candidate performs the travels of
I ^o	Atlanta in Calydon, Swinburne	The Moon
II ^o	Prayer of Elementals, E, Levi	The Sun
III ^o	Hecate, or Orpheus, A. Crowley	The Sun

XXXV.	
	Saladin, 'In the name of the Secret Masters!' (puts Liber AL to C. ^s Brow)
	Saladin, 'In the name of the O.T.O.' (puts the Dagger to the throat)
	Saladin, 'By the authority of the Grand Master Baphomet.' (Puts the Disk to the heart)
I ^o	I declare you a Man and a Brother
II ^o	I consecrate you a Magician
III ^o	I proclaim you devoted a Master Magician

XXXVI

Chakra Colours according to different sources

	Qabalistic Spheres	Theosophy	Shiva Samhita	Shatchakra Nirupana
Muladhara	purple	orange-red	red	red
Svadhithana	orange	sunlike	vermillion	vermilion
Manipura	green	red&green	golden	blue
Anahata	Yellow, red & blue	golden	deep red	vermilion
Vishuddha	black	blue and silver	golden	purple
Anja	grey	yellow & purple	white	white