

VOL. III.

No. 1.

..The..
ROSICRUCIAN
BROTHERHOOD

QUARTERLY.

"Sometimes two Mekubbalim are found in the same city,
and seven in a kingdom."—THE SOHAR.

JANUARY, 1909.

Published by
S. C. GOULD, MANCHESTER, N. H.
1909

(Entered as Second Class Matter at the Post Office, Manchester, N. H.)

The Arcane Schools.

A REVIEW OF THEIR ORIGIN AND ANTIQUITY.

BY JOHN YARKER, MANCHESTER, ENG.

A General History of Freemasonry, and its Relation to the Theosophical, Scientific, and Philosophic Mysteries. The author, John Yarker, is a P. M., P. Z. M., etc., 33°, 96°, Hon. Member of many Craft and High Grade Systems abroad, Hon. IX° of the Rosicrucians, etc., etc. This work is now passing through the press and will be published in the early Spring of 1909. The price will be Twelve shillings (\$3.00) net; the postage to be added. Orders can now be forwarded to the publisher, who will notify all subscribers when it is ready. Please address WILLIAM TAIT, 3 Wellington Park Avenue, Belfast, Ireland. The work will be an octavo volume of about 500 pages with appendices and index. The contents and character of the volume is described in the following

PREFACE TO THE ARCANES SCHOOLS.

In the following pages I have sought to satisfy a request of ten made to me, to give a short but comprehensive view of the whole fabric of the Arcane Mysteries, and their affinity with the Masonic system; and I here take the opportunity of recording my protest against the sceptical tendencies of the present generation of the Moderns who are Masons, and against the efforts that are made, in season and out of season, to underrate the indubitable antiquity of the Masonic ceremonies. These efforts which tend to lower the prestige of our ancient Craft are not altogether without good results, as they have led to a more careful examination of our Masonic legends and of ancient documents; and I may say, for myself, that the more I have read of this sceptical literature the more convinced I have felt of the great antiquity of our esoteric ceremonies, modernised though they have been from time to time in the course of centuries. It is no compliment to the Masons who founded the Grand Lodge of England in 1717, and who, however ill-informed they may have been in London, yet, as is ample proved, accepted old customs of the Guilds with discrimination, to suppose that they unanimously undertook to impose upon the public a system as ancient which they themselves were engaged in concocting, nor is it any compliment to the intelligence of their imagined victims. Whether or not I succeed in convincing the candid reader of the great antiquity of the Institution must be left to time; those of my readers who are pledged to the views of these Moderns will no doubt adhere through life to the ideas in which they have indoctrinated themselves, but enquiry is progressing, and there is still a very large substratum of the Craft whose belief is yet strong in the good faith of their predecessors, whether in what was last century termed Ancients or Moderns, and it is to such that I more particularly address

(Continued on third page of cover.)

A DWELLER ON TWO PLANETS.

OR THE DIVIDING OF THE WAY.

A Story of the Great Atlantis. One of the Most Remarkable Books of the Age. Physical Science was much farther advanced in Atlantis, 12,000 years ago, than it is today. As understood by the Possidii (Atlanteans) the prime principles upon which it was based — "Incal Malixetho," that is, God is *Immanent* in Nature — was FIRST; to this they appended "Axe Incal, Axtuee Mun," translated: "To know God is to know all worlds whatever." They held that but one substance existed, and but one energy, and one being Incal (God), externalized and the other His Life in action in His body. Applying this principle to their scientific work they accomplished through it aerial navigation without gas or sails, circumnavigating the globe in a day; conveyance of sound with reflection of the sender; heat and power conduction to whatever distance without material connection; transmuted metals; obtained, by electrical action, water from the atmosphere. These and many others were in common use. (Some of the things approach rediscovery, but the reader must remember that this book was *finished* in 1886, when the modern world knew them not; it knew not the cathode ray till 1896.) The book is endorsed by Prof. E L Larkin, the great astronomer and scientist; he regards it as one of the greatest books of the present age. Address orders for the work, MRS. M. E M OLIVER, 415 North Fremont Ave., Los Angeles, Calif. Price, \$2.15, postpaid. Stamped cloth, pp. 444. Illustrated with cuts, maps and diagrams.

The frontispiece of the work is a picture of "PHYLOS, the Thibetan," otherwise named in fulness, Yol Gorro, the author of this book, who in a brief letter addressed to his amanuensis, that has the tone of the manuscript and the touch of a master mind, states the reason for putting forth to the world at this time what it is asking for — more light.

The light and lessons it gives forth upon the problems of today is worth more to the historian, the statesman, the student and even the general reader, than many times the price of the book, to say nothing of the many other topics of which it treats, sufficient to interest every school of thought in these days of the world's history.

The writer, or "amanuensis," as he calls himself, in a remarkable preface, tells how he wrote the wonderful manuscript, and gives the name of *Phylos* as the author.

The book is a message of love and light to all who seek light.

THE ORBS OF THE UNIVERSE.

OR HARMONIC LIFE ON UNFALLEN WORLDS.

The Brotherhood of the New Life, during the past few years, have been publishing a series of books giving an Epitome of the Work and Teaching of Thomas Lake Harris. Sixteen of these volumes are proposed, of which eight have been published, namely, Vols. I to VI, and XI and XIII, the remaining eight being in manuscript to be published in the near future.

Vol. XI, "The Orbs of the Universe, or Life on Unfallen Worlds," has recently been published uniform with previous volumes, containing 194 pages, octavo. These volumes are all compiled and edited by "RESPIRO," a devoted disciple of the late Thomas Lake Harris, who passed on to the New Life on March 23, 1906. Price, five shillings net. Address all orders to C. W. Pearce & Co., No. 139 West Regent Street, Glasgow, Scotland, who also has on sale all the published works of this series and other published writings of Thomas Lake Harris.

1. Internal Respiration ; the Plenary Gift of the Holy Spirit.
2. The Impending World Crisis ; the Predicted Fire Deluge.
3. The Divine Incarnation ; Supreme Divinity of the Lord Jesus.
4. The Second Advent ; the Personal Return of the Lord Jesus.
5. The Servant of Humanity ; Thomas L. Harris, the Man.
Price of Nos. 1 to 5 is one shilling each net.
6. The Lifting of the Veil ; or Thomas Lake Harris, the Seer. Price, two shillings.
11. The Orbs of the Universe ; or Harmonic Life on Unfallen Worldr. Price, 5 shillings net.
13. The Secret of Satan ; or the Origin of Evil, and the Fall of Adam and Eve. Price, two shillings net.

REMARKABLE PAGES FROM THOMAS L. HARRIS.

A Compendium of the Teachings of this Modern Seer, including copious selections of Prose and Verse from both his published and unpublished writings. In two large and well-printed volumes. Price probably
Thirty-one shillings and six pence net.

Compiled and edited, with instructions, biographies, and notes, by EDWIN MARKHAM, New York City, N. Y., U. S. A.

For the first time the general public are to be given an opportunity to know the real teaching and life-purpose of this extraordinary man. The volumes will be ready about the first of 1909. Address either the publishers, or the editor.

THE RAVEN'S LEAF. POEMS.

A MESSAGE OF SPIRITUAL LIGHT, POWER, GUIDANCE, RAPTURE, HARMONY, AND REVELATION.

BY "AEONA."

A reviewer of these poems has tersely said in merited words: "To the lover of the Occult and especially to the disciple of Esoteric Christianity, the verses of 'AEONA' will be interesting and will require several perusals to gather their full mystical meanings, — for they stand in a class by themselves.

"They must be carefully studied and analyzed to be appreciated, as she seems to have transplanted the Emersonian type of Philosophy to newer fields, appearing more like a re-incarnation of the Concord Spirit of Poetry than an imitation thereof."

The above quotations from the preface by the Editor furnish a key to the inspiration of many of these poems, for any person at all familiar with the poetic fire and genius of our American foremost poets would recognize the unique commingling of the word expressions so aptly put by the Concord philosopher, and every admirer of him and his works should possess this book of "AEONA's" poems. They will sense the spirit of Emerson in many of the poems.

The poem "The Backbone of the Continent" will greatly interest those disciples of Agassiz and others on Glacial Epoch changes. There are several other poems that are especially interesting to those who are students of the various schools of philosophy.

The book is bound in cloth, the lettering and Egyptian designs being in gilt; price, \$1.25; pp. 168. Portrait of the author for frontispiece. The volume is on sale at the bookstore of J. M. Robertson, 1539, Van Ness Avenue, San Francisco, Calif. The address of the author "AEONA," 1799 Filbert St., San Francisco, Calif.

Should this volume of inspirational literature be favorably received by the general public, the poetess "AEONA" has in reserve a second volume of like character to this initial labor, another collection, including her masterpiece, "The Ivy and the Orc," comprehending in one grand sweep: the Ancient Past rooted in Mythology, so poorly understood; the Portentous Present, firmly grounded in ethics and economics; and the Glorious Future, towering high in spiritual attainments.

Theosophical Journals in the United States.

THE THEOSOPHICAL QUARTERLY. A royal octavo of 80 to 100 pages in each number. Now in its VIIth volume. Henry B Mitchell, editor, and treasurer of the Theosophical Society in America. Price, \$1.00 a year to non-members of the Society; 25 cents, single copy. 159 Warren Street, Brooklyn, N. Y.

THE WORD. A monthly octavo magazine of 64 pages, each number. Now in its VIIIth volume. H. W. Percival, editor. Terms, \$4.00 per year. Bound sets of *The Word* (Vols. I-VI) cloth, \$11.00; half morocco, \$14.00. Theosophical Publishing Company, 244 Lenox Avenue, New York City.

THE AMERICAN THEOSOPHIST. A royal octavo monthly of 16 pages each. Commenced April, 1908. L. W. Rogers is the editor and publisher. He has expounded the principles of Theosophy for four years as a field lecturer, and will devote his journal to the elementary principles. \$1.00 a year. Published at 496 Broadway, Albany, N. Y.

THE CENTURY - PATH. A Weekly, illustrated, large quarto, 10 pages. Under the banner: "Truth, Light, and Liberation for Discouraged Humanity." Katherine Tingley, editor. Now in its XIth volume. Terms, \$4.00 a year; in other countries in the Postal Union, \$4.50. Published by the New Century Corporation, Point Loma, California, U. S. A.

THE THEOSOPHIC MESSENGER. A royal octavo monthly of 24 pages; published as the organ of the American Section of the Theosophical Society. Harriet T. Felix, editor, 3291 Malden St., Sheridan Park, Chicago, Ill. Furnished to all members of the American Section. Weller Van Hook, Gen. Sec., 103 State Street, Chicago, Ill.

THE THEOSOPHIC VOICE. An independent, unofficial journal, published in the interests of the American Section of the Theosophical Society. For Theosophy and for America. May, 1908, is the first number. Eleanor M. Hiestand Moore, M. D., editor. Quarterly; \$1.00 a year. Address 6054 Monroe Ave., Chicago, Ill.

FRAGMENTS. An octavo quarterly of 16 pages. Original and reprint articles: Theosophy, philosophy, religion, and science. Published at 1912 Westlake Boulevard, Seattle, Wash. Monthly from Feb., 1905, to Sept., 1906; quarterly from Jan., 1907, to Oct., 1907, 24 numbers.

Apocryphal Books Recently Published.

The Book of Enoch. Translated from Professor Dillmann's Ethiopic Text, Emended and Revised in Accordance with Hitherto Uncollected Ethiopic MSS. and with the Gizeh and other Greek and Latin Fragments which are here published in full. Edited, with introduction, notes, appendices, and indices. By R. H. Charles. Cloth, 8vo, pp. 408. Oxford, 1893.

The Book of the Secrets of Enoch. Translated from the Slavonic by W. R. Morfill, and edited, with preface, introduction, notes, and indices. By R. H. Charles. Cloth, 8vo, pp. 148. Oxford, 1896.

The Apocalypse of Baruch. Translated from the Syriac. (Chapters 1-LXXVII from the sixth century ms. in the Ambrosian Library of Milan, and chapters LXXVII-LXXXVII, the Epistle of Baruch) from a new and critical text based on ten MSS. and published herewith. Edited, with introduction, notes, and indices. By R. H. Charles. Dedicated "To My Wife." Cloth, 12mo, pp. 260. London, 1896.

The Assumption of Moses. Translated from the Latin sixth century MS., the amended text of which is published, together with the text in its restored and critically amended form. Edited, with introduction, notes, and indices. By R. H. Charles. Cloth, 12mo, pp. 184. London, 1897.

The Ascension of Isaiah. Translated from the Ethiopic Version, which, together with the new Greek Fragments, the Latin Versions, and the Latin translation of the Slavonic, is here published in full. Edited, with preface, introduction, notes, and indices. By R. H. Charles. Cloth, 12mo, pp. 232. London, 1900.

The Ethiopic Version of the Hebrew Book of Jubilees, otherwise known among the Greeks as *Ἡ Αἰθιόπη Γενεσις*. Edited from Four MSS. and critically revised, emended, and restored in accordance with the Hebrew, Syriac, Greek, and Latin Fragments of this Book. Appendix: I The Hebrew Book of Noah. II The Midrash Wajjissau. III The Syriac Fragment. Cloth, 4to, pp. 212. Oxford, 1895.

The Book of Jubilees, or The Little Genesis. Translated from the editor's Ethiopic Text, and edited, with introduction,

notes, and indices. By R. H. Charles. Dedicated "To the Reverend George Salmon, D. D., Provost of Trinity College, Dublin, with an old pupil's admiration and gratitude." Cloth, 8vo, pp. 388. London, 1902.

The Testament of The Twelve Patriarchs. Translated from the Editor's Greek Text, and edited, with introduction, notes, and indices. By R. H. Charles. Dedicated "To My Wife." Cloth, 8vo, pp. 348. London, 1906. *

* The Testament of the Twelve Patriarchs, the Sons of Jacob. Translated out of the Greek into Latin by Robert Grossthead, Sometime Bishop of Lincoln; and out of his copy into French and Dutch by others, and now Englished. To the Credit whereof, an Ancient Greek Copy, written on Parchment, is kept in the University Library at Cambridge. Falkirk, 1793. Introduction: "To the Christian Reader," by Richard Day. Last page: An account, How these Testaments of the Twelve Patriarchs were first found, and by whose means they were translated out of Greek into Latin. Leather bound, 18mo, pp 118. Printed and sold by Patrick Mair.

The Fourth Book of Ezra. The Missing Fragments of the Latin Translation. Discovered and edited, with an introduction and notes. Robert L. Bensly. Edited for the Syndics of the University Press. With a facsimile. Cloth, 4to, pp. 88. Cambridge, 1875.

The Book of the Acts of Thekla. The Ethiopic Book is preserved in two British Museum Codices, the 15th century (A) and the 18th (B). Permission to publish the text was given by Mr. Margoliouth and Mr. Budge of the British Museum. Edited and translated by Edgar J. Goodspeed, with introduction. Paper covers, 8vo, pp. 36. Chicago, 1901.

The Conflict of The Holy Apostles. An Apocryphal Book of the Early Eastern Church. Translated from an Ethiopic MS. To which are added: The Epistle of S Dionysius the Areopagite to Timothy, also translated from an Ethiopic MS.; and the Rest or Assumption of S. John the Evangelist, translated from the Armenian. By S. C. Malan. Cloth, 16mo, pp. 256. London, 1871.

The Book of Adam and Eve. Also, called The Conflict of Adam and Eve with Satan. A Book of the Early Eastern

Church. Translated from the Ethiopic, with notes from the Kufale, Talmud, Midrashim, and other Eastern works. By S. C. Malan. Cloth, 8vo, pp. 256. London, 1882.

The Exodus of Moses. The Life of the holy Prophet Moses, and how he ruled among the Saracens, and how he resisted King Pharaoh and Balaam the Wizard, and how he brought the People out of Egypt. Edited and translated from the Slavonic, with introduction, and notes. By W. R. Morfill, Cloth, 8vo.

The Book of Jashar. The Lost Book of the Bible; mentioned in Joshar x, 13, and II Samuel i, 18. Translated from the Original Hebrew. By Rev. Dr. Edward B. M. Browne. Contains the translation of the Hebrew Preface to the first publication of "The Book Jashas," from the original manuscripts, found in Jerusalem at the time of its destruction by Titus, 1803 years ago. "The Book Jashar" signifies "The Correst History" of the Five Books of Moses, Joshua, and Judges. Dedicated in Friendship and Gratitude to "Professor Joseph Aub, D. B., the Eminent Oculist of Cincinnati, Ohio. Cloth, 8vo, pp. 414. New York, 1079.

The Ascension of Isaiah The Prophet. Translated from the Ethiopic by Richard Laurence. Oxford, 1819.

The Ascension of Isaiah The Prophet. Reprinted in clyclo style manuscript by John Thomson. Ornamented. title page. Cloth, 8vo, pp. 72. Glasgow, 1889.

Sayings of the Jewish Fathers. Comprising Pirke Aboth and Pereq R. Meir, in Hebrew and English, with critical and illustrative notes; and specimen pages of the Cambridge University Manuscript of the Mishnah: 'Jerushalmith, from which the text of Aboth is taken. Edited for the Syndics of the Cambridge University Press. By Charles Taylor. Cloth, 8vo, pp. 112. Cambridge, 1877.

The Sepher Toldoth Jeshu, The Book of the Generation of Jesus. Translated from the Latin in Wagenseil's *Tela Ignea Satanae*. First English translation. Appendix to "Revelations of Antichrist, Concerning Christ and Christianity." By "Scholasticus." Cloth, 12mo, pp. 378. Appendix, "Sepher Toldoth Jeshu," translation and notes by "Scholasticus," pp. 68, 12mo. New York, 1879.

Also published in a pamphlet, 12mo, pp. 30. New York, 1878.

Sayings of Our Lord. (Logia Iesou.) From an Early Greek Papyrus; Discovered, edited and translated, with commentary. By Bernard P. Grenfell and Arthur S. Hunt. Facsimile plates. Paper covers, 8vo, pp. 20. London, 1897.

The Pistis Sophia. A Gnostic Gospel, originally translated from the Greek into Coptic and now for the first time Englished from Schwartz's Latin Version of the only known Coptic MS, and checked by Amèlineau's French Version, with an Introduction. (With Extracts from the Books of the Saviour appended). By G. R. S. Mead. Cloth, 8vo, pp. 488. London, 1896.

Fragments of An Uncanonical Gospel from Oxyrhynchus. Edited with a translation and commentary. By Bernard P. Grenfell and Arthur S. Hunt. Paper covers, 8vo. Oxford, 1908.

The Gospel of Barnabas. With a facsimile. Text and translation. Text on the left page, and translation on the right. Edited and translated by Lonsdale and Laura Ragg. Dedicatory preface by J. F. Cramer. An introduction of 76 pages. Cloth, 8vo, pp. 576. Oxford, 1907.

The Life of Jesus Christ, The Great Master of The Cross and the Serpent. With his Discourses to his Disciples, according to the Testimony of Saint Matthew the Apostle and Evangelist. Rendered from the Original Documents. By Holden E. Sampson. Cloth, 8vo, pp. 396. Published by Peter Davidson. Loudsville, White Co., Ga., 1904.

The Unknown Life of Jesus Christ. From an Ancient Manuscript, recently discovered in a Buddhist Monastery in Thibet by Nicholas Notovich. Translated from the French and edited, with an introduction and illustrations, by Virchand R. Gandhi, Bombay, India. Revised by Prof. G. Christie, of the University of Paris, Illustrated. Cloth, 12mo, pp. 169. Chicago, 1907. (First edition, Chicago, 1897.)

The Crucifixion of Jesus. A Letter Written Seven Years After the Crucifixion by a Personal Friend of Jesus in Jerusalem to an Essee Brother in Alexandria. (Second edition of "Concealed Information Concerning Jesus," published in Chicago, 1873.) Frontispiece: Likeness of Jesus, oldest known, found on a tomb in the Catacombs. "Addressed to Students and Friends of the Great School" Preface by the translator. Cloth, 12mo, pp. Chicago, 1907.

The Testament of Abraham. Greek Text now first edited, with introduction and notes. By Montague R. James. Compared with two recensions and to the Arabic version; section by section, parallel columns, in English. Appendix: containing extracts translations from the Arabic version of Testaments of Abraham, Isaac, and Jacob. By W. E. Barnes. Paper, 8vo. pp. 166. Cambridge, 1892.

The Samaritan Chronicle. The Book of Joshua the Son of Nun. Translated from the Arabic, with notes (46 pages), by Oliver Turnbull Crane, M. A. Cloth, 12mo, pp. 178. New York, 1890.

The Sword of Moses. An Ancient Book from an Unique ms. With introduction, translation, index of mystical names, and a facsimile. By M. Gaster. Paper, 8vo, pp. 90. London, 1896.

The Original book of Genesis, or The Beginnings. Being portion of the "Ancient Word," as preserved in Thibet, China, and now restored in English. Edited by a Minister of the New Dispensation (Rev I. G. Ouseley). Paper, 12mo. pp. 50. New edition. Paris, Jerusalem, and Madras, 1900.

A Collection of Gospels, Epistles, and other pieces, extant from early Christian centuries, not included in the Canon of Scripture. (16 books). Translated from the original tongues, and now reprinted. Cloth, 12mo, pp. 128. Glasgow, 1884.

Legends of the Patriarchs and Prophets, and other Old Testament Characters. From various sources. By S. Baring-Gould. Cloth, 8vo. pp. 396. New York, 1872.

The Lost and Hostile Gospels. A essay on The Toledoth Jeschu, and the Petrine and Pauline Gospels of the first three centuries of which fragments remain. By S. Baring-Gould. Cloth, 8vo, pp. 338. London, 1874.

The Arbula. A Sacred Book, containing Old and New Gospels, derived and translated from the Inspiration of Original Saints. Andrew J. Davis. Cloth, 12mo, pp. 88. Boston, 1873.

The Book of the Angels. The Atlantis. Interpreted by D. Bridgman-Metchim. With 32 illustrations by the author. "There were giants in the earth in those days; and also after that when the sons of God came in unto the daughters of men and they bear children to them, the same became mighty men which were of old, men of renown" (Genesis vi, 4). Cloth, royal octavo, pp. 462. London, 1900.

The "Popol Vuh," or Book of the Holy Assembly. The Bible of the Quiches of Central America. Translated by Dr. Kenneth Sylvan Guthrie, of Philadelphia. The name Popol Vuh most literally translated is "The Senate Book." But the *Book of the Holy Assembly* best coincides with the name. The translation of Dr. Guthrie has been published in *The Word*, in chapters, commencing in Vol. II, No. 1, October, 1905, and continued and concluded in Vol. IV, No. 2, November, 1906 (14 Nos), in twelve chapters.

The Sepher Ha-Zohar; or The Book of Light. Containing the doctrines of the Kabbalah, together with the discourses and teachings of its author, the great Kabbalist, Rabbi Simeon ben Jochai, and now for the first time wholly translated into English, with notes, references, and expository remarks. By Nurho de Eanhar. This translation is now being published in *The Word*, chapters, commencing in Vol. IV, No. 4, January, 1907, and continuing in 15 Nos. thus far, Vol. VII, No. 1 (April, 1908).

The Word is a magazine of 64, published monthly, at \$4.00 a year, 244 Lenox Avenue, New York City. Back volumes can be obtained bound: Vol I, \$3.00; Vols. II to VI, \$1.50 each,

The Book of Light and Life, or The Essence of the Sohar Pertaining to the Mysteries of Man, the Christ and the Coming Kingdom. Humanity, The Soul, Ancient Initiations, etc. By Peter Dovidsok. Paper, 8vo, pp. 254. Loudsville, Ga., 1891.

The Kabbalah Unveiled. Kabbala Denudata. Containing the following books of the Zohar: I. The Book of Concealed Mystery. II. The Greater Holy Assembly. III. The Lesser Holy Assembly. Translated into English from the Latin Version of Knorr Von Rosenroth, and Collated with the Original Chaldee and Hebrew Text. By S. L. MacGregor Mathers. Folding charts, maps, diagrams. Third edition. Cloth, 8vo, pg. 350. London, 1907.

The Blazing Star; with an Appendix treating of The Jewish Kabbala. Also a tract on The Philosophy of Herbert Spencer. and one on New-England Transcendentalism. By William B. Greene. Cloth, 12mo, pp.: Blazing Star, 24; Jewish Kabbala, 84; Herbert Spencer, 36; N. E. Transcendentalism, 36; total pp. 180 Boston, 1872.

The Talmud. Selections from the contents of that Ancient Book. Its Commentaries, Teachings, Poetry and Legends. Also brief sketches of the men who made and commented upon it. Translated from the original. By H. Polano. Cloth, 12mo, pp. 360. Philadelphia, 1876.

New Publications.

THE PERFECT WAY, OR THE FINDING OF CHRIST. By Anna (Bonus) Kingsford, M. D., and Edward Maitland. Sixth edition. Blue Cloth, 12mo, pp. 408. Theosophical Publishing Co., 244 Lenox Avenue, New York, 1908. Price, prepaid, \$2 50.

The preface to this new edition says: "That which 'The Perfect Way' represents is neither an invention nor a compilation, but first, a discovery, and next, a recovery — a discovery because it is the result from an attempt, and proved successful by the issue, to ascertain at first hand the nature and method of existence; and it represents a recovery because the system propounded in it has proved to be that which constitutes the basic and secret doctrine of all the great religions of antiquity, including Christianity, the doctrine commonly called the 'Gnosis,' and variously entitled Hermetic and Kabbalistic."

"Especially is this book designed to meet the peculiar circumstances of the times, — so apply described by Mr. Matthew Arnold when he says that 'at the present moment there are two things about the Christian religion which must be obvious to every percipient person; one, that men cannot do without it; the other, that they cannot do with it as it is.'"

"Guillaume Postel, of excellent memory, and his brother Hermetists of the middle age, Abbot Trithemius and others, predicted that these sacred books of the Hebrews should become known and understood at the end of the era, and specified the present time for that event, they did not mean that such knowledge should be limited to the divulgement of these particular scriptures, but that it would have for its base a new illumination, which should eliminate from them, all that has been ignorantly or wilfully introduced, and should reunite that great tradition with its source by restoring it in all its purity." "That this illumination has just been accomplished, and has been manifested in 'The Perfect Way.'"

Address the publishers, for this work, New York City.

"The Perfect Way" consists of nine lectures, delivered in London in the early '80's, and first published in a quarto volume in London, 1882. Cloth, pp. preface xiv, lectures 310, appendix 32, total 356 pages, with ten illustrations. Dr. Anna Kingsford published a small book as a sort of key-note to "The Perfect Way," in 1884, containing some curious predictions:

"How The World Came to an End in 1881." Limp, 16mo, pp. 84. London, Anno Domini 1884; Anno Dominæ 3.

This book contains eight unique chapters on prophecies, and among them are: Popular Predictions of the World's End, The Prophecy of Trithemius, The Prophecies of the Bible, the Great Pyramid, and the Zodiac; The Prophetic Condition of the End, The New Era, and Conclusions. Trithemius, who lived in the 16th century, was an Abbot of a monastery, a wise man of irreproachable life, and accounted one of the greatest occultists of the Christian period. In his work, "Concerning the Seven Secondaries, or Spiritual Intelligences, who, after God, actuate the Universe," uniquely shows that each of the seven angels reigns $354\frac{1}{3}$ years, making a complete cycle $2480\frac{1}{3}$ years, and when finished it is repeated in the same order. Trithemius, therefore, by rigid calculation, made the cycle to end in November, 1879, as the epoch of the reign of Michael, and the beginning of a new era and the foundation of a new universal kingdom. Hence, as writings *apropos*, Dr. Kingsford places as forewords to her little book the texts in Daniel (xii, 9) and in the Apocalypse of John (xii, 7-8). The frontispiece is Michael destroying the dragon.

The Abbé Alphonse Constant says, "This is the key to all the prophecies, ancient and modern, and a method surpassing in mathematical precision that of Isaiah and Jeremiah. "Eliphas Lévi" sketches the broad outlines of philosophy and history, and distributes the world's whole course among the Seven Genii or the Archangles of the Kabbalah, the Elohim of the Hebrews. The more extended details of this author's exposition of Trithemius, is given in the following book, which see:

"The Magical Ritual of the Sanctum Regnum." Interpreted by the Tarot Trumps. Translated from the manuscripts of Eliphas Lévi and edited by W. Wynn Westcott, M. D., Magus of the Rosicrucian Society of England. Illustrated with eight plates. Cloth, 12mo, pp. 118. London, 1896.

This translation is published with the consent of Edward Maitland the possessor of the unpublished manuscripts of Eliphas Lévi. Mr. Maitland was the eminent collaborateur of the late Dr. Anna Kingsford. The manuscript is in the autograph of the Abbot's hand and was given to Mr. Maitland by the Baron Spedalieri, so well known as the friend, disciple, and literary heir of Eliphas Lévi.

The late Dr. Wm H. Von Swortwout founded his Olumbia Commonwealth on the Era 1879 (September 29). His published works are elaborate and show a man of great erudition, of great foresight, and he certainly forecast the then future, as has proven now to be, thirty years since. He gave a parlor lecture in this city (Manchester, N. H.) at the residence of the editor of this magazine, who entertained him, in 1895. The subject of the lecture was "Theosophy and The New Olumbia Commonwealth." He presented all his published works to the editor, the largest one being :

"Olumbia. The New Political Economy. Grand Transformation of the United States, England and the World." The Book of books that the Ages have waited for. New Columbia. United States of the World. New Order of Builders and University. Illustrated, quarto, portrait, Limp, pp. 204. New York, 1879; revised edition, 1892 1893. The price was \$3.00. TRUTHOLOGY is to be the wathword of the coming "Truth Age."

Dr. Anna Kingsford was the author of other books and pamphlets, some of which we will mention :

"The Nature and Constitution of the Ego." Limp, pp. 24.

"If Occultism were all, and held the Key of heaven, there would be no need of Christ. . . . If the Adepts in Occultism or in Science could suffice to man, I would have committed no message to you."

"The Virgin of the World of Hermes Mercurius Trismegistus." Now first rendered into English. With essay, introduction and notes. Boards, quarto, pp. 184. London, 1885.

"Astrology Theologized. The Spiritual Hermeneutics of Astrology and the Holy Writ." A Treatise upon the Influence of the Stars on Man and on the Art of ruling them by the Law of Grace. (Reprinted from the original mss. of 1649). Prefatory Essay on the True Method of Interpreting Scripture. Illustrated with engravings. Cloth, quarto, pp. 122. London, 1886.

"The Perfect Way in Diet." A treatise advocating a return to the Ancient and natural food of our race. London, 1883.

"Clothed With The Sun." Published in two editions. Edited by Edward Maitland. Second edition, London, 1906.

"The New Illuminatiou." London, 1886. Also, other works, separately, or jointly, with Edward Maitland.

New Publications.

INITIATION. A Monthly Magazine devoted to the Higher Occult Sciences, and Mysticism. Evolution and the Development of the Highest Soul Power in Man. It is an exponent of such teachers as Bulwer Lytton and other great Masters of the past. It is the Official Organ of :

The Imperial Order. The Ancient Mystic Oriental Masons. The Hermetic Brotherhood. The Militia Crucifera Evangelica. The Rosicrucian Order. The Ancient Order Free Builders.

It will contain monthly reports of these and other Orders, as well as abstracts of the most advanced teachings of these great Orders. There will be correspondents in every civilized country in the known world, and it will have a special correspondent, maintained by the Ancient Order of Free Builders, in Egypt and Mexico, where, near the Pyramids, the Highest Officers of the Orders are maintained.

No one who is at all interested in these subjects can for a moment be without this magazine. It will be printed on best book paper, issued regularly each month, 32 pages to each issue and printed in such a way that at the end of the year a book can be bound without a single line of advertising in it.

The price is \$1.00 a year in advance; \$1.50 if not paid in advance. Address all orders to the Philosophical Publishing Co., Allentown, Pa.

The Secret Science, and the Higher Knowledge made plain according to the Inner Teachings of the old Mystics, Hermetics, and Rosicrucians. It is a Course of Instruction by a Master, fully copyrighted and protected. The introduction is by the Deputy Grand Raboni of the Philosophers.

This is a complete course not only in Personal Magnetism and Personal Development, but teaches a system of Health and right living. No one course in existence can give the student what this does and nothing is equal to it except individual instruction by some Masters of an Order, for this course tells how to go about the Training. Every one of these lessons is alone worth the price of the whole. The contents are contained in thirteen divisions. It is printed on Japanese vellum, in blue and gold, bound in leather with gold stamp. In the same style as "Divine Alchemy." The price is \$25.00, but the first edition of 250 copies will be sold for only \$10.00 a copy. Order of The Philosophical Publishing Co., Allentown, Pa.

Exchange Publications.

THE INITIATES. A Rosicrucian Magazine. Vol. I, No. 1. Dr. R. Swinburne Clymer, editor. Published by The Philosophical Co., Allentown, Pa. \$1.00 a year in advance. April, 1906. Contents: "En Passant, Initiates, Egypt Letter, Militia Crucifera Evangelica, The Lotus Blossom, Hermetic Brotherhood, Answers to Inquirers ("To the Fraternity and all who are interested in The Ancient Order of Free Builders). Monthly.

THEOSOPHICAL QUARTERLY. Volume V, No. 4, containing 112 pages (completing Vol. V, with 448 pages). \$1.00 a year, 25 cents a number. Henry B. Mitchell editor. Published at 159 Warren Street, Brooklyn, N. Y.

Contents: The Mystery of Pain, The Unity of Religions, The Religion of the Will (II), Mysticism, The Growth of Philosophy in America, Practical Occultism, The Habit of Swearing, Theosophy and the Personal Life, Brahmanism, Recollection, notes and comments.

THE OPEN COURT. Dr. Paul Carus, editor. The Extension of the Religious Parliament Ideas. Monthly, and \$1.00 a year. 1322 Wabash Avenue, Chicago, Ill. Specimens sent.

Contents, April, 1908. The Samaritan Passover, God and the World Physical, Prof. Lawrence on the "The Logos," Was Jesus Only a Man? Problems of Modern Theology, Human Prayer, What We Know About Jesus (IV, The Question of Messiahship).

THE MONIST, also edited by Dr Paul Carus, published quarterly, at \$2.00 a year, discusses the fundamental problems of philosophy in their relations to all the practical religious, ethical, and sociological questions of the day.

HUMANITY. Our Sphere in the World. April, 1908. Vol. VI. No. 27. \$1.00 a year. Portraits of William H. Taft and David R. Francis. Monthly. St. Louis, Mo.

TYPE SPECIMEN BOOK. The Superior Copper Mixed Type. Comprising a large variety. Bernhart Bros. & Spindler, Type Founders, Chicago, Ill., U. S. A. New York office, 53-55 Lafayette Street. Specimen Book No. 9, pp. 1022, received Every conceivable want in a printing office is supplied by these Type Founders.

THE THEOSOPHIC VOICE. This is a new journal to enter the field, the first number to appear in April, 1908, either as quarterly or monthly, at \$1.00 a year. The Voice Publishing Co. is composed of members of the American Section of the Theosophical Society. The office is 6054 Monroe Avenue, Chicago. It is designed to place a copy of this new advocate of Theosophy in the hands of every member of the American Section. It will advocate the old ideals and traditions of the Society, and thus be free from entangling alliances. It will be impersonal and dignified. Truth without fear or reproach. The editor is Dr. Eleanor M. Hiestand-Moore, a former field-worker and a practical journalist. Contributions of money, correspondence, subscriptions, exchanges, and business matters may be addressed to her at 6054 Monroe Avenue, Chicago.

THE PHRENOLOGICAL JOURNAL AND SCIENCE OF HEALTH., An illustrated monthly magazine of Human Nature. Now in its CXXIst volume. \$1.00 a year; Canada, \$1.12; Foreign, \$1.25. This journal is the leading exponent of the science, development and exposition of the basic principles of phrenology, and its allied sciences of anthropology, physiology, physiognomy, biology, ethnology, psychology, and the laws of health and long life. It has been a monthly visitor to our home and sanctum for more than fifty years, and every father should make it a permanent journal in his household for instruction in the family. Fowler and Wells Co., 24 E. 22d St., New York City.

THE AMERICAN INSTITUTE OF PHRENOLOGY, Incorporated 1866, by special act of the New York Legislature, will open its next session on the first Wednesday in September. The subjects embrace: Phrenology, Physiognomy, Ethnology, Psychology, Physiology, Anatomy, Hygiene and Anthropology. For terms and particulars apply to H. M. Piercy, Secretary, care of Fowler & Wells Co., 24 East 22d St., New York City.

THE CRESCENT. A Weekly Record of Islam in England. The advocate of the Mohammedan Faith in Religion. Aably edited by H. E. Sheikh Abdullah Quilliam Bey, Sheikh-ul-Islam of the British Isles. Circulates throughout the world. It contains much historical and scientific information on a great variety of subjects besides its religious field. Many of the scientific lectures by the Sheikh are published in its columns, showing him to be well versed in all branches of knowledge. Rates of subscription, 6 shillings yearly; 4 shillings half-yearly, post free in the postal union. The Islamic World is a monthly journal of the Islamic faith circulating throughout the globe. Both published at 6 Manchestr St., Geneva Rd., Liverpool, Eng.

VORTEX PHILOSOPHY. We will here call the attention of our readers to the article on "Vortex Philosophy" in this issue of N. AND Q., which gives an epitome of the course of reasoning and the necessary conclusions in this comparatively new field of study. A brief notice of the author's (Mr. C. S. Wake's) monograph on it was given in our January No. page 38. The first edition of this artistic pamphlet of "Vortex Philosophy" is already exhausted, and the second impression has been taken and is ready for sale at 50 cents a copy sent by mail postpaid. Address him at 5719 Rosalie Court, Chicago, Ill.

This second edition of the Vortex Philosophy will be somewhat an improvement on the first as to the coloring of the plates and some other matters.

SIDEREAL SIDELIGHTS. A Medley of Dawn Thoughts. By C. Brewer, author of "The Elder Brother," and "Stepping-Stones to Heaven." Published by the Balance Publishing Co., Denver, Colo. Price, linen paper, 50 cents.

This is a handsomely published New Thought book of 82 pages. The New Thought work may be used in a broad sense enough to include chapters on the New Age Gospel that are generally portrayed under the names of Socialism and Anarchism. Here are also chapters on Private Property and the Kingdom of God; A Word to the Wise; Non-Resistance; The Cosmic Significance of Fundamental Thinking; Why Colonies Fail, each complete in itself, but so connected in thought as to form a medley that is still a unity. A book that is one of the "signs of the times." Address the publishers, Chicago, Ill.

HISTORY AND MANUAL of the First Congregational Church Concord, New Hampshire. 1730-1907. Presented to the Church by John Calvin Thorne. Committee on Publication, Rev. George Harlow Reed and Dea. John Calvin Thorne, 1907. "One generation shall praise thy works to another, and shall declare thy mighty acts." A handsome octavo, of 100 pages, with a frontispiece of the Church, Corner stone laid, July, 25, 1874; Consecrated, March 1, 1876. Church organized, Nov. 18, 1730. Facsimiles: Original letter recommending certain persons to constitute the Church; also the title page of the printed pamphlet sermon preached at the ordination of the Rev. Timothy Walker, the first minister, on Nov. 18, 1730; Printed in Boston, 1731. Also, several other facsimiles. History, and till other matters that make up a complete record of its officers, ministers, membership, celebrations etc. A handsome and valuable work. Presented by Deacon John Calvin Thorne, Concord, N. H., and borne to us by the hand of Howard M. Cooke, Hopkinton, N. H.

Some Occult Books For Sale.

Swedenborg, a Hermetic Philosopher. Being a Sequel to "Remarks on Alchemy and the Alchemists," showing that Emanuel Swedenborg was a Hermetic Philosopher and that his writings may be interpreted from the point of view of Hermetic Philosophy. With a chapter comparing Swedenborg and Spinoza. [By Gen. E. A. Hitchcock], author of Alchemy and the Alchemists. "One truth openeth the way to another." Cloth, 12mo, pp. 352. New York, 1858. 2 50

The Hidden Way Across the Threshold. The Mystery which hath been Hidden for Ages and from Generations. An explanation of the concealed forces in every man to open the Temple of the Soul and to learn the Guidance of the Unseen Hand. Illustrated and made plain with as few occult phrases as possible. By J. C. Street, A. B. N., Fellow of the Order of S. S. S., and the Brotherhood of Z. Z. R. R. Z. Z. All things come from within. Frontispiece, The Oracle of Delphi. Cloth, 8vo, pp. 600. Boston, 1887. Mail, 4 00, or express, 3 50

Sod. The Son of Man. ADONAI. The Mysteries of Adonai. Two volumes bound in one. Cloth, royal octavo, pp. (Sod), 152; (Adonai), 216. By Samuel F. Dunlap, (author "Origin of Ancient Names," Cambridge, 1856. "The Vestiges of the Spirit History of Man," New York, 1858. "The Ghebers of Hebron." "The Geborim that were of old,"—Genesis vi 4). Cloth, octavo, pp. 1020. No place or date. 4 50

Dealings with the Dead. The Human Soul. Its Migrations and its Transmigrations. "I have stolen the keys of the Egyptians" (Kepler). Penned by the Rosicrucian. [By Paschal B. Randolph.] Cloth, 12mo, pp. 268. Utica, 1862. 75

The Book of Jashar. The Lost Book of the Bible, mentioned in Joshua x, 13, and II Samuel i, 18. Translated from the original Hebrew, by Rev. Dr. Edward B. M. Browne. Cloth, 8vo, pp. 414. New York, 1876. 4 00

Pythagoras and The Delphic Mysteries. By Edward Schuré. Translated by F. Rothwell. "Know thyself and thou wilt know the Universe of the Gods," the inscription on Delphi. Temple. Cloth, 12mo, pp. 180. London, 1906. 75

Introduction to Theosophy, or the Ground and Mystery of All Things. To the Enlightened, Wise and Loving Reader, who is Rich in this World. Propositions for a Theosophic College. Vol. I. All published. Title-page gone, otherwise whole and readable. Cloth, 12mo, pp. 512. London, 1854. 50

Address S. C. Gould, Manchester, N. H.

New Hampshire Gazetteers.

- 1817 Eliphalet and Phineas Merrill. A Gazetteer of New Hampshire, in three parts : Geographical and Statistical ; Descriptive and Topographical ; Topographical and Statistical Tables. Sheep, 8vo, pp. 232. Exeter, 1817.
- 1823 John Farmer and Jacob B Moore. A Gazetteer of the State of New Hampshire, with an accurate map and several engravings. Sheep, 12mo, pp. 276. Concord, 1823.
- 1849 John Hayward. A Gazetteer of New Hampshire : descriptive of counties, towns, and districts ; mountains, rivers, waterfalls, harbors, islands ; resorts, agriculture, commerce, and useful information. Cloth, 8vo, pp. 264. Boston, 1849.
John Hayward also compiled and published a Gazetteer of the United States, 1833 ; New England, 1839 ; Maine, 1843 ; Vermont, 1849 ; and Massachusetts, 1849.
- 1855 Edwin A. Charlton. New Hampshire As It Is. In three parts : Historical Sketch of New Hampshire ; Gazetteer of New Hampshire ; General View of New Hampshire. Frontispiece, Daniel Webster. Also, portraits, Horace Greeley, Franklin Pierce, Marshall P. Wilder, John P. Hale ; and several engravings. Cloth, 8vo, pp. 592. Second edition, 1854 ; third edition, with an appendix, 1856. Claremont.
- 1860 A. J. Coolidge and J. B. Mansfield. New Hampshire. History, of the State, Aboriginal Tribes, Counties, Cities, and Towns ; Political Government, and other general information. Second Book of "History of New England." Map and many engravings. Cloth, 8vo, pp. 364. Boston, 1860.
- 1874 Alonzo J. Fogg. The Statistics and Gazetteer of New Hampshire. Description ; counties, towns, villages, area, boundaries, mountains, lakes, rivers, resorts ; Tables. Map. Sheep, 8vo, pp. 648. Concord, 1874.
- 1853 J. R. Dodge. Hillsborough County Record. A Glimpse of the Business and Resources of the Thirty-one Towns of Hillsborough County. Cloth, 18mo, pp. 156. Nashua, 1853.
- 1883 George Edwin Jenks. A Sketch of the Towns of New Hampshire. Original names, grants, incorporations, changes, census (1767-1880), and general information. Paper, 8vo, pp. 40. Concord, 1883.
(This page of Gazetteers answers COLLECTOR'S question.)

NOTES AND QUERIES.

Some of the numbers in several volumes of *NOTES AND QUERIES* are now out of stock, but when the scarce numbers can be obtained, we can generally make up sets at the following prices:

Vol. I, July, 1882, to February, 1884,	\$2 00
Vol. II, March, 1884, to Dec., 1885, Vol. III, 1886, each,	3 00
Vols. IV, V, VI, 1887-1889, each,	2 00
Vols. VII, VIII, IX-X, XI, XII, 1890-1894, each,	1 00
Vols. XIII, XIV, XV, XVI-XVII,, 1895-1899, each,	1 00
Vols. VII to Vol. XII, 1893-1894, bound, each,	1 50
Vols. XVIII, XIX, XX, XXIII, XXIV, XXV, each	1 00
Vols. XXI-XXII, 1903-1904,	50
Vols. I to XXV (complete set), 1882-1907,	27 00
Vols. I to XXV (complete set), bound,	40 00
Vols. XI-X, XI to XV, XVIII to XXV, bound, each,	1 50

BOOKS WANTED.

Address S. C. Gould, Manchester, N. A.

The Odd-Fellows' Offering for the Year 1852. Published by Edward Walker, New York.

The Rose of Sharon for the Years 1840, 1841, and 1850. Edited by Sarah C. Edgerton. Published by Tompkins and Mussey, Boston, Mass.

Homer's Iliad. Translated by William R. Smith. Cloth. Published by the Appletons. New York, 1869.

Virgil's Æneids. Translated by John D. Long. Published by Roberts Brothers. Boston.

THE MORNING STAR. A monthly journal devoted to the ancient wisdom-religion, filled each month with articles on the deep things of God, the very arcane truths that enlighten the soul. Ever student of the occult in Philosophy, Nature, in the Logos, in the Divine, in God, should subscribe to this *Star*. Its questions and answers each month alone furnish mental food for a full month. It is as Shelley says "a chronicle of strange, sacred, secret, and forgotten things." Only one dollar a year. In its sixteenth volume, and may it live and thrive to round out a quarter of a century, like *N. AND Q.*, the present year. Peter Davidson, editor and publisher, Loudsville, White County, Georgia.

The Goal of Life. The Science of Revelation.

A New Book by Hiram E. Butler. This is his latest work. After forty years of careful thought on absolutely independent lines the author has presented herein the essence of revelation and much that has not been given to the world by any other author. For those who have not thought much on similar lines, every page contains thought enough to contemplate a week. This book is like a map of universal law, operating in nature throughout and ultimating in man. If one is traveling through an entirely new country he may be lost in the woods, but if he has the general topography of the country fully in mind, then a way out can always be found. Hence this work is a real, universal topography. It first answers the question: Why have not these matters been known before? Then by a logical and systematic search for causation, the author enters the realm of the limitless universe, using astronomical and scientific knowledge of the construction of the universe, drawing therefrom logical deductions of its limitless extent, and the general order and law governing all things. Now finding that the last analysis of matter by modern physicists forced them to the conclusion that the former idea of the solidity and eternity of matter is no longer tenable, the author, as well as the physicists, is forced into the realm of mind, spirit, or life. Comparing these facts with the revelations given in the Hebraic Bible and Christian Testament, the trend of the development of the race, along with a clear and unmistakable conception of Christ's mission to the world, is clearly described.

In the second part of this work are presented methods for applying universal law in a man's life. By the application of these methods all the vicissitudes that now torment and destroy our race are obviated and man is enabled to walk peacefully across the great borderline between the present and the eternal future.

There are 26 chapters in the book of 376 pages. Some of the titles are: Immensity of the Universe; Great Name YAHVEH; Manifestation of YAHVEH; The Elohim; Eternal Order of Melchisedek, and Jesus of that Order; Angels of God; Image of God; Likeness of God; Man becoming YAHVEH Elohim. Other Worlds than Ours.

The book is finely bound in cloth, printed with new type-illustrated. Price, \$2.00, postpaid. Esoteric Publishing Company, Applegate, Calif.

THE CRESCENT. A Weekly Record of Islam in England. The advocate of the Mohammedan Faith in Religion. Aably edited by H. E. Sheikh Abdullah Quilliam Bey, Sheikh-ul-Islam of the British Isles. Circulates throughout the world. It contains much historical and scientific information on a great variety of subjects besides its religious field. Many of the scientific lectures by the Sheikh are published in its columns, showing him to be well versed in all branches of knowledge. Rates of subscription, 6 shillings yearly; 4 shillings half-yearly post free in the postal union. The Islamic World is a monthly journal of the Islamic faith circulating throughout the globe. Both published at 6 Manchester St., Geneva Rd., Liverpool, Eng.

THE PHRENOLOGICAL JOURNAL AND SCIENCE OF HEALTH. An illustrated monthly magazine of Human Nature. Now in its CXXIst volume. \$1.00 a year; Canada, \$1.12; Foreign, \$1.25. This journal is the leading exponent of the science, development and exposition of the basic principles of phrenology, and its allied sciences of anthropology, physiology, physiognomy, biology, ethnology, psychology, and the laws of health and long life. It has been a monthly visitor to our home and sanctum for more than fifty years, and every father should make it a permanent journal in his household for instruction in the family. Fowler and Wells Co., 24 E. 22d St., New York City.

THE MORNING STAR. A monthly journal devoted to the ancient wisdom religion, filled each month with articles on the deep things of God, the very arcane truths that enlighten the soul. Ever student of the occult in Philosophy, Nature, in the Logos, in the Divine, in God, should subscribe to this *Star*. Its questions and answers each month alone furnish mental food for a full month. It is as Shelley says "a chronicle of strange, sacred, secret, and forgotten things." Only one dollar a year. In its sixteenth volume, and may it live and thrive to round out a quarter of a century, like N. AND Q., the present year. Peter Davidson, editor and publisher, Loudsville, White County, Georgia.

THE AMERICAN INSTITUTE OF PHRENOLOGY, Incorporated 1866, by special act of the New York Legislature, will open its next session on the first Wednesday in September. The subjects embrace: Phrenology, Physiognomy, Ethnology, Psychology, Physiology, Anatomy, Hygiene and Anthropology. For terms and particulars apply to H. M. Piercy, Secretary care of Fowler & Wells Co., 24 East 22d St., New York City

Some Occult Books For Sale.

Swedenborg, a Hermetic Philosopher. Being a Sequel to "Remarks on Alchemy and the Alchemists," showing that Emanuel Swedenborg was a Hermetic Philosopher and that his writings may be interpreted from the point of view of Hermetic Philosophy. With a chapter comparing Swedenborg and Spinoza. [By Gen. E. A. Hitchcock], author of Alchemy and the Alchemists. "One truth openeth the way to another." Cloth, 12mo, pp. 352. New York, 1858. 2 50

The Hidden Way Across the Threshold. The Mystery which hath been Hidden for Ages and from Generations. An explanation of the concealed forces in every man to open the Temple of the Soul and to learn the Guidance of the Unseen Hand. Illustrated and made plain with as few occult phrases as possible. By J. C. Street, A. B. N., Fellow of the Order of S. S. S., and the Brotherhood of Z. Z. R. Z. Z. All things come from within. Frontispiece, The Oracle of Delphi. Cloth, 8vo, pp. 600. Boston, 1887. Mail, 4 00, or express, 3 50

Sod. The Son of Man. ADONAI. The Mysteries of Adonai. Two volumes bound in one. Cloth, royal octavo, pp. (Sod), 152; (Adonai), 216. By Samuel F. Dunlap, (author "Origin of Ancient Names," Cambridge, 1856. "The Vestiges of the Spirit History of Man," New York, 1858. "The Ghebers of Hebron." "The Geborim that were of old,"—Genesis vi, 4). Cloth, octavo, pp. 1020. No place or date. 4 50

Dealings with the Dead. The Human Soul. Its Migrations and its Transmigrations. "I have stolen the keys of the Egyptians" (Kepler). Penned by the Rosicrucian. [By Paschal B. Randolph.] Cloth, 12mo, pp. 268. Utica, 1862. 75

The Book of Jashar. The Lost Book of the Bible, mentioned in Joshua x, 13, and II Samuel i, 18. Translated from the original Hebrew, by Rev. Dr. Edward B. M. Browne. Cloth, 8vo, pp. 414. New York, 1876. 4 00

Introduction to Theosophy, or the Ground and Mystery of All Things. To the Enlightened, Wise and Loving Reader, who is Rich in this World. Propositions for a Theosophic College. Vol. I. All published. Title-page gone, otherwise whole and readable. Cloth, 12mo, pp. 512. London, 1854. 50

Address S. C. Gould, Manchester, N. H.

Publications Received.

PATHS TO THE HEIGHTS. By Sheldon Leavitt, M. D., (author of "Psycho-Therapy"). Cloth, pp. 270, 12mo, gilt top. \$1.00 net; postage 10 cents .

For many years Dr. Leavitt was a practising physician of the "regular" schools, but finally abandoned this practice to go into the more alluring field of mental healing, or Psycho-Therapy as he prefers to call it. His success in this has been so remarkable that, while he does not absolutely condemn the use of drugs, he finds little place for them except as mental aids. This volume is a tabulation of his experiences and also a bold expositor of his beliefs. The conservative reader will find it bristling with "live wires." It will inevitably challenge attention and provoke controversy. Every page perhapp presents some phase of "new thought," or "new theology," and many of which would have been deemed widely heterodox a generation ago, though they are now being demonstrated in daily life, one after another. Even the churches of Boston, Brooklyn and elsewhere are becoming aroused to the necessity of treating bodily and spiritual health as one and the same — a "path" here clearly blazed by Dr. Leavitt from his many months personal experience. . . . Its pages will be found rich in suggestion, advice as to daily exercise, etc., as announced by its publishers, Thomas Y. Crowell & Company, New York, to whom address all orders.

JOURNAL OF PHILOSOPHY AND PSYCHOLOGY AND SCIENTIFIC METHODS. Semi-monthly, \$3.00 a year; single copy, 15 cts. Now in its fifth volume. Communications to the editors to be addressed to Prof. Fred. J. E. Woodbridge, or Dr. Wend. T. Bush, Columbia University, New York, and subscriptions and business to the JOURNAL, Sub-Station 84, New-York.

THE INITIATES. A Rosicrucian Magazine. Vol. I. No. 3. Dr. R. S. Clymer, editor. Published by The Philosophical Publishing Co., Allentown, Pa. \$1.00 a year in advance. Official organ of The Imperial Order; The Ancient Mystic Oriental Masons; The Hermetic Brotherhood; The Militia Crucifera Evangelica; The Rosicrucian Brotherhood; The Ancient Order of Free Builders.

THE ORBS OF THE UNIVERSE.

OR HARMONIC LIFE ON UNFALLEN WORLDS.

The Brotherhood of the New Life, during the past few years, have been publishing a series of books giving an Epitome of the Work and Teaching of Thomas Lake Harris. Sixteen of these volumes are proposed, of which eight have been published, namely, Vols. I to VI, and XI and XIII, the remaining eight being in manuscript to be published in the near future.

Vol. XI, "The Orbs of the Universe, or Life on Unfallen Worlds," has recently been published uniform with previous volumes, containing 194 pages, octavo. These volumes are all compiled and edited by "RESPIRO," a devoted disciple of the late Thomas Lake Harris, who passed on to the New Life on March 23, 1906. Price, five shillings net. Address all orders to C. W. Pearce & Co., No. 139 West Regent Street, Glasgow, Scotland, who also has on sale all the published works of this series and other published writings of Thomas Lake Harris.

1. Internal Respiration ; the Plenary Gift of the Holy Spirit.
2. The Impending World Crisis ; the Predicted Fire Deluge.
3. The Divine Incarnation ; Supreme Divinity of the Lord Jesus.
4. The Second Advent ; the Personal Return of the Lord Jesus.
5. The Servant of Humanity ; Thomas L. Harris, the Man.
Price of Nos. 1 to 5 is one shilling each net.
6. The Lifting of the Veil ; or Thomas Lake Harris, the Seer. Price, two shillings.
11. The Orbs of the Universe ; or Harmonic Life on Unfallen Worldr. Price, 5 shillings net.
13. The Secret of Satan ; or the Origin of Evil, and the Fall of Adam and Eve. Price, two shillings net.

REMARKABLE PAGES FROM THOMAS L. HARRIS.

A Compendium of the Teachings of this Modern Seer, including copious selections of Prose and Verse from both his published and unpublished writings. In two large and well-printed volumes. Price probably
Thirty-one shillings and six pence net.

Compiled and edited, with instructions, biographies, and notes, by EDWIN MARKHAM, New York City, N. Y., U. S. A.

For the first time the general public are to be given an opportunity to know the real teaching and life-purpose of this extraordinary man. The volumes will be ready about the first of 1909. Address either the publishers, or the editor.

The NEW LIFE THEOLOGY and RELIGION.

The New Life Theology is a great system of Religion, Medicine, Education, and Politics, formulated, expounded, expanded and published in three volumes of 500 pages each. The author is John Fair. The volumes are respectively The New Life Theology; The Newer Life: The New Lifeist. These volumes are priced at \$5.00 each; these volumes are supplemented by a volume (IV) of New Life Songs (25 cents), the four volumes being \$15.25; if ordered at one time, \$15.00. Vols. I and IV are now ready, and the other two will soon be ready. These are issued by the Fair Publication House, New Life Building, Philadelphia, Pa. Sent postpaid to any part of the world.

John Fair is the editor of *The New Life Magazine*, Vol. I, No. 1, being published for June, 1908, and it is the official organ of The New Life Society, devoted to Theology, Religion, Medicine, Health, Culture, Politics, Civilization, Life, and the Church of the Future. The Society announces their exponent "to be something new in magazineism." That "it will have a great message of life, health and happiness for The New Race, and should reach the toiling millions for brain sweat and brow sweat." \$1.50 a year in the dominions of the United States; \$2.00 in Canada; \$2.50 in the Postal Union; 15 cents a copy.

Vol. I, of the New Life Theology consists of seventeen chapters containing expositions on the following subjects: Religion of the Future; Creator and His Creations; The Beautiful Life: Evolution of Man; Immanuel — God with us; Restoration of Man; Jesus our Ensampler; Authority of the Word; One Great Church; Two-Fold Gospel; Health of Body and Soul; Intercommunion with God; Christian Profession; New Testament Theology; Spiritual Life; Revelation of God; Redemption of the World.

The New Life Religion is based upon the following conceptions: That there is an all-wise living God; Man is his own free moral agent; Man is immortal and will live forever; In God we live, move and have our being; God is worthy of man's adoration and worship, therefore should serve and obey him; Man possesses the power of the initiative and self determination; God is able and willing to recognize our attempts to approach Him; Man is not an automaton, but a free willed, self volitionating agent; the object of the physical life is to gain experience for the life celestial; Man is one with God and has a life that does not cease at the dissolution of the physical body, called death.

THE RAVEN'S LEAF. POEMS.

A MESSAGE OF SPIRITUAL LIGHT, POWER, GUIDANCE, RAPTURE, HARMONY, AND REVELATION.

BY "AEONA."

A reviewer of these poems has tersely said in merited words: "To the lover of the Occult and especially to the disciple of Esoteric Christianity, the verses of 'AEONA' will be interesting and will require several perusals to gather their full mystical meanings, — for they stand in a class by themselves.

"They must be carefully studied and analyzed to be appreciated, as she seems to have transplanted the Emersonian type of Philosophy to newer fields, appearing more like a re-incarnation of the Concord Spirit of Poesy than an imitation thereof."

The above quotations from the preface by the Editor furnish a key to the inspiration of many of these poems, for any person at all familiar with the poetic fire and genius of our American foremost poets would recognize the unique commingling of the word expressions so aptly put by the Concord philosopher, and every admirer of him and his works should possess this book of "AEONA's" poems. They will sense the spirit of Emerson in many of the poems.

The poem "The Backbone of the Continent" will greatly interest those disciples of Agassiz and others on Glacial Epoch changes. There are several other poems that are especially interesting to those who are students of the various schools of philosophy.

The book is bound in cloth, the lettering and Egyptian designs being in gilt; price, \$1.25; pp. 168. Portrait of the author for frontispiece. The volume is on sale at the bookstore of J. M. Robertson, 1539, Van Ness Avenue, San Francisco, Calif. The address of the author "AEONA," 1799 Filbert St., San Francisco, Calif.

Should this volume of inspirational literature be favorably received by the general public, the poetess "AEONA" has in reserve a second volume of like character to this initial labor, another collection, including her masterpiece, "The Ivy and the Orc," comprehending in one grand sweep: the Ancient Past rooted in Mythology, so poorly understood; the Portentous Present, firmly grounded in ethics and economics; and the Glorious Future, towering high in spirital attainments.

A DWELLER ON TWO PLANETS.

OR THE DIVIDING OF THE WAY.

A Story of the Great Atlantis. One of the Most Remarkable Books of the Age. Physical Science was much farther advanced in Atlantis, 12,000 years ago, than it is today. As understood by the Poseidii (Atlanteans) the prime principles upon which it was based — "Incal Malixetho," that is, God is *Immanent* in Nature — was FIRST; to this they appended "Axté Incal, Axté Mun," translated: "To know God is to know all worlds whatever." They held that but one substance existed, and but one energy, and one being Incal (God), externalized and the other His Life in action in His body. Applying this principle to their scientific work they accomplished through it aerial navigation without gas or sails, circumnavigating the globe in a day; conveyance of sound with reflection of the sender; heat and power conduction to whatever distance without material connection; transmuted metals; obtained, by electrical action, water from the atmosphere. These and many others were in common use. (Some of the things approach rediscovery, but the reader must remember that this book was *finished* in 1886, when the modern world knew them not; it knew not the cathode ray till 1896.) The book is endorsed by Prof. E. L. Larkin, the great astronomer and scientist; he regards it as one of the greatest books of the present age. Address orders for the work, MRS. M. E. M. OLIVER, 415 North Fremont Ave., Los Angeles, Calif. Price, \$2.15, postpaid. Stamped cloth, pp. 444. Illustrated with cuts, maps and diagrams.

The frontispiece of the work is a picture of "PHYLOS, the Thibetan," otherwise named in fulness, Yol Gorro, the author of this book, who in a brief letter addressed to his amanuensis, that has the tone of the manuscript and the touch of a master mind, states the reason for putting forth to the world at this time what it is asking for — more light.

The light and lessons it gives forth upon the problems of today is worth more to the historian, the statesman, the student and even the general reader, than many times the price of the book, to say nothing of the many other topics of which it treats sufficient to interest every school of thought in these days of the world's history.

The writer, or "amanuensis," as he calls himself, in a remarkable preface, tells how he wrote the wonderful manuscript and gives the name of *Phylos* as the author.

The book is a message of love and light to all who seek light.

(THE ARCANE SCHOOLS.)

myself. The best reward for my labours would be to find that the study of our Craft and analogous societies was making progress, and that others are supplying new facts from old books, that may aid in bridging over any chasms that may be noticed in the following pages. My endeavour has been to print well-authenticated matter only, in order that the information supplied may be reliable. Every paragraph is a fact or deduction from facts, and, however much condensed, nothing of moment, known to the present time and having a bearing upon Freemasonry, has been omitted. The works of the learned Brother George Oliver, D. D., lack critical cohesion, and have consequently fallen into undeserved neglect, but sufficient will be found in these pages to shew that his theories are not devoid of method, and will admit of an authentic construction being put upon those claims which he advances for the antiquity of the Masonic Institution.

Those who obstinately deny the existence of anything which is outside their own comprehension are fully as credulous as those who accept everything without discrimination. There are certain intellects, which lack intuition and the ability to take in and assimilate abstruse truths, just as much as there are people who are colour-blind, or deaf to the more delicate notes of music; this was well known to the ancient theologians and mystics, and the reasons which they assigned for the mental incapacity will appear in the following pages.

PART I.—THE ARCANE SCHOOLS.

Chapter I.—Archaic Legends.—A Lost Continent.—Traces of an ancient system of Sacerdotal grades and mysteries, including those emblems of geometry and art which have been transmitted to Freemasonry.

II.—Proto-Aryan Civilization and Mysteries—The introduction of an improved Architecture, Agriculture, and Arts by a superior race of Cabiri—The separation of the Mysteries of Religion and Arts into two branches.

III.—Aryan Civilization and Mysteries.—A System of Art Mysteries attached to the Sacerdotal—Made specifically operative by the introduction of Caste laws, by Aryan invaders, and the necessities of the times.

IV.—The Mysteries in Relation to Philosophy.

V.—Philosophy in Relation to Masonic Rites.—The State Mysteries and the Arcane Schools taught the same truths, although in somewhat varied forms.—These truths are equally represented in Masonry.

VI.—The Mystic and Hermetic Schools in Christian times. The main issue of this Chapter is, that whilst Masonry is a synonym of the Art branch of the Mysteries, the Arcane, Mystic, and Hermetic Schools transmitted the Rites and Doctrines of the Greater Mysteries until such time as Freemasonry united

(Continued on next page.)

PART I.—THE ARCAINE SCHOOLS.

the two divisions in what was technically termed Ancient Masonry, though itself of modern organization.

PART II.—OPERATIVE AND SPECULATIVE.

VII.—Recapitulated Proofs of Ancient Masonry.—Greco-Egyptian versus Semitic influences.—Masonic Guilds in Anglo-Norman times.—New Legends and their concomitant Rites introduced from Palestine.

VIII.—Masonry in Saxon England.—A System of Mysteries introduced by Greco-Romans into Britain from an Egyptian source, and modified with Christianity by Culdee monks, who had similar recondite mysteries, and who taught and directed the Guilds of Artizans.

IX.—Masonry in Norman England.—Whence England derived its Semitic Ceremonies.—Direct importation from Palestine, extended by French Masons.

X.—Masonry in Modern Times.

PART III.—SPECULATIVE REVIVAL.

XI.—Origin of the System termed High Grade.—The Contributions of the Mystical Societies of the 16th and 17th Century.—Various allusions to Degrees above the Craft, 1721, 1724, 1728, 1737, etc.—Origin of various High Grade Rites and the True Origin of the Royal Arch.—Ecossoisism in France, out of which sprang numerous Rites.—Changes in the Craft Union of Ancients and Moderns, 1813.—High-Grade Rites of the present day.

XII.—Freemasonry in the Grand Lodge Era.—The Modern Grand Lodge, 1717.

XIII.—The United Grand Lodge, 1813.—Chief events in its history to date.

PART IV. ANCIENT MSS.

Appendix.—Series of Constitutional Charges.

RADIANT ENERGY.

A New Book, by **EGGAR L. LARKIN**, Director of the Lowe Observatory, Echo Mountain Post Office, California.—This book treats in a popular and comprehensive style the new discoveries in Astronomy, Spectrography and Celestial Photography, profusely illustrated with 141 cuts of stellar and solar scenery, and of modern instruments. The vast subject of radiation is explained. The chapters on the sun are replete with illustrations. Photographs of the Milky Way and Nebulae are worth the cost; likewise Cosmical Tides, 335 pages. Price, delivered in U. S., Canada and England, \$1.63. Would be pleased to receive your order made payable in the Los Angeles, California, Post Office. **EDGAR LUCIEN LARKIN.**