

The Hermetic Order Of The
GOLDEN DAWN Intl.

**INSTRUCTION FOR THE
ZELATOR BOOK**

ZELATOR 1=10

This is a step-by-step guide for mastering the Zelator Grade material. Keep this guide with your Zelator book as a reference and as a map for personal mastery of the Zelator Grade.

Step 1

Read the lesson on the Lesser Invoking Ritual of the Pentagram. Do this ritual in place of the Lesser Banishing Ritual of the Pentagram in the morning and spend two to five minutes facing the quarter of the North, meditating on Earth, and visualizing the great Archangel Auriel.

Step 2

Read and learn the method of Psychic Self Defense. Practice it until you know how to perform it well.

Step 3

Learn the Advanced Middle Pillar Ritual. Replace your regular Middle Pillar with the advanced one.

Step 4

Read and study the lesson, "Highlights of the Second Knowledge Lecture."

Step 5

Read and study the lesson, "Four Worlds of the Qabalah."

Step 6

Read and study the lesson, "Understanding of the Human Personality in the world of the Qabalah."

Step 7

Read and study the lesson, "Significance of the Officers."

Step 8

Read and perform the "Ritual To Go Back In Time." Do it at least three times in a one-week period.

Step 9

Purchase a disk and material for the building of your Earth Pentacle. Begin building your Earth Pentacle.

Step 10

Read the lesson on Artificial Elementals. Look for situations in which to use it. Perform it at least three times. Any element, but preferably Earth.

Step 11

Read the lesson on God forms. Create an Anubis God form and spend ten minutes in that god form. Do this at least three times weekly.
Do the same thing for the god form of Nephthys.
Put your thoughts and feelings in your ritual diary.

Step 12

Read "Miscellaneous Things You Should Know." Review all you have learned, and practice it regularly. You now have new tools.

Step 13

Prepare for Theoricus 2=9.