

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

**ZELATOR ADVANCEMENT
TEST**

ZELATOR 1=10

Zelator Grade Sign

1. How is the Zelator grade sign given?
2. What element does it link the Zelator with?

Miscellaneous Things You Should Know

1. How are the candles lit in the Temple?
2. What is the order of Officers in the circumambulation that takes place in the Temple?

Temple Symbology

1. Describe the Fylfot Cross.
2. The positions of the Officers at the beginning of the ritual signify what?
3. What mystical glyph is displayed on the west side of the Double Cubical Altar?
4. What portals of wisdom are displayed to you throughout the advancement?

Communion with Auriel

1. How does the Zelator perform the communion with Auriel?
2. Have you communed with Auriel?

Psychic Self Defense

1. Give a basic outline of how to perform Psychic Self Defense.

Banishing Ritual of the Hexagram

1. Perform the B.R.H..
2. Explain Ararita.

Advanced Middle Pillar

1. Describe the colors of the Advanced Middle Pillar Ritual.
2. Describe the Circulation of the Body of Light.
3. Why is it important to perform the Middle Pillar daily?

Knowledge Lecture Two

1. What are the three alchemical principles of nature?
2. Name the metal attributed to each of the planets.
3. What is the Queen?
4. What is the King?
5. What is Malkah?
6. What is the Black Dragon?
7. What is the Green Lion?
8. What is Luna Philosophorum?
9. Give the names of the Elementals.
10. What is the Kerub of Air? Fire? Water? Earth?
11. Explain the Laver of Water.
12. Explain the Altar of Burnt Offerings.
13. Explain the Tablet of Shewbread.
14. Explain the Seven Branched Candlestick.
15. What is the symbology of the Double Cubical Altar?
16. What do the two pillars represent?
17. What are the four worlds of the Qabalah?
18. Name the ten Heavens of Assiah found in Knowledge Lecture Two in English and Hebrew.
19. Give me the Divine names of Atziluth of each sephira, beginning with r t k.
20. Give me the four suits of playing cards associated with the Tarot.

Watchtower of the North

1. What are the Three Secret Names of God borne upon the Banner of the North?
2. What element does it allude to?

Ritual to go Back in Time

1. Describe the Ritual to Go Back in Time.

Temple of t w k l m

1. Have you established a temple in t w k l m?
2. Describe your temple in t w k l m.

Earth Pantacle

1. Have you made the Earth disk?
2. What are the four colors upon it?
3. What is the Divine name associated with the Earth Pantacle?

Four Worlds of the Qabalah

1. Describe the nature of Atziluth.
2. Describe the nature of Briah.
3. Describe the nature of Yetzirah.
4. Describe the nature of Assiah.
5. How does the Tetragrammaton relate to the Four Worlds?
6. What is a Primal element?
7. What is a Specific element?
8. What is an Astral element?
9. What is a Transitional element?
10. What is a Base element?
11. What is a Primordial element?

Artificial Elementals

1. What is an Artificial Elemental?
2. Describe the process of sending an Artificial Elemental.

Give the nature of each of the following types of elementals:

3. Nature of Fire?
4. Nature of Water?
5. Nature of Air?
6. Nature of Earth?

Egyptian God Forms

1. Why is it important to do Egyptian god forms?
2. Describe the method for creating an Egyptian god shell.
3. How many times should you vibrate the name of the god form?
4. Give the description of the Anubis god form.
5. Give the description of the Nephthys god form.

The Understanding of the Human Personality in the Four Worlds

1. Name the sephiroth in the Supernal triangle.
2. Name the sephiroth in the Ethical triangle.
3. Name the sephiroth in the Astral triangle.
4. What is the difference between the Microcosm and the Macrocosm?
5. Who is Adam Kadmon?
6. What is Arik Anpin?
7. What is Zaur Anpin?
8. To which sephira is projective power ascribed?
9. To which sephira is receptive power ascribed?
10. The Ruach or personality is composed of which sephiroth?
11. What sephira is attributed to Memory?
12. What sephira is attributed to Will?
13. What sephira is attributed to Imagination?
14. What sephira is attributed to Desire?
15. What sephira is attributed to Reason?
16. What is the Nephesch?
17. What is the energy that is projected from the Nephesch called in Hebrew?
18. What is the G'uph?
19. What is the Ruach (not the energy)?

The Officers of the Temple

1. Name the three Major Officers.
2. Name the four Minor Officers.

Hebrew

1. Spell the name of each sephiroth in Hebrew.

You must have a score of 85% or higher to pass.