

The Hermetic Order Of The Eternal
GOLDEN DAWN Intl.

**INSTRUCTIONS FOR THE
THEORICUS BOOK**

THEORICUS 2=9

Step 1

Read lesson on Theoricus Grade Sign and perform as stated in lesson.

Step 2

Purchase Air Dagger and begin construction. Symbology of the sigils and Hebrew will be understood as progress is made through the grade.

Step 3

Read Theoricus Initiation for further knowledge and understanding.

Step 4

In accordance with the Theoricus Initiation, this lesson, Symbology of the Theoricus Grade, will be required to memorize.

Step 5

Read lesson on Temple Symbolism and memorize accordingly.

Step 6

Greek Cubical Cross, the admission badge used to enter the path of Tav, for entering into Yesod. Learn and commit symbolism to memory.

Step 7

The lesson of "The Tree of Life and the Connecting Paths" helps with understanding the Tree and it's connecting paths.

Step 8

Read and memorize Caduceus of Hermes and how it relates to the Tree of Life.

Step 9

Read the lesson "Kamea of the Moon" for further understanding of the Moon.

Step 10

In the lesson "Highlights of Intro to the Qabalah", you have highlights of the introduction to S.L. MacGregor Mathers' book *The Qabalah Unveiled*. Study this lesson and know the basics.

Step 11

Perform the L.I.R.P. with the meditation with Raphael several times to understand the element of Air.

Step 12

Read the lesson "Creation and Development of the Body of Light." Begin the exercises according to the guidelines of the lesson.

Step 13

Read the lesson "Intro to Tattwas and Making Your Tattwa Cards." Begin skrying according to the guidelines of the lesson.

Step 14

Read the lesson titled "Sensitivity Training." Begin working with the exercises and experiments.

Step 15

Study the lesson on the Ritual of I.O.B.. Follow the steps in preparation for the ritual. Write the steps on 3x5 cards if you need to and perform the ritual as outlined in the lesson.

Step 16

Read the lesson titled "The Moon Breath." Begin practicing it on a regular basis.

Step 17

Color the God form of Aroueris. Add this God form to your regular God form work.

Step 18

Memorize the correspondence of the Tarot cards to the Hebrew letters.

Step 19

Read the lesson on the "The Planetary Aspects". Memorize the material in the graphs and have a basic understanding of the other material.

Step 20

Read the lesson on "The Astrological Houses, Their Meaning and Understanding." Memorize the material in the graphs and have a basic understanding of the other material.

Step 21

Memorize the correspondences of the "Heavens of Assiah Tarot, Tarot and Tools."

Step 22

Study the lesson "Zodiacal Aspects." Memorize some of the key information and have a good grasp on the rest of the material.

Step 23

In the Lesson "Geomancy Part One," memorize the Geomantic figures with their meanings and other correspondences.

Step 24

Read the lesson "The Three Veils of Negative Existence." Get a good comprehension of the material.

Step 25

Read over the Tarot lessons. Memorize the basic material such as color and esoteric title, and develop a general concept of the energies that card deals with.

Step 26

Establish your Temple in Hod, as outlined in the lesson of the same title.