

THE WEB OF DESTINY

How Made and Unmade

ALSO

The Occult Effect of our Emotions
Prayer—A Magic Invocation
Practical Methods of Achieving Success

BY

MAX HEINDEL

A Series of Lessons upon the Hidden Side of
Life, Showing the Occult Forces
Which Shape Our Destiny

Seventh Edition

THE ROSICRUCIAN FELLOWSHIP

Mount Ecclesia

2222 Mission Avenue

Oceanside, California, USA, 92058-2329

COPYRIGHT 2011

by

THE ROSICRUCIAN FELLOWSHIP

All rights including translation reserved.

Permission to copy or translate will be readily
given upon written request.

(ISBN 0-911274-17-0)
(ISBN 978-0-911274-17-2)

<http://www.rosicrucian.com>
(760) 757-6600

Max Heindel, spiritual Initiate and messenger of the Rosicrucian Brotherhood, was born in Denmark on July 23, 1865. He became a shipping engineer and eventually immigrated to the United States. By 1905 he had become seriously interested in the study of metaphysics and spent the next few years consciously working and searching for spiritual Truths. When he was visiting Germany in 1907, the Elder Brother of the Rose Cross who became his Teacher made contact with him on the inner planes. He was instructed in the etheric Temple of the Rose Cross, receiving the occult Teachings that he eventually incorporated into *The Rosicrucian Cosmo-Conception*, published in November 1909. He founded *The Rosicrucian Fellowship* in August 1909, and spent his remaining years, until January 6, 1919, writing, lecturing, establishing Fellowship Headquarters in Oceanside, California, and generally spreading the Teachings of Esoteric Christianity—the pioneer spiritual Teachings which will prepare all humanity for the New Age of Aquarius, when all nations will join in Universal Brotherhood.

ROSICRUCIAN SYMBOLISM

“Divine symbols which have been given to mankind from time to time speak to that forum of truth which is within our hearts, and waken our consciousness to divine ideas entirely beyond words.”—Max Heindel. The Emblem of the Western Mystery School of the Rosicrucians is one such symbol: in its entirety it represents God in manifestation. It expresses the key to man’s past evolution, his present constitution, his future development, and the method of attainment.

The blue background represents God the Father; the golden star symbolizes Christ born within the spiritual aspirant and radiating from the five points—the head and four limbs; the red roses indicate the purification of the human desire nature on the cross of matter—the blood of the aspirant cleansed from passion. The white rose symbolizes purity of heart and also the larynx with which, once purified, humanity will speak the Creative Word. The white cross represents the physical body. The golden star represents the “Golden Wedding Garment”—the etheric vehicle which the Spirit builds during lifetimes of purity and service.

Another reading shows that the cross also indicates plant, animal and human life-waves. The lower limb is the plant nourished through the roots with spiritual currents from the Earth; man, the upper limb, receives spiritual influences from the Sun through the head; animals are sustained by spiritual currents horizontally surrounding the Earth.

The lamp of wisdom and the heart show the two streams of evolving humanity: those following the path of intellect (occult) and those following the path of love (mystic). There can be no contradiction in Nature, therefore the heart and the mind must be capable of uniting. Eventual union of head and heart will signify the Perfected Man.

At the foot of the page is the *fleur-de-lis*, the emblem of the Trinity—Father, Son and Holy Spirit—but as only the Father and Holy Spirit were active at the time here represented, we find but two of the petals colored with red, thus showing energy.

The beings created we see as a stream flowing upwards, provided with two bodies, the dense and the vital, but after a time the desire body is added and is shown by the red appearing in the ascending stream.

Although each stream looks alike outwardly, they are vastly different. The one on the left is known in our literature as the Sons of Cain. They are full of positive energy and are the *craftsmen* of the world, the *phree-messen*, who carve their way through life, rather enjoying the

obstacles which they know strengthen the character; they work through the intellect, as is shown by the lamp from the flame of which proceed *nine* rays, showing the positive path chosen by the esoteric student.

The other stream develops the heart side of life, and the divine flame proceeding from it shows but *eight* rays, a negative path; those following it desiring that they should have a leader; someone to follow, someone to worship; they are the *churchmen* of the world who obey the teachings of their leaders.

Each stream of life flows onward side by side till a time comes when the wise and loving ones guiding the evolution decide that to hasten progress it is necessary that the two unite, and plan that this shall be accomplished by the building of a temple for the worshippers by the craftsmen and that both streams would unite in a Mystical Molten Sea. We can see the wonderful impulse by the chalice raised from each and filled with the red wine of life. You will read the story of this in the building of Solomon's Temple. This plan was frustrated by the treachery of the Sons of Seth—those on the right. And after this each swung further away from the other than before.

A serious condition now is shown in which some appear to fall away entirely through materialism. But still the race lives on, the churchman and the scientist, the mystic and the occultist, each pursuing their own path independent of the other, till a stage of such materialism is reached that the spiritual guiders see grave dangers ahead. To prevent the plan of evolution being defeated, a great destruction of the human bodies is permitted which for a time looks as if it would wipe humanity off the earth. See the break in each stream. But this calamity has the desired effect: we now see again great force and each stream turned directly toward the other, where they may shortly unite as one. At the foot of the page we find another symbol, so small that you may have overlooked it. Here is a small black cross that represents the physical body. In the enlarged head of the cross is seen the heart. Heart and head have united and the result is shown in the spreading ray—the resultant soul body.

FOREWORD

The series of sixteen lessons printed in this volume are a part of the ninety-nine monthly lessons sent out by the author to his students during his last years in the body. The others have been printed in other volumes and under various titles.

These books contain the priceless treasures of the latest investigations of this great mystic, and carry a message of Christian love mingled with divine wisdom, which only the Initiate into the deeper mysteries can give.

We hope these lesson may be the means of leading many back to God and strengthening their reverence and love for the Christ.

CONTENTS

Foreword	iii
----------------	-----

THE WEB OF DESTINY

Part I	
Spiritual Research—The Soul Body.....	7
Part II	
The Christ Within—The Memory of Nature.....	16
Part III	
“The Dweller on the Threshold”—Earthbound Spirits	26
Part IV	
The “Sin Body”—Possession of by Self-Made	
Demons—Elementals	39
Part V	
Obsession of Man and of Animals	46
Part VI	
The Creation of Environment—The Genesis of Mental	
and Physical Disabilities	54
Part VII	
The Cause of Disease	
Efforts of the Ego to Escape from the Body	
Effects of Lasciviousness	61
Part VIII	
The Christ Rays Constitute the “Inner Urge”—Ethereic	
Sight—Collective Destiny	69

THE OCCULT EFFECT OF OUR EMOTIONS

Part I	
The Function of Desire	79
Part II	
The Color Effects of Emotion in Assemblages of People—	
The Isolating Effect of Worry	86
Part III	
Effects of War Upon the Desire Body—The Vital Body as Affected by Detonations of Big Guns	94
Part IV	
The Nature of Ether Atoms—The Necessity for Poise	103
Part V	
The Effects of Remorse—The Dangers of Excessive Bathing	111

PRAYER—A MAGIC INVOCATION

Part I	
The Nature of and Preparation for Prayer	121
Part II	
The Wings and the Power—The Invocation—The Climax	129

PRACTICAL METHODS OF ACHIEVING SUCCESS

Based Upon Conservation of Sex Force	139
--	-----

THE WEB OF DESTINY

PART I

SPIRITUAL RESEARCH

THE SOUL BODY

ALTHOUGH considerable new light and much information was given upon this subject in *The Rosicrucian Cosmo-Conception* and our subsequent literature, letters have been coming to Headquarters from students at various times requesting more light upon such subjects as obsession, mediumship, insanity, abnormal conditions of character, etc. These have given the writer cause to investigate the subject more deeply than theretofore. The maxim that “practice makes perfect” holds good in research of the spiritual realms as well as in physical things. Therefore it is hoped that the light upon this subject, which will be contained in the following pages, may help the student to see more clearly into the causes that are productive of effects in this life.

In order that we may thoroughly understand this subject, it will be necessary to begin at the

beginning—to realize that the first fundamental facts of existence are the continuity of life and that action is the expression of life in manifestation. As soon as the spirit has taken its first action, it has thereby generated a cause which must have its effect. This is an absolute necessity in order that the equilibrium of the universe may be maintained. If this action was physical, that is to say, performed by a spirit in a physical body, the reaction must of necessity be physical also. If this be granted, then it follows as a matter of course that we must take birth in this world from time to time, for it is a matter of observation patent to everyone that we all generate causes in this world from day to day which cannot and do not have their adequate reaction, and if we cannot reap what we have sown in this body, we must certainly come back to reap in a new body or else the law is invalidated. If the law of Cause and Effect is true, periodical rebirth is a matter of absolute logical necessity. Thus, whether we realize it or not and whether we relish it or not, we are in a circle of necessity, and because of our own past actions, bound to come back to act and to react until we develop a power which shall be greater than the one that is now swirling us about. What this power is, Goethe, the great German mystic, indicated in the few words:

From ev'ry power that holds the world in chains,

Man frees himself when self-control he gains.

And as knowledge is power, it is evident that the more thorough our understanding of the operation of the twin laws of Consequence and Rebirth, the easier we shall find the way to liberation, and also better know how to help others.

Science is to be much commended for the ingenuity, the patience, and the persistency it displays in the invention of instruments wherewith to ferret out the secrets of nature. But while it can thus successfully deal with *matter*, the secrets of spirit and of life are to the savants a closed book, as Mephisto says with fine sarcasm to a scholar who knocks at the door of Faust, seeking admission to the college:

Who'er would know and treat of aught alive
Seeks first the living spirit thence to drive.
Then are the lifeless fragments in his hand,
He lacks, alas! the vital spirit band.

There is only one instrument which is adequate to investigate the things of the spirit, and that is the Spirit itself. Just as it is necessary to train a man for scientific research in the physical world, so also is a long and slow process required to fit oneself for investigation of the spiritual world. As the man of science must pay the price of his knowledge in months and years of unflinching, unremitting labor,

so also the mystic investigator must give years of his life to understand and be capable of investigating by methods of the spirit.

As you know, that which is now *the physical body* was the first vehicle acquired by man as a thought form. It has undergone an immense period of evolution and organization until it is now the splendid instrument which serves him so well here; but it is hard, set, and difficult to act upon. The next vehicle acquired was *the vital body*, which has also gone through a long period of development and has condensed to the consistency of ether. The third vehicle, *the desire body*, has been comparatively lately acquired and is in a state of comparative flux. Lastly, there is the mind, which is only as an unformed cloud, not worthy of the name of vehicle, being as yet but a link between the three vehicles of man and the spirit.

These three vehicles, the physical, vital, and desire bodies, together with the link of mind, are the tools of the spirit in its evolution, and, contrary to the common conception, the ability of the spirit to investigate the higher realms does not depend upon the finest of these bodies as much as upon the denser. The proof of this assertion is close at hand, and indeed, anyone who has ever seriously tried has had this proof himself. If not, he may have it forthwith simply by following the directions for

changing the condition of his mind. Let us say that a person has formed certain habits of thought which he does not like. Perhaps after a religious experience he finds that in spite of all his desires these habits of thought will not leave him. But if he decides to cleanse his mind so that it shall contain nothing but pure and good thoughts, he may do this by simply refusing to admit impure thoughts. He will find that after a week or two his mind is noticeably cleaner than at the commencement of his effort; that it holds by preference the religious thoughts he is seeking to generate in it. Even a most abnormally degenerate mind can be thoroughly cleansed inside of a few months. This is actual knowledge to many who have tried it, and anyone who wishes and is sufficiently persistent may have the same experience and enjoy a clean mind in a very short time.

But while clean thoughts take us a long step on the path of attainment, the emotions and desires of the desire body are not so easily subdued, for that vehicle is already considerably more set than the mind. While the regenerate mind readily agrees to the idea that we should love our enemies, the desire body, the emotional and passionate nature, aims with every fiber of its being to get even, to get an eye for an eye and a tooth for a tooth. Sometimes, even years and years after we think that the sleeping serpent is subdued, that we have at last gained

mastery over it, and that it cannot mar our peace, it may suddenly rise and overthrow all our hopes, take the bit between its teeth, go on a rampage, and vow vengeance for some real or fancied wrong. Then it takes the whole power of the higher nature to subdue this rebellious part of our being. This, the writer thinks, is the thorn in the flesh concerning which Paul besought the lord thrice and was given the answer, "My grace is sufficient for thee." It certainly does need all the grace one can command to overcome, and eternal vigilance is the price of safety, so let us "*watch and pray.*"

It is the desire body which is responsible for all our actions, good, bad, or indifferent, and the oriental philosophers have therefore given directions to their disciples to *kill out desire* and to abstain from action, good or bad, as much as possible, in order that they may thus save themselves from the wheel of birth and death. But that temper which is such a great menace when it takes control, may be made as effective for service under our proper guidance. We would not for one moment think of taking the temper out of a knife; we should then be unable to cut anything therewith. The temper of the desire body must be controlled, but not by any means killed. For the dynamic power of motion and action in the invisible world is stored in this desire body, and unless it is intact, we cannot expect to

control ourselves there any more than an ocean liner whose engines were disabled could buffet the ocean waves. There are certain societies which teach negative methods of development, and one of their first instructions to the pupil is to drop the jaw and make himself perfectly negative. Anyone who floated from the physical world toward the spiritual world by such methods would certainly find himself as driftwood upon the ocean, cast hither and thither by the waves, the prey and the sport of every current. And there are in the inner worlds, as well as here, beings who are anything but benevolent, who are ready to take advantage of anyone who ventures into their world not fully prepared to protect himself against them. Thus we see the supreme importance of subjecting our desires to the will of the spirit *here in this world*, of forcing this desire body of ours into subjection so that it may be trained before we attempt to enter the inner world. Here it is, in a very large measure, held in check by the fact that it is interpolated within the dense body, and therefore cannot sway us hither and yon in the same degree as it can when it has been released from the physical prison house.

But even the subjection of the desire body, difficult as it is to accomplish, will not serve to make a man *conscious* in the invisible worlds, for the desire body has not evolved to such a point that

it can act as a real instrument of consciousness. It is unformed and cloud-like in the great majority of people, and only a number of vortices are present as sense centers or centers of consciousness. These are not yet sufficiently unfolded so that they can serve the purpose without some other help. Therefore it is necessary to work upon and educate the vital body in such a manner that it may be used in soul-flights. This vehicle, as we know, is composed of the four ethers. It is by means of this body that we manipulate the densest of all our vehicles, the physical body, which we usually think of as the whole man.

The chemical and life ethers form a matrix for our physical bodies. Each molecule of the physical body is imbedded in a meshwork of ether which permeates and infuses it with life. Through these ethers the bodily functions, such as respiration, etc., are carried on, and the density and consistency of these matrices of ether determine the state of health. But the part of the vital body formed of the two higher ethers, the light ether and the reflecting ether, is what we may term the *soul body*; that is to say, it is more closely linked with the desire body and the mind and also more amenable to the spirit's touch than are the two lower ethers. It is the vehicle of intellect, and responsible for all that makes man, man. Our observations, our aspirations, our character, etc., are due to the work of the spirit in

these two higher ethers, which become more or less luminous according to the nature of our character and habits. Also, as the dense body assimilates particles of food and thus gains in flesh, so the two higher ethers assimilate our good deeds during life and thus grow in volume as well. According to our doings in this present life we thus increase or decrease that which we brought with us at birth. If we are born with a good character, expressed in these two higher ethers, it will not be easy for us to change this because the vital body has become very, very set during the myriad of years through which we have evolved it. On the other hand, if we have been lax and negligent and indulgent in the habits which we call evil, if we have formed a bad character in past lives, then it is difficult to overcome because of this set nature of the vital body, and it will require years of constant effort to change its structure. This is the reason the Western Wisdom Teaching says that *all mystic development begins with the vital body.*

PART II

THE CHRIST WITHIN

THE MEMORY OF NATURE

There are a great many people who associate spirituality with a great show of emotionalism, but as we saw in the last chapter, this idea has absolutely no foundation in fact. On the contrary, the kind of spirituality which is developed by and associated with the emotional nature of the desire body is unreliable in the extreme. This is the variety that is generated in revival meetings where emotionalism is brought up to a high pitch, causing a person to make a great splurge of religious fervor which soon spends itself and leaves him exactly as he was before, much to the chagrin of the revivalists and other people who are engaged in evangelical work. But what else can they expect? They set out to save souls with drums and fifes, with rhythmic revival songs, with appeals made in a voice which is raised and lowered in harmonic waves, all of which are as powerfully effective on the desire body as storms which stir the sea to fury and then subside.

The vital body is much more set, and it is only when conversion affects this vehicle that it sticks and stays with a man or woman for life. Those who have the true spirituality do not feel saved one day, in the seventh heaven of ecstasy, and the next feel themselves down in the dumps and miserable sinners that can never be forgiven. For their religion is not based upon the emotional nature which feels these things, but is rooted in the vital body which is the vehicle of reason, set and persistent in the path it has once chosen. As new forms are propagated through the second ether of the vital body, so the HIGHER SELF, the CHRIST WITHIN, is formed through this same vehicle of generation, the vital body, in its higher aspects embodied in the two upper ethers.

But as a child that is born into the world requires nourishment, so also the Christ that is born *within* is a babe and requires to be nourished to the full stature of manhood. And as the physical body grows by a continual assimilation of material from the chemical region, the solids, liquids, and gases, so also, as the Christ grows, will the two higher ethers grow in volume and form a luminous cloud around the man or woman sufficiently discerning to set his or her face heavenward. It will invest the pilgrim with light so brilliant that he “*walks in the light,*” as a matter of actual fact. By the exercises

given in the Western Mystery School of the Rosicrucians, it becomes possible in time to detach the two higher ethers, and the man may then step away from his physical body, leaving it for a time invested and vitalized only by the two lower ethers. He is then what we call an INVISIBLE HELPER.

There are various grades of spiritual sight. One grade enables a man to see the ordinarily invisible ether with the myriad of beings that invest that realm. Other and higher variants give him the faculty to see the desire world and even the world of thought while remaining in the physical body. But these faculties, though valuable when exercised under full control of the human will, are not sufficient to read the "MEMORY OF NATURE" with absolute accuracy. To do this and to make the necessary investigations in order that one may understand how the "Web of Destiny" is made and unmade, it is necessary to be able at will to step from the physical body and function outside in that soul body which we have spoken of as composed of the two higher ethers, this being also invested with the desire body and the mind. Thus the investigator is in full possession of all his faculties, he knows all that he knew in the physical world, and has the ability to bring back into the physical consciousness the things which he has learned without. When he has this ability he must also learn to balance

himself, *to understand* the things which he sees outside, for mark this: It is not enough to be able to step outside the body into another world and to see things there. We do not by that fact become omniscient any more than we understand what everything is used for and how everything works here in this physical world because we live here from day to day and year to year. It requires study and application to become thoroughly familiar with the facts of the invisible world as it does with the facts of the world in which we are now living in our physical bodies. Therefore the book, the "Memory of Nature," is not read easily at the first attempt or at the second either, for just as it takes a child time to learn how to read our ordinary books here, so, also, it requires time and effort to decipher this wonderful scroll.

It is a familiar fact to students of science that the history of the earth is written in unmistakable characters upon the rocks and by the glaciers. Upon every stone there is found some sign which guides the trained investigator in deciphering its message concerning the development of the earth during past ages, and it is wonderful to read in the text books upon this subject how well the scientific investigators have been able to make a connected story out of these many clues. It is also well known that wherever we move individually, we leave

behind us marks which may be traced though they are unseen even by ourselves. The wonderful ingenuity displayed by the Indians, as told by Fenimore Cooper and others, in tracing their friends or their foes through the virgin forest guided by broken twigs, etc., is far exceeded by scientists today, who trace the criminal by his finger prints. The seemingly fantastic exploits of Sherlock Holmes are duplicated by actual experience in criminal detection. The actions of men now living may be reproduced by the moving picture camera a hundred years hence when the real actors have long moldered in the grave. And so we can by the light of these later discoveries prepare our minds for the belief that there is an automatic record of every human life and of the lives of communities, kept in what we may call, for want of a better name, the Memory of Nature. This shows the stages in evolution attained by all living things, and gives the ministers of God, the Recording Angels, the needed perspective in order to aid us in our attainment of wisdom, knowledge, and power—the clue to what lessons are needed to carry us further on the Path. So far as the individual is concerned, this record starts at the moment when he draws the first breath and continues until the last respiration has emptied the arteries of blood. We know that the whole universe is vibrant with life, that each object constantly emits from itself vibratory waves which

reveal its nature and presence. We also know that when a child takes its first complete breath, the physiological conditions in the heart are changed—the foramen ovale is closed, and the blood forced to circulate through the heart and lungs. There it meets the air charged with a picture of the surroundings.

Thus the blood, which is the vehicle of the Ego, absorbs in the lungs a complete picture of the outside world. When it rushes through the left ventricle of the heart, it leaves an impress upon the little seed atom situated at the apex and which corresponds to the film of the camera. Nor should it be an obstacle to belief in this idea that a large number of pictures must be imprinted upon a very small surface. When we consider that the picture of the Moon which we see in the retina is less than one two-hundredth part of one inch in diameter, we can see that a very small picture can be very distinct, for even within that small space we note upon the Moon a number of mountains and valleys with the naked eye. The picture of a man at a distance of a hundred feet or so is not one-twentieth of an inch in size, according to an authority upon this subject, yet we distinguish in that minute picture the expression of the face, the pattern of the clothing, etc. Similarly, there is upon this minute seed atom a picture of every action ever performed, of every scene in which we have ever found ourselves, during the whole time from birth to death. George du Maurier

and Jack London describe in *Peter Ibbetson* and in *The Star Rover*, how a prisoner in the flesh may live over again the scenes of his childhood, where he sees himself, his playmates, his parents, his whole environment, effectively reproduced from the etheric record of his child life or even of past lives. Anyone who knows the secret of how to put himself in touch with these pictures may find and read the lives of the people with whom he comes in contact, as proved by mediums. But while fresh or contemporary records may be read with comparative ease, it becomes increasingly difficult to read as we go backwards, for the records which are made in the ether are faint compared with the ones in the next higher realms and fade gradually.

When a seer examines one who is about to become ill, he will find that the vital body is actually becoming more attenuated, and when it has reached a point of tenuity where it can no longer support the physical body, the latter commences to manifest signs of what we call disease. Again, some time before we see physical recovery, the vital body gradually becomes more dense in structure; then the period of convalescence commences. It is also patent to all who have to do with victims of accidents that they do not suffer as keenly just after the accident as later. This is because the vital body at the time of the accident is uninjured, and

therefore the whole effect of the accident is not felt until this vehicle has become attenuated and unable to support the vital processes. Thus we see that there are changes in the ether of a human being; and according to the mystic axiom, "As above, so below," and vice-versa, there are also changes in the planetary ether which constitutes the vital body of the Earth Spirit. As the conscious memory of recent events which is strong in the human being gradually fades, so also the etheric record, which is the lowest aspect of the Memory of Nature, fades in time.

In the highest sub-division of the Region of Concrete Thought, just on the border line between pure spirit and matter, an impress is made of the things and events in this world which is relatively much clearer and more lasting than the etheric record, for while events inscribed upon the etheric record fade away in spots in a few hundred years, and even important events may last only one or two thousand years, the record found in the highest sub-division of the Region of Concrete Thought lasts for the Earth Period. While the records made on the reflecting ether may be read by the uninstructed who have just a little spiritual sight, several initiations are required before it is possible for anyone to read the records kept in the higher region noted above. You will readily understand the relation of this record to the one made in the ether, and also to the absolutely permanent record which is

inscribed in the World of Life Spirit, if you examine diagram No. 1 on page 52 of the *Cosmo*. Paracelsus calls the record made in the ether “sidereal light”; and Eliphas Levi, the great Kabalist, speaks of these records as being kept in the “astral light.” This is in a sense correct, for though they have nothing to do with the stars, as the name would seem to imply, they are found in the Etheric Region outside the earth's atmosphere. The medium or hypnotic victim who leaves the body by negative processes under outside control, levitates towards these realms as naturally as our physical body gravitates towards the earth.

As stated in the *Cosmo* in connection with the constitution of our planet, the path of initiation goes through the earth from circumference to center, one stratum at a time, and though our physical bodies are drawn that way by the force of gravitation, their density prevents trespass as effectually as the force of levitation which repels the uninstructed class spoken of from sacred precincts. Only when by the power of our own spirit we have left our dense body, instructed by and because of right living, are we able to read the etheric record to best advantage. At a farther point of progress the “water stratum” in the earth is opened to the Initiate, and he is then in a position to read the record of past events permanently engraved in the living substance of the

Region of Archetypal Forces, where duration and space are practically non-existent, and where all is an eternal Here and Now.

PART III

“THE DWELLER ON THE THRESHOLD”

EARTH-BOUND SPIRITS

While we are studying “The Web of Destiny, How Made and Unmade,” it is expedient that we devote some time to the mysterious “Dweller on the Threshold,” a subject that is quite misunderstood. Our investigations of the previous lives of a number of people who have applied to the Fellowship headquarters for relief from so-called obsession, have proved that their trouble is due to one phase of what has been mistakenly called by previous investigators, “The Dweller on the Threshold.” When cases are examined merely by the use of spiritual sight or by reading in the etheric record, such a mistake may very easily be made as to confuse that apparition with the true Dweller on the Threshold. But as soon as we look the cases up in the imperishable records contained in the Region of Archetypal Forces, the matter is at once cleared up and the facts developed in these investigations may be summed up as follows:

At the moment of death when the seed atom in the heart is ruptured which contains all the experience of the past life in a panoramic picture, the spirit leaves its physical body taking with it the finer bodies. It then hovers over the dense body which is now dead, as we call it, for a time varying from a number of hours to three and one half days. The determining factor as to the time is the strength of the vital body, the vehicle which constitutes the soul body spoken of in the Bible. There is then a pictorial reproduction of the life, a panorama in reverse order from death to birth, and the pictures are etched upon the desire body through the medium of the reflecting ether in this vital body. During this time the consciousness of the Spirit is concentrated in the vital body, or at least it should be, and it has therefore no feeling about this matter. The picture that is impressed upon the vehicle of feeling and emotion, the desire body, is the basis of subsequent suffering in the life in Purgatory for evil deeds, and of enjoyment in the first Heaven on account of the good done in the past life.

These were the main facts which the writer was able to personally observe about death at the time when the teachings were first given to him and when he was introduced by the help of the Teacher to the panoramic reproductions of life when persons were going through the gate of death. But the

investigations of later years have revealed the additional fact that there is another process going on during these important days following death. A cleavage takes place in the vital body similar to that made by the process of initiation. So much of this vehicle as can be termed "soul" coalesces with the higher vehicles and is the basis of consciousness in the invisible worlds after death. The lower part, which is discarded, returns to the physical body and hovers over the grave in the great majority of cases, as stated in the *Cosmo*. This cleavage of the vital body is not the same in all persons but depends upon the nature of the life lived and the character of the person that is passing out. In extreme cases this division varies very much from normal. This important point was brought out in many cases of supposed spirit obsession which have been investigated from headquarters; in fact it was these cases which developed the far-reaching and astounding discoveries brought out by our most recent researches into the nature of the obsession from which the people who appealed to us were suffering. As might be expected, of course, the division in these cases showed a preponderance of evil, and efforts were then made to find out if there were not also another class of people where a different division with a preponderance of good takes place. It is a pleasure to record that this was found to be the case, and after weighing the facts

discovered, balancing one with another, the following seems to be a correct description of the conditions and their reason:

The vital body aims to build the physical, whereas our desires and emotions tear down. It is the struggle between the vital body and the desire body which produces consciousness in the physical world, and which hardens the tissue so that the soft body of the child gradually becomes tough and shrunken in old age, followed by death. The morality or immorality of our desires and emotions acts in a similar manner on the vital body. Where devotion to high ideals is the mainspring of action, where the devotional nature has been allowed for years to express itself freely and frequently, and particularly where this has been accompanied by the scientific exercises given to probationers in the Rosicrucian Fellowship, the quantity of the chemical and life ethers gradually diminishes as the animal appetites vanish, and an increased amount of the light and reflecting ether takes their place. As a consequence, physical health is not as robust among people who follow the higher path as among people whose indulgence of the lower nature attracts the chemical and life ethers, in proportion to the extent and nature of their vice, to the partial or total exclusion of the two higher ethers.

Several very important consequences connected with death follow this fact. As it is the chemical ether which cements the molecules of the body in their places and keeps them there during life, when only a minimum of this material is present, disintegration of the physical vehicle after death must be very rapid. This the writer has not been able to verify because it is difficult to find men of high spiritual proclivities who have passed out recently, but it would seem that this is so from the fact recorded in the Bible that the body of Christ was not found in the tomb when the people came to look for it. As we have said before in relation to this matter, the Christ spiritualized the body of Jesus so highly, made it so vibrant, that it was almost impossible to keep the particles in place during his ministry. This was a fact known to the writer by the teachings of the Elder Brothers and by what investigation he has made of the subject in the memory of Nature, but the bearing of this fact upon the general subject of death and the after-existence was not known until lately.

The real “Dweller on the Threshold” is the composite elemental entity created on the invisible planes by all our untransmuted evil thoughts and acts during all the past period of our evolution. This “dweller” stands guard at the entrance to the invisible worlds and challenges our right to enter

therein. This entity must be redeemed or transmuted eventually. We must generate poise and will power sufficient to face and command it before we can consciously enter the super-physical worlds.

As before stated, a worldly life increases the proportion of the lower ethers in the vital body to that of the higher. Where, in addition, a so-called "clean life" is lived and excesses avoided, the health during life is more robust than that of the aspirant to the higher life, because the latter's attitude to life builds a vital body composed principally of the higher ethers. He loves "the bread of life" more than physical sustenance, and therefore his instrument become increasingly high-strung, nervous, and delicate, a sensitive condition which greatly furthers the objects of the spirit, but which is a hardship from the physical viewpoint.

In the great majority of mankind there is such a preponderance of selfishness and a desire to get the most out of life as they view that matter, that either they are busy keeping the wolf from the door or accumulating possessions and taking care of them, and hence they have very little time or inclination to undertake the soul culture so necessary to true success in life. The writer has often heard them contend that if they pay the minister to study the Bible during the six days and give them on the seventh an epitome of what he has found, that

should be all that is required to get a ticket to heaven. They subscribe to the church and to the things ordinarily called for in life as honorable and upright; for the rest, they have “a good time.” Therefore there is so little that persists in each life of the majority and evolution is so frightfully slow that until one is able to view the act of death from the higher regions of the World of Concrete Thought and, so to say, look downwards, it does not appear that anything is saved of the vital body. This body seems to return complete to the physical body and to hover over the grave, there it disintegrate simultaneously with the latter. As a matter of fact, an increasing part cleaves to the higher vehicles and goes with them into the desire world, there to be a basis of consciousness in, and to live through, the purgatorial and heaven lives, generally persisting until man enters the second heaven and unites with the nature forces there in his efforts to create for himself a new environment. By that time, it has been absorbed by the spirit or almost so, and whatever may remain of a material nature will quickly fade away. Thus the personality of the past life has vanished and the spirit will not meet with it in the future lives upon this earth.

But there are some people who are of such an evil nature that they *enjoy* a life spent in vice and degenerate practices, a brutal life, and who delight

in giving pain. Sometimes they even cultivate the occult arts for evil purposes so that they may have a greater power over their victims. Then their fiendish, immoral practices result in hardening their vital body.

In such extreme cases where the animal nature has been paramount, where there has been no soul expression in the preceding earth life, the division in the vital body spoken of before cannot take place at death, for there is no dividing line. In such a case, if the vital body should gravitate back to the dense body and there gradually disintegrate, the effect of a very evil life would not be so far-reaching, but unfortunately there is in such cases an interlocking grip of the vital and desire bodies which prevents separation. We have seen that where a man lives mostly in the higher nature, his spiritual vehicles are nourished to the detriment of the lower. Conversely, where his consciousness is centered in the lower vehicles, he strengthens them immeasurably. It should be understood that the life of the desire body is not terminated by the departure of the spirit; it has a residual life and consciousness. The vital body is also able to sense things in a slight measure for a few days after death in ordinary cases (hence the suffering caused by embalming, postmortem examinations, etc., immediately after death), but where a low life has hardened and endued it with

great strength, it has a tenacious hold on life and an ability to feed on odors of foods and liquors. Sometimes, as a parasite, it even vampirizes people with whom it comes in contact.

Thus an evil man may live for many, many years unseen in our very midst, yet so close that he is nearer than hands and feet. He is far more dangerous than the physical criminal for he is able to prompt others of a similar bent to criminal or degenerate practices without fear of detection or punishment by law.

Such beings are therefore one of the greatest menaces to society imaginable. They have sent countless victims to prison, broken up homes and caused an unbelievable amount of unhappiness. They always leave their victims when the latter have come into the clutches of the law. They gloat over their victims' sorrow and distress, this being a part of their fiendish scheme. There are other classes which delight in posing as "angels" in spiritualistic seances. They also find victims there and teach them immoral practices. The so-called "Poltergeist" which enjoys breaking dishes, upsetting tables, knocking hats over the heads of the delighted audience, and similar horseplay, is also in this class. The strength and density of the vital body of such beings makes it easier for them to give physical manifestations than for those who have passed

beyond into the desire world. In fact the vital bodies of this class of spirits are so dense that they are nearly physical, and it has been a mystery to the writer that some of the people who are taken in by such entities cannot see them. Were they once discovered, one look at their evil sneering faces would very soon dispel the delusion that they are angels.

There is another class of spirits belonging to this same category who appeal to persons seeking spiritual development outside the spiritualistic line, by posing to them as *individual teachers* and giving them a lot of goody-goody nonsense. They also play upon the credulity of their victims in an almost unbelievable manner, and even though for years they may keep their intentions secret, sometime or other they will show themselves in their true colors. Therefore it cannot be reiterated too often that no one should accept from anyone else, either visible or invisible, teachings in the slightest degree contrary to his own highest conception of ethics. It is dangerous to trust absolutely to people in this world and admit them to our full confidence; we know this by experience and act accordingly. We ought, naturally, to be much more careful when the question comes to matters of the soul, and not trust that most important of all matters, our spiritual welfare, in the hands of someone we cannot at least

see and judge accordingly. There are many spirits, of course, who have not the wits to do anything very evil with their victims, and who just lead them around by the nose for years and years without any particularly harmful results. But *self-reliance* is the most essential virtue to be cultivated by us at this stage of our evolution. The mystic maxim, "If thou art Christ, help thyself," is always sounded in the ears of those who endeavor to tread the true path. Hence we ought to guide ourselves without fear or favor from any spirit.

It is amazing when one searches the Memory of Nature of the past to find how prevalent this interlocking condition of the desire and vital bodies was in former centuries and millenniums. We realize, of course, in a sort of an abstract way, that the further we go back into the history of men the more savage we find them, but that in our own historical times this savagery should have been so common and so brutal and that might was the measure of right absolutely and beyond dispute, was, to say the least, quite a shock to the writer. It has been taught that selfishness and desire were purposely fostered under the regime of Jehovah to give incentive to action. This in the course of time had so hardened the desire body that when the advent of Christ took place, there was almost no heaven life among the people then living; but the writer, personally, never realized what this fact

implied until the recent investigations of “The Web of Destiny” were commenced.

Nor were these ancient people content to do all the evil they could in life and then get away, but they must even have their war horses killed, their weapons laid down in their coffins, and everything else possible done to keep them here, for the ether in those things which had belonged to them during life had an attraction for them, and was a means to further keeping them within the earth's sphere. It enabled them to haunt, for they actually did haunt, their castles for years and years, and of course it was not only the rich or the warrior classes but also others. In cases of blood feuds where people were slain, the ghosts incited their relatives to avenge them by remaining about and helping them to carry out the bloody deeds. Thus they perpetuated evil and kept the world in a turmoil of blood and strife. Nor is this condition entirely broken in what we call modern days. Wherever a person dies who has fostered malice and hatred in his heart, these interlock the desire and vital bodies and make him a more serious menace to the community than anyone can imagine who has not investigated this subject. Therefore, if for no other reason, capital punishment should be abolished so that we may not let loose upon the community such dangerous characters to incite the morally weak to follow in their footsteps.

PART IV

THE “SIN BODY”

POSSESSION BY SELF-MADE DEMONS

ELEMENTALS

Earthbound spirits, such as previously mentioned, gravitate to the lower regions of the desire world which interpenetrate the ether, and are in constant and close touch with those people on earth most favorably situated for aiding them in their evil designs. They usually stay in this earthbound condition for fifty, sixty, or seventy-five years, but extreme cases have been found in which such people so remain for centuries. So far as the writer has been able to discover up to the present time, there seems to be no limit to what they may do or how soon they will let go. But all the while they are piling up for themselves an awful load of sin. Nor can they escape suffering therefor; for the vital body reflects and etches deeply into the desire body a record of their misdeeds. And when at last they do let go and enter the purgatorial existence, they meet the retribution which they well deserve. This suffering is naturally lengthy in proportion to the time they have continued their nefarious practices

after the death of the dense body—another proof that “Though the mills of God grind slowly, yet they grind exceeding small.”

When the spirit has left the SIN BODY, as we will call this vehicle, in contrast to the soul body, to ascend to the second heaven, it does not disintegrate as quickly as the ordinary shell left behind by normal people, for the consciousness in it is enhanced by its dual composition; that is to say, being composed of both a vital and desire body, it has an individual or a personal consciousness that is very remarkable. It cannot reason, but there is a low cunning present which makes it seem as though it were actually endowed with a spiritual presence, an ego, and this enables it to live a separate life for many centuries. The departed spirit meanwhile enters the second heaven, but having done no work on earth to desire or merit a prolonged stay there or in the third heaven, it only stays there sufficiently long to create a new environment for itself and it is then reborn much earlier than usual—to satisfy the cravings for material things which draw it so strongly.

When the spirit returns to earth, this Sin Body is naturally attracted towards it, and usually stays with it all its life as a demon. Investigations have proved that this class of soulless creatures were very

prevalent during Biblical times, and it was to them that our Savior referred as devils, they being the cause of various obsessions and bodily ills such as are recorded in the Bible. The Greek word "*daimon*" describes them accurately. Even today a large proportion of southern Europe and the Orient is thus harassed, the affliction being specially aggravated in Sicily, Corsica, and Sardinia. Whole tribes in Africa, where the Voodoo magic prevails, have with them these gruesome specters. The Indians of America and Negroes in the South are also subject to them.

But unfortunately the evil is not confined to these so-called lower or backward races. Right here in what we call civilized countries, in northern Europe and in North and South America, we find that demoniac possession is far from infrequent; although, of course, its form is not so abject as in the first-mentioned places where it is often accompanied by the most filthy and abominable practices.

The writer was at one time quite apprehensive of the effect which war might have in respect to locking the desire and vital bodies together and bringing to birth legions of monsters to afflict future generations. But it is with great thankfulness that he records his conviction that we need have no fear on

that score. Only when people are premeditatively malicious and vindictive, and persistently harbor a desire and a purpose to get even with some one, only when such feelings are hugged, nursed, and entertained do they harden the vital body and cause the interlocking grip of these vehicles. We know from the records of the great war that the rank and file have no such sentiments against one another, but that enemies meet as friends whenever chance brings them into such relationship that they may converse with one another. So, though war is responsible for the awful mortality now and will cause deplorable infant mortality in a future age, it will be blameless with regard to the dreadful diseases engendered by obsession and the crimes suggested by these demoniacal sin bodies.

The discarded sin bodies mentioned in the preceding parts of this chapter, inhabit normally and by preference the lowest regions of the ether and condense themselves to the very line of sight. Sometimes they even make use of some of the constituents of the air and seem usually to be perfectly visible to those people whom they harass, although their victims are usually very careful not to allow anyone to suspect that they have such a demon about them—that is at least in the western world. There seems to be no such delicacy in the southern part of Europe.

Following the above investigations, the writer attempted a number of experiments with spirits who were in the higher realms of the ether, having just passed out, and with people who had been in the desire world for a longer or shorter time, some of them being almost ready for the first heaven. A number of spirits who had departed this life kindly cooperated as subjects. The aim of the experiments was to determine how far it would be possible for them to clothe themselves in the materials of the lower etheric and even the gaseous regions. It was noticed that those who had just passed out could quite readily endure the lower ether vibrations, although being of good character they were not well satisfied to remain there longer than necessary, for they were uncomfortable. But as we tried people from successively higher regions of the desire world up to the first heaven, it became more and more difficult to wrap themselves in ether or descend into it. The consensus of opinion was that it was like going down into a deep well, there to smother. It was also found that it was absolutely impossible for anyone in the physical to see them. We tried by every method of suggestion to arouse the people in rooms which we visited, to a sense of our presence, but we found no response, though in a number of cases the forms which we condensed were so opaque that it seemed to the writer as if they were

nearly as dark as those physical people whom we desired to attract. We placed our experimental subjects between the physical people and the light; nevertheless we had no success in any case, either with those who were from the higher realms or with those who had passed out recently and were able to stay in the given position and density for a considerable time.

In addition to the entities already mentioned who dwell in a sin body made by themselves, and who thus suffer entirely from their own deeds in the period of expiation, two classes were found which were similar in certain respects although entirely different in others. In addition to the divine Hierarchies and the four life waves of spirits now evolving in the physical world through the mineral, plant, animal, and human kingdoms, there are also other life waves which express themselves in the various invisible worlds. Among them there are certain classes of sub-human spirits which are called elementals. It sometimes happens that one of these elementals takes possession of the sin body of someone of a savage tribe, and thus adds extra intelligence to that being. At the rebirth of the spirit that generated this sin body, the usual attraction brings them together, but on account of the elemental ensouling the sin body, the spirit becomes different from the other members of the tribe, and

we find them then acting as medicine men or in a similar capacity.

These elemental spirits ensouling the sin bodies of Indians also act upon mediums as spirit controls, and having obtained power over the medium during life, when he dies, these elemental spirit controls oust him from the vehicles which contain his life experience, and thus the medium may be retarded in evolution for ages, for there is no power that can compel these spirits to let go, once they have gained control of such a body. Therefore, though mediumship may produce no seeming evil effect in a lifetime, there is a very, very, grave danger after death to the person who allows his body to be taken possession of. Spiritualism has done a necessary work in the world. It was probably the chief means of checking the absolute materialism of science, and it has brought solace to thousands of suffering souls who grieved for the loss of departed ones. It has turned unbelievers to believe in a higher existence. We have no desire, whatever, to speak in a derogatory manner of its workers, but we cannot refrain from voicing a warning, as we feel it a duty to point out the enormous danger to those who allow themselves to be habitually controlled by spirits whom they cannot see, and about whom they cannot possibly know anything.

PART V

OBSESSION OF MAN AND OF ANIMALS

It is a curious fact that subhuman elementals sometimes attach themselves to certain persons, to a family, or even to a religious society. But in such cases it was always found that their vehicle did not consist of the hardened sin body composed of an interlocking desire and vital body, but that the vehicle had been obtained through mediumship practiced by a person of ordinarily good character, and that the ether of this vehicle was in a state of disintegration. To offset this and to prolong their hold on such a vehicle, they demand of those whom they serve, regular offerings of food and the burning of incense. Though they cannot, of course, assimilate the physical food, they can and do live upon the ether fumes and odors which arise from it, also upon the fumes of incense.

This is only another illustration of the fact that purity of motive will not protect us when we go contrary to the laws of God, any more than we can escape a burn if we put our hand on a hot stove, no matter why we did it. But, nevertheless, it has been found in cases where a medium has been ensouled by pure motives and high religious devotion, it is

very difficult for such evil entities to hold the vital body for a long time. They soon tire of the effort and seek another victim who is more in accordance with their nature. Thus in the south of Europe and in the far East there are elementals that take possession of the vital bodies of a family, generation after generation, leaving one for another and performing certain services for the family for a consideration of food, which is usually offered at regular times. Some of them are too vile to be satisfied with the offering of ordinary food and demand blood, even human blood, and these beings are responsible for such tribes as the headhunters of the Philippines and the stranglers of India, who commit murder as a religious rite. This is also the basis of Ancestor Worship in the East.

These as well as the sin bodies which are not ensouled by an outside intelligence have been called "THE DWELLERS ON THE THRESHOLD," merely owing to the fact that when the person by whom they were originally generated was reborn, this demon attached itself to him and became a tempter and a devil to him all through life. Not infrequently it was found that in the case of a person who had in one life generated such a demon, but who had taken the lessons of that life so much to heart that they were expiated in the purgatorial existence, and who when reborn endeavored in the most whole-souled

way to live a clean, upright, and honest life, this sin body was still always on hand to hamper him. Many of the people who were thus afflicted were so sincere in their desire to reform that they entered monasteries and practiced dreadful austerities upon their bodies, each of them believing that the demon which haunted him and of whose presence he was conscious was the devil or an emissary from him.

It is said truly that the boy is the father of the man. In a similar sense our previous existences are the progenitors of our present and future lives, and it is very certain that in this sense at least, “the sins of the fathers are visited upon the children.” Nor can we deny the justice thereof, for the cruelties practiced by these people which caused the formation of the sin body were generally of the most atrocious nature imaginable.

You have probably heard it said that when a bulldog has taken a grip on anything, he *will not* let go. This implies, however, that he has the power to do so if he wants to. But it is different with a snake: its teeth are pointed towards the back of the mouth so that when once it has sunk its fangs into the flesh of its victim, it *cannot* let go but must perforce swallow the victim. Curiously enough, something similar is the case in obsession.

You will remember that the writer has always contended that spirit controls stand outside their victim's body and behind him, manipulating the organ of speech or the whole body, as the case may be, from and through the cerebellum and medulla oblongata where the flame of life burns with a double, buzzing sound composed of two tones, indicative of the resistance of the body to the manipulations of the intruder. Our latest investigations have, however, disclosed the fact that the spirit controls who thus manipulate their victims from without are the wise ones who are too wary to be caught in a trap. While they are without, they can let go at any time they wish and leave their victim to pursue his daily life as desired, while they do the same themselves. But there are other spirits who are not so wise, or who are perhaps more foolhardy or else so anxious to get into the physical world that they throw all caution aside. Entering the body of their victims, they find themselves in almost the same position as the prey of the snake: the body of their intended victim has a lock grip upon them and they cannot let go under ordinary circumstances. Thus the obsession becomes permanent, and the whole personality of that victim changes.

If the obsessing spirit be an elemental or subhuman entity which is not able to use a mind or larynx, these being the latest human acquisitions, the person so obsessed becomes a hopeless lunatic, not infrequently of a malevolent nature, and the faculty of speech is also impaired. It is almost impossible to dislodge such an entity once it has entered. Investigation of former lives shows that this affliction is usually the outcome of a desire to run away from life's experience; for those who are obsessed are often found to have been suicides in a previous existence. Then they had a body which they did not appreciate, and as a consequence in a later life the mentality became weakened either through an organic disease, a great shock, or by obsession. In any one of these cases the spirit was ousted from its body, always hovering around it and eager to obtain possession but unable to do so because of the lack of mind wherewith to focus thought upon the brain or because of obsession by an extraneous entity.

Sorrow and disappointment are usually the causes of suicide, and often a great sorrow was found to derange the mind. But the spirit is then quite capable of understanding and handling the situation even though it may not be able to use its vehicles because of the lacking focus of mind. But where it has given way and attempted to escape by

suicide, it learns in the manner described to realize the value of a body and of the links therewith, so that in the future no provocation will be sufficient to cause it to sever the silver cord. In fact, sometimes sorrows come to tempt a person who has given way in the past to do this very act; and when he resists, it shows he has become immune from the temptation. It seems to be the same principle upon which the drunkard of a former life is tempted to drink in order to test his stability of character by his conscious refusal to yield.

It is curious that the commission of suicide in one life and the consequent postmortem suffering during the time when the archetype still exists often generate in such people a morbid fear of death in the next life, so that when the event actually occurs in the ordinary course of life, they seem frantic after they leave the body and so anxious to get back to the physical world again that they frequently commit this crime of obsession in the most foolish and unthinking manner. However, as there are not always negative human subjects available for obsession (and even if there were, it is not certain that the person who has just passed out and who is seeking such a chance will find one in whom he may take refuge), a strange, a horrible thing often happens; namely, that such a spirit ousts the real owner of an animal body and then ensouls its

vehicle. It is then under the dreadful necessity of living an animal existence, pure and simple. If the animal is subjected to cruelty by its master, the obsessing human spirit suffers as the animal spirit would have suffered. If the animal is to be killed for food, the man within sees and understands the preparation for slaughter and has to go through the horrible experiences connected therewith. Nor are cases of this nature infrequent at all. In fact they happen very often, as a visit to some of the great American slaughterhouses has brought home to the writer in a most forcible manner. And the realization of this, to him, new fact has brought home in an almost painful manner the necessity of educating the people to the great truth that *death, like birth, is only an event of frequent occurrence in the never-ending life of the immortal spirit.*

Full faith in this doctrine would take away untold misery from mankind, and we ought to do all in our power to help spread this gospel of Life.

It also sometimes occurs that an evil man embodies himself in a beast of prey and takes a fiendish delight in terrorizing a community. When the Christ walked upon earth, such cases of animal obsession by human spirits were met with every day, and the instances recorded in the Bible are not at all myths or foolishness to one endowed with

spiritual sight and able to read in the Memory of Nature, for it is found that these things actually did happen. In fact, the ancient seers who observed this habitual entrance of people of low and evil character into the bodies of beasts when they had passed out of their own bodies at death, thought that this was the regular course of nature instead of being an anomalous condition, and they therefore formulated the doctrine of Transmigration.

PART VI

THE CREATION OF ENVIRONMENT

THE GENESIS OF MENTAL AND PHYSICAL DISABILITIES

It is a fact evident from the merest superficial observation that while animals act alike under like circumstances, because they are guided by a group spirit, the human being does not. In humanity there are as many species as there are individuals, each one being a law unto himself; and we can never predict from the actions of one, how another will act under similar circumstances. Even the same individual may act differently, and probably will, under similar circumstances at different times. On that account it is difficult to handle or properly elucidate a subject like "The Web of Destiny," when we are only equipped with minds of such small capacity as human beings have at present. To fully understand this subject would require the wisdom of such great beings as the Recording Angels, who have charge of this intricate department of life.

It must not, therefore, be thought that the writer is giving in this book more than a very superficial view of how destiny is made and unmade. Each act

of each individual calls forth in the universe a certain vibration which spends itself, reacting upon him and others in his environment; and no mere human mind could either watch or tabulate the results of these actions and reactions in a few short months, years, or lives. But we have sought from the general picture impressed upon our mind by the study of our subject, to classify the causes engendered in the past as they appear to us, and their effect in present lives. Several hundred persons have been investigated in the course of this study, and in some cases we have gone back for three, four, or even more lives in order to get at the root of the matter and to determine how the actions in the past react to make conditions in present lives. But although we have thus done our very best under the circumstances, students are particularly requested not to regard this as any authoritative conclusion in the matter, but rather as a fingerpost which, we hope, may help to solve certain problems.

As regards environment, it would seem that people who are of a particularly difficult nature to get along with and who have a hard life before them, are often born among strangers where they will not receive any sympathy and where their sufferings will not create upon their next of kin according to the flesh any appreciable sympathetic impression. Or else they are orphaned, or deserted by their parents, or they run away from home at an early age. Where

this is the case, the soul often hungers for a sympathy which it had neglected to give to others in previous lives. We have also found cases where certain people committed the most atrocious outrages in the past and brought shame and dishonor upon their nearest kin, who suffered deeply because they loved the miscreant. And in the life where this erring soul was to atone for past misdeeds, it would find itself in an altogether unsympathetic environment, hungering and thirsting for the love that it had despised in a previous life. Thus its lot was made all the harder. If the man did not learn the lesson in one life, several lives of similar experience would teach him to be sympathetic to those who loved him, as well as to do honestly and rightly by others.

It was also found that often a soul had gone wrong in past lives because of a lack of kindly influence on the part of those who composed his immediate family, and who should have given to him their loyalty, support, and love. The lack of this sympathetic environment did not, of course, excuse his misdeeds in the eyes of the law, and he was forced in later lives to expiate the misdeeds of the past. But in such cases the tables were usually reversed. The family, which in past lives had been indifferent to him, would now dote upon him and thus would feel keenly whatever sorrow and suffering he must go through on account of his past.

Thus they expiated their part in making him what he was because of their lack of sympathy and kindness.

These are extreme cases; but, naturally, one cannot draw a definite lesson from cases not clearly marked. The more bluntly events stand out, the easier it is to tabulate them. The law which holds good in extreme cases would also hold good in lesser cases, with modifications in proper degree to cover choice of environment.

The foregoing facts show us clearly that we are truly our brother's keeper, and that it behooves every one of us to show all the sympathy and kindness we possibly can to those who are in misfortune, either in or out of our families. For though upon the face of things and looking at life from the viewpoint of our present embodiment alone, we may not seem to have any responsibility for the condition of a scapegrace relative; nevertheless if we could view the larger life, if we could see behind the veil, probably we should find that we ourselves had helped him to sink into degradation.

We frequently hear the expression that such and such a person is the "odd one" in a certain family; and we may nearly always take it that the poor soul so designated is a stranger among strange people, having to stay there for this life on account of some misdeeds in the past. "Blood is thicker than water,"

says an old proverb; but as a matter of fact, the tie of blood is of no consequence unless the spirits in a family are bound to one another by love or hate from the past, which determines their real relationship in the present life. A soul may be clothed in the flesh of a certain family, it may sit at their board and have a legal right to a part of their estate, while still it is as much a stranger to them as a passing tramp who begs a meal at their kitchen door. Do you remember that the Christ said, "For I was an hungered and ye gave me meat; I was thirsty, and ye gave me drink: I was a stranger and ye took me in." And then, "Inasmuch as ye have done it unto one of the least of these, my brethren, ye have done it unto me." When we find such a soul, one that is "odd," lonely, and strange in its environment, it should be our endeavor as Christians to emulate the example set forth by our Lord. We should endeavor to make such a strange soul at home and cultivate its acquaintance for Christ's sake, regardless of its supposed oddities.

The disabilities which affect humanity may be divided into large classes—*mental* and *physical*. The mental troubles are particularly traceable to the abuse of the creative function, when they are congenital, with one exception which we shall note later. The same holds true in case of impairment of the faculty of speech. This is reasonable and easy to understand. The brain and the larynx were built with half of the

creative force by the Angels, so that man who, prior to the acquisition of these organs, was bisexual and able to create from himself alone, lost that faculty when these organs were created and is now dependent upon the cooperation of another of opposite polarity or sex in order to generate a new vehicle for an incoming spirit.

When we use the spiritual sight to look at man in the Memory of Nature during the time when he was yet in the making, we find that wherever there is now a nerve, there was first a desire current; that the brain itself was made of desire substance in the first place and also the larynx. It was desire that first sent a motive impulse through the brain and created these nerve currents, that the body might be moved and obtain for the spirit whatever gratification was indicated by desire. Speech, also, is used for the purpose of obtaining a desired object or end. Through these faculties man has obtained a certain mastery over the world, and if he could just flit from one body to another, there would be no end to his abuse of his power for gratifying every whim and desire. But under the law of consequence he takes with him into a new body, faculties and organs similar to those which he left behind in the one preceding.

When passion has wrecked the body in one life, it is stamped upon the seed atom. In the next descent

to rebirth it is therefore impossible for him to gather sound material with which to build a brain of stable construction. He is then usually born under one of the common signs, and usually, also, the four common signs are on the angles; for through these signs passionate desire finds it difficult to express itself. Thus the powerful impulse which formerly ruled in his brain and which might be used for the purpose of rejuvenescence is absent. He lacks incentive in life and therefore he becomes helpless—a log upon the ocean of life—and often insane.

But the spirit is not insane. It sees, knows, and has a keen desire to use the body, though that be an impossibility, for often it cannot even send a correct impulse along the nerves. The muscles of face and body are therefore not under the control of its will. This accounts for the lack of coordination which makes the maniac such a pitiable sight. And thus the spirit learns one of the hardest lessons in life; namely, that it is worse than death to be tied to a living body and unable to find expression through it because *the desire force* necessary to accomplish thought, speech, and motion *has been spent in unrighteous living* in a previous life and left the spirit without the necessary energy to operate its present fleshly instrument.

PART VII

THE CAUSE OF DISEASE

EFFORTS OF THE EGO TO ESCAPE FROM THE BODY

EFFECTS OF LASCIVIOUSNESS

Though mental disabilities, when congenital, are generally traceable to abuse of the creative function in a past life, there is at least one notable exception to this rule; namely, cases such as mentioned in *The Rosicrucian Cosmo-Conception* and elsewhere in our literature, and described as follows: Where a spirit, who has a particularly hard life before it, comes down to rebirth and feels upon entering the womb that the panorama of the coming life then shown it marks an existence too hard for it to undergo, it sometimes tries to run away from the school of life. At that time the Recording Angels or their agents have already made the connection between the vital body and the sense centers of the brain in the forming fetus. Therefore the effort of the spirit to escape from the mother's womb is frustrated, but the wrench that is given by the Ego deranges the connection between the etheric and

physical sense centers, so that the vital body is not concentric with the physical, causing the etheric head to extend above the physical cranium. Thus it is impossible for the spirit to use the dense vehicle. It is tied to a mindless body which it cannot use, and the embodiment is practically wasted.

We also find cases where a great shock later in life causes the spirit to endeavor to run away with the invisible vehicles. As a result a similar wrench is given to the etheric sense centers in the brain, and the shock deranges the mental expression. Everybody has probably felt a similar sensation on receiving a fright—a surging as of something endeavoring to get out of the dense body. That is the desire and vital bodies, which are so swift in their motion that an express train is as a snail by comparison. They see and feel the danger and are frightened before the scare is transmitted to the inert and slow physical body in which they are anchored, and which prevents their escape under ordinary strain.

But at times, as said, the fright and shock are sufficiently severe to give them such an impulse that the etheric sense centers are deranged. This most frequently happens to persons born under common signs, which are the weakest in the zodiac. However, as a ligament that has been stretched and

torn may gradually regain comparative elasticity, so also, in these cases, it is easier to restore the mental faculties than in those cases where congenital insanity, brought over from past lives, has caused inadequate connection.

Hysteria, epilepsy, tuberculosis, and cancer were all found to result from the erratic propensities of a past life. It was noticed that though many of the subjects had been, in the past lives investigated, almost maniacal in the gratification of their lasciviousness, they were at the same time of a highly devotional and religious nature. And in such cases, it seems that the physical body generated in the present life was normally healthy and their disability altogether mental. While in other cases where the indulgence of the passionate nature was coupled with a vile character and a cruel disregard of others, epilepsy together with rachitis, hysteria, and a deformed body were the present result; also, frequently, cancer, especially cancer of the liver or breast.

In this connection, however, we wish to again warn students not to draw hasty conclusions that these are hard and fast conditions. The number of investigations made, though very large and an arduous task for one researcher to handle, are too few to be really conclusive in matters involving millions of human beings. They are, however, in

line with the teachings of the *Cosmo* given by the Elder Brothers regarding the effect of materialism in bringing about rachitis—a softening of a part of the body that should be hard—and tuberculosis, which hardens tissues that should remain soft and pliable. Cancer is essentially similar in effect. And when we consider that the sign Cancer is ruled by the moon, the planet of generation, and that the lunar sphere is under the sway of Jehovah, the God of generation, whose angels announce and preside over birth as instanced in the case of Isaac, Samuel, John the Baptist, and Jesus, we readily see that abuse of the generative functions can cause both cancer and lunacy in the most differentiated forms.

Therefore with regard to physical abnormalities and deformities, the rule seems to be that as the physical indulgence of passion reacts on the mental state, so the abuse of the mental powers in one life leads to physical disability in later existences. An occult maxim says that “A lie is both murder and suicide in the Desire World.” The teachings of the Elder Brothers given in *The Rosicrucian Cosmo-Conception* explain that whenever an occurrence takes place, a certain thought form generated in the invisible world makes a record of the incident. Every time the event is talked about or commented upon, a new thought form is created which coalesces with the original and strengthens it,

provided they are both true to the same vibration. But if an untruth is told concerning what happens, then the vibrations of the original and those of the reproduction are not identical. They jar and jangle, tearing each other to pieces. If the good and true thought form is sufficiently strong, it will overcome and break down the thought forms based upon a lie, and the good will overcome the evil. But where the lies and malicious thoughts are the stronger, they may overcome the true thought form of the occurrence and thus demolish it. Afterwards they will jar among themselves, and all in turn will be annihilated.

Thus a person who lives a clean life, endeavoring to obey the laws of God and striving earnestly for truth and righteousness, will create thought forms about him of a corresponding nature. His mind will run in grooves that harmonize with truth. And when the time comes in the second heaven to create the archetype for his coming life, he will readily, intuitively, by force of habit from the past life, align himself with the forces of right and truth. These lines, being built into his body, will create harmony in the coming vehicles, and health will therefore be his normal portion in the coming life. Those who, on the other hand, have in the past life taken a distorted view of things, displayed a disregard for truth, and exercised cunning, extreme

selfishness, and disregard for the welfare of others, are bound in the second heaven to see things in an oblique manner also, because that is their habitual line of thought. Therefore, the archetype built by them will embody lines of error and falsity; and consequently, when the body is brought to birth, it will exhibit a weakness in various organs, if not in the whole bodily organization.

Again we warn students not to draw quick conclusions from these tentative rules. It is not our intention to imply that every one that has a seemingly healthy body has been a paragon of virtue in his past life, and he who suffers from one disability or another has been a scapegrace or good-for-nothing. None of us are able to tell at the present time, "the whole truth and nothing but the truth." We are deceived because our senses are illusive. A long street seems to narrow in the distance, when, as a matter of fact, it is just as wide a mile away as where we are standing. The sun and moon seem much larger when near the horizon than when at the zenith; but, as a matter of fact, we know that they do not gain in size by descending toward the horizon, nor lose by ascending into the mid-heaven. Thus we are constantly making allowances for and correcting sense illusions; similarly with everything else in the world. What seems to be true is not always so, and what is true today regarding conditions of life may

change tomorrow. Therefore it is impossible for us to know truth in the ultimate under the evanescent and illusory conditions of physical existence.

It is only when we enter into the higher realms, and particularly into the Region of Concrete Thought, that the eternal verities are to be perceived. Hence we must necessarily make mistakes again and again, even despite our most earnest efforts to always know and tell the truth. On that account it is impossible for us to build a thoroughly harmonious vehicle. Were that possible, such a body would really be immortal, and we know that immortality in the flesh is not the design of God; for Paul says that “flesh and blood cannot inherit the kingdom of God.”

But we know that even today only a very small percentage are ready to live as near the truth as they see it, to confess it and profess it before men by service and by righteous and harmless living. We can also understand that such must have been few and far between in the bygone ages, when man had not evolved the altruism that came to this planet with the advent of our Lord and Savior, Christ Jesus. The standards of morality were much lower then, and the love of truth almost negligible in the greater part of humanity, who were engrossed in their endeavors to accumulate as much wealth or

gain as much power or prestige for themselves as possible. They were therefore naturally inclined to disregard the interests of others, and to tell a lie seemed in no way reprehensible and sometimes even appeared meritorious. The archetypes were consequently full of weaknesses, and the organic functions of the body today are interfered with to a serious degree as a result, particularly as the western bodies are becoming more high-strung and more sensitive to pain on account of the spirit's growing consciousness.

PART VIII

THE CHRIST RAYS CONSTITUTE THE “INNER URGE”

ETHERIC SIGHT

COLLECTIVE DESTINY

ASSIMILATION of the fruits of each past life takes place before the spirit descends to rebirth, and consequently the character generated is fully formed and readily expressed in the subtle, mobile mind-stuff of the Region of Concrete Thought, where the archetype of the coming dense body is built. If the spirit seeking rebirth loved music, it will seek to build a perfect ear with the semi-circular canals accurately placed and the ampullae very thin and sensitive to vibration. It will seek to form long and slender fingers wherewith to execute the heavenly chords caught by the ear. But if it detested music, if in the past life it endeavored to close its ears to sounds of gladness or the sob of sorrow, the desire to shut itself away from others thus formed would cause it to neglect the ear when building the archetype, and as a consequence this organ would be defective in a degree commensurate with the neglect caused by the character of the

previous existence.

Similarly with the other senses. Who drinks from a fount of knowledge and endeavors to share his knowledge with his neighbor, lays the foundation for powers of oratory in a future life, because the desire to communicate knowledge would cause him to pay particular attention to the formation and strength of the vocal organ when he is building the archetype of his coming body. Those who, on the other hand, endeavor to gain access to the mysteries of life for the sake of curiosity or to gratify their own pride of intellect, neglect to build an adequate organ of expression and are therefore found to have weak voices or impediments in speech. In this way it is brought home to them that expression is a valuable asset. Although the brain of one thus afflicted may not sense the lesson, the spirit learns that we are strictly accountable for the use we make of our talents, and we must pay the penalty sometime, somewhere, if we neglect to speak the word of Life to light our brothers or sisters upon the path, when well qualified by knowledge to do so.

Regarding lack of vision or disabilities of the organ of sight, it has long been known among researchers that it is the effect of extreme cruelty in a past life. Recent investigations have developed the further information that much of the eye trouble

now prevalent among people is due to the fact that *our eyes are changing*. They are, in fact, becoming responsive to a higher octave of vision than before, because the ether surrounding the earth is becoming more dense and the air is growing more rare. This is particularly true in certain parts of the world, southern California among others. It is noteworthy in this connection that the Aurora Borealis is becoming more frequent and more powerful in its effects upon the earth. In the early years of the Christian Era this phenomenon was almost unknown, but in the course of time as the Christ wave which descends into the earth during part of the year, infuses more and more of its own life into the dead, earthly lump, the ETHERIC VITAL RAYS become visible at intervals. Later they became more and more numerous and are now commencing to interfere with our electrical activities, particularly with telegraphy, which service is sometimes completely demoralized by these radiating streamers.

It is also noteworthy that the disturbances are confined to wires going east and west. If you will refer to pages eighty-five and eighty-six in *The Rosicrucian Cosmo-Conception*, you will see it stated there that rays or lines of force from the plant group spirits radiate in all directions from the center of the earth towards the periphery and then

outwards, passing through the roots of plants or trees, then upward toward the top of same.

The currents of the animal group spirits, on the other hand, encircle the earth. The comparatively weak and invisible currents generated by the group spirits of the plants, and the very strong powerful rays of force generated by the Christ Spirit now becoming visible as the Aurora Borealis, have hitherto been of about the same nature as static electricity, while the currents generated by the animal group spirits which encircle the earth may be likened to dynamic electricity which gave the earth its power of motion in bygone ages. Now, however, the Christ currents are becoming more and more forceful and their static electricity is being liberated. The etheric impulse which they give will inaugurate a new era, and the sense organs now possessed by mankind must accommodate themselves to this change. Instead of the etheric rays which emanate from an object bringing a reflected image to the retina of our eye, the so-called "blind spot" will be sensitized and we shall look out through the eye and see directly the thing itself instead of the image upon our retina. Then we shall not only see the surface of the thing we observe, but we shall be able to see through and through it as those who have cultivated the etheric vision do now.

As time goes on and the Christ by His beneficent ministrations attracts more and more of the interplanetary ether to the earth, thus making its vital body more luminous, we shall be walking in a sea of light. And when we learn to forsake our ways of selfishness and egotism through the constant contact with these beneficent Christ vibrations, we also shall become luminous. Then the eye as it is now constituted would not be of service to us; therefore, it is now beginning to change and we are experiencing the discomfort incident to all reconstruction.

It may be said further with reference to the Aurora and its effects upon us, that these rays are radiated through every part of the earth, which is the body of Christ, from the center to the periphery, but in the inhabited parts of the world these rays are absorbed by humanity as the rays of the plant group spirits are absorbed by the flower. These rays constitute the "inner urge" which is slowly but surely impelling mankind to adopt an attitude of altruism. They are the impregnating rays which fructify the soul, so that eventually the immaculate conception will take place and the Christ will be born within each of us. When we have all thus become perfectly impregnated, the Christ light will begin to radiate from us. Then we shall walk in the Light as He is in the Light, and we shall all have Fellowship, one with another.

Just a few words concerning collective destiny will end these lessons:

Besides the individual destiny generated by ourselves in each life, there is also a collective destiny which we incur by the fact that we are members of a community or a nation. It is well known that communities sometimes act as a whole, either for good or for evil, and it is only reasonable that these collective actions should also have a collective effect in future lives upon the members of that community or nation which takes part in them. And it is found that when these acts are evil the debt thus contracted is generally liquidated in the course of accidents, so called, on a large scale. It has been taught as a matter of fact that there are no accidents save where man, who has the divine prerogative of initiating new causes, breaks into other lives and thereby causes a change in their affairs, or when by carelessness he takes the life of a fellow-being. The latter is an accident in many cases. But such great cataclysms as that which we witnessed in Sicily, and such as the San Francisco earthquake, the great European War, etc., are not accidents, but are causative acts of the community involved or the result of such acts in past lives. Knowing what we do of the working of the laws of infant mortality, we can readily realize, for instance, that as so many

hundreds of thousands of victims of the Great War have passed out upon the battle field where it is absolutely impossible for them to etch in the panorama of their past life, it will be necessary for them to pass out in the next existence during childhood. And how can this wholesale death come to the infants of a future age save through some epidemic or some cataclysm which will sweep the earth? On that hypothesis we may see in the Sicilian earthquake, San Francisco's destruction, the famines in Ireland and India, and similar national catastrophes, the workings of destiny from the past, bringing to each nation the fruits of its past lives and actions as a community.

What has been said in the foregoing pages is a very slight hint of how we make and unmake destiny. Please remember that the few hundred cases investigated do not give an adequate basis for a general idea of the scope of the Law, and the student is bound to find incongruities in individual cases regarding what has been said. Questions will undoubtedly present themselves regarding this, that, or the other specific case, and while it is easy enough to investigate single cases and state what causes in one life produced certain effects in another life of one person, it is very different when we come to tabulate them and endeavor to form a general law, as we have tried to do in the present work. To

perform this task in a perfect manner would require superhuman knowledge and wisdom, and the present attempt may perhaps be characterized as a case of a fool rushing in where angels might well fear to tread. Personally, the writer has gained much more knowledge than he has been able to communicate, but he hopes nevertheless that what has been said may be of some little use to the student as hints concerning the great mystery of life.

May these studies in the *Web of Destiny* generate in each student a keener desire to live day by day in such a manner that there shall be more peace on earth and good will among men.

**THE
OCCULT EFFECTS
OF
OUR EMOTIONS**

PART I

THE FUNCTION OF DESIRE

Those who have given the matter study are familiar with the havoc which an acute attack of fear or worry plays with the physical body. We know how these emotions derange digestion, interfere with the metabolic changes and with elimination of waste, and, in short, upset the whole system, with the result that in some cases the person is forced to take to his bed for a longer or shorter time depending upon the severity of the attack and the resistive power of the constitution. But there is an occult effect which is equally serious or more so that is usually not understood, and it may therefore be of considerable benefit to study the occult effect of poise and passion, anger and love, pessimism and optimism.

From the study of the *Cosmo* we learn that our desire body was generated in the Moon Period. If you wish to obtain a mental picture of the way things looked then, take an illustration of the fetus as shown in any book of anatomy. There are three principal parts: the *placenta*, which is filled with the maternal blood, the *umbilical cord*, which carries this vital stream, and the *fetus*, which is nourished from embryo to maturity thereby. Fancy now, in

that far off time, the firmament as one immense placenta from which there depended billions of umbilical cords, each with its fetal appendage. Through the whole human family, then in the making, circulated the one universal essence of desire and emotion, generating in all the impulses to action which are now manifest in every phase of the world's work. These umbilical cords and fetal appendages were molded from the moist desire stuff by the emotions of *the lunar Angels*, while the fiery desire currents which were endeavoring to stir the latent life in mankind, then in the making, were generated by the fiery martial Lucifer Spirits. The color of that first slow vibration which they set in motion in that emotional desire stuff was red.

And while that tincture of trouble (for that is really what this ever-flowing, eternal restlessness is which even now drives us on without pause or peace) was circulating within us, the planet on which we dwelt also circled about a sun—not our present light-giver, but a past embodiment of the substance which composes our present solar universe—and we in turn circled the globe on which we dwelt, from light to darkness, from heat to cold. We were thus worked upon from within and without in an endeavor to stir the sleeping consciousness. And there was a response, for though none of the partially separated spirits dwelling in an individual

fetal sac would have been able to feel these impacts, although they were very strong, the cumulative feelings of billions of such spirits were sensed as a sound in the universe, *a cosmic cry—the first note in the harmony of the spheres*—played upon a single string. It was, nevertheless, expressive in an adequate measure of the latent longings and aspirations of the incipient human race of those far bygone days.

This desire nature has since evolved. The fiery, martial sub-stratum of passion and the aqueous lunar basis of emotion have become capable of numerous combinations. As thought furrows the brain into convolutions and the face into lines, so have the passions, desires, and emotions marshaled the mobile desire stuff into curved lines and whorls, eddies, rapids, and whirlpools, resembling a mountain torrent at the time when it is at its greatest disturbance—it is seldom ever at even comparative rest. This desire stuff has, in successive periods of its evolution, become responsive to one after another of the seven planetary vibrations emanating from the Sun, Venus, Mercury, Moon, Saturn, Jupiter, and Mars. Each individual desire body has, during that time, been woven into a unique pattern, and as the shuttle of fate flies back and forth unceasingly upon the loom of destiny, this pattern is being enlarged upon, embellished, and beautified, though we may not perceive it. As the weaver

always does his work on the reverse side of his tapestry, so are we also weaving without fully understanding the ultimate design or seeing the sublime beauty thereof, because it is yet on the side away from us, the hidden side of nature.

But in order that we may better understand, let us take up some of these tangled threads of passion and emotion to see what effect they have on the pattern which God, the Master-Weaver, wishes us to make.

The ancient myths always shed a luminous light upon the problems of the soul, and we may profitably consider in this connection a certain part of the Masonic legend. The masons are a society of builders, “tektons” in Greek—the same society in fact to which Joseph and Jesus belonged, for the latter are called in the Greek bible, “tektons”—builders—not carpenters, as in the orthodox version. The masons under Solomon were the builders of that mystic temple designed by God, the Grand Archetekton or Master Builder, and built without sound of hammer, which Manson speaks about in that wonderful play, *The Servant in the House*. He tells us there that “it is no dead pile of stone and timber, but *it is a living thing*. When you enter it you hear a sound, a sound as of a mighty anthem chanted, that is, *if you have ears*; and if you have eyes, you will presently see the temple itself, a mystery of looming shapes and shadows, leaping

sheer from floor to dome. It is yet building and built upon; sometimes the work goes on in utter darkness, sometimes in blinding light.” Every true mystic mason knows what this temple is and endeavors to build it. The ancient Masonic legend tells us that when Hiram Abiff, the master mason in charge of the construction of Solomon's temple, a building of God made without sound of hammer, was preparing to make his masterpiece, the “molten sea,” he gathered materials from all over the earth and placed them in *a fiery furnace*, for he was a descendant of Cain, *a son of fire*, who in turn was a son of Lucifer, the spirit of fire. Hiram proposed to make an alloy of crystal clarity, capable of reflecting all the wisdom of the world. But, so runs the story, there were among the workmen certain traitors—spies from the Sons of Seth—who, through Adam and Eve, were descendants of the lunar god *Jehovah*, *who had an affinity for water* and who hated fire. These traitors poured water into the mold in which the molten sea, *the Philosopher's Stone*, was to be cast. Upon the meeting of the fire with the water there was a great explosion. Hiram Abiff, the master mason, being unable to blend the warring elements, saw with unspeakable sorrow the destructive eruption of his attempted masterpiece. While he was watching the battle of the spirits in the fire and water, Tubal-Cain, his ancestor, appeared and bade him jump into the seething mass. He was

then conducted to the center of the earth where he met his first ancestor, Cain, who gave him *a new word and a new hammer* which would enable him, when he had become skilled in the use thereof, to blend the antagonistic elements and make from them the Philosopher's Stone, the highest possible human achievement.

There is in this symbolical story more wisdom than could be given in volumes concerning human soul growth. If the student will read between the lines and meditate upon these various symbolical expressions, he will gain much more than can ever be said, for true wisdom is always generated interiorly and the mission of books is only to give a clue.

Since this ancient time the lunar Angels have taken charge principally of the moist, aqueous vital body composed of the four ethers and concerned in the propagation and nourishment of the species, while the Lucifer Spirits are singularly active in the dry and fiery desire vehicles. The function of the vital body is to build and sustain the dense body, while that of the desire body involves destruction of the tissues. Thus, there is a constant war going on between the desire and vital bodies, and it is this war in heaven that causes our physical consciousness on earth. Through many lives we

have worked in every age and clime, and from each life we have extracted a certain amount of experience, garnered and stored as vibratory power in the seed atoms of our various vehicles. Thus, each of us is a builder, building the temple of the immortal spirit without sound of hammer. Each one is a Hiram Abiff, gathering material for soul growth and throwing it in the furnace of his life-experience, there to be worked upon by the fire of passion and desire. It is being slowly but surely melted, the dross is being purged in every purgatorial experience, and the quintessence of soul growth is being extracted through many lives. Every one of us is thus preparing for initiation—preparing, whether we know it or not—learning to blend the fiery passions with the softer, gentler emotions. The new hammer or gavel wherewith the master workman rules his subordinates is now a cross of sorrow, and the new word is self-control.

PART II

THE COLOR EFFECTS OF EMOTION IN ASSEMBLAGES OF PEOPLE

THE ISOLATING EFFECT OF WORRY

Let us now see how the desire body changes under the varying feelings, desires, passions, and emotions, so that we may learn to build wisely and well the mystic temple wherein we dwell.

When we study one of the so-called physical sciences, such as anatomy or architecture, which deals with *tangible things*, our task is facilitated by the fact that we have words which describe the things whereof we treat; but even then the mental picture conceived by a word differs with each individual. When we speak of a “bridge,” one may make a mental picture of a million-dollar iron structure; another may think of a plank across a streamlet. The difficulty which we experience in conveying accurate impressions of our meaning increases apace when we attempt to convey ideas concerning nature's intangible forces, such as electricity. We measure the strength of the current in volts, the volume in amperes, and the resistance of

the conductors in ohms, but, as a matter of actual fact, such terms are only inventions to cover up our ignorance of the matter. We all know what a pound of coffee is, but the world's greatest scientist has no more accurate conception of what the volts, amperes, and ohms are of which he so learnedly discourses than the schoolboy who hears these terms for the first time.

What wonder then that super-physical subjects are described in vague and often misleading terms, for we have no words in any physical language which will accurately describe these subjects, and one is almost helpless and utterly at a loss for descriptive terms wherewith to express oneself regarding them. If it were possible to throw colored moving pictures of the desire body upon the screen and there show how this restless vehicle changes contour and color according to the emotions, even then it would not give an adequate understanding to any one who was not capable of seeing these things himself, for the vehicles of every single human being differ from the vehicles of all others in the way they respond to certain emotions. That which causes one to feel intense love, hate, anger, fear, or any other emotion may leave another entirely untouched.

The writer has a number of times watched crowds for the purpose of comparison in this respect, and has always found something startlingly

new and different from what had hitherto been observed. On one occasion a demagogue was endeavoring to incite a labor union to strike. He was very much excited himself, and though the basic color of deep orange was perceivable, it was for the time being almost obliterated by a scarlet color of the brightest hue. The contour of his desire body was like the body of a porcupine with its quills sticking out. There was a strong element of opposition in the place, and as he talked one could clearly distinguish the two factions by the colors of their respective auras. One set of men showed the scarlet of anger, but in the other set this color was intermingled with a grey, the color of fear. It was also remarkable that, although the grey men were in the majority, the others carried the day, for each timid one believed himself alone or at least with very few supporters, and was therefore afraid to vote for or express his opinion. If one who was able to see this condition had been present and had gone to each one who manifested in his aura the signs of dissension, and had given him the assurance that he was one of a majority, the tide would have turned in the opposite direction. It is often so in human affairs, for at the present time the majority are unable to see beneath the surface of the physical body and thus to perceive the true state of the thoughts and feelings of others.

On another occasion a revival meeting was visited where many thousands were present to hear a speaker of national repute. At the beginning of the meeting it was evident from the state of the auras of the people that the great majority had come there with no other purpose than to have a good time and see some fun. The thoughts, feelings, and emotions connected with the ordinary life of each were plainly visible, but in a number a certain darkish blue color showed an attitude of worry. It seemed that they had had some disappointment in life and were very uneasy.

When the speaker appeared, a curious phenomenon took place: desire bodies are usually in a state of restless motion, but at that moment it seemed as if the whole vast audience must have held its breath in an attitude of expectancy, for the varied color-play in the individual desire bodies ceased and the basic orange hue was plainly perceptible for an instant. Presently each commenced his emotional activities as before, while the prelude was being played. Then commenced the singing of hymns, and this showed the value and effect of music, for as all united in singing identical words to the same tune, the same rhythmic vibrations which surged through all these desire bodies seemed to blend them and make them, for the time being, almost one. Quite a number were sitting in the scoffers' seat, so to speak, refusing to sing and unite with the others. To

the spiritual sight they appeared as men of steel, clothed in an armor of that color, and from each one, without exception, went out a vibration which said so much plainer than mere words could ever have done, "Leave me alone, you shall not touch me." Something from within had drawn them there, but they were mortally afraid of giving way, and therefore their whole aura expressed this steel color of fear which is an armor of the soul against outside interference.

When the first song was ended, the unity of color and vibration lapsed almost immediately, each one taking anew his customary thought atmosphere; and had nothing more been done, each would have lapsed into his habitual inner life. But the evangelist, though not able to see this, knew from past experience that his audience was not yet ripe, and a succession of songs were therefore sung to the accompaniment of clapping hands, beating drums, and gesticulations from the leader aided by a trained chorus. This brought the scattered souls again into a bond of harmony. Gradually people were overwhelmed with religious fervor, and the unity necessary for the next effort was established. From the music, the leader's hand-clapping, and the stirring appeal of the songs, that vast audience had become as one, for the men of steel, the gray-tinted scoffers who thought themselves too wise to be fooled (when their emotion really was fear), were a

negligible part in that vast congregation. All were then attuned as the many strings upon one great instrument, and the evangelist who appeared before them was a master artist at playing upon their emotions. He moved them from laughter to tears, from sorrow to shame. Great waves of the corresponding colors seemed to go over the whole audience, as bewildering as they were magnificent. Then there were the customary calls to “stand up for Jesus,” the invitation to the “mourners' bench,” etc., and each brought forth from all over the audience a certain emotional response which was plainly shown in colors, golden and blue. Then there were more songs, more clapping and gesticulations which, for the time, furthered the unity and gave this audience an experience resembling the feeling of universal brotherhood and the reality of the Fatherhood of God. The only ones upon whom the music had no effect were the men clad in the steel blue armor of fear. This color seems to be almost impervious to any other emotion. And even though the feelings experienced by the great majority were relatively impermanent, the people benefited in a measure by the revival, with the exception of these men of steel.

So far as the writer has been able to learn, the inner fear of yielding to emotion—fear being saturnine in effect and twin sister to worry—seems

to require a shock that will take the person so affected out of his environment and set him down in a *new place* among *new conditions* before the old conditions can be overcome.

Worry is a condition where the desire currents do not sweep in long curved lines in any part of the desire body, but where the vehicle is full of eddies—nothing but eddies in extreme cases. The person so affected does not endeavor to take action in any line; he sees calamities where there are none, and instead of generating currents which lead to action that may prevent the thing he fears, each thought of worry causes an eddy in the desire body, and he does nothing in consequence. This condition of worry in the desire body may be likened to water which is about to congeal under a lowering temperature. *Fear*, which expresses itself as skepticism, cynicism, and pessimism, may be likened to that same water when it has frozen, for the desire bodies of such people are almost motionless, and nothing one can say or do seems to have the power to alter the condition. They have, to use a common expression which fits the condition excellently, “*drawn into a shell*,” and that saturnine shell must be broken before it is possible to get at the man and help him out of his pitiable state.

These saturnine emotions of fear and worry are

usually caused by the sufferer's apprehension of economic or social difficulties. "Perhaps this investment which I have made may depreciate or become a total loss. I may lose my position and find myself starving upon the street. Everything I undertake seems to go wrong. My neighbors are slandering me and trying to undermine my social position. My husband (or wife) does not care for me any more. My children are neglecting me." And a thousand and one kindred suggestions present themselves to the mind. He should remember that every time one of these thoughts is indulged in, it helps to congeal the currents in the desire body and build a steel blue shell in which the person who habitually fosters fear and worry will some time find himself shut off from the love, sympathy, and help of all the world. Therefore we ought to strive to be cheerful, even under adverse circumstances, or we may find ourselves in a serious condition here and hereafter.

It is easy enough to be pleasant
When life flows along like a song,
But the man worthwhile is the one who will smile
When everything goes dead wrong.

PART III

EFFECTS OF WAR UPON THE DESIRE BODY

THE VITAL BODY AS AFFECTED BY THE DETONATIONS OF BIG GUNS

In the beginning of the Great War the emotions of Europe ran riot in a most horrible manner, first among the so-called “living,” and then among the killed—when they awoke. This awakening took a long time because of the large guns used—but more of that later. The whole atmosphere of the countries involved was seething with currents of anger and hate; like a cloud of dark crimson it hung around every human being and over the land. Then there were dark-tinted streaks like a funeral pall, which seem always to be generated in crises of sudden disaster when reason is at a standstill and despair grips the heart. This was doubtless caused by the fact that the peoples involved realized that a catastrophe of a magnitude which they were unable to comprehend was happening. The desire bodies of the majority whirled at high speed in long waves of rhythmic pulsation which said more plainly than words, “Just kill, kill, kill.” When two or three or a crowd met

and commenced to discuss the war, the rhythmic pulsations indicating the settled purpose to do and dare ceased, and the thoughts and feelings of excitement generated by the discussion or speech took shape as conical projections which rapidly grew to a height of about six or eight inches; then they burst and emitted a tongue of flame. Some people generated a number of these volcanic structures at one time; in others there were only one or two at the same time. When one of these bubbles had burst in one place, another appeared somewhere else on the desire body while the discussion lasted, and it was the flames from them that colored the cloud over the land scarlet. When a crowd disbanded or friends parted after such a discussion, the bubbling and eruptions grew smaller and less frequent, finally ceasing and giving place again to the long rhythmic pulsations first mentioned.

These conditions are now seldom if ever seen. The explosive anger at the enemy thus indicated is a thing of the past so far as the great majority are concerned. The basic orange color of the western peoples' aura is again visible, and both officers and men seem to have settled down to war as to a game; each is anxious to outdo and outwit the other. The war is now mainly a channel for their ingenuity. But a number of the lay-brothers of the Rosicrucian Order believe that the condition of anger will return

in a modified form when active hostilities cease and peace negotiations commence.

This form of emotion we may call abstract anger, and it differs widely from what is observed in the case of two persons who become angry with each other in private life, whether they start to fight physically or not. Seen from the hidden side of nature, there are hostilities before blows are struck. Jagged, dagger-like desire-forms project themselves from one to the other like spears until the fury which generated them has expended itself. In the patriotic anger there is no personal enemy, therefore the desire-forms are more blunt and explode without leaving the person who generated them.

The “steel men” so common in private life where worry over the thousand one things that never happen crystallizes an armor around the person who allows old Saturn to thus grip him, were conspicuous by their absence. The writer accounts for it on the hypothesis that the tension in their environment forced them to enlist and the shock broke the shell. Then familiarity with danger bred contempt for it. It is certain that these people have benefited greatly by the war, for there is no state more hampering to soul growth than constant fear and worry. It is also a remarkable fact that though the men engaged in war suffer awful privations, the

mass of them are cultivating a tinge of soft sky-blue which stands for hope, optimism, and a dawning religious feeling, giving an altruistic touch to the character. It is an indication that that universal fellow-feeling which knows no distinctions of creed, color, or country is growing in the human heart.

In the beginning of the war the desire bodies of the combatants whirled at an awful rate, and it was noted that while people passing over from sickness, old age, or ordinary accidents regain consciousness in a short time, varying from a few minutes to a few days, those killed in war were in a great many cases unconscious for several weeks. And strange to say, those who were almost torn to pieces seemed to wake up much quicker than thousands that had only insignificant wounds. This puzzle was not solved for many months. Before we study the causes underlying this phenomenon, we must first record that when the people who had thus died in intense anger during the first part of the war awoke in the invisible world, they usually started to fight their enemies anew. And until the great educational work started by the Elder Brothers and their Invisible Helpers bore fruit, these people went about with maimed bodies and in great anguish because of their dear ones left behind. Now such occurrences are extremely rare and soon settled, for all have been taught that thought will create a new arm, limb, or

face. The patriotic hatred is gone, and “enemies” able to speak each other's language often fraternize with benefit to both.

The red cloud of hate is lifting, the black veil of despair is gone, there are no volcanic outbursts of passion in either the living or the dead, but so far as the writer is able to read the signs of the times in the aura of the nations, there is a settled purpose to play the game to the end. Even in homes bereaved of many members, this seems to hold good. There is an intense longing for the friends beyond but no hatred for the earthly foe. This longing is shared by the friends in the unseen and many are piercing the veil, for the intensity of their longing is awakening in the “dead” the power to manifest by attracting a quantity of ether and gas which often is taken from the vital body of a “sensitive” friend, as materializing spirits use the vital body of an entranced medium. Thus the eyes blinded by tears are often opened by a yearning heart so that loved ones now in the spirit world are met again face to face, heart to heart. This is nature's method of cultivating the sixth sense which will eventually enable all to know that man is an immortal spirit and continuity of life a fact in nature.

To understand the slowness wherewith those slain in the war regain consciousness in the unseen world, we must first undertake a more intimate

study of the four ethers than has hitherto been given in *The Rosicrucian Cosmo-Conception*.

The atoms of the chemical and life ethers gathered around the nuclear seed atom located in the solar plexus are shaped like prisms. They are all located in such a manner that when the solar energy enters our body through the spleen, the refracted ray is red. This is the color of the creative aspect of the Trinity, namely Jehovah, the Holy Spirit, who rules Luna, the planet of fecundation. Therefore the vital fluid from the sun which enters the human body by way of the spleen becomes tinged with a pale rose color, often noted by seers when it courses along the nerves as electricity does in the wires of an electric system. Thus charged, the chemical and life ethers are the avenues of assimilation which preserve the individual, and of fecundation which perpetuates the race.

During life each prismatic vital atom penetrates a physical atom and vibrates it. To form a picture of this combination, imagine a pear-shaped wire basket having walls of spirally curved wire running obliquely from pole to pole. This is the physical atom; it is shaped nearly like our earth, and the prismatic vital atom is inserted from the top, which is widest and corresponds to the north pole of the earth. Thus the point of the prism penetrates the

physical atom at the narrowest point, which corresponds to the south pole of our earth, and the whole resembles a top swinging, swaying, and vibrating. In this manner our body is made alive and capable of motion. (It is noteworthy that our earth is similarly permeated by a cosmic body of ether, and that those manifestations which we note as the Aurora Borealis and Aurora Australis are etheric currents circling the earth from pole to equator as currents in the physical atoms do.)

The light and reflecting ethers are avenues of consciousness and memory. They are somewhat attenuated in the average individual and have not yet taken definite form; they interpenetrate the atom as air interpenetrates a sponge, and they form a slight auric atmosphere outside each atom.

At death a separation takes place; the seed atom is withdrawn from the apex of the heart along the saturnine pneumogastric nerve, through the ventricles and out of the skull (Golgotha). All the atoms of the vital body are liberated from the cross of the dense body by the same spiral motion, which unscrews each prismatic atom of ether from its physical envelope.

This process is attended with more or less violence according to the cause of death. An aged person whose vitality has been slowly ebbing may

fall asleep and wake up on the other side of the veil without the slightest consciousness of how the change took place. A devout and religious person who has been prepared by prayer and meditation on the beyond would also be able to make an easy egress. People who freeze to death meet with what the writer believes to be the easiest of accidental deaths, drowning being next.

But when a person is young and healthy, especially if of an irreligious or atheistic turn of mind, the prismatic ether atom is so tightly entwined by the physical atom that a considerable wrench is required to separate the vital body. When the separation of the physical body from the higher vehicles has been accomplished and the person is dead, as we say, the light and reflecting ethers are separated from the prismatic atom. It is this stuff, as described in the *Cosmo*, which is molded into the pictures of the past life and etched into the desire body, which then begins to feel whatever there was of pain or pleasure in the life. The part of the vital body composed of the prismatic atoms of the chemical and life ethers then returns to the physical body, hovering above the grave and disintegrating synchronously with it.

Now comes the crux of our explanation. Ether is physical matter, and while people shot with small

arms in a minor engagement may sometimes be seen walking away somewhat dazed but nevertheless conscious, the awful detonations of the big guns used so extensively have the effect of throwing the prismatic ether atoms topsy-turvy, and shattering (not scattering) the auric envelope of light and reflecting ethers which is the basis of sense-perception and memory. Until this resolves itself into its original relativity, the man remains in a stunned, comatose condition which often lasts for weeks. Under such conditions this fine etheric stuff does not lend itself to the formation of pictures of the past life—it is congealed to a certain extent.

PART IV

THE NATURE OF ETHER ATOMS THE NECESSITY OF POISE

When the Ego is on its way to rebirth through the Region of Concrete Thought, the Desire World, and the Etheric Region, it gathers a certain amount of material from each. The quality of this material is determined by the seed atom, on the principle that like attracts like. The quantity depends upon the amount of matter required by the archetype built by ourselves in the second heaven. From the quantity of prismatic ether atoms that are appropriated by a certain spirit, the Recording Angels and their agents build an etheric form which is then placed in the mother's womb and gradually clothed with physical matter which then forms the visible body of the new born child.

Only a small portion of the ether appropriated by a certain Ego is thus used, and the remainder of the child's vital body, or rather the material from which that vehicle will eventually be made, is thus outside the dense body. For that reason the vital body of a child protrudes much farther beyond the periphery of the dense body than does that of the adult. During the period of growth this store of ether

atoms is drawn upon to vitalize the accretions within the body until, at the time when the adult age is reached, the vital body protrudes only from one to one and a half inches beyond the periphery of the dense body.

It has been determined by physical science that the atoms in our dense body are constantly changing so that all the material which composes our present vehicle at this moment will have disappeared in a few years, but it is common knowledge that scars and other blemishes perpetuate themselves from childhood to old age. The reason for this is that the prismatic ether atoms which compose our vital body remain unchanged from the cradle to the grave. They are always in the same relative position—that is to say, the prismatic ether atoms which vibrate the physical atoms in the toes or in the fingers do not get to the hands, legs, or any other part of the body, but remain in exactly the same place where they were placed in the beginning. A lesion of the physical atoms involves a similar impression on the prismatic ether atoms. The new physical matter molded over them continues to take on shape and texture similar to those which originally obtained.

The foregoing remarks apply only to the prismatic ether atoms which correspond to solids and liquids in the physical world, because they assume a certain definite shape which they preserve. But in addition each human being at this stage of evolution has a certain amount of the light and reflecting ethers, which are the vehicles of sense perception and memory, intermingled in his vital body. We may say that the light ether corresponds to the gases in our physical world; perhaps the best description that can be given of the reflecting ether is to call it hyper-etheric. It is a vacuous substance of a bluish color resembling in appearance the blue core of a gas flame. It appears transparent and seems to reveal everything that is within it, but nevertheless it hides all the secrets of nature and humanity. In it is found one record of the Memory of Nature. The light and reflecting ethers are of an exactly opposite nature to that of the stationary prismatic ether atoms. They are volatile and migratory. However much or little a man possesses of this material, it is an accretion, a fruitage, derived from his experiences in life. Inside the body it mingles with the blood stream and when it has grown by service and sacrifice in life's school so that it can no longer be contained within the body, it is seen on the outside as a soul body of gold and blue. Blue shows the highest type of spirituality, therefore it is smallest in volume and may be

compared to the blue core of the gas flame, while the golden hue forms the larger part and corresponds to the yellow light which surrounds the core in the gas ring. The blue color does not appear outside the dense body save in the very greatest of saints—only yellow is usually observable there. At death this part of the vital body is etched into the desire body with the life panorama which it contains. The quintessence of all our life experience is then eventually impressed upon the seed atom as conscience or virtue which urges us to avoid evil and to do good in a coming life. Thus the quality of the seed atom is altered from life to life. The quintessence of good extracted from the migratory part of the vital body in one life determines the quality of the prismatic stationary ether atoms in the next life. The highest in one life becomes the lowest in the next and thus we gradually climb the ladder of evolution towards divinity.

From the foregoing it will be evident that the vital body is a vehicle of habit; all parents know that during the first seven years of childhood when this vehicle is in course of gestation that children form one habit after another. Repetition is the keynote of the vital body and habits depend upon repetition. It is different with the desire body, the vehicle of feelings and emotions which are always changing from moment to moment; though it has been said

that the ether which forms our soul body is in constant motion and mingles with the blood stream, that motion is relatively slow compared to the rapidity of the current of the desire body; we may say that the ether moves like a snail compared with light.

The points brought out by the foregoing may be summed up as follows:

Desire stuff moves with inconceivable rapidity comparable only with light.

The two higher ethers also travel with great speed though far slower than desire stuff.

The prismatic ether atoms composing the lower ethers are stationary but have a high rate of vibratory motion.

The dense atoms are as motionless as the crystal in the rock.

No matter what people say to us or about us, their words have no intrinsic power to hurt—it is our own mental attitude towards their utterances which determines the effect of their words upon us for good or ill. Paul, when facing persecution and slander, testified that “*None of these things move me.*” All who hope to advance spiritually must cultivate *equipoise*, for without it the desire body will either run riot or congeal, according to the

nature of the emotions generated by intercourse with others whether worry, anger, or fear. We know that the dense body is our vehicle of action, that the vital body gives it the power to act, that the desire body furnishes the incentive to action, and that the mind was given as a brake on impulse. We learn from the *Cosmo*, (pages 89, 90, 91), that thought-forms from within and without the body are being continually projected upon the desire body in an endeavor to arouse feeling which will lead to action, and that reason ought to rule the lower nature and leave the higher self scope for expression of its divine proclivities. We also know that *habitual* thought has power to mold even physical matter, for the nature of the sensualist is plainly discernible in his features which are as coarse and gross as the features of the spiritually minded are delicate and fine. The power of thought is still greater in its potency to mold the finer vestures. We have already seen how thoughts of fear and worry congeal the desire body of anyone who indulges in that habit, and it is equally certain that by cultivating an optimistic frame of mind under all circumstances we can attune our desire bodies to any key we wish. *After a time, that will become a habit.* It must be confessed that it is difficult to *hold* the desire body down to any definite lines, but it can be done, and the attempt must be made by all who aspire to spiritual advancement.

Regarding the effect from the occult standpoint of this polarization, we may learn much from certain customs in so-called secret societies. As you know, such organizations always place at the door a guard who is instructed to deny admittance to anyone not supplied with the proper pass-word and signs, and that works very well so far as the people are concerned who function only in their physical body. But the so-called secrets of these organizations are not in any sense secrets to those who are able to enter their places of assembly in their vital bodies. It is otherwise in a true esoteric order such as, for instance, the Rosicrucians. No guard is on duty at the door of that Temple when the Mystic Midnight Mass is said each night of the week. The door is wide open to all who have learned to speak the open sesame. But that is not a spoken password; the initiate who desires to attend must know how to attune his soul body to the particular rate of vibration maintained on that night. Furthermore, this vibration differs on the various nights of the week so that those who have learned to attune themselves to the vibration maintained on Saturday night when the first degree meets are as effectually barred from entering the Temple with those who carry on the work Sunday, Monday, Tuesday, etc., as any ordinary person.

The cosmic law under which this is done applies also to the control and effect of our thoughts, feelings, and emotions. Paul well said that *we are the temple* of the living God (our Higher Self). We have also created a subtle aura about us under the guardianship of the Divine Hierarchies reigning over the seven planets, Saturn, Sun, Moon, Mars, Mercury, Jupiter, and Venus. The Universe, or great world, is mystically called the seven-stringed lyre of Apollo. Our individual organism or microcosm is a replica or image of God, and it behooves us to awaken in ourselves an echo of this music of the spheres. Most of us have learned to respond too much to the saturnine vibrations of sorrow, gloom, fear, and worry, which congeal our desire bodies, and it would be to the lasting benefit of all to try to cultivate the spiritual vibrations of the Sun, filling our lives with optimism and sunshine which will dispel the saturnine gloom and despondency and prevent such thoughts entering our aura in the future.

The prime necessity of advancement is equipoise. All who aspire ought to adopt Paul's motto, "None of these things move me."

PART V

THE EFFECTS OF REMORSE THE DANGERS OF EXCESSIVE BATHING

AS THERE are many among the Rosicrucian students who perform the exercises given by the Elder Brothers for the purpose of furthering soul growth, though they have not felt inclined to enter the Path, it is thought to be well to consider the occult effect of the emotions engendered by these exercises.

When in the exercise of retrospection the aspirant to the higher life reviews the happenings of the day *in reverse order* and meets an incident in which he hurt someone or failed to help another or in any other way did not live up to that which he holds as his ideal of conduct, he is taught to cultivate intense remorse for whatever he has done wrong for the purpose of eradicating the record from the seed atom in the heart where it has been imprinted by the act—and where it will remain until it is wiped out by sufferings in purgatory unless previously expunged by other means such as this exercise.

In purgatory the cleansing process is accomplished by the centrifugal force of repulsion which tugs and tears the desire stuff—in which the picture is formed over its matrix of ether—out of the desire body. At that particular time the soul suffers as it made others suffer, because of a singular condition in the lower regions of the Desire World where purgatory is located. Some seers who are unable to contact the higher regions speak of the Desire World as illusory, and they are right so far as the lower regions are concerned, *for there all things appear reversed as we see them in a glass*. This peculiarity is not purposeless—nothing in God's kingdom is. All things serve a wise end. This reversal places the erring soul in the position of its victim, so that when a scene unrolls on the screen of its past life where it did a wrong to someone, the soul does not stand as a mere spectator and see the scene re-enacted, but it becomes, for the time being, the victim of the wrong and it feels the pain felt by that wronged one. For the centrifugal force of repulsion exerted to tear the picture from the desire body of the wrongdoer must at least equal the hate and anger of the victim which impressed the picture upon the seed atom at the time of occurrence.

During retrospection the aspirant endeavors to imitate these conditions; he tries to visualize the scenes where he did something wrong, and the

remorse he endeavors to feel must at least equal the resentment felt by whomever he wronged. It then has the same effect of expunging the record of the injury as does the centrifugal force of repulsion, which accomplishes the eradication of evil in purgatory *for the purpose of extracting therefrom the quality of the soul which we know as Conscience*, and which acts as a deterrent in hours of temptation. Thus used, the emotion of remorse cleanses and purifies the desire body of weeds and tares, leaving the soil free and fostering the growth of manifold virtues that blossom into spiritual advancement and bring greater opportunities for service in the Master's vineyard.

But as the force latent in gunpowder and kindred explosive substances may be used to further the greatest objects of civilization or to outdo the most savage acts of barbarism, so also this emotion of remorse may be misused in such a manner that it becomes a detriment and a hindrance to the soul instead of a help. When we indulge in remorse daily and hourly, we are actually wasting a great power which might be used for the most noble ends of life, for the constant indulgence of regret affects the desire body in a manner similar to that which follows excessive bathing of the physical body, as described in the "*Vice of Excessive Cleanliness*," an article which appeared in our magazine, *Rays From*

the Rose Cross. It was there stated that water has a great affinity for ether and absorbs it most greedily, several illustrations being given to demonstrate the fact. It was also stated that when we take a bath under normal conditions, it removes a great deal of poisonous miasmatic ether from our vital bodies, provided we stay in the water a reasonable length of time. After a bath the vital body becomes somewhat attenuated and consequently gives us a feeling of weakness, but if we are in our usual good health and have not stayed in the bath too long, the deficiency is soon made good by the stream of force which flows into the body through the spleen. When this influx of fresh ether has replaced the poisoned substance carried off in the water, we feel renewed vigor which we rightly attribute to the bath, though usually without realizing the full facts as here stated.

But when a person who is not in perfect health makes a habit of bathing every day, perhaps even twice or three times, an excess of ether is taken from the vital body. The supply entering by way of the spleen is also diminished on account of the loss of tone of the seed atom located in the solar plexus and the attenuated condition of the vital body. Thus it is impossible for such people to recuperate between such oft-repeated depletions, and as a consequence the health of the dense body suffers. They lose strength continually and are apt to become

confirmed invalids.

“As above so below, and as below, so above,” says the Hermetic aphorism, enunciating thereby the great law of analogy, which is the master-key to all mysteries. When we use the centrifugal force of remorse to eradicate the acts of evil from our hearts during the evening exercise of retrospection, the effect is similar to the action of the water which removes the miasmatic poisoned ether from our vital bodies during the bath, and thus leaves room for an influx of pure health-promoting ether. After we have burned out the wrong-doings in the sacrificial fire of remorse, the poisonous substance thus eradicated leaves room for the influx of desire stuff which is *morally* healthier and better soil for noble deeds. The more thoroughly we are purged by this remorse, the greater the vacuum produced and the better the grade of new material we attract to our subtler vehicles.

But, on the other hand, if we indulge in regrets and remorse during every waking hour as some do, we are outdoing purgatory, for though the time there is spent in eradication of evil, the consciousness turns from each picture when it has been torn out by the force of repulsion. Here, because of the interlocking of the desire and vital bodies, we are enabled to revivify the picture in memory as oft as we please, and while the desire body is gradually

dissolved in purgatory by the expurgation of the panorama of life, certain small amount is added while we are living in the physical world, to take the place of that which is ejected by remorse. Thus, remorse and regret when continually indulged in have the same effect on the desire body as excessive bathing has on the vital body. Both vehicles are depleted of strength by excessive cleansing, and for that reason it is as dangerous to the moral and spiritual health to indulge indiscriminately in feelings of regret and remorse as it is fatal to physical wellbeing to bathe too much. Discrimination should govern in both cases.

When we perform the exercise of retrospection, we should give ourselves over to the feelings of regret and remorse with our whole soul. We should endeavor to shed tears of fire that may burn into our very innermost being. We should make the cleansing process as thorough as possible, to the end that we may grow in grace thereby to the utmost. *But having finished the exercise we should do the same as is done in purgatory—consider the incidents of the day closed and forget all about them*, save insofar as they demand restitution of something, the making of an apology, or such subsequent acts to satisfy the demands of conscience. And having thus paid the debt, our attitude ought to be one of unflinching optimism.

“Though your sins be as scarlet, they shall be as white as snow.” “If God be for us, who can be against us?” By that attitude we die daily to the old life and we are born each day to walk in the newness of the spiritual life, for our desire bodies are thus renewed and ready to serve a higher aim in life than the day before.

And while we are discussing regret and remorse as applied to the problem of soul growth, with their effect on our subtle bodies, we may also profitably mention the effect of regret directed into other channels. There are people who live with regret as with a boon companion, who take it to bed with them at night and get up with it in the morning. They take it to the office, shop, or church; they sit with it at meals; they nurse it as the most precious thing in their possession; and they would sooner part with life itself than give up their regret for this, that, or the other thing.

As a vampire sucks the ether from the vital body of its victim and feeds upon it, so perpetual thoughts of regret and remorse concerning certain things become a desire-elemental which acts as a vampire and draws the very life from the poor soul who has shaped it, and by the attraction of like for like, it fosters continuance of this morbid habit of regret.

We are not helping the loved ones who have departed this life by our regrets which we love to fancy are evidences of our faithfulness, but we are hindering them. They have left the present sphere of experience and are going onwards to other realms where there are other lessons to be learned, and we are holding them back by our thoughts, for they feel us most acutely for some time after they have passed over, and we owe them a duty to think thoughts of cheer and love instead of selfish regret which hurts both us and them. Regret is subversive of all spiritual growth, for while the thought-elemental thus created hangs about us as a vampire we cannot climb the rugged path.

Loathsome as the vulture which feeds upon the noxious, decomposing carcasses of the dead are the vain regrets which live upon the morbid contemplation of the past and its mistakes. It is our duty to drive them out of our mental habitation as we would eject a vulture from our physical abode were it to seek entrance.

Instead, let us cultivate an attitude of optimism in all things, for all things work together for good—God is at the helm, nothing can go really wrong, and all will turn out right in God's good time.

PRAYER—

A MAGIC INVOCATION

PRAYER—A MAGIC INVOCATION

PART I

THE NATURE OF AND PREPARATION FOR PRAYER

THE subject of prayer is well worth the attention and study of all who aspire to spirituality, and we trust the following hints may help our students in their efforts in this direction.

There is only one force in the universe, namely, the Power of God, which He sent forth through space in the form of a Word—not a single word, but the creative fiat which by its sound-vibration marshaled the millions of chaotic atoms into the multitudinous shapes and forms from starfish to star and microbe to man, which constitute and inhabit the universe. As the syllables and sounds of this creative Word are being spoken, one after another through the ages, species are being created and the older ones evolved, all according to the thought and plan conceived in the Divine Mind before the dynamic force of creative energy was sent out into the abyss of space.

This, then, is the only source of power, and in it

we really, truly, and literally live and move and have our being, just as surely as fish live in the water. We can no more escape or withdraw ourselves from God than fish can live and swim on dry land. It was no mere poetic sentiment when the Psalmist said: "Whither shall I go from thy spirit, or whither shall I flee from thy presence? If I ascend up into heaven, Thou art there. If I make my bed in the grave, behold Thou art there. If I take the wings of the morning and dwell in the uttermost parts of the sea, even there shall thy hand lead me and thy right hand shall hold me."

God is Light, and not even the greatest of modern telescopes which reach many millions of miles into space have found the boundaries of light. But we know that unless we have eyes wherewith to perceive the light, and ears which register the vibrations of sound, we walk the earth in eternal darkness and silence. Similarly, to perceive the Divine Light which alone can illuminate our spiritual darkness, and to hear the voice of the silence which alone can guide us, we must cultivate our spiritual eyes and ears. Prayer, true scientific prayer, is one of the most powerful and efficacious methods of finding favor before the face of our Father, and receiving the immersion in spiritual light which alchemically transforms the sinner to the saint and places around him the golden wedding garment of Light, the

luminous soul body.

Preparation for Prayer. Ora et labora.

But be not deceived, prayer alone will not do this. Unless our whole life, waking and sleeping, is a prayer for illumination and sanctification, our prayers will never penetrate to the Divine Presence and bring down upon us a baptism of His power. “*Ora et labora*”—pray and work—is an occult injunction which all aspirants must obey or they will meet with but scant success. In this connection an ancient legend of St. Francis of Assisi will bear repetition because of the light it sheds upon the life of one wholly dedicated to the service of God.

One day St. Francis stepped up to a young brother in the monastery with the invitation: “Come, brother, let us go down to the village and preach to the people.” The young brother addressed responded with alacrity, overjoyed at the prospect of a walk with the holy father, for he knew what a source of spiritual upliftment it would be. And so they walked to the village, up and down its various streets and lanes, all the while conversing upon topics of absorbing spiritual interest, and finally turned their steps homeward towards the monastery. Then suddenly it dawned upon the young brother that they had been so absorbed in their own conversation that they had forgotten the object of their walk to the

village. Diffidently he reminded St. Francis of the omission, and the latter responded: "Son, while we were walking the village streets the people were watching us, they overheard snatches of conversation and noted that we were talking of the love of God and His dear Son, our Saviour. They noted our kindly greetings and our words of cheer and comfort to the afflicted ones we met, and even our garb spoke to them the language and call of religion. So we have preached to them every moment of our sojourn among them to much better purpose than if we had harangued them for hours in the market place." St. Francis had no other thought but God and to do good in His name; therefore, he was well attuned to the divine vibration, and it is no wonder that when he went to his regular prayers he was a powerful magnet for the divine Life and Light which permeated his whole being.

We who are engaged in the so-called secular work of the world and forced to do things that seem sordid, often feel that we are hampered and hindered on that account. But if we "do all things as unto the Lord" and are "faithful over a few things," we shall find that in time opportunities will come of which we do not dream. As the magnetic needle temporarily deflected from the North by outside pressure instantly and *eagerly* returns to its natural position when the pressure is removed, so we must cultivate

that yearning for our Father which will instantly turn our thoughts to Him when our work in the world is done for the day and we are free to follow our own bent. We must cultivate a feeling similar to that which ensouls young lovers when after an absence they fly into each others arms in an ecstasy of delight. This is an absolutely essential preparation for prayer, and if we fly to our Father in that manner, the Light of His presence and the sweetness of His voice will teach and cheer us beyond our fondest hopes.

The Place of Prayer

The next point requiring consideration is the place of prayer. This is of very vital importance for a reason not generally known even among students of occultism. It is this: every prayer, spoken or unspoken, every song of praise, and every reading of parts of the scriptures which teach or exhort, if done by a *properly prepared reader who loves and lives what he reads, brings down upon both the worshiper and the place of worship an outpouring of spirit.* Thus in time an invisible church is built around the physical structure which in the case of a devout congregation becomes so beautiful that it transcends all imagination and defies description. Manson in *the House* gives us only the faintest glimpse of what it is like when he tells the old Bishop:

I am afraid you may not consider it an altogether substantial concern. It has to be seen in a certain way under certain conditions. Some people never see it at all. You must understand, this is no dead pile of stones and unmeaning timber—it is a *living thing*. When you enter it you hear a sound—a sound as of some mighty poem chanted. Listen long enough and you will learn that it is made up of the beating of human hearts, of the nameless music of men's souls—that is, if you have ears. If you have eyes, you will presently see the church itself—a looming mystery of many shapes and shadows, leaping sheer from floor to dome. The work of no ordinary builder! The pillars of it go up like the brawny trunks of heroes: the sweet human flesh of men and women is molded about its bulwarks, strong, impregnable: the faces of little children laugh out from every cornerstone: the terrible spans and arches of it are the joined hands of comrades; and up in the heights and spaces are inscribed the numberless musings of all the dreamers in the world. It is yet building—building, and built upon. Sometimes the work goes forward in deep darkness: sometimes in blinding light: now beneath the burden of unutterable anguish: now to the tune of great laughter and heroic shoutings like the cry of thunder . . . Sometimes, in the silence of the night-time, one may hear the tiny hammerings of comrades at work in the dome—the comrades that have climbed ahead.

But this invisible edifice is not merely lovelier than a fair palace in a poet's dream; it is as Manson says, *a living thing*, vibrant with divine power of immense aid to the worshiper, for it helps him in adjusting the tangled vibrations of the world which permeate his aura when he enters a true "House of God" and to get into the proper attitude of prayer. Then it helps him to lift himself in aspiration to the throne of divine grace, and to offer there his praise and adoration which call forth from the Father a new outpouring of the spirit in the loving response, "*This is my beloved Son in whom I am well pleased.*"

Such a place of worship is essential to spiritual growth by scientific prayer, and those who are fortunate enough to have access to such a temple should always *occupy the same place in it*, for that becomes permeated with *their* individual vibrations and they fit into that environment more easily than anywhere else; consequently they get better results there.

But such places are scarce, for a *real* sanctuary is required in scientific prayer. No gossip or profane conversation may take place in or near it for that spoils the vibrations. Voices must be hushed and the attitude reverent. Each must bear in mind that he stands upon holy ground and act accordingly. Therefore, no place open to the general public will answer.

Furthermore, the power of prayer increases enormously with each additional worshiper. The increase may be compared to geometrical progression if the worshipers are properly attuned and trained in *collective* prayer. The very opposite may result if they are not.

Perhaps an illustration may make the principle clear. Suppose a number of musicians who have never played with others and who perhaps are not very proficient in the use of their instruments were brought together and set to play in concert. It needs no very keen imagination to realize that their first attempts would be marked by much discord. And were an amateur allowed to play with them, or even with a finished orchestra, no matter how earnest and how intense his desire, he would inevitably spoil their music. Similar scientific conditions govern collective prayer. To be efficacious participants must be equally well prepared as elucidated under a previous heading. *They must be attuned under harmonious horoscopic influences.* When a malefic in one nativity is on the ascendant of another, those two cannot profit by praying together. They may rule their stars and live in peace if they are developed souls, but they lack the basic harmony which is absolutely essential in collective prayer. Initiation removes this barrier, but nothing else can.

PART II

THE WINGS AND THE POWER

THE INVOCATION

THE CLIMAX

IT WAS made clear in Part I that there are certain occult reasons which make *collective* prayer inadvisable except under special conditions.

It was knowledge of these difficulties which prompted the Christ to warn his disciples not to say their prayers before men and to advise them that when they wanted to pray to enter into their *closet*. We cannot each have a large beautiful edifice for our devotions, nor do we require it; too often pomp and display are apt to turn our hearts from God. But most of us can set a small portion of our room aside for devotion, curtain it off or with a screen separate it from the rest of the apartment; or we can take a closet (literally) and make it into a sanctuary. The nature of the encircling walls matters not; it is *the apartness and the invisible House of God* which we build by our prayers, and the divine downpouring which we receive in response from our Father that are important. A picture of Christ and a Rose Cross

may be hung upon the wall, if desired, but are not essential. The All-Seeing Eye is preferred by some very successful occultists of our acquaintance as a symbol of the Father. But we remember the words of Christ, "The Father and I are one." So though we have no authentic picture of Christ, we prefer to use such as we have, for we know that thoughts will not go astray on account of lack of authenticity. Christ is the Lord of this era; later, of course, the Father takes charge, but now Christ is mediator for the masses.

We need scarcely say that no matter how large or small, the whole room or apartment of the successful aspirant is permeated by an atmosphere of holiness, for all the thoughts which he can legitimately have apart from the faithful performance of his worldly duties are of the heavenly Father. But the corner or closet set apart as a sanctuary soon becomes filled with *superlatively spiritual vibrations*. Therefore any aspirant who contemplates following the scientific method of prayer should first seek to secure *a permanent place of residence*, for if he moves about from place to place he will suffer a distinct loss every time and have to begin to build anew. The invisible temple which he built and left disintegrates by degrees when worship ceases.

The Wings and the Power

It is a mystic maxim that “all spiritual development begins with the vital body.” This is next in density to our dense body, its keynote is *repetition*, and it is the vehicle of habits, hence somewhat difficult to change or influence. But once a change has been effected and a habit acquired by repetition, its performance becomes automatic to a certain extent. This characteristic is both good and bad in respect to prayer, for the impression registered in the ethers of this vehicle will impel the aspirant to faithful performance of his devotions *at stated times*, even though he may have lost interest in the exercise and his prayers are mere forms. If it were not for this habit-forming tendency of the vital body, aspirants would wake up to their danger as soon as the real love began to wane, and it would then be easier to retrieve the loss and keep on the Path. Therefore the aspirant should carefully examine himself from time to time to see if he still has *wings* and *power* wherewith swiftly and surely to lift himself to his Father in Heaven. The wings are two in number; *Love* and *Aspiration* are their names, and the irresistible power which propels them is *intense earnestness*. Without these and an intelligent understanding to direct the *invocation*, prayer is only a babble. Properly performed it is the most powerful method of soul growth known.

The Position of the Body

The position of the body matters little in *solitary prayer*; that is best which is most conducive to concentration of purpose. But in *collective* praying it is the practice of accomplished occultists to stand with bowed heads and hands folded in a peculiar manner. This makes a magnetic circuit which unites them spiritually from the very commencement of the exercises. In communities not so advanced, the singing of a hymn so standing has been found of great benefit, *provided all take part*.

The Invocation

“Prayer” is a word which has been so abused that it really does not describe the spiritual exercise to which we have reference. As already said, when we go to our sanctuary we must go as the lover who hastens to his beloved—our spirit must fly ahead of our slow-moving body in eager anticipation of the delights in store for us, and we must forget all else in the thoughts of adoration which fill us on the way. This is literally true: the feeling required for success resembles nothing in the world so much as that which draws the lover to his beloved; it is even more ardent and intense. “As the heart panteth after the water brooks, so panteth my soul after thee, O God” is an actual experience of the true lover of

God. If we have not this spirit, it can be cultivated by prayer, and one of the most constant of the legitimate prayers for self should be, "O God, increase my love for Thee so that I may serve Thee better from day to day." "Let the words of my mouth and the meditation of my heart be acceptable in Thy sight, O Lord, my strength and my Redeemer."

Invocations for temporal things are black magic. We have the promise "Seek ye first the Kingdom of God and His righteousness and all these things shall be added unto you." The Christ indicated the limit in The Lord's Prayer when He taught His disciples to say: "Give us this day our daily bread." Whether for ourselves or others we must beware of going farther in scientific invocation. But even in praying for spiritual blessings we should beware lest a selfishness develop and destroy our soul growth. All the saints testify to the days of darkness when the divine Lover hides His face and the consequent depression. Then it depends upon the nature and the strength of our affection: Do we love God for Himself, or do we love Him for the delights we experience in the sweet communion with Him? If the latter, our affection is essentially as selfish as the feelings of the multitude which followed Him because He had fed them. And now as then it is necessary for Him to hide from us in such cases, a

mark of His tender love and solicitude which should bring us to our knees in shame and remorse. Happy are we if we right the defect in our characters and learn the lesson of unfaltering faithfulness from the magnetic needle, which points to the pole without wavering, despite rain or storm clouds that hide its beloved star.

It has been said that we must not pray for temporal things, and that we ought to be careful even in our prayers for spiritual gifts. It is therefore a legitimate question: What then shall be the burden of our invocation? And the answer is, generally, *praise and adoration*. We must get away from the idea that every time we approach our Father in Heaven we must ask for something. Would it not annoy us if our children were always asking for something from us? We cannot of course imagine our Father in Heaven being annoyed at our importunities, but neither can we expect Him to grant what would often do us harm. On the other hand, when we offer thanksgiving and praise we put ourselves in a favorable position to the law of attraction, a receptive state where we may receive a new downpouring of the Spirit of Love and Light, and which thus brings us nearer to our adored ideal.

The Final Climax

Nor is it necessary that the audible or inaudible invocation should continue during the whole time of prayer. When upon the wings of Love and Aspiration, propelled by the intensity of our earnestness, we have soared to the Throne of our Father, there may come a time of sweet but silent communion more delightful than any other state or stage. It is analogous to the contentment of lovers who may sit for hours in unbroken silence, too full of love for utterance, a state which far transcends the stage where they depend upon speech for entertainment. So it is also in the final climax when the soul *rests* in God, all desires satisfied by that feeling of at-one-ment expressed in the words of Christ, "My Father and I are One." When that climax has been reached the soul has tasted the quintessence of joy, and no matter how sordid the world may seem or what dark fate it may have to face, the love of God which passeth all understanding is a panacea for all.

It should be said however, that that final climax is only attainable *in all its fullness* at rare intervals. It presupposes not only the intensity of purpose to soar to the divine, but a reserve fund to remain posed in that position, which most of us have not always at hand. It is a well known fact that nothing

worthwhile comes without effort. What man has done, man can do, and if we start to cultivate the power of invocation along the scientific lines here laid down, we shall in time reap results of which we little dream.

And may our Father in Heaven bless our every effort.

PRACTICAL METHODS
OF
ACHIEVING SUCCESS

PRACTICAL METHODS OF ACHIEVING SUCCESS

BASED UPON CONSERVATION OF SEX FORCE

IT IS just as impossible to attain true and lasting success without living in harmony with the laws of life as it is for a criminal to live at peace in the community whose laws he breaks. Just as he is eventually punished because of his predatory habits, and incarcerated and restrained, so also nature punishes, incarcerates, and restrains us when we break her laws. This restraint is called disease and is an enemy of happiness, for one, no matter what wealth he may have or what position he may occupy in the world, can never be happy when he is in ill health bodily. Thus it will be seen that one of the vital requirements for the man and woman who desires a full realization of happiness and success in life is health, including strength, for only in the measure that we are supplied with bubbling-over health can we feel sufficiently optimistic, cheerful and vigorous to attain the success which we are seeking.

The Bible tells us that death and disease came into the world through eating of the “tree of knowledge,” and though from the materialist point of view this may sound silly, let us not dismiss the story without looking at it a little closer. We shall find that it is perfectly in harmony with scientific facts as shown in the world today. Consider first the meaning of the tree of knowledge as illustrated by the later remarks: “Adam *knew* his wife and she bore Abel”; “Adam *knew* his wife and she bore Seth”; and Mary's words to the angel, “How shall I conceive seeing I *know* not a man?” From these and many similar remarks it is evident that the tree of knowledge was a symbolical expression of the generative act. Mankind is thus, as the Bible says, conceived in sin and therefore subject to death, and from this there would seem no escape.

We would, however, do well to remember that evolution is a fact in nature; that man as he is today is the result of a long past, and that this present state is not the final attainment of a standard of perfection, but that there are greater heights ahead of us. We are in a state of *ever becoming*; there is no halting nor resting upon the path, which is as limitless as the age of the spirit. Moreover, as what we are today is the result of what we were yesterday, so also it depends upon how we use our faculties today whether we shall be one thing or

another tomorrow. Let us then examine the past, so that by learning what we have been, we may gain an inkling of what we are to be.

According to the Bible, mankind was male-female before it was separated into two distinct sexes as man and woman. We still have with us hermaphrodites who have this, as we think today, abnormal formation to prove the truth of this Biblical assertion; and physiologically the opposite organ of either sex is latent in all. During the period when man was thus constituted fertilization must have occurred within himself. Nor is this any stranger than that many plants are so fertilized today.

Let us now see from the Bible what was the effect of self-fertilization in the early days. There are two prime facts that stand out: One is that *there were giants in the earth in those days; the other that the patriarchs lived for centuries*; and these two characteristics—great growth and longevity—are possessed by many plants of today. The great size of trees and the length of their life are wonderful. They live centuries where man lives only a few score years. Then the question comes, what is the reason for the evanescence of human life, and what is the

remedy? Let us first take up the question of the reason, and the remedy will later be apparent.

It is well known to horticulturists that plants are stunted in their growth when they bloom too prolifically. A rose may bloom to such an extent that it dies; therefore the wise gardener prunes the buds from the plants so that the strength may go partly into growth instead of blossom. Thus *by keeping the seed within itself*, it attains the strength required for growth and longevity. This was the secret of the great size and long life of the earliest races, as it is the secret of the size and longevity of the plants today.

That the creative essence in the seed is a spiritual substance is evident when we compare the dauntlessness and impatience at restraint of the stallion or the bull, with the docility of the steer and the gelding. Moreover, we know that the confirmed libertine and the degenerate become sterile and emaciated. When these facts have sunk into our consciousness it will not be difficult to conceive of the truth of the Bible assertion that the fruit of the flesh, which brings us under the law of sin and death, is first and foremost fornication, whereas the fruits of the spirit, which make for immortality, as shown in the same book, are said to be principally

continence and chastity.

Consider also the child and how the creative force *used within and for the child itself* causes an enormous growth during the early years, but at the age of puberty the birth of passion commences to check growth. The vital force then produces seed in order to find growth and expression elsewhere, and thenceforth growth is stunted. If we continued to grow during life as we grow during childhood, we should be giants, as were the divine hermaphrodites of long ago.

The spiritual force generated from the time of puberty and all through life may be used for three purposes, *generation, degeneration, or regeneration*. It depends upon ourselves which of the three methods we choose. But the choice that we make will have an important bearing upon our whole life, for the use of this force is not confined in its effect to the time or occasion upon which it is thus used. *It overshadows every single moment of our existence*, and determines our attitude in each and every single phase of life among our fellow men: how we meet the various trial of life; whether we are able to grasp our opportunities or let them slip by; whether we are healthy or sick; and whether we live our life according to a satisfactory

purpose—all of this depends upon the way we use the vital force. That is the very spring of all our existence, the elixir of life.

The part of the creative force which is legitimately sacrificed upon the altar of fatherhood and motherhood is so small that it may be entirely neglected for the purpose of the present considerations. There is no reason whatever, from a physical or spiritual standpoint, why celibacy should be insisted upon in any religious order; neither is this at all in harmony with the Bible. The mere suppression of sexual attraction is not a virtue in itself; in fact, it may be a very serious vice, for there is no question that many millions, who on account of convention are prohibited or prevented from seeking the natural satisfaction, fall into the most unspeakable vices on that account. Even if they abstain from the sexual act, their thoughts are of such a nature that they make themselves whited sepulchers, horrible within, though outwardly seeming pure and white. Paul himself, though not in the condition mentioned, said: "It is better to marry than to burn"; and the natural expression is far to be preferred to such an inward state as above described.

While there are very few who will defend abuse of the generative function, many people who follow spiritual precepts in other things still have the feeling that frequent indulgence of the desire for sexual pleasure works no harm. Some even have the idea that it is as necessary as the exercise of any other organic function. This is wrong for two reasons: First, each creative act requires a certain amount of force which burns up tissue that must be replenished by an extra amount of food. This strengthens and augments the Chemical Ether. Secondly, as the propagative force works through the Life Ether, this constituent of the vital body is also augmented with each indulgence. Thus we strengthen the two lower ethers of the vital body by sending the creative force downwards for gratification of our desire for pleasure; and their interlocking grip upon the two higher ethers which form the soul body becomes tighter and more powerful as time goes on. As the evolution of our soul-powers and the faculty of traveling in our finer vehicles depends upon the cleavage between the lower ethers and the soul body, it is evident that we frustrate the object we have in view and retard development by indulgence of the lower nature.

If we turn again to the garden we may obtain a striking illustration of the result of following the

apostle's advice to "keep the seed within," by considering the qualities of the seedless varieties of fruit. Seedless fruits are larger and better flavored than those which have seeds, because in them all the sap is used for the single purpose of making the fruit delicious and succulent. Similarly, if instead of wasting our substance we live chastely and send the creative force upward for regeneration, we thereby etherealize and refine our physical bodies at the same time that we strengthen our soul bodies. In this manner *we may materially lengthen life* and so increase our opportunities for soul growth and advancement upon the Path in a very marked degree.

When we realize that success does not consist in the accumulation of wealth but in soul growth, it will be evident that continence is an important factor in the attainment of success in life.

INDEX

Abiff, Hiram, betrayed by sons of Seth	83
descendant of Cain, a son of fire	83
each individual is counterpart of	85
master mason in construction of Solomon's Temple	
prepares the Molten Sea	82, 83
proposed to make clear alloy, capable of reflecting	
wisdom	83
Abnormalities, physical, traceable to mental abuse in	
previous lives	64
Accidents, caused by interference in lives of others	74
result of carelessness	74
Affinity, chemical, of water for ether	114
Altruism, product of inner urge of indwelling Christ	67, 73
Ancestors, worship of, inspired by elementals	47
Angels, lunar, concerned with propagation and	
nourishments of species	84
have charge of moist, aqueous vital body	84
molded cords and appendages of moon beings by	
power of emotion	80
work in vital body	84
Angels, Recording, build etheric mold of dense body	103
Anger, abstract, desire forms of, are blunt	96
desire forms of, explode without leaving person who	
generated them	96
Animal group spirit, currents of, encircle the earth	72
Animal obsession, by evil men	52
by suicides	51
when misunderstood forms basis of belief in	
transmigration	53
Apprehension, congeals currents of desire body	93
Archetype, built by ourselves in second heaven	103
determines quantity of matter of different worlds	
drawn to seed atom	103
Archetype, creative, affected by nature of past life	65

produces disease when built in accordance with a perverted viewpoint 65, 66	
undestroyed by death of suicide, causes fear of death in next life	51
Assimilation, carried on through lower ethers	99
Assisi, St Francis of, a powerful magnet for divine life and love	124
Atmosphere, dark streaks in, generated by world catastrophes	94
Atoms, dense, are motionless	107
constantly being replaced	104
have pear-shaped contour	99
vibrated by vital atoms	99
Atoms, prismatic ether, affinity of water for	114
constitute structure of chemical and life ethers	99
gathered around nuclear seed atom	99
have definite shape	105
reflect red of the solar ray	99
retain relative positions in vital body	104
wrenches loose at death	101
vibrate atoms of dense body	99, 104
interpenetrate the physical	99
Aura, can exclude all saturnine influences	110
of saints, gold and blue	105, 106
of true esoteric orders	109
Auric envelope, shattered by shell shock	102
Aurora borealis, absorbed by man in inhabited parts of earth .	73
etheric currents encircling earth	100
influence of, being more potent	71, 72
rays of, generated by Christ Spirit	72
rays of, will effect change in human sense organs	72
Bathing, constantly may deplete vital body	114, 115
may purify etheric atoms	113, 114
Bible	27, 140, 141
Blood, absorbs picture of outer world	21

Blue, in aura, indicative of spirituality	105
Body, archetype of, <i>See</i> Archetype, creative	
Body, dense, <i>See</i> Dense Body	
Body, desire, <i>See</i> Desire Body	
Body, of man, the cross	100
the Mystic Temple	86
Body, vital, <i>See</i> Vital Body	
Brain, originally constructed of desire substance	59
Cain, first ancestor of Hiram Abiff, gives latter new word and hammer	84
Capital Punishment, releases evil spirits of murderers upon community	34
Cause and effect	54-76
Centrifugal force	112, 113
Cerebellum, man may be manipulated from and through	49
working through cerebellum entity may reach medulla oblongata	49
Character, impressed upon higher ethers of vital body	15
Chastity, fruit of spirit	143
Cheerfulness, necessity for	93
Chemical and life ethers, <i>See</i> Ethers, chemical and life	
Children, vital bodies of, protrude farther beyond periphery of dense bodies than in adults	103
Christ, born within the individual	73
brought altruism to this planet	67
formed in vital body	17
nourished by development of higher ethers	17
Christ rays, in past were static, now becoming dynamic, will transform earth's atmosphere to sea of light ...	72, 73
Christ vibrations, from cosmic source, arouse Christ within ...	73
induce altruistic attitude in individual	73
Clean life, effect of, on future archetype	65
Closet, a special personal prayer closet advisable for the neophyte	129
Collective destiny, in community disasters	74
Color, of aura, visible in crowds	87-91

Coma, state of after death, caused by shell-shock	101, 102
Common signs, are weakest	62
bestow resiliency upon all born under their influence.....	62
indicate inability of individual to withstand shock	
or strain	62
indicate individual's lack of restraint in previous life	63
show lack of mental stability	60
Concrete thought, region of, <i>See</i> Region of Concrete Thought	
Conscience, developed through retrospection exercise ..	112, 113
evolved through purgatorial suffering	112
is a quality of the soul	113
Consciousness, basis of, after death	32
during life panorama, concentrated in vital body.....	27
higher ethers, avenue of.....	100
result of conflict between vital and desire bodies	85
in old people and those of devotional nature at	
death	101, 102
regained slowly in case of war victims	97, 101
Consequence and rebirth, laws of, necessary because	
of causes generated in physical world	8
Continance, power gained through	142, 146
Continuity of life, fundamental fact of existence	7
Controls, <i>See</i> Spirit Controls	
Conversion, "Christ within" forms real basis for	17
dependent upon growth of higher ethers	17
permanent only when rooted in vital body	17
Creative act, tissue consumed in	145
Creative energy, symbolizing Jehovah, is red	99
Creative essence exists as spiritual substance	142
Creative fiat	121
Creative force, conservation of, produces longevity	
and growth	142, 143
legitimate sacrifice of	144
manner of man's use determines state of health	143
retained within child's body, produces growth	143
three uses of	143
use of, influences every act of life	143
Creative function, abuse of, cause of mental weakness	58

Cross, of body	100
Crowds, controlled by wills of minority	88
Cruelty, in previous lives, causes deformity in structure of eye	70
Cry, cosmic, of billions of inhabitants of moon globes, first note in harmony of the spheres	81
Currents, of animal group spirits, encircle earth	72
similar to dynamic electricity	72
Cynicism, an expression of fear	92
Dead, affected by grief of relatives	117, 118
Dead, longing for, attracts ether through which materialization may be effected	98
Death, atoms of vital body liberated by spiral motion at	100
extreme fear of, due to suicide in previous life	51
higher vehicles withdrawn at	101
of soldiers, from shell-shock, causes impairment of life panorama	101, 102
produces change in vital body similar to that effected by initiation	28
results from withdrawal of seed atom from dense body	100
result of abuse of creative function	140
separation of ethers occur after	101
tranquility of mind renders almost imperceptible	101
wrench occurs at, which frees vital body	101
Debts, necessity for paying moral	116
Degeneration, caused by abuse of creative force	143
Demagogue, effect of on crowd	88
Demoniacal possession, <i>See</i> Obsession	
Dense body, atoms of constantly being replaced	104
built by vital body	84
destroyed by desire body	85
given power of action by vital body	108
vehicle of action	108
vibrated by action of prismatic ether atoms	104
Desire body, attuned by optimism to any desired key	108
changes color and contour under feelings and emotions	. 87
conflict of, with vital body results in physical	

consciousness	29
coarser elements of, dissolved in purgatory by	
expurgation of life panorama	116
congealed by Saturn, planet of gloom	110
difficult to hold down to definite lines	108
depleted by constant regrets	113
destroys tissues of dense body	85
dynamic power of, available in invisible worlds	12
furnishes incentive to action	108
generated in Moon Period	79
in constant flux	10
may be cleansed by remorse	113
passions of, due to work of Lucifer Spirits	80, 84
pictures impressed upon in life panorama,	
through medium of vital body	27
safe development of, only obtainable through rule	
of the spirit	12
temper of, must be controlled not killed	12
thirst for revenge	11
unconsciously woven by individual	82
vehicle of feelings and emotions	106, 107
without poise, will either run riot or congeal	107
Desire currents, changed to eddies by worry	92
generated in Moon Period by Lucifer spirits, were red ...	80
restlessness of, in individuals, produces troubles	80
Desire forms and colors, generated by war	95, 97
of hate, generated in heated discussions	95
seen at revivals	89
Desire matter, formed first substance of brain, larynx	
and nerves	59
Desire stuff, constituted firmament in Moon Period	80
moves with rapidity of light	107
Desire World, all things in appear reversed	112
Desire, cumulative effect of, stamped on seed atom;	
retained from life to life	60
emotions, and passions cause convolutions	
in desire body	112
Destiny, collective, <i>See</i> Collective Destiny	

Devils, discarded sin bodies, attracted to original owners at rebirth	40
evil departed spirits who obsess negative mediums	45
Devils, <i>See also</i> Elementals, Obsessions, Sin-bodies	
Digestion, affected by worry	79
Discrimination, necessity for, in retrospective exercise	116
Disease, caused by erratic habits of past life	63, 64
result of destructive thoughts of past life which impair creative archetype	65
result of infraction of law	139
Dweller, on the threshold	26, 30, 47
confused with sin-bodies and elementals	26, 47
Earth-bound spirits, due to by interlocking of vital and desire bodies	39
lay up purgatorial sufferings	39
provoke family feuds	37
Earth-bound spirits, <i>See also</i> Elementals, Sin-bodies	
Eddies, in desire body, induced by worry	92
Ego, seeking re-embodiment, draws material from each world in descent	103
etheric form of, placed in mother's womb by Recording Angels	103
quality of materials used by, determined by seed atoms	103
quantity of materials employed by, determined by archetype	103
Elder Brothers, and Invisible Helpers, work with war victims	97
Electricity, dynamic, as result of Christ influence, evolving from static state	72
gave earth its power of motion in past	72
similar to currents of animal group spirits	72
Electricity, static, in past were Christ-rays	72
related to currents of plant group-spirit	72
Electricity, static, <i>see also</i> Aurora Borealis	
Elementals, act as a vampire	117
attach themselves to individuals, families, and religious societies	46
belong to other life waves	44

created by regret, of acts as vampire	118
inspire ancestor worship	47
live upon etheric fumes of food offerings and incense	46
obsessing controls of mediums	45
obtain vehicles through mediumship	46
sub-human spirits who express themselves on	
invisible planes	44
take possession of discarded sin-bodies	44
Elementals, <i>See also</i> Earth-bound Spirits, Sin-Bodies	
Elixir of life, the creative force	144
Embalming, suffering caused by	33
Emotion, interferes with metabolic changes	79
Emotion and desire, in Moon Period, constituted universal	
essence	80
Emotion and passions, successful blending of, hastens	
initiation	85
morbid fear of yielding to, may be overcome by new	
environment	92
produce convolutions in desire body	81
Energy, solar, enters body through spleen	99
tinged with pale rose color	99
Environment, significance of	55, 56
Epilepsy, causes of	63
Equipoise, <i>See</i> Poise	
Esoteric orders, surround temples with impenetrable aura	109
Ether, atoms of, <i>See</i> Atoms, Prismatic Ether	
Ether, reflecting, forms one record of memory of nature	105
vacuous blue substance	105
Etheric region, extends beyond earth's atmosphere	24
hypnotic victims levitate toward	24
Ethers, ability to separate, one requisite for Invisible Helpers	14
atoms of, gather around nuclear seed atom	
located in solar plexus	99
in vital body	14
Ethers, chemical and life, decrease as aspirant "lives the life"	29
form matrix for dense body	14
involved in all physical processes	14
Ethers, chemical and life, avenues of assimilation and	

fecundation	99
course along nerves as pink fluid	99
higher, compose soul body	145
lower, augmented by sexual indulgence	145
reflect red of solar ray	99
separate from higher ethers at death	101
Ethers, light and reflecting, amount of existing in aura	
indicates state of spiritual development	105
at death, record of, is etched into desire body	106
atoms of, interpenetrate the dense atoms	100
attenuated in the average individual	100
avenues for consciousness and sense perception	100
form aura of gold and blue when life is pure	105
mingle with blood stream	105
volatile and migratory in nature	105
Ethers, light and reflecting, growth of Christ within	
depends upon growth of	17
form luminous cloud around aspirant who	
“lives the life”	17
involved in all soul growth	15
may be increased by right living	15
reflecting, form part of Memory of Nature	23
Ethers, highest in one life become lowest stationary in next	106
Ethers, <i>See also</i> Vital Body	
Evolution, promoted by highest etheric atoms in one	
life becoming lowest in next	106
Experience, furnace of life, promotes growth	85
stored in seed atom as vibratory power	85
quintessence of, etched upon seed atom	85
Eye trouble, caused by cruelty in previous lives, which	
deforms the eye structure	70
outcome of, response to higher octave of vision	70
Faculties, present use of, determines efficiency in future	141
False teaching, best protection against, is self-reliance	36
Families, vital bodies of, held for generations by elementals ..	47
Fear and worry, create eddies in desire body	92
create steel-blue shell	90, 93, 95

constitute armor impervious to emotion	91, 96
inhibit action	92
Fear and worry, injure physical body	79
leave desire body motionless	92
manifest as cynicism, pessimism, skepticism	92
restrict soul growth	92
Fecundation, carried on through lower ethers	99
Fetus and umbilical cords	80
Feuds, provoked by earth-bound spirits	37
Fire, of passion and desire, works on materials gathered	
for soul growth	85
Flame, of life, burns in medulla oblongata	49
Force, centrifugal	112, 113
Force, one in universe, the power of God	121
Form, created by sound vibration	121
Generation, legitimate use of creative force	143
Generative act, "tree of knowledge" of Bible	140
Gravitation and Initiation draw in same direction	24
Grief, effect of, upon the dead	118
Growth checked by desire	143
produced by conserving creative force	142, 143
Habit, vital body, vehicle of	106
Habits, dangers of	131
erratic, cause disease in following life	63
Hammer, new, <i>See</i> New Hammer and New Word	
Hate, of patriotic anger, desire forms of, are conical in shape	95
when generated in heated discussions	95
when generated in personal anger	96
Health, dependent upon manner of man's use of creative	
force	143
effect of upon mind	139
Hermaphroditism, state of man in past	141, 143
Higher ethers, <i>See</i> Ethers, Light and Reflecting	
Hiram, Abiff, <i>See</i> Abiff, Hiram	
Hysteria	63

Idiocy, result of ego's attempt to escape embodiment	62
Idiocy, <i>See also</i> Insanity	
Illness, result of attenuated condition of vital body	22
Immaculate conception, an individual experience	73
Incontinence, loss of power through	142
Infant mortality, due to disturbance at preceding death	42
of epidemics, collective destiny	42, 74
of future, will be one result of Great War	42
Initiation, all preparing for, consciously or unconsciously	85
path of, runs from circumference to center of earth	24
removes barrier of basic horoscopic inharmonies between people	128
Insanity, congenital, caused by abuse of creative function in other lives	60, 61
produced by effort of spirit to escape embodiment	61, 62
produced by shock	62
result of lack of congruency between sense centers of vital and dense bodies	62
Interlocking of vital and desire bodies, continues after death of evil character	33
prevalent in the past	36
produced by cherishing vindictiveness	41, 42
produced by selfishness fostered by Jehovah	36
Interlocking of lower and higher ethers result of sexual abuse	145
Interplanetary ether, attracted to earth by Christ, makes atmosphere luminous	72, 73
Invisible Helpers, aid our Elder Brothers in work with the suffering	97
one in whom etheric division has been accomplished	18
Invocation, for temporal things, black magic	133
proper, brings down an outpouring of the spirit	125
Jehovah, controls fecundation	99
creative energy has its source in	99
ruler of the moon	99
symbol of, is red	99
Jesus Christ, <i>See</i> Christ	

Jesus, Master Mason, builder of mystic temple	82
Joseph, “tekton” or builder (of inner temple)	82
Larynx, originally made of desire substance	59
Levitation, force of, protects sacred precincts	24
Lie, is both murder and suicide in desire world	64
Life ether, <i>See</i> Ethers, Chemical and Life	
Life Spirit, world of, contains only permanent record	
of cosmic events	24
Light and Reflecting ethers, <i>See</i> Ethers, Light and Reflecting	
Longevity, produced by conservation of sex-force	141, 142
Longing, for dead, attracts ethers	98
Lower ethers, <i>See</i> Ethers, Chemical and Life	
Lucifer spirits, generated red desire currents in Moon Period .	80
work in desire body	84
Lyre of Apollo, the outer universe	110
Masons, builders of the mystic temple	82
Jesus and Joseph were	82
Masonic legend, application of, all build mystic temple	
designed by God	82
each ego a Hiram Abiff	85
each ego thrown into furnace of life's experience	85
Materialism, effect of, upon body, as manifested in disease ...	64
Materialization, by denizens of lower regions of desire	
world	42, 43
difficulty of, for more progressed	43
of recently disembodied spirits	43
Materialization, <i>See also</i> Obsession	
Medicine men, added intelligence of, due to elemental	
ensouling sin-body	44
Mediums, controlled by elementals	45
evolution of, retarded for ages	45
Medulla Oblongata, center of, Flame of Life in	49
Memory of nature, in reflecting ether	23, 105
in region of Concrete Thought	23
in world of Life Spirit	24
accurate reading in, dependent upon ability to leave	

body at will	24, 25
records every fact relating to universe or individual	23
Mental deficiencies, result of lasciviousness in former life	63
Mental deficiencies, <i>See also</i> Insanity	
Mental reactions, towards words of others	107
Metabolism, affected by fear and worry	79
Mind, inchoate cloud	10
purifying of	10
vehicle most recently acquired	10
Molten Sea, prepared by Hiram Abiff	83
the Philosopher's Stone	83
Moon, planet of fecundation, ruled by Jehovah	99
Moon Period	80
Murderers, execution of, releases evil spirits upon	
community	38
Music, effect of, upon crowds	89, 90
Music of the spheres	81
Mystic development, must begin with the vital body	15
Mystic mass of the Rosicrucians	109
Mystic temple, the body	86
Nervous disorders, result of lasciviousness in previous life	63
Nervous system, originally desire currents	59
New Hammer, the cross of sorrow	85
New Word of self-control	85
New Word and New Hammer, given to Hiram Abiff	84
will reconcile fire and water	84
Obsession, by shells of sin-bodies as demons	40
by spirits dwelling in sin-bodies	40
by sub-human entities, which produce insanity	50
elemental, unable to manipulate mind or larynx	50
intermittent, when control manipulates from without	49
made possible by suicide in previous life	50
permanent, where control actually enters body of victim	49
prevalent in modern countries	41
when spirit is ousted by, it hovers around its dense	
vehicle	50

- Obsession, *See also* Elementals, Spirit Controls
- Optimism, desirability of 118
 induced by spiritual solar vibrations 110
 relation of, to success 139
 will attune desire body to any desired key 108
- Orange, basic color of western people's auras 95
- Orders, esoteric, auras of 109
- Organs, defective, caused by indifference in previous lives 70
- Panorama of life, etched upon desire body through medium
 of vital body 27
- Panorama of life, partial loss of caused by shell-shock 102
 moulded from light and reflecting ether 102
- Passion, desire and emotion form convolutions in desire body 81
- Passion and desire work on material gathered for soul growth 85
- Peoples, ancient, evil of 36, 37
- Pessimism, an expression of fear 92
- Philosopher's Stone, made from union of fire and water 83, 84
- Physical abnormalities traceable to abuse of mental
 power in previous lives 64
- Plant group spirits, likened to static electricity 72
- Pneumogastric nerve, avenue for withdrawal of seed atom
 at death 100
- Poltergeist, obsessing entity with vital and desire
 bodies interlocked 34
- Prayer, and worship build a spiritual structure about the
 place of 125
 essential preparation for 125
 place of, must be a real sanctuary 127
 place of, must not be open to the general public 128
 properly performed is the most powerful method of
 soul growth known 122
 for self, may legitimately include 133
- Prismatic ether atoms *See* Atoms, prismatic ether
- Privations of war, cause change in aura, due to hope,
 optimism and a dawning religious feeling 97
- Pseudo-teachers, dangers of 35
- Purgatorial experiences, lengthened by interlocking of

vital and desire bodies	39
Purgatorial suffering, based on pictures impressed on	
desire body	27
develops conscience	113
avoided by retrospective exercises	113, 115
induced by force of repulsion	112
Purgatory, cleansing process of, tears desire stuff containing	
accusing picture from desire body	112
Purity, of motive, no protection against obsession	46
Quintessence of life experience, etched upon seed atom	106
Rays of force from plant group spirit radiate from center	
of earth	71
Rebirth, due to generation of causes upon physical plane	8
Rebirth, law of, <i>See</i> Consequence of Rebirth	
Recording Angels, form connection between vital body	
and brain in fetus	61
Recording Angels, <i>See also</i> Angels, Recording	
Red, symbolizes creative energy of Jehovah	99
Reflecting ether, forms part of Memory of Nature	23, 105
Reflecting ether, <i>See</i> Ether, reflecting	
Regeneration, legitimate use of creative force for	143
may be accomplished by purifying thoughts	10
Regret, harmful effect of	113, 118
Remorse, by removing evil, prepares for coming	
of good	115, 116
centrifugal force of	112, 116
cleanses desire body	112, 115
creates desire elementals, when indulged in to excess ..	117
harm from indiscriminate practice of	114
may foster virtue when rightly used	113
sacrificial fire of	115
Repetition, keynote of vital body	106
Repulsion, centrifugal force of	112
Research, in higher worlds, qualifications for	9-11
Retrospection, evening exercise of, develops conscience	112
effects soul growth	112

erases record from seed atom	111
remorse necessary in proper performance of	116
thoroughness an essential requisite of	116
review of day's happenings in reverse order	111
Rewards, of prayer	125
Right thought, constructive power of	65, 66
Revivals, inadequacy of	16
Rosicrucians, passwords of	109
mystic mass of	109
service of, differs each night in week	109
teach methods of separating ethers	18
Saints, aura of is blue	106
Saturnine vibrations, congeal desire body	110
counteracted by solar force	110
shell of reserve must be broken	92
Scars, result of lesion of ether atoms	104
Second Heaven, where archetype is built in accordance	
with ego's mode of thought	65,66
Secret societies, occult customs of	109
Seed atom, impressed with every act	21, 111
in apex of left ventricle of heart during life	21
retains all life's experiences	27
of dense body, withdraws from heart, producing death .	100
of desire body, accumulates effects of desires	
and emotions, retained from life to life	60
Self-control, new word of Hiram Abiff	85
Self-fertilization, effect produced by	141, 146
Selfishness, predominates in the majority of mankind	31
Self-reliance, necessary protection against false teaching	36
Sense centers, of desire body, not unfolded in most	
people	13, 14
Sense organs, changed by rays of Aurora Borealis	72
<i>Servant in the House, The</i> , description of place of prayer	125
Service of Rosicrucians, different each night in week	109
Seth, sons of, descendants of Jehovah	83
destroyed great work of Hiram Abiff	83
Sex force, abuse of, reacts in future lives	63

Sexual attraction, mere suppression of, no virtue	144
Shell-shock, shatters vital body	102
Shock, from view of panorama, may tie spirit to a mindless body	62
produces damaged connection between vital, desire, and dense body	62
Sin-body, attracted to former owner on re-embodiment	40
composed of the worst elements of desire and vital bodies	40
constitutes the devils of the Bible	41
has individual consciousness	40
inhabits lowest etheric regions	42
persons creating sin body may repent	47, 48
taken possession of by elementals	44
Sixth sense, being developed through longing for the dead	98
Skepticism, an expression of fear	92
Skull of man, “Golgotha” in Bible	100
Solar energy, enters body through spleen	99
reflected as red in passing through prismatic atoms in solar plexus	99
Solar plexus, seed atom of vital body is located in	114
Soldiers, death of, from shell-shock, causes partial loss of life panorama	102
Solomon, temple of, <i>See</i> Temple of Solomon	
Soul, absorbed by spirit in second heaven	32
closely linked with desire body and mind	14
coalesces with higher vehicles after death	28
culture of, necessity for	31
forms basis of postmortem consciousness until second heaven is reached	32
vehicle of, is vital body	27
Soul body, consists of two higher ethers of vital body	18, 145
is luminous	15
vehicle of intellect	14
Soul body, <i>See also</i> Soul	
Soul culture, necessity of	31
Soul flights, impossible when ethers interlock	145
Soul growth, achievement of	146

wisdom of, contained in Masonic legend	84
hindered by fear	96
quintessence of, is extracted through many lives	85
Soul-power, evolution of, dependent upon cleavage in	
vital body	145
Spiral motion, of vital body, unscrews etheric atoms	100
Spirit, instruments of, the four bodies of man	10-13
itself can never become insane	60
loses value of experience through idiocy	62
Spirit controls, can retard progress of ego for ages	45
can manipulate victim from within	49
can manipulate victim from behind cerebellum	
and medulla oblongata	49
oust mediums from their vehicles after death	45
prey easily upon suicides	50
sin-bodies attaching themselves to their egos as	
demons in future lives	40
spirits where interlocking of vital and desire bodies	
has taken place	33, 35
sub-human, unable to operate larynx or mind	50
Spiritual sight, in Desire World	18
in Etheric Region	18
in World of Thought	18
not sufficient to read in Memory of Nature	19
“Steel Men” benefit by war	96
incased in shell of fear	96
victims of Saturn	92
Sub-human entities, <i>See</i> Elementals	
Success, not accumulation of material wealth	146
as affected by conservation of the sex force	142-146
health a vital requirement for	139
through soul growth	146
Suicide, causes of	50
must learn inviolability of body	51
obsesses negative persons and animals	51
on rebirth, mentality may be weakened	62
postmortem sufferings of, produce fear of death	
in following life	51

Suffering, in purgatory, produced by force of repulsion	112
Sun, spiritual vibrations of	110
substance of, in Moon Period	80
Sympathy, when withheld, may delay evolution of suffering soul	56
Tekton, <i>See</i> Mason	
Temple of Solomon, built by every true Mason	82
living structure	82
not made with hands	82
Thanksgiving, brings down a blessing of Love and Light	134
Thinking, habitual, influences archetype	65
Thought, creates any desired form in Desire World	98
affects finer vehicles	108
thought-forms	108
desire forms	96
habitual, has power to mold matter	108
unchaste, horrible effect of	144
Thoughts of apprehension congeal desire body	93
Training, spiritual, concerned with work on vital body	15
Tranquility, mental, renders death nearly imperceptible	101
Transmigration, theory of, due to misunderstanding of animal obsession	53
Trouble, produced by restlessness of desire currents	80
Truth, creative power of, in building archetype	65
eternal, may be apprehended in Region of Concrete Thought	67
Tubal Cain, ancestor of Hiram Abiff	84
Tuberculosis	63
Universe, the Lyre of Apollo	110
Untruth, the destructive force of	67
Vehicles, of every ego, differ from those of every other	37
Vibrations, of color, visible in crowds	87
of dense atoms, due to vital body	104
planetary, affect desire body	81
Vibratory power, result of experience stored in seed atoms	85

Vital atoms, penetrate dense atoms	99
Vital body, aim of, to build physical	29
atoms of, liberated at death	100
causes suffering, following an accident	23
chemical and life ether of, form matrix for dense body ...	14
“Christ within”, formed by two higher ethers of	17
cleansed by bathing	114
cleavage in vital body after death similar to that	
produced by Initiation	28
condition of, determines state of health	14
consciousness of spirit during life panorama is	
centered in	27
dense body manipulated by	14
embodies quintessence of good extracted from	
previous life	106
four ethers in	27
function of, is to sustain dense body	84
gives dense body power to act	108
hardened by immoral practices	33
higher ethers of, constitute soul body of	
Bible phraseology	27
higher ethers of, increase with soul growth	29
highest state of, when only higher ethers are present	17
in adults, protrudes beyond dense body	104
interlocking with desire body	36
keynote is repetition	106
low proportion of lower ethers in, causes rapid	
postmortem disintegration	30
light and reflecting ethers of, form soul body	18
matrix of dense body	14
of child, nourishes dense body	103
of child, unorganized	103, 104
of earth, is becoming luminous	72, 73
of families, held for generations by elementals	47
prismatic atoms of, do not change during life of	104
reflects and etches the desire body	27
separation of ethers of, essential to Invisible Helper	18
spirituality rooted in	17

stationary atoms of, are basis of evolution	106
vehicle of habits	106
vehicle of indwelling Christ	17
vehicle of generation	17
vehicle of reason	17
vehicle of soul flights	14
when interlocked with desire body	33
worked upon by Lunar angels	84
work of spirit upon, forms character	15
Vital body, <i>See also</i> Ethers, chemical, life, light, and reflecting	
Vital force, <i>See</i> Creative Force	
Voodoo magic, due to obsession	41
War, develops religious consciousness in soldiers	97
fosters fellow feeling	97
in heaven, conflict of vital and desire bodies	85
not responsible for diseases fostered by obsession	42
victims of, unconscious following death	97, 102
will cause future infant mortality	42, 74
War work in Desire World directed by Elder Brothers	
and Invisible Helpers	97
teaches futility of grief	97, 98
Water, affinity of ether for	114
Water stratum, correlated to region of archetypal forces	25
Web of destiny, made and unmade	26
Word, form of force, creative fiat, sound vibration	121
Work, preparation for the	124
World catastrophes affect atmosphere	94
Worldly life, increases proportion of lower ethers	31
Worry and fear affect dense body	79
Worry produces steel-blue shell	90, 93
shuts off from love and sympathy	93
Worry, <i>See also</i> Fear	
Worry, produces eddies in and congeals the desire body	92
Yellow predominates in average saintly aura	106

COMPLETE INDEX OF MAX HEINDEL BOOKS

The Rosicrucian Cosmo-Conception

Ancient and Modern Initiation

Desire Body, The

Freemasonry and Catholicism

Gleanings of a Mystic

How Shall We Know Christ at His Coming?

Letters to Students

Mysteries of the Great Operas

Mystical Interpretation of Christmas

Mystical Interpretation of Easter

Occult Principles of Health and Healing

Rosicrucian Christianity Lectures

Rosicrucian Philosophy in Questions and Answers, Vol. I

Rosicrucian Philosophy in Questions and Answers, Vol. II

Rosicrucian Mysteries

Teachings of an Initiate

Vital Body, The

Web of Destiny, The

FOR CHILDREN

Rosicrucian Principles of Child Training

Your Child's Horoscope (2 volumes)

ASTROLOGY

Astro-Diagnosis - A Guide to Healing

Message of the Stars

Simplified Scientific Astrology

EPHEMERIDES

One year booklets (1857-2030 and later)

10-year books (1880-2030 and later)

BOOK BY MRS. AUGUSTA FOSS HEINDEL

Memoirs about Max Heindel and The Rosicrucian Fellowship

THE ROSICRUCIAN FELLOWSHIP

Echoes from Mount Ecclesia 1913-1919

THE ROSICRUCIAN COSMO-CONCEPTION

BY

MAX HEINDEL

This book gives a complete outline of the Western Wisdom Teaching as far as it may be made public at the present time. It contains a comprehensive outline of the evolutionary process of man and the universe, correlating science with religion. The author received this Teaching personally from the Rosicrucian Brotherhood. It is their latest communication.

Part I is a treatise on the Visible and the Invisible Worlds, Man and the Method of Evolution, Rebirth and the Law of Cause and Effect.

Part II takes up the scheme of Evolution in general and the Evolution of the Solar System and the Earth in particular.

Part III treats of Christ and His Mission, Future Development of Man and Initiation, Esoteric Training and Safe Method of Acquiring Firsthand Knowledge.

717 pages ISBN 978-0-911274-02-8 Hardcover

152-Page Topical and Alphabetical Indexes

719 pages ISBN 978-0-911274-34-9 Paper Bound

Write for complete price list

ROSICRUCIAN FELLOWSHIP

2222 Mission Avenue

Oceanside, California, USA, 92058-2329

THE ROSICRUCIAN MYSTERIES

BY

MAX HEINDEL

The author divulges the sublime truths of the Western Wisdom Teachings in a felicitous narrative style, intending specially to give busy people a solution to life's basic problems, as vouchsafed by the Rosicrucian Philosophy, thereby satisfying both heart and mind.

LIST OF CONTENTS

CHAPTER 1 The Order of the Rosicrucians and the Rosicrucian Fellowship; Spiritual Wave; Christian Rosenkreuz; Choice of Author as Messenger of the Brothers of the Rose Cross.

CHAPTER 2. The Problem of Life and Its Solution: Necessity for Independent Thought; Three Theories of Life—Materialistic, Theological, Rebirth; Soul and Breath; We Are Eternal (poem).

CHAPTER 3. The Visible and Invisible Worlds: The Chemical Region; The Etheric Region; The Desire World The World of Thought; Logos and "the Beginning"; *Christ or Creed* (poem).

CHAPTER 4. The Constitution of Man; The Vital Body; The Desire Body; The Mind; Soul Differentiated from Spirit.

CHAPTER 5. Life and Death: Invisible Helpers and Mediums; Second Heaven; The Third Heaven; Birth and Child Life; The Mystery of Light, Color, and Consciousness; Education of Children; Mt. Ecclesia.

175 Pages

Indexed

Paper Cover

ISBN 978-0-911274-86-8

Write for Complete Price List

LETTERS TO STUDENTS

By

MAX HEINDEL

This book collects the ninety-seven monthly letters that Max Heindel wrote to students of the Rosicrucian Fellowship from Christmas 1910 to January 1919. After his passing, these priceless letters were published in book form for the inspiration and instruction of all.

Expressed in the ardent and intimate voice of a teacher and friend, they cover a wide range of topics, including:

Baptism of Water and of Spirit

The Invisible Guardians of Humanity

Flesh Food and Alcohol

The Christ Spirit and the Spiritual Panacea

The Role of Evil in the World

The Coming Age of Air

Eastern and Western Methods of Development

A Method of Discerning Truth from its Imitation

The World War and Infant Mortality

Christ and His Second Coming

All Occult Development Begins with the Vital Body

The Faust Myth and the Masonic Legend

Epigenesis and Future Destiny

“Lost Souls” and Stragglers

Increasing the Life of the Archetype

Infused with Heindel's characteristic fervor and compelling conviction, these lucid letters transform the formality of the cold printed page into warmth and assurance. As a gift to yourself or another, this book may be a turning point in your journey toward the Light.

237 Pages

Indexed

Paper Cover

ISBN 978-0-911274-09-7

THE ROSICRUCIAN CHRISTIANITY LECTURES

BY MAX HEINDEL

Delivering these twenty lectures in person was one of the earliest activities of this authorized Messenger of the Rosicrucian Order. A comprehensive outline with modern application, of the ancient truths of Rosicrucianism.

TITLES OF LECTURES/CHAPTERS

1. *The Riddle of Life and Death*
2. *Where Are the Dead?*
3. *Spiritual Sight and the Spiritual Worlds*
4. *Sleep, Dreams, Trance, Hypnotism, Mediumship, and Insanity*
5. *Death and Life in Purgatory*
6. *Life and Activity in Heaven*
7. *Birth a Fourfold Event*
8. *The Science of Nutrition, Health and Protracted Youth*
9. *The Astronomical Allegories of the Bible*
10. *Astrology: Its Scope and Limitations*
11. *Spiritual Sight and Insight*
12. *Parsifal: Wagner's Mystical Music Drama*
13. *The Angels as Factors in Evolution*
14. *Lucifer, Tempter or Benefactor?*
15. *The Mystery of Golgotha and the Cleansing Blood*
16. *The Star of Bethlehem: A Mystic Fact*
17. *The Mystery of the Holy Grail*
18. *The Lord's Prayer*
19. *The Coming Force: Vril or What?*
20. *Fellowship and the Coming Race*

The titles show that these lectures were written to answer the recurring questions in every thoughtful person's mind. Index converts this to a reference book.

374 Pages ISBN 978-0-911274-84-4 Paper Cover

ALL LECTURES ARE AVAILABLE AS SEPARATE BOOKLETS

THE ROSICRUCIAN PHILOSOPHY IN QUESTIONS AND ANSWERS VOLUME I

By MAX HEINDEL

This book answers 189 questions most frequently asked of the author in his public lectures. Perhaps many of your perplexities are included. You will find here an authoritative solution.

PARTIAL LIST OF SUBJECTS

- PART 1.** *Life on Earth.* Social Conditions. Marriage. Children. Sleep and Dreams. Health and Disease.
- PART 2.** *Life After Death.* Cremation. Purgatory. The First Heaven. The Second Heaven. The Third Heaven. Guardian Angels. The Science of Death.
- PART 3.** *Rebirth.* The Law of Rebirth. The Law of Causation. Transmigration.
- PART 4.** *The Bible Teachings.* The Creation. The Fall. The Immaculate Conception. Sayings of Christ.
- PART 5.** *Spiritualistic Phenomena.* Mediumship. Obsession. Materialization.
- PART 6.** *Clairvoyance.* Dangers of Psychism. True Spiritual Unfoldment. Initiation.
- PART 7.** *Astrology.* True and False.
- PART 8.** *Animals.* Their Life Here and Hereafter.
- PART 9.** *Miscellaneous.*

THE ALPHABETICAL INDEX MAKES THIS A BOOK
OF INSTANT REFERENCE

This book may change your entire outlook on life

428 Pages ISBN 978-0-911274-89-9 Paper Cover

**THE ROSICRUCIAN PHILOSOPHY
IN QUESTIONS AND ANSWERS
VOLUME II**

By MAX HEINDEL

This book answers 166 questions most frequently asked of the author in his public lectures. Perhaps many of your perplexities are included. You will find here an authoritative solution.

PARTIAL LIST OF SUBJECTS

- PART 1.** *Life After Death.* The Purgatorial Existence. Short Cut to Heaven. Earthbound Spirits. Reunion of Lovers in Heaven. How Are the "Dead" Clothed?
- PART 2.** *Rebirth.* Frequency. Necessity. Rebirth of Children. Rebirth and Sex. Do Two Wrongs Make a Right?
- PART 3.** *Health and Healing.* Incurable Diseases. Post-Mortem Consciousness. Idiocy. Insanity. Amputation.
- PART 4.** *The Invisible Worlds.* Consciousness in the Invisible Worlds. Dreams. Trance States. Contact with Relatives During Sleep. People in the Desire World See the Sun.
- PART 5.** *Spiritual Sight.* Spiritual Cognition. The Fourth Dimension. The Memory of Nature.
- PART 6.** *Initiation.* The Plane of Initiation. The Tests of Initiation. Masters and Initiation.
- PART 7.** *The Bible.* Jehovah. Raising the Dead. INRI.
- PART 8.** *Astrology.* Influence of Stars. Aquarian Age.
- PART 9.** *Miscellaneous.*

THE ALPHABETICAL INDEX MAKES THIS A BOOK
OF INSTANT REFERENCE

This book may change your entire outlook on life

589 Pages ISBN 978-0-911274-90-5 Paper Cover

TEACHINGS OF AN INITIATE

BY MAX HEINDEL

The process of preparation for the Aquarian Age has already commenced and as Aquarius is an airy, scientific, and intellectual sign, the New Faith for this age must be rooted in reason. Therefore, the mysteries of life must be solved in a manner that will satisfy both the head and the heart.

Max Heindel, Christian Mystic and Initiate of the Rosicrucian Order, lived the Teachings which he taught. In this book are presented many of the fruits of his physical and metaphysical labors. A scientific method of spiritual unfoldment is revealed that is in total harmony with the cosmic laws of soul growth. If persistently followed, this method will develop the latent spiritual powers in any individual just as surely as constant practice will make a person proficient in any material line of endeavor.

SUBJECTS COVERED INCLUDE:

The Sign of the Master

The Secret of Success

The Death of the Soul

The Promotion of Spiritual Sight

Scientific Method of Spiritual Unfoldment

Eternal Damnation and Salvation

The Journey Through the Wilderness

This important work by Max Heindel is published by The Rosicrucian Fellowship which has established a school that provides a meeting ground for art, science, and religion.

212 Pages

Indexed

Paper Cover

ISBN 978-0-911274-19-6

MYSTERIES OF THE GREAT OPERAS

BY

MAX HEINDEL

**Faust ... Parsifal ... The Ring of the Niebelung
Tannhauser ... Lohengrin**

What is the True Nature of Music Itself?
Why must there be Dissonance as well as Harmony?
Where Does Music Come From?

MYTHS — LEGENDS — FOLK STORIES

Why are these age-old Tales used as Vehicles for some of the
Greatest Music of all Time?

What is the Relation between the Human Spirit and Music?

Faust—Divine Discord—Sorrow of the Seeking Soul—Selling
His Soul to Satan—The Wages of Sin and the Ways of
Salvation.

Parsifal—Wagner's Mystic Music Drams.

Tannhauser—The Pendulum of Joy and Sorrow.

Lohengrin—The Knight of the Swan.

179 Pages ISBN 978-0-911274-88-2 *Paper Cover*

Write for Complete Price List

THE WEB OF DESTINY

BY
MAX HEINDEL

Sixteen of the ninety-seven monthly lessons sent out to his students by this illumined teacher. They are the fruitage of true esoteric research.

TABLE OF CONTENTS

I. THE WEB OF DESTINY

Spiritual Research ~ The Soul Body; The Christ Within ~ Memory of Nature; "The Dweller on the Threshold" ~ Earthbound Spirits; The "Sin Body" ~ Possession by Self-made Demons ~ Elementals; Obsession of Man and of Animals; The Creation of Environment ~ The Genesis of Mental and Physical Disabilities; The Cause of Disease ~ Efforts of the Ego to Escape from The Body ~ Effects of Lasciviousness; The Christ Rays Constitute the "Inner Urge" ~ Etheric Sight ~ Collective Destiny

II. THE OCCULT EFFECT OF OUR EMOTIONS

The Function of Desire; The Color Effects of Emotion in Assemblages of People ~ The Isolating Effect of Worry; Effects of War upon Desire Body ~ The Vital Body as Affected by Detonations of Big Guns; The Nature of Ether Atoms ~ The Necessity of Poise; The Effects of Remorse ~ The Dangers of Excessive Bathing

III. PRAYER—A MAGIC INVOCATION

The Nature of and Preparation for Prayer; The Wings and the Power ~ The Invocation ~ The Climax

IV. PRACTICAL METHODS OF ACHIEVING SUCCESS

Based upon Conservation of the Sex Force

167 Pages Indexed ISBN 978-0-911274-17-2 Paper Cover

Write for Complete Price List

THE MESSAGE OF THE STARS

By MAX HEINDEL and AUGUSTA FOSS HEINDEL

The Library of every Astrology Student should contain a copy of this Essential Reference Book.

PARTIAL LIST OF CHAPTER CONTENTS

CHAPTER 1. Contains this book's specific contribution to *spiritual astrology*, obtained by firsthand investigation: Evolution as shown in the Zodiac — Early Atlantean Epoch ☉ — ♃; Middle Atlantean ♃ — ♎; Later Atlantean ♎ — ♋; Aryan Epoch—Aryan Age ♋ — ♉; Piscean Age ♉ — ♁; Aquarian Age ♁ — ♒.

CHAPTERS 2 to 7. Amenability to Spiritual Vibrations. Were you born under a Lucky Star? Reading the Horoscope; Mundane Houses. Influence of the 12 Signs when Rising. Intrinsic Nature of the Planets.

CHAPTERS 8 to 21. Complete Chapters on each Planet, giving an analysis of each in the 12 Houses, in the 12 Signs, and in Aspect with other Planets. An outstanding chapter on Planetary Octaves. Delineation in a Nutshell; Keywords. Mind and the Ruling Planet. Your Luck in Life; Health, Finances, Vocation. Marriage; Children; Second Marriages.

CHAPTERS 22 to 27. Methods of Progression; Adjusted Calculation Date; Progression of Angles. Progressed Solar Directions. Progressed Lunar Directions. Mutual Aspects of Planets. Transits.

CHAPTERS 28 to 30. Medical Astrology—Diagnosis. Pathogenic Effects of Signs; of Planets; the Ductless Glands. 36 Example Horoscopes, giving a system of diagnosis based on many years of experience.

Thirty-six pages of revised Natal and Medical Indexes

736 Pages

ISBN 978-0-911274-10-3

Paper Cover

THE VITAL BODY

BY MAX HEINDEL

Since the initiate author repeatedly stressed that, "all occult development begins with the vital body," this book will be especially valuable for those who desire to advance their spiritual evolution in a deliberate, focused and fully conscious manner.

PARTIAL CONTENTS

THE EVOLUTION OF MAN'S VITAL BODY

MAN'S VITAL BODY IN THE PRESENT EPOCH

- Its General Nature and Function
- In Health and Sickness
- In Sleep and Dreams
- At Death and in Invisible Worlds
- On the Way to Rebirth
- Of Children

THE VITAL BODY OF ANIMALS AND PLANTS

THE RELATION OF THE VITAL BODY TO SPIRITUAL DEVELOPMENT

- Effect of Prayer, Rituals and Exercise
- Ancient Initiation
- Positive and Negative Development

THE VITAL BODY OF JESUS

- As a Vehicle for Christ

197 Pages Indexed ISBN 978-0-911274-16-5 Paper Cover

Write for Complete Price List