

Magical Eucharist

R . R . E T A . C .

ZELATOR ADEPTUS MINOR

⑤=□6

This material is private and has been lent to me on trust, to return on demand. It contains nothing of pecuniary value and nothing personal to myself. I hereby direct my legal representatives whomsoever, in case of my death or incapacity, to return the same at once, unread and unopened, to G.H. Frater P.C.A. 14050 Cherry Ave. Suite R-159 Fontana, CA 92337.

(Note: This should be preferably performed between four to five Adepts. Otherwise it may be performed entirely by one Adept.)

Opening by Watchtower.

(After the Watchtower, the four elements are brought to the center altar.)

(One Adept each brings forth one of the elements.)

"Behold, the holy symbol of (name of element) !" (This is said while they set it on top of the altar.)

CHIEF ADEPT: "For Osiris Onnophris, who found perfect before the gods hath said (Point toward the altar.), 'These are the elements of my body, perfected through suffering, and glorified through trial. For the scent of the dying rose is as the repressed sigh of my suffering.'"

(Lifts up the rose on high.)

(**First Adept** rings the bell during IAO.)

ALL: "IAO!"

CHIEF ADEPT: "The Light of the Cross. (Forms a cross.) (Pause.) 'And the cup of wine is the pouring out of the blood of my heart, sacrificed unto regeneration, unto the newer life.'"

(Lifts the cup up on high)

(**First Adept** rings the bell during IAO.)

ALL: "IAO!"

CHIEF ADEPT: "The Light of the Cross. (Forms a cross.) 'And the bread and salt are as the foundations of my body which I destroy in order that they may be renewed.'"

(Lifts bread and salt on high.)

(**First Adept** rings the bell during IAO.)

ALL: "IAO!"

CHIEF ADEPT: "The Light of the Cross. (Forms a cross.) 'And the fiery red flame that darts and flashes through the Universe is the energy of mine undaunted will.'"

(Lifts the lamp on high.)

(**First Adept** rings the bell during IAO.)

ALL: "IAO."

CHIEF ADEPT: "The Light of the Cross." (Forms a cross.) "For I am Osiris triumphant, even Osiris Onnophris, the Justified One. I am He who is clothed with the body of flesh, yet in whom is the Spirit of the great Unknowable One. I am the Lord of Life, triumphant over death. He who partaketh with me shall rise with me. I am the manifestor in matter of those whose abode is in the invisible. I am purified; I stand upon the Universe, I am reconciler with the eternal gods, I am the perfecter of matter, and without me the Universe is naught."

CHIEF ADEPT: (Passes from the altar to the east. Assumes Osiris god form. All assume Sign of Osiris Slain. Says the following while moving toward the altar.): "I come in the Power of Light! I come in the Wisdom of Light! I come in the Mercy of Light! The Light hath healing in its wings!"

(All assume Sign of Osiris Risen.)

CHIEF ADEPT: (Goes to the east and forms a cross.) "Blessed be Thou Lord of the Universe, for Thy glory flows out to the ends of the Universe rejoicing!"

(Drops arms to the side then extends the arms forward as in a greeting with palm upwards.)

"We invite you all, you glorious beings of the great Eastern Quadrangle, ye mighty Archangels, Angels, Kings, Rulers, and Elementals. Come now, assemble in this Temple to partake with us of this Holy Eucharist."

"All make the Theoricus grade sign."

(**Chief Adept** moves back behind the Cubicle Altar.)

FIRST ADEPT: (Circumambulates to the Fire Tablet, holds arms in the form of a cross in front of the tablet.) "Blessed be Thou Lord of the Universe, for Thy glory flows out to the ends of the Universe, rejoicing!"

(Drops arms to the side then extends arms forward as in a greeting with palm upwards.)

"We invite you all, you glorious beings of the great Southern Quadrangle, ye mighty Archangels, Angels, Kings, Rulers and Elementals. Come now and assemble in this Temple to partake with us of this Holy Eucharist."

"All make the Philosophus grade sign."

(**First Adept** circumambulates back to his place.)

SECOND ADEPT: (Circumambulates to the Water Tablet and extends arms in the form of a cross.) "Blessed be Thou Lord of the Universe, for Thy glory flows out to the ends of the Universe, rejoicing!"

(Drops arms to the side, then extends arms forward as in a greeting with palm upwards.)

"We invite you all, you glorious beings of the great Western Quadrangle. Ye mighty Archangels, Angels, Kings, Rulers and Elementals. Come now, assemble in this Temple and partake with us of this Holy Eucharist!"

"All make the Practicus grade sign."

(**Second Adept** circumambulates back to his position.)

THIRD ADEPT:: (Circumambulates to the Earth Tablet and extends arms in the form of a cross.) "Blessed be Thou Lord of the Universe, for Thy glory flows out to the ends of the Universe, rejoicing!"

(Drops arms to the side, then extends arms forward as in a greeting with palm upwards.)

"I invite you all, you glorious beings of the great Northern Quadrangle, ye mighty Archangels, Angels, Kings, Rulers, and Elementals. Come now, assemble in this Temple to partake with us of this Holy Eucharist."

All make the Zelator grade sign."

FIRST ADEPT: (Moves to the east facing east.) "All kneel. Oh Lord of the Universe, the Vast and Mighty One, Ruler of the Light and the Darkness. We adore Thee and we invoke Thee. Thou who art all powerful and beyond all things, we love Thee and give Thee our undaunted workings. Bless these elements, sanctify them and glorify them. Give unto them the breath of life. Amen."

SECOND ADEPT: "Let us draw upon the elements the holy symbols of Spirit, for by names and images are all powers awakened and re-awakened."

(**Third Adept** draws Invoking Pentagrams of Spirit, both Passive and Active, using the Lotus Wand held by the white band.)

CHIEF ADEPT: "I invite you brothers and sisters of the Red Rose upon the Golden Cross, to inhale with me the perfume of this rose as a symbol of Air (Smell the rose).

To feel with me the warmth of this sacred lamp as a symbol of Fire (Waves hand over the lamp).

To eat with me this bread and salt as types of Earth (Dips the bread into the salt and eats it).

And finally, to drink with me this wine, the consecrated emblem of the element of Water.

(Makes a cross with the cup then drinks it.)"

(The **Chief Adept** then looks to the **First Adept**, makes the Sign of the Enterer toward **First Adept** and the **First Adept** returns with the Sign of Silence. This is repeated until all are done, in which the **Third Adept**, or the last Adept, makes the Sign of the Enterer to the **Chief Adept** who responds with the Sign of Silence.)

(**First, Second and Third Adepts** move to the east.)

CHIEF ADEPT: (Forms himself into a cross behind the Cubicle Altar.) "The Light of the Cross."

FIRST ADEPT: "Virgo, Isis, Mighty Mother."

SECOND ADEPT: "Scorpio, Apophis, Destroyer."

THIRD ADEPT: "Sol, Osiris, slain and risen."

FIRST ADEPT: "Isis!" (Forming Sign.)

SECOND ADEPT: "Apophis!" (Forming Sign.)

THIRD ADEPT: "Osiris!" (Forming Sign.)

CHIEF ADEPT: "IAO! Let the Divine Light descend."

FIRST ADEPT: "Such are the words."

(**All** close the vortex.)

CHIEF ADEPT: "We thank Thee oh Lord of the Universe. Thou art one! We thank thee, ye spirits of the Watchtowers who celebrated with us the Mysteries of Life."

(Final release.)

RC