

The Hermetic Order Of The
GOLDEN DAWN Intl.

**MISCELLANEOUS THINGS
YOU SHOULD KNOW**

ZELATOR 1 = 10

The following is miscellaneous information that you should be aware of: The lighting the candles in the Temple, circumambulation, reverse circumambulation with the Rending of the Veil, and movements in praise to the Almighty One.

Lighting the Candles in the Temple

Before a ritual or other working in the Temple, it is important to light the candles in the proper manner. This is symbolical of the Universe.

Begin in the east, and light the candles from right to left. Then, circumambulate to the south and light the candles from right to left. Circumambulate to the west and light them as before. Then circumambulate to the north and light the candles as before. At this point, you will move from the north directly to the Cubical Altar of the Universe and light the candles on the altar in a clockwise direction.

To put out the candles, start from the Cubical Altar of the Universe and pinch or snuff out the candles in a counter clockwise direction. Then move to the north and pinch or snuff out the candles in the north. Reverse circumambulate to the west and repeat as in the north, then to the south and then end in the east.

When this is completed, make the grade sign to the Banner of the East and leave the Temple.

Circumambulations In The Temple

When the Kerux begins the circumambulation on the pathway of Light, he passes the Hegemon who then follows the Kerux. The Hiereus follows the Hegemon, and the Stolistes and the Dadouchos follow the Hiereus.

As you pass the east, give the Neophyte grade sign to the throne of the Hierophant, followed by the Sign of Silence

Praise to the Almighty One

When the Hierophant says, "Let us adore the Lord of the Universe and Spaces" all face east, and perform the following movements as you are reciting it.

Hold your arms up straight above your head, project forward in the Sign of the Enterer and say with meaning:

"Holy art Thou, Lord of the Universe."

Remain in this position for about one second. Then return to the posture as before and say while making the Sign of the Enterer:

"Holy art Thou which Nature has not formed."

Stand in the posture with the arms up. While making the Sign of the Enterer, say:

"Holy art Thou, the Vast and Mighty One."

Remain in projection and say:

"Ruler of the Light and the Darkness."

Come back into the Sign of Silence.