


Spiritual Initiation of the Body of Light

R . R . E T A . C .

Z E L A T O R A D E P T U S M I N O R

⑤=□6


Step 1

Arrange the Temple as in the Neophyte grade.

Step 2

Perform the Opening by Watchtower.

Step 3

(Go to the east, with Lotus Wand held by the white band and perform the S.I.R.H. of the Supernals. Trace the sigils in the air as they are vibrated.) Say:

"Supernal splendor which dwellest in the Light to which no human can approach, wherein is mystery and depth unthinkable and awful silence, I beseech thee who art Shekinah and Aima Elohim. Look down upon me in this ceremony which I perform not in my honor, but in thy honor, for your kind and generous assistance in aiding me in my understanding of my True Will, in the Great Work of my own soul, and the unified soul of the Rosea Rubea et Aurea Crucis, so that I may quench those who thirst for truth, with the blood of my self sacrifice.

Grant thine aid unto the highest aspiration of my soul in the name of the Lord of the Universe and in the Divine name of \yhl a hwhy by which thou dost reveal thyself as the perfection of creation and the Light of the world to come.

I implore thee to grant unto me the presence of thine Archangel I ayqpx. In thy holy name send forth thy Archangel I ayqpx. Oh I ayqpx, I invoke thee now in the name of \yhl a hwhy. Thou who art Prince of Spiritual Initiation Through Suffering and of Strife Against Evil. Aid me, I beseech thee, to transcend the evil and obstacles of the Qlippoth.

For the contending forces of I aymwat would have me divided within myself and against my brothers of the Red Rose and the Cross of Gold.

\aygwu would steal me from my True Will and prevent me from attaining perfect wisdom.

I ayrts would shroud me in confusion from my True Will and my higher development.

Then I would be not only divided and confused, I would be shattered in fragments and unable to bestow neither to those who thirst, nor to my soul that hungers for the brilliance of Supernal splendor. hl kcug would break me in pieces.

My anger and despair would cause me to rage like a fire storm burning away all the hope that I have. bwl wq would consume me.

}wryrgt would have me in dispute with my own True Will and the Azoth of myself in Christ Osiris.

Then I would lay upon the desert of despair as qrz bru, the Ravens of Death, would pluck at my spiritual eyes, leaving me blinded by my lusts and desires.

My very thoughts would be confused and filled with awful venom, and my thoughts would direct me not to return praise and joy to the Lord of the Universe, but rather to the stench and fowlness of Iams. My animal would escape with the aid of I ayl mg to the realm of obsession and the hunger of a rabid boar.

Finally, I would be lost unto you, the Lady of Light, thou holy and beautiful Shekinah, and I would be lost in the night, seduced by the darkness of tyl yl .

Oh I ayqpx, in the name of \yhl a hwhy guard and aid me in my quest of Light, lest I be consumed by my own inward evil and the forces of Darkness that would stand guard against my potential. Send forth the strong and mighty one of the sphere of yatbc. O ye \yl ara, I invoke thee by the name potent and powerful, \yhl a hwhy, the Divine Ruler of your realm. By the name of I ayqpx, your mighty Archangel of Hidden Light, aid me with your power, in your office to place a veil between me and the lower and outer worlds, leaving me beyond the touch and reach of the Qlippoth and their unholy poison. Let it be a veil woven from that silent darkness which surrounds your abode of eternal rest, that in this chamber and in my sphere of sensation, I may not be influenced by anything that does not come from on high, and that I see not from the unholy lands, but only from the Light of the Supernals.

Grant unto me, I beseech thee, the power of the Spirit to bring forth the brilliance of eternal splendor. Let it course through my Nephesh and purify it like mountain rain. Let the eternal splendor be absorbed deep within me to my very Ruach, unto the core of my very existence and life."

Step 4

Trace the ⊥ Hexagram with the sigil in the center.

"I entered this world as one who was alive, yet I was not. Then I saw the Light that shineth in the night standing upon a lonely hill, the Light of the Red Rose upon the Golden Cross. Oh thou beautiful one, thou Red Rose of Life and Light, teach me of death, teach me of life, teach me of self sacrifice, so that I may not shrink in my hour of trial, but that my name may be written upon high and my Genius stand in the presence of the Holy One, blessed be he."

Step 5

Standing in the east facing west, expand your aura and create an animated shell of yourself from your own Nephesch through your Ruach. Vibrate your power name (motto) into the creation of this form. Step out of it and then go to the altar in the west facing east and look at yourself.

Invocation of Hru

"I invoke thee by the Divine name of IAO, thou Great Angel Hru, who art set over the operations of secret wisdom as the sphinx is set over the land of Egypt. Strengthen and establish Very Honored Frater/Soror _____ in his search for Divine Light. Build and strengthen his will and Neschamah to aid him in the accomplishment of his True Will and the Great Work. Touch him/her now with thy angelic hands so that he may be enabled to rise beyond that Lower Selfhood which generates into nothingness, unto that Higher Selfhood which is the radiating clear Light of the Spirit."

Visualize the Angel Hru touching your Nephesch.

Step 6

Look at your spiritual body and say:

"I call upon the Divine White Brilliance to descend upon Very Honored Frater/Soror _____ in the name of Isis (make 'L'), Apophis (make 'V'), Osiris Slain (make cross) and risen (make Sign of Osiris Risen). IAO! Let the Divine Light descend!"

See the Divine Light descend upon your spiritual body.

"Buried within the Light in a mystical death, rising again in a mystical resurrection, cleansed and purified through the brilliance of the Light Divine thou dweller of the invisible.

Like our Master hast thou suffered tribulation, pain, poverty, torture, and sorrows that lead unto the Black Cross of Obligation and Death. These sorrows have not been nor will be in vain, but rather the purification of spiritual initiation leading to the pure gold. In the alembic of thy heart, through the athanor of thy affliction, seek ye always the True Stone of the Wise."

Step 7

Pass to the east, face your self face to face and say:

"Peace profound my brother/sister! Come with peace in your spirit . Pass thou through every region of the invisible into a place wherein thy Genius dwelleth, because thou cometh in peace. Dwell within that sacred land that far off travellers call naught!

Be at peace with all the world, remain clothed in the Light of purification, dwell within the heart of thy Lord ynda forever and ever."

Step 8

Now turn westward facing the altar, kneel, and say:

"Oh Lord of the Universe, the Vast and Mighty One, ruler of the Light and the Darkness, we adore Thee and we invoke Thee. Look with favor upon this traveller of the night who now kneeleth before thee, and grant unto him, the highest aspiration of his soul, to the glory of thy name. Amen."

Step 9

Stand up and walk your spirit form to the altar facing east. Visualize your spirit form covered in Divine White Brilliance and move to the east. Take on the God form of Osiris/hwch, making it strong and well defined. Walk toward your spirit form and say:

"I come in the power of Light, I come in the Light of wisdom, I come in the mercy of Light, the Light hath healing in its wings. I tell thee that as the Light can manifest from the Darkness, so shall by the Rose of Red and Cross of Gold the Light descend upon you. Long has thou dwelt in the darkness, quit the night and seek the day. Khabs Am Pekht. Konx Om Pax. Light in extension. IAO! Let the Divine Light descend."

Step 10

Walk forth and enter the double, feeling as one glorified in Light yet remaining still in the Osirian God form. Say:

"Do not touch me, for I have not yet ascended unto my Father."

Step 11

Now rise in the planes to the highest point of pure White Brilliance. Atune yourself with your Higher Genius. Feel any inspiration.

"I am the Resurrection and the Life. Whosoever believeth in me though he were dead yet shall he live, and whosoever liveth and believeth in me shall never die. I am the first and the last. I am he that liveth and was dead, and behold I am alive forever more and I hold the keys of hell and of death. For I know that my reedmer liveth and that He shall stand in the latter of days upon the Earth. I am the Way, the Truth, and the Life, no man cometh unto the Father but by me. I am purified. I have passed through the gates of darkness into the Light. I have fought upon the Earth for good and have chosen in Thy Holy name to continue the work of Thy will."

Step 12

Now bring forth the Light into the body and turn it to a rose pink. Expand it at the heart by formula of the Middle Pillar.

Circumambulate three times while saying:

"I am the Sun in his rising, I have passed through the hour of cloud and of night. I am Amoun the Concealed One, the opener of the Day. I am Osiris Onnophris the Justified One, Lord of Life, Triumphant over Death. There is no part of me which is not of the gods. I am the Preparer of the Pathway, the rescuer unto the Light."

Step 13

Face east standing between the pillars, stomp three times and say:

"I have overcome the world and the evil, I am purified in the warmth of the Divine White Light. I am the reconciler with the ineffable, the dweller in the invisible. Oh ye Qlippoth of night and division, of despair and lust, I have overcome thee. Thou art dust beneath my feet."

Step 14

Turn west and separate again from your subtle body, leaving it in the east, facing west. Walk to the west.

"Whoever thou art, whatsoever is thy will, thou art of the Rosea Rubea et Aurea Crucis, a brethren and loyal member of the body of Christ. Thou art glorified and the hope of the world to come. Thy powers shall be magnified by the Light that surrounds thee. Be wise in wisdom and know that to give forth thy healing is to praise thy God. I do project upon thee the Light of Brilliance that may bring the love, and peace profound."

Step 15

Make the Sign of the Enterer on your astral double.

"Be thy mind open unto the higher, be thy heart a center of the Light, be thy body a Temple of the Holy Spirit!

Oh Lord of the Universe, thou who art all merciful, in the name of \yhl a hwy and in the name of I ayqpx, thy great Archangel, I now call upon the \yl ara to enforce the shroud between my spiritual self standing before thee in the east, the forces of the Qlippoth, and the force that would rape my aspirations and True Will."

Step 16

Perform the Qabalistic Cross.

"Unto thee Sole Wise, Sole Eternal and Sole Merciful one be the praise and glory forever, who hath permitted Very Honored Frater/Soror _____ who now standeth humbly before Thee to enter thus far into the sanctuary of the Mysteries. Not unto myself but unto Thy name be the glory. Let the influence of thy Divine Ones descend upon his/her head, and teach him/her the value of self-sacrifice so that he/she shrinks not in the hour of trial, but that thus his/her name may be written on high and his/her Genius stand in the presence of the Holy Ones."

Step 17

Go to each quarter and make the grade sign of that quarter following each one with the Sign of Osiris Slain and Risen. Move back to the altar and say:

"And now, in the name and powers of the Divine Spirit, I invoke ye, ye angels of the Watchtowers of the Universe, and I solemnly charge ye by the Divine names hꜣchꜣ, hꜣꜣhꜣ to guard this spirit and the sphere of Very Honored Frater/Soror _____, and keep far from him all evil and the unbalanced that they be not allowed to penetrate to his spiritual realm.

Inspire and sanctify him so that he may be a Light into the body and the lantern of illumination guiding into the completion of the Great work."

Step 18

Move to the east. Reunite with yourself, meditate on your spiritual self and your True Will.

Step 19

Move back to the west behind the altar, and close by the Watchtower and final release.

RC