

The Hermetic Order Of The
GOLDEN DAWN^{Intl.}

AROUERIS GOD FORM

THEORICUS 2=9

If you have forgotten how to create your god form, re-read the lesson in the 1=10 grade book of Zelator. These god forms are designed to put you in touch with various energies and to help you understand the energies that take place in the Temple, especially in the 0=0 Initiation.

In the higher grades of 5=6 and above, much advanced work is given to astral working in god forms and creating advanced god forms for various magical application.

Again, like the other god forms, you should color in Aroueris in the following description. Aroueris is created by the past Hierophant as it is called "Horus the Elder." It is Osiris in motion or the Hierophant when leaving the throne or Dais.

Description

Looks like pure flame. Wears the double crown of Egypt. The cone shaped crown in bright red inside the white crown of the north. A bright purple plume comes out the front.

Nemyss is purple with gold bands and edges. Face and body are translucent scarlet. Eyes are green. Wears a purple beard of authority.

Yellow tunic with waist cloth of yellow striped with purple from which hangs a lion's tail.

White linen kilt showing like an apron under colored waist cloth. Armlets and anklets are vivid gold. He carries in his right hand a blue Ankh and in the left hand, a blue phoenix wand.

Stands on pavement of purple and gold.

Aroueris