

THE BEACON LIGHT HERALD

ATASCADERO, CALIFORNIA, DECEMBER 1, 1950

Subscription \$3.00 a year; 25¢ a copy, 6 copies of one issue \$1.00, or 25 for \$3.50

THE LUNATION OF DECEMBER 9TH

Well, the election is over and came out fully to our expectations and predictions. If you will recall, we told you Truman would lose a lot of key workers, men that he depended upon to do his bidding. Five key workers bit the dust on election day; men that he will find it impossible to replace to his satisfaction. The new workers will be more independent and not take orders. Truman talks a lot about mandates. Well, he got one on election day, and it was thinking in terms of America and Americanism; weed out the subversives. The New Deal is still staggering with the impact of the voters' choice. It is rather significant that this change in trend coincides with the fact that Jupiter and Uranus are trine, which we have enjoyed for many months, is now nearing its end. This has brought a measure of prosperity to the nation, but there is a different picture looming up, and you may as well begin to prepare to tighten your belts.

For instance at the first glance at this lunation chart we see the forceful Scorpio on the ascendant, 12 degrees and the lunation takes place in the 2nd or money House, so the emphasis is upon money both in and out of Congress. No matter where you go that will be the theme song. What will additional taxes be; what will the stock and bond market do; what are we going to do about inflation? Well, the answers to these questions are not found coming at this time in spite of the fact that Harry, the habadashery man, wants to clean the slate, ram through his Fair Deal with a lame-duck Congress in session. The evidence of the Big Stick comes from Pluto right on the mid-heaven in Leo and that much of the legislation has to do with money for there are 5 planets in money Houses, the 2nd and 8th.

Now we will hop over to Congress and see what they are going to do about it. Bear in mind that Harry has Pluto on the mid-heaven in this chart; that is the Administration, the Executive, but to get to the wing that he wants to get into, he has to go through the 11th, Congress. And there we find 2 malefics, Saturn and Neptune. History will record that Harry will say, "This is the worst Congress I ever encountered." They won't do a darn thing that he asks them. Saturn is the planet of obstruction, delay, frustration and squares Mercury and Uranus. It is just as simple as that; in other words he won't get what he wants, and why should he? Why should men repudiated at the polls be allowed to place laws on the statute books? The electors have decreed a new setup, and these lameducks will all eat crow, black crow. Look up their pre-election speeches, if you don't believe it. And this is the turkey season, Thanksgiving and Christmas, and there they will sit with a crow.

The electors don't believe they are entitled to any better diet, nor do I. None of them had the welfare of the country at heart, only their political setup, and so filibustering tactics will be practiced in Congress; they will set there whittling. If we want to know what is going to happen, we will have to take a separation hereto and analyze the winter chart of December the 22nd, which gives the key note of what the new Congress will do, but we will take that up with the January lunation where it properly belongs. This is a post mortem chart, but the winter chart coupled with the lunation of January the 9th shows an entirely different picture. In a general sense this chart represents a great awakening in the minds of the American people, the realization that they have been lead down a blind alley for the past 20 years, and the way back is going to be long and hard. We shall go into that more fully in our January number.

We have sounded a rather sombre note and it is well that we should for the time has come for serious thinking. If we will heed the warning signals, the red lights, we can sober up and get on the right road. If not, we may expect conditions such as you never dreamed of in your wildest dreams. I do not expect any financial repercussions this month, but let me again warn you that from January on it is different, and you are going to have to make some radical adjustments in your financial affairs; that is those who have stocks and shares and bonds. We will try to get the January lunation in your hands before Christmas, if possible. Now with both Sun and Moon afflicting Saturn on Christmas day there is bound to be a lot of sickness, and for many it will be a tragic Christmas. It is true we have both Sun and Moon in good aspect to Jupiter also. Plan to celebrate your Christmas in a quiet, sane manner, and let your celebration be in keeping with the event you are supposed to be celebrating.

And let me give you a word of warning: give better support to the men, like myself, who have sacrificed so much to give you these warnings. Were it not for the 30 so-called "Seditionists" - of which I was one - you would be completely enslaved. During the past 2 or 3 years one after the other of the 30 in

the "Sedition" case have folded up their publications: Mrs. Dilling, Hudson and a number of others. Well, AMERICA SPEAKS is going to bite the dust. We have twice as many readers as we have subscribers. By that I mean more than one-half of our subscribers are delinquent and we cannot continue any longer. It means that you people we have been warning don't think AMERICA SPEAKS is worthy of support, so unless a miracle happens the December AMERICA SPEAKS will be the last and we will consolidate it with the BEACON LIGHT HERALD. You all concede you cannot afford to let your insurance policies lapse, fire and theft, collision, etc., on house and car.

Well, your subscription to AMERICA SPEAKS and the BEACON LIGHT HERALD are in the nature of insurance policies. The information you have gleaned has enabled you to steer a better course, and I place this upon the hundreds of letters received during the past year. Many said they can't afford to subscribe, and yet they are going to pay a great deal more to the government through taxes than their subscription would have amounted to and nothing tangible to show for it. American citizenship and Christian citizenship imply sacred obligations and duties.

To return to the chart, we have one bright note: that is the presence of Jupiter in the 4th, and as we mentioned before it is now forming the last trine with Uranus, or rather it will do so in January, but it is already in orb now. There will be considerable activity in the real estate market, especially as it pertains to farms and especially to communities adjacent to rivers and seaports, irrigation projects, a renewed interest in mining. But remember this is the last call for success along these lines, and it will lead many to go out on the end of a limb; overreach themselves because they will be led to believe that this kind of thing is going to continue. It will not continue beyond this lunar period in our opinion so go easy in your buying of properties. This is just a last spurt of that Jupiter-Uranus, and it will not, it cannot last. This is especially true of you people who have planets in the 1st 10 to 15 degrees of Cancer, Libra, Capricorn and Aries, for a rather somber picture is looming up for you.

But we are going into this more fully in January when it is more in evidence. I am merely warning you now so you will not overreach yourselves at this time. Nationally we are walking on eggs and a tremendous explosion is in the offing. Sinister forces are active but they are not showing their hand at present. When Saturn comes up and squares Uranus and conjoins Neptune in Libra, then you will get the story, and that is why I am advising you to go careful because tens of thousands of Americans will crash not knowing the period of restriction that is coming in '51 and '52.

CHATS WITH THE EDITOR

We have received many letters as to the prospects of peace. We will not go into it fully at this time but reserve it for the January number. Suffice it to say the chance for peace is not very good. The war in Korea is a segment of a general plan and there will be many Koreas. The people of this nation will tighten their belt as they never tightened it before. We have covered this ground in the past. If you have a copy of "WASHINGTON'S VISION IN ACTION," read it. If you haven't, get one for it covers the period of the next 2 or 3 years. We have only a few of these left. Another back number of the old BEACON LIGHT is "COMING EVENTS" which deals with the picture from a different angle somewhat. And we have one copy left of "The END OF DAYS." Many have written in about "THE PROTOCOLS." Yes, we have them; while they last \$1.00 a copy or 6 for \$5.00, and, if you can absorb them in quantity lots - and we have plenty - we will give you a liberal discount, 30% discount in lots of 100.

America needs light and the above literature will give it to you. By the way, we have just gotten off the press THE FOOD YOU EAT. We are building hospitals as fast as funds will provide, but that is not the answer. What we need is preventative knowledge on cancer, polio, etc. This book, like the others of our series, sells for \$1.00, 6 for \$5.00, and it will prove one of the best investments you ever made. That is the verdict of those who have seen the advance copies. This is an investment. Education is also cheaper than hospitals and prisons and insane asylums. And as we are approaching Christmas the BEACON LIGHT MINISTRY series of books are the most helpful gifts you can give. We are expecting heavy restrictions on paper in the new year, so I don't know just what the picture will be. So make hay while the Sun shines.

We have the small framed picture of the Christ for \$1.00, and we have THE HOPE OF THE WORLD Christ Picture in a beautiful metal frame, price \$3.00. These things are the things that will bring comfort to you fellow Americans during the next 3 trying years. Don't fritter away your money on things of the moment; spend it on worthwhile things, things that will bring comfort to the recipient. You are living in very serious days, but when you get the realization it will be too late to do anything. That's why I am urging action now.

Some 28 years ago the Lord told me I was going to get married and to a certain woman. Well, I was as indignant as a wet hen and told the Lord that marriage was not in my plans, although my chart clearly indicated marriage - definitely so. Well, on Christmas day of 1948, only 4 months after my beloved wife passed on, when my mind was on anything and everything except marriage, I was told to prepare myself for another partner and the lady's name was mentioned. I felt as though an atomic bomb had been thrown at me, and I was more concerned about my loss than I was about a replacement. Also several ladies had indicated that they might be interested in sharing my joys and sorrows. My only reaction was disgust. I was leary of females and wanted no part in them, and frankly thought the Lord had used very bad taste. I just wasn't in the mood for romance. My whole heart and soul was still wrapped up in the partner I had lost; I was still inconsolable.

The Lord let it go at that, except that He asked me to tune in on the lady in question - which I promptly did. He said "Her vibrations are very fine," but I was not interested. Four months later came another atomic bomb. How well I remember the day, April 10th. There were 4 planets trine to my radical and progressed Moon, for my progressed Moon was in my House of marriage trine to my radical Moon. And as I rose I was told, in no uncertain manner, to tell the lady that her life and mine were tied up in the same package. Well, I know now how a man feels when he sits in the electric chair. I knew the lady was no more receptive to that idea than I was myself. In the meantime she had come to help me with the office work. We were a little better acquainted. I said, "Lady, I don't know what kind of a ball player you are, but here is a hot one coming. Throw out your concussion mats. The Lord said, 'Your life and mine are tied up in the same package.'"

WHEE! She reacted as I had expected - with a ladylike dignity, But it sure jarred her off the Christmas tree as it had me 4 months before. She said, "Marriage is not in my future plans, as I had a glim of it I wanted." I said, "Lady, shower your indignation upon the Lord, not me. I am merely telling you what He says. It is not my idea; I don't want to marry you nor anybody else, and it is quite evident you have no desire to marry me nor anyone else; that makes it unanimous. Now, I have delivered my message, forget it, if you can. I say, if you can. The Lord has told me He will not allow you to forget it for He says he has a great and important work for you to do. He says that you have prayed for years for an opportunity for service." She said, "Yes." I said, "I know from experience the Lord accomplishes what He sets out for you, and I am sorry for you as I am for myself and we are both from 'Missouri.'"

Well, as we worked together each day, she became interested in the work and our lives seemed to blend, but it took a year and a half more of time to bring us together. And so on October the 20th we drove to Reno and were married, and we have been very happy since, and THE CAUSE has been greatly benefitted thereby. But the fact that impressed her most was the benefit she was gaining through the work; she was cured of arthritis in 6 days. I received many visions regarding her past and future. I was shown that we had worked together in the past, and that we had been husband and wife before in the past. I said I would never marry a woman with Mars in Aries again, but Ellen has Mars in Aries, the same degree that my first wife had. Sun or Mars in Aries, they have a mind of their own. People thought my first wife was docile; that is a laugh. She had Mars conjoined with Saturn in Aries, the 3rd House, and the Moon in the mental sign of Aquarius. You couldn't move her with an atomic bomb when she made up her mind.

So, in case you think Ellen is weakminded, forget it. Scorpio rising, Uranus on the ascendant, and as we said, Mars in Aries. But the bond of affection between us is such that it dissolves all discordant notes, transmutes them even more than it did in my first marriage, and that was the most wonderful 25 years of my life. And I still have constant fellowship with my former wife and I shall always love and cherish her. Ellen, like my former wife, has a wonderful background in past lives; she has the quiet dignity of a queen - as did Lois - and I am shown a vision with her sitting on a throne; she has been a queen in past lives. Like myself, she has Jupiter in the royal sign of Leo. The Lord works in a mysterious way His wonders to perform.

I was told that I am starting a new chapter in my life; that my first wife had fulfilled her mission and could not adapt herself to the new chapter, but that she had a very important mission in connection with me on the other plane where she is spreading the teachings of the BEACON LIGHT MINISTRY. The bond of love is unchanged. Long before the marriage we received the blessing of Ellen's father, grandmother and sister and many others, including the Episcopal minister of the church she attended in Santa Barbara. The mother, past 80, is very happy and she, too, is taking a renewed interest in life. A year ago she looked her age, today she would pass for 60. We have overhauled her diet and given her some-

thing to look forward to, and so all in all we are a very happy family. Each and every one of us has benefitted. That is what you would expect when the Lord plans an event.

We have tremendous plans for the future, but this we shall leave for the next number. I want to leave one thought; I want more of you to take an interest in the BEACON LIGHT MINISTRY and its tremendous program. We have reached a lot of people during the last 2 years with the Christ's picture and MESSAGES OF LIGHT. We have given them to patients in hospitals, old folks' homes, homes for boys, and I want the people to take an interest in this missionary work and do likewise. This is the way we are spending your tithe money. Do you approve of it? At present we are playing with idea of going on the radio. It is a big step and it will call for money and more help. The volume of work here is beyond the ability of us 3 to keep up with. We need more help here. We have a number of books to get out before the crackdown on paper comes. I want you to think of the things I have said seriously and prayerfully.

Christmas of 1950 will be a rather serious one. The Sun is squared to Saturn on Christmas day even though it is sextile to Jupiter. In fact, both the Sun and Moon are right in opposition, and the Moon is conjoined with Uranus, opposed to Venus and Mercury. Remember Christmas is a holy day from whence we get the word holiday, and don't stuff and gorge yourself and make yourself sick. Use it to carry the light of Christ to those around you by presenting His picture or MESSAGES OF LIGHT. Again let me remind you that we are now entering a period of great stress and strain, and only those with a spiritual foundation will sail through it serenely. There is no need to worry; I do not expect it to upset my apple cart nor should it yours. Just take for your motto, "Seek ye first the Kingdom of God and His Righteousness and all other things shall be added unto you." May God Bless and Keep you through the Christmas period, and help you to realize that you have a part to play in the coming drama.

THE BATTLEFRONT FOR BETTER NUTRITION

BY DR. ROYAL LEE

LEE FOUNDATION FOR NUTRITIONAL RESEARCH, MILWAUKEE, WISCONSIN

Yes, there is a battle going on between those who are trying to promote better nutrition, and the food manufacturers who insist on making products "worse so that they can be sold for less," thereby eliminating the competition of more honest and self-respecting producers who would prefer to apply in business the Golden Rule. These commercial interests have the United States Government on their side, ever since they ousted Dr. Harvey W. Wiley from his job as head of the Food & Drug Administration in 1912. The present head of the Food & Drug Division of Nutrition, Dr. Elmer M. Nelson in a special Constitutional Court in Washington last October testified that: "It is wholly unscientific to state that a well-fed body is more able to resist disease than a less well-fed body. My over-all opinion is that there hasn't been enough experimentation to prove dietary deficiencies make one more susceptible to disease." (Washington Post, October 26, 1949.)

This is nothing new for Dr. Nelson. Ten years ago he, with his group of experts, testified in a similar court, that neither degenerative disease, infectious disease, nor functional disease could result from any nutritional deficiency. For all these years, he has battled for the maker of devitalized foods, tried to stem the tide of public opinion against the use of white flour, refined sugar, pasteurized milk, and imitation butter by vigorous prosecution of any maker of any dietary supplement designed to abate the consequences of using such devitalized food, basing his arguments on the thesis that there were no such things as deficiency diseases. Truly, as Dr. Wiley sadly remarked in his book "The History of a Crime Against the Pure Food Law" (1930) the makers of unfit foods have taken possession of Food & Drug enforcement, and have reversed the effect of the law, protecting the criminals that adulterate foods, instead of protecting the public health.

TRUTH SUPPRESSED

Books that have told the story are being suppressed by the use of the copyright law. This includes Dr. Wiley's book and the three wonderful books by Alfred McCann (The Science of Eating, The Science of Keeping Young, and Starving America). Since the death of their authors, there have been changes in the copyright ownership and complete suppression has followed. In 1949, for the first time in history, Dr. Nelson's efforts failed to impress the Federal judges sitting in the case. The defendant in this case obtained a permanent injunction against the Food & Drug Administration from any further interference into his business. This may well be the turning point in the battle against food adulteration. In the past, defendants have been found guilty of violation of the "law," and fined the limit for daring to assume in their advertising that nutritional deficiency could cause any kind of diseases whatever. (For without "functional" changes, there is no evidence of any disease.

Even the Federal Trade Commission has been called in to help protect adulterators. It has issued orders stopping health food exponents and lecturers from intimating that aluminum compounds in foods may be harmful, apparently to protect the makers of aluminum-containing baking powders, and makers of aluminum cooking utensils. You may not know that it is impossible to legally get a court review of the arbitrary and despotic orders of the Federal Trade Commission. It has the same complete and absolute power that any totalitarian despot ever had. In the baking powder dispute, the testimony of the defendant who was opposed to alum in foods, and his expert pathologists was so damning to aluminum that it has been apparently suppressed, participants who had copies of the proceedings were warned not to publish them under penalty of jail sentences. This is Docket 540, the Averill Report on Aluminum as a Cause of Cancer.

The Federal Trade Commission has also issued orders to makers of natural foods prohibiting them from claiming that natural food factors are superior to synthetic imitations. The penalty for violation of such orders is a ten thousand dollar fine for each and every violation. So you will not be hearing much in the way of sales arguments from makers of better food products where they compete with synthetic substitutes. Just what is really wrong with white flour, oleomargarine and pasteurized milk?

VITAMIN E AND PHOSPHATE

We will only discuss two fractions that are lost by this processing and substitution. These are vitamin E and the enzyme phosphatase. The bleach chemicals used to keep bugs out of flour destroy both. Pasteurization destroys phosphatase in milk. Oleomargarine contains no vitamin E as does butter. It also contains a poison, sodium benzoate, as oleo cannot be made to keep without a chemical preservative. Why do we need phosphatase? Simply because without it, we fail to split and assimilate the mineral salts in our foods that are in the form of phytates. No enzyme is naturally secreted in the human intestinal tract that splits phytates, although many other animals, including the rat, do have such an enzyme. That is discussed in Hutchinson's "Food and the Principles of Dietetics," tenth edition, (Williams & Wilkins), where these authorities claim that no minerals can be assimilated from cereal foods as a consequence.

That is quite right, if we eat such cereal foods with pasteurized milk, and use cereals in which the enzyme content has been destroyed by bleaching chemicals. (For cereal germ and bran are the highest common sources of phosphatase, other than raw milk). The drastic effect of pasteurized milk in causing degenerative diseases in cats was emphatically demonstrated by Dr. Francis M. Pottenger Jr. a few years ago, reported in the American Journal of Orthodontics and Oral Surgery, August 1946. The cats became afflicted with every disease common to man it seemed, gastric ulcers, constipation, arthritis, liver disease, heart disease, and even pyorrhea and mental aberrations.

BLEACHING AND PASTEURIZATION

Every doctor has wondered why his patients fail to assimilate calcium. He has not been informed that the reason is milk pasteurization and flour bleaching. He has neither been informed about the 400 percent increase in bleach chemical used to keep the bugs out of commercial "Whole" wheat flour. As a result, in animal tests, where 54% would survive on white bread, on commercial "Whole" wheat bread there were NO survivors. (Reported in the News Letter of the Academy of Applied Nutrition, March 1949). Wheat flour is almost as perishable as milk, if bleach preservatives are not used, it would have to be distributed from cold storage warehouses.

If milk were not pasteurized, it would have to be clean, and produced under far more sanitary conditions, or its poor condition would be reflected in a curdling before it could be delivered to the consumer. Pasteurization hides this low quality, just as flour bleach hides the musty state of poor wheat. Homogenization is another trick, it permits the mixing of stale milk with fresh, which without homogenizing would exhibit the tell-tale curdling of staleness. Enriching the white flour to improve its salability is not warranted by animal tests. In the News Letter report cited above, when the white bread was enriched with synthetic vitamins, the survival percentage dropped from 54% to 49%. So we see that "enrichment" is a colossal fraud.

Pasteurization does not control undulant fever, for this disease has been increasing by leaps and bounds where all milk is being pasteurized. It is now known to be a deficiency disease, curable in both man and animal by trace minerals. So pasteurization too, seems nothing more than a colossal fraud. Now, about vitamin E. Cattle fed grains as usual, except that the vitamin E was removed, in a few months, although gaining normally in weight, began to drop dead one by one after exhibiting slight changes in their electrocardiograms that were identical to those in Human heart patients. (Science, Oct. 4, 1946.)

SUPERIORITY OF BUTTER

Children of adolescent age, fed oleo and butter, side by side, over a few years demonstrated that oleo

feeding caused castration of both sexes in a considerable degree, as indicated by excessive height of both boys and girls, greater weight increase in girls than boys, and neutral physiques in both—girls had broader shoulders and narrower hips than normal, boys vice versa. Sex development demands vitamin E, and butter is our main source in the American diet. And we do NOT mean synthetic substitutes for the natural E. complex. Take vitamin E out of its environment by "purifying" it and it loses up to 99% of its potency, say authorities. You cannot keep time by using the brass out of a watch. You cannot get the normal effect by taking a natural vitamin complex apart either. It is a balanced mechanism as it occurs in food.

Now do you begin to see why heart disease kills more people in this country than any other ailment, and that it is practically unknown in China? Do you see the vital importance of rigorously examining every article of food you use and of demanding the unprocessed, high quality you are entitled to? That is the only hope we have of escaping what Theodore Roosevelt called "Race Suicide." It is far later than we suspect in our progress toward the untimely end of all unblissful ignorant mortals.

VISION OF AVAK, THE FREE FAITH HEALER

The year of 1949, 6 a.m., February 23, 1949, I, Avak, was in bed and the following vision was revealed to me:

"A map was drawn on the sky approximately twenty feet wide and twenty feet long. Upon this sight, I recognized it as the map of the United States of America, the name of which was written across it in large letters. At the same time, another map was drawn with every detail and written in large letters, it said, 'Moscow, Russia.' Then followed another map, upon which was written, 'Berlin,' in dark letters. Another appeared quite near to Russia, but closer attached to the United States, and upon this map was written, 'South America.' After this followed a map of England, near to the United States. Then many other small maps appeared all around the large maps without names on them, so I didn't know what countries were represented.

After seeing these maps, a voice came to me from Heaven saying, 'Look at those maps and watch very carefully and see what is going to happen.' While I was studying and marveling the great drawings, I noticed the moon as it traveled on its regular route. It was suddenly snatched and placed under those maps, between heaven and earth. Then suddenly it lost its brightness and became dark all over. While I was amazed at that sight, there appeared the gleaming sun, which was just about to set in the horizon. The sun also was snatched as the moon, and was placed under those maps as though it were suspended between Heaven and Earth. Then suddenly the bright sun lost its shine and changed to a blood-red color; it burst into flames, and those flames poured upon the Earth.

The same voice that spoke to me before said again, 'Did you observe what happened?' Then, 'The whole world will burst into flames without notice,' the voice said. At that time there appeared streets with people holding copies of those same maps and they were distributing them among themselves and talking about the happening event. Two persons were standing by me and I asked them to go and get some of these maps and distribute them among the people. Just as they started to go, I stopped them, first to ask permission from God. As in a reply, the same voice said, 'You have my permission to go and execute.'"

The above revelation is absolutely the truth, and I feel it is my duty to tell everyone. This is the will of God and has to be fulfilled. There is no other way to prevent this, but to pray and repent.

Servant of God, ----- Avak

SHOULD CHRISTIANS TITHE?

BY HERBERT W. ARMSTRONG - PLAIN TRUTH

FROM "KINGDOM DIGEST" MAY, 1950

In the last Book of the Old Testament is an amazing "prophecy." It foretells the cause of a national calamity soon to happen to the United States! It is a warning for America and Britain, now! It is not dead history, not abolished teaching for Jews of a bygone day. It is a live, timely prophecy. To America and Britain of this 20th Century, Almighty God says: "I will come near to you to judgment. . . . Even from the days of your fathers ye are gone away from mine ordinances, and have not kept them. . . . Ye are cursed with a curse: for ye have robbed me, even this whole nation (Mal. 3:5-9)." But Why? What has brought on this national curse, soon to bring upon this nation a calamity of the most cataclysmic proportions ever to befall any nation in world history—as prophesied in many other prophecies—prophecies which have repeatedly been explained in the broadcasts, and in articles in this magazine. "But ye say,

continues the Eternal's Message to us, "Wherein have we robbed thee?" And God replies, "In Tithes and Offerings!"

WAS TITHING DONE AWAY?

Now all this, we know, does not make much sense to the average American today. Many do not even know what tithing is. Others ask, "Wasn't tithing just for Jews of a long-dead past?" Or, "Wasn't tithing done away? Wasn't it just part of the ceremonial system introduced by the Old Covenant Law of Moses?" Others, today, are taught and believe tithing was merely a form of national taxation in the civil government of the one-time nation of Israel. Still others teach that the tithe supplied the material needs of the poor, and was never put into the ministry. What confusion today! What ignorance of the revealed laws and commands of God!

Since this whole nation is under a curse, soon to suffer unprecedented total national disaster because of a lack of understanding as well as for disobedience to the laws of God, it's certainly about time we opened our Bibles and began to study honestly, diligently, prayerfully, exactly what the Almighty has declared on this much-perverted subject! For—and mark this well!—even though God sends a cataclysmic destruction upon the nation as a whole, yet the individual who seeks understanding, and who heeds God's warnings, shall be given full protection, and escape all these things to come to pass.

WHAT THE TITHE IS

But first, before looking to the New Testament teaching to see whether or not Christians must tithe, let us make clear just what that word tithe means. God says to Britain-America of today: "Ye are cursed with a curse: for ye have robbed me, even this whole nation . . . in TITHES and OFFERINGS." What, then, does God mean by that word tithes? It is an old English word, commonly used in England three and four hundred years ago. Today it is seldom used, except in this scriptural connection. This old expression tithe has been preserved in the Authorized, or King James translation, of the Bible—translated in 1611. The word tithe means tenth. A tithe of anything is the tenth part of it. It is well known that the nation Israel, during Old Testament times, was required to tithe, that is, pay in one-tenth of income. But the matter of to whom each Israelite paid this tenth, which tenth was paid, why and for what purpose, seems to confuse a great many today. And the New Testament teaching for Christians about tithing is understood only by a few.

THE PRINCIPLE OF TITHING

The subject is mentioned many places in the New Testament, as well as in the Old. But first, a simple explanation of the scriptural principle of tithing will make it more understandable. Let's bring the subject home to each one of us, in a plain and personal manner. Suppose you own a farm. Does that farm, and all you raise from it, really belong to you? Suppose you work for wages, or a salary. Or you clip coupons, or receive dividends, profits, or a pension. When you receive the money, is it really yours? This may seem a bit foolish. Nearly everyone will answer immediately, "Why, of course." But if you do, you're wrong! And this only goes to show that our people as a nation have strayed so far from God and His revealed truth that we are astonished, when the truth is explained.

Do you know what the Bible is? It is a revelation from God to man of things both material and spiritual which man otherwise could never know. God let Newton discover and reveal to mankind the law of gravity. He has left it for our chemists with their test-tubes and technical equipment in their laboratories to discover the laws of chemistry. But there are laws and truths which man never could discover. God has not left us in ignorance of these, but had revealed them, through the Bible! That's why the Bible is the very basis of right and sound education—"The fear of the Eternal is the beginning of wisdom." And that's why there is so little real understanding and true education today, in a world whose schools and colleges almost universally ignore this basic foundation of truth.

WHO OWNS WHAT YOU HAVE?

So now in the simplest of language, let me make it plain to you the principle of tithing, as revealed in the Bible. Then we shall look to the Scriptures themselves, from which this explanation is derived. First, then, you or I, actually own nothing! "The earth is the Eternal's and the fullness thereof; the world and they that dwell therein (1 Cor. 10:26, and Psm. 24:1)." In Job 41:11, God the Creator says: "Whatsoever is under the whole heaven is mine." God Almighty is Creator. He created the earth. He created man upon earth. All belongs to Him! It is, therefore, for Him to say how much of what you earn you may keep and use for yourself. Your farm actually does not belong to you—God is the true owner. Your income is not really yours—because all belongs to God!

Now in the Bible, God reveals to man that He never has given to man the whole of what he produces or earns. The first tenth of all you produce from the ground—of your wages, your salary, your profits,

your income—that first tenth remains holy to the Eternal, and that He has reserved for Himself—for His holy and spiritual use! After man has paid to God that first tenth which belongs only to Him—and which never belonged to the man, then the remaining nine-tenths God gives to the man. It's a good deal like Adam and Eve in the Garden of Eden—and the first sin. The Garden was beautiful beyond description. Just one tree, however, God reserved for Himself. That, remained His. That, He never gave to Adam and Eve. All the rest He gave to them. But they were not satisfied with what was theirs, ample though it was. Filled with greed to possess all, they reached out and took the fruit of that forbidden tree! And that was stealing! It was coveting! It was placing another god before the Creator! It was dishonoring their Creator-Father! It broke four of the Ten Commandments! It was sin—the original sin! And today, the same Satan who deceived mother Eve has deceived this whole world into believing that all of each man's farm belongs to him—that the whole of a man's income is his! This divine and original truth of ownership has been hidden from the people through the deceptions of the god of this world! And today, nearly every American is taking and spending that first tenth of his income which belongs to Almighty God! Actually in so doing, the individual and this whole nation is robbing God, just as surely as Adam and Eve robbed God when they stole the fruit of the tree which never belonged to them!

WHY GOD RETAINS THE TITHE

But why does God retain for Himself the ownership of that first tenth—that tithe—of your income? Here again comes a truth man would never know, and could not find out, except by God's revelation to man! What is man, anyway? Why is he? Where is he going? God has a plan! God is working out a great purpose! He reveals it in His word—His revelation—the Bible. For the carrying out of His holy purpose in placing mankind upon this earth, God has always had a priesthood—a ministry, representing Him, carrying out His mission. Way back in the dim antiquity of patriarchal times, God's High Priest—His representative on earth—was Melchizedec. During the national dispensation of Israel, under the Old Covenant, known as the Mosaic dispensation—those years from Moses until Christ—the tribe of Levi constituted the ministry of God, known as the Levitical priesthood. Then later, when Jesus Christ arose from the dead, He ascended to heaven as a living High Priest.

Today, He calls ministers as His true representatives in a darkened and Satan-deceived world, to carry on His plan. Today the Melchizedec Priesthood is restored, in Christ. Now it costs money to carry on the work of God. God's ministers who devote their entire time to God's holy and spiritual purpose are prevented from earning a living in the usual channels. Yet they work. If they are true ministers, they are men of ability who work hard, and long, observing no hours. Actually they earn a living—they have worked for their food, shelter, and clothing and physical need—the same as the farmer, the laborer, the clerk or the merchant. And so God, in His wisdom, has provided for financing His work, and for His ministers' living. In God's program, these true ministers work for Him, and Him alone. In God's great plan, He pays His ministers. It is He who hires them—He who calls them to their work for Him. So, in order to provide for the financing of His Ministry, God has from the very beginning retained for Himself the first tenth of the income of every human being on earth. The ownership of that first tenth of income is God's.

TO WHOM TITHES ARE PAID

But how can you pay God's tenth to Him? God is on His throne in heaven. And no man, said Jesus has ascended to heaven. You can't go there. You can't see God, or hand your money to Him personally. How, then, can you pay Him His tithe? Well, some large corporation, perhaps in a distant city, cannot be directly contacted by their many customers. And so they send around representatives, collectors, to collect for them what you owe the company. The collector comes in the name of the company. When you pay the money which really belongs to the Company to the collector, you have paid the company. God's system of collecting from you His tithe is just that simple. Since you cannot see God, or go to God's throne in heaven, God instructs you in His revealed Word to pay it to His representative, who, in receiving it, represents God just as a collector to whom you pay a debt represents the company to whom you owe it.

And when you pay such a bill to a collector, you consider you paid the company—not that you made a personal donation of your own money to the man the company sent. You paid it as to the company. From there on it is the company's responsibility what happens to that money, not yours. And the company pays the collector his salary. He does not consider that you paid his salary—he receives his salary as from the company. This illustrates plainly God's true principle of tithing. When you pay tithes today you are instructed by God's directions to pay them to God's called and chosen representative—the true minister of Jesus Christ. But you pay it, not as a personal contribution of your own money to a min-

ister—but as to God. The minister represents God—receives not your money but God's money from you for God. Here again so many in this modern world have lost sight of God's clear directions. When they give the tithe to a minister they seem to feel it is a special entrusting of their own money, and they make it their duty to try to supervise how the minister handles it—even, in some cases today, down to the supervision of what the minister and his family may eat, or wear, or have in their personal private family!

WHEN YOUR RESPONSIBILITY CEASES

But God's revealed principle is quite different. That first tenth of your income is not yours—never was yours! It belongs to God. And the method God Himself instituted for your payment of His money is to pay it to His called and true ministers. When you have done that, your responsibility for that money ceases! You have no further concern, responsibility, or direction in the handling of it than you have in money you owe the electric light or the telephone company which you pay to their collector. Once paid, you have done your part—you have acquitted yourself of your obligation. Of course you are expected to be sure the collector is the company's representative—not a thieving imposter pretending to be the company collector. And you should be equally sure you are paying your tithe to a called and true minister of Jesus Christ. Satan has many more ministers today than Christ—and Satan's thieving imposters pose as ministers of Jesus Christ, put on sanctimonious airs, speak in pious and spiritual-sounding language!

How are you to know? "By their fruits," Jesus said, you shall know them! The fruits of God's Spirit, and of Christ's true ministry cannot be counterfeited! So when you pay tithes to God's true and accredited representative, you pay it as to God. It is not a charitable gift from you to the minister. It is not your money—but rather it is God's way for you to pay to God that which belongs to God. And from there on, the minister who receives it is accountable to God. And you may be sure that God's justice is perfect—that God Almighty will hold every minister far more strictly accountable than you would be capable of doing!

WHAT GOD DOES WITH HIS TITHE

Once paid, so far as you are concerned, you have paid God's tithe to God. The question now is what does God do with it? And the answer, which we will show by the Scriptures inspired of God, is that God uses it for His ministry—for carrying on His work! Now the nature of God's ministry on earth has changed with changing dispensations. Not much is revealed as to how God's ministry was carried on back in patriarchal times. We know Melchizedec was High Priest—that he held rank equal to that of Jesus Christ, actually one of the God-head! The ministry, then, must have been of a spiritual nature. New Testament writings reveal that the Gospel, God's Spiritual Message, was preached beforehand to Abraham. All we know of those days of the dim distant antiquity is that the tithes were paid to Melchizedec, a divine Being, for the service of God's ministry for that time.

But beginning with Moses a new and different dispensation was ushered in. God formed Israel as a civil nation, and also as a church (see Acts 7:38). But between Moses and Christ under the Old Covenant, God's ministry was purely national, for Israel alone—and purely material, not spiritual. As a Church, or Congregation, Israel was given a constant round of physical ceremonies and rituals—animal sacrifices, meat and drink offerings, carnal ordinances (see Heb. 9:10)—which, note it!—means of a material, not a spiritual nature. Israel under the Old Covenant was not given God's Holy Spirit. They had no promise whatsoever of salvation, astonishing as that may seem! They were not commanded to go into all the world and proclaim the Gospel to other nations. On the contrary, they were forbidden to have anything to do with other nations! Consequently, the church ministry in Israel was one of ministering to all Israelites, and to Israelites only.

There was no spreading of the Gospel. The ministry rather, was largely a matter of physical labor—preparing animal sacrifices, meat and drink offerings, administering the different washings and physical ordinances and rituals. For this service, God Himself selected His ministers—the people had no choice as to who their ministers were. For this service, God took one whole tribe of the twelve tribes of Israel—the tribe of Levi. Every man born a Levite was a priest, or minister. The Levites owned no land—had no secular source of income—devoted their entire time to the physical ministry of that dispensation. Yet, though a physical ministry, this service was sacred and holy to God. And during these years from Moses to Christ God Himself paid His Levitical priests by turning over to them all of His Tithe.

Today, we are in the age of Grace the New Testament Gospel dispensation. Today the Levitical priesthood is gone, and Jesus Christ is High Priest. Today all true ministers of Jesus Christ are called by spe-

cial spiritual call from God through His Holy Spirit—not by flesh birth—not by self-desire to become a minister—not by selection, appointment, or vote of the people. Jesus Christ came as God's messenger, bearing a Spiritual Message from God to man. That Message of His Gospel—the Good News of the coming Kingdom of God, a kingdom of immortals which human flesh and blood can never enter! One must be born again! And today, Christ's commission to all His true ministers is, "Go ye into all the world and Preach the Gospel . . . Go ye, therefore, and teach All Nations." And for our day now, "This Gospel of the Kingdom shall be preached in all the world for a witness unto all nations; and then shall the End (of the age) come."

Today the ministry is a spiritual ministry—a ministry of prophecy—a ministry of salvation—a ministry of warning! Today it is not physical and national, but spiritual and individual—it is not for everyone in a single nation, but for a witness unto all nations. Today, in these critical, chaotic days approaching the End of an Age, the carrying on of God's true ministry is a world-wide mission, which must reach millions of people, and quickly, for the night cometh, when no man can work. Today Christ's true ministry is a huge undertaking. It requires, not the mere financing of the personal needs of a few ministers, but the employing of tremendous available facilities for proclaiming the world-shaking warning—for preaching the Gospel of the Kingdom into all the world for a witness unto all nations!

And these super-powered facilities God has invented and made available for His purpose—great, powerful radio stations and the modern printing press—cost a great deal of money, because they reach vast multitudes of people never before possible in any past age! Today, God has provided for the financing of His powerful ministry by the same system he has used from the very beginning—His tithing system! Thus Almighty God has purposed that those whom He has specially fitted and called for this tremendous mission in this chaotic and dying world may be free to proclaim His truth fearlessly, boldly, and with great power! They cannot be subsidized, controlled, coerced by men or organizations of men. They are not hired by, nor obligated to, men or any organized group or denomination. They are called by God, guided, protected, and empowered by God, financed by God's own tithing system!—yes, by God's own money.

THE TRUTH SHALL MAKE YOU FREE

FROM CALIFORNIA:

"My Dear Mr. Kullgren: Answering your request for a little information concerning what I disclosed to you about a week ago when we met, I am enclosing "NOW IS THE TIME FOR ALL GOOD MEN. . .!" As you must realize that ever since coming into possession of the MARIS MSS., I have personally suffered a great deal from a seemingly unplaceable Fate, the indifference of men, a quasi-universal apathy toward all such spiritual matters, that I am now rather well-tempered in my sincere desire to do "my bit" in furthering knowledge of Truth. Having faith and also having been the recipient of Grace at various hard moments of my life, I trust I shall always remain a man of good will. But when it comes to "works" I fear I have for the most part failed my Creator, who has been merciful enough to give me sufficient vision to realize that His Law is founded entirely on LOVE, and that He moves in many mysterious ways.

It was quite inspiring meeting and talking to you; first, it is a great comfort to know that in this world - such as it is - there is and always will be a small company of seekers after Truth. Thy Will be Done on Earth as It is in Heaven. Sincerely, . . ."

A few days ago the writer of the above breezed into my office. He was a salesman, but I wasn't interested in his merchandise. I knew there was some reason for his coming. Finally he began to unburden himself. For 2 hours he told me an amazing story. Now, as you know, I do not believe in the infallibility of our present Bible. Most of the original material has been destroyed. Astrology, reincarnation and karma were all in the original teachings. As a result the so-called Christian world is split up into splinters - no cohesion. That, of course, is what the satanic forces wanted. They did their deadly work at the time of Constantine, but, like William Blessing of Denver, I believe in the restoration of all things, and I have for many years believed that I will be an instrument in restoring some of the original teachings. These Truths can all come from above just as the Book of Revelation was given by the Christ to John the Divine. So I believe much of the original teachings will be given to me in the years that lie ahead. Now here follows his first installment of His material:

"NOW IS THE TIME FOR ALL GOOD MEN. . .!"

Ever since "Time" began, that is to say, since the Kingdom of man came into being due to Adam's Transgression, God has seen to it in His Wisdom and Love for His creatures that in every generation there have been "Men of Good Will." The Grace of God that "passes all understanding" and which is freely

given or withheld, has been lavishly bestowed on these chosen few. Some of these great souls have been known to humanity in their life span, others have remained obscure, imperfectly understood through posthumous works, oral tradition or books. In the beginning Truth was one and indivisible, and was guarded and kept from humanity as a Sacred Knowledge. Science and Religion were one,--DEOLOGY. It is only in comparatively recent years that this Ancient Wisdom was outwardly discarded because of man's pride and sinful vanity.

Today the agnosticism of scientists that was very much the rule in the 19th century has been shaken, and these men who are sincere seekers in their chosen fields are no longer so positive in their negation of God. As a matter of fact there are now two schools of thought in their scientific circles, one still trying to function without the God-hypothesis; the other admitting its "scientific" possibility--There can however be no question in doubting that most of the so-called progress of the human race has been far more rapid in scientific technology, than in any other field, and in marked contrast to Religion as we know it today. All "religions" today are on the defensive, and though many have periodically tried to "keep up" with the latest scientific discoveries, there has been so much controversy and backtracking that we have an overall picture of much confusion and division. The average man and woman cannot live on bread alone and each ego has a daily need to have his instinctive desire for the things of the Spirit constantly renewed.

Within each and every one of us there is a constant seeking after Truth, a terribly urgent desire to find out and be comforted! Yet, somewhere or another there seems to be insurmountable stumbling blocks to finding this peace of mind, this Grace, we all so desperately need. From our childhood to maturity we continue to seek the one and only Divine Formula which will set our hearts and minds and souls at rest! Humanity is weary and confused at the multiplicity of religious panaceas that have been offered it. Actually all religions are but segmentations of Truth. Dogma and religious tenets vary according to geographic and ethnological environment. But all religions spring from one fountain head of Truth. It is due to man's faulty interpretations that there is so much controversy and confusion but who is going to set us up in the right path?

Consider our Protestant Bible, how open it is for interpretations that are so widely divergent, and the Bible is only one of a series of "Books" whose purpose it is to give humanity Truth and Comfort. This problem seems to be getting worse, instead of better, and that is why the average man has given up following many of the "established" churches, because their dogmas and rituals seem outdated and unsatisfactory from a Spiritual standpoint. There has been too much compromise in all religions. Science remains "pure" while Religion has become diluted and sullied by ethics, philosophy, sociology, which are also necessary to Man but have nothing to do with the science of Truth, DEOLOGY, which is and will always remain the greatest of our needs, for DEOLOGY is THE only PURE Science in this Kingdom of man and embodies all the eleven other basic sciences which form Absolute-- Absolute Knowledge.-- And yet today, as it has always been, earnest men search the Scriptures and in St. John Chapter 14, verses 14-21 inclusive, you have Jesus the Christ's own promise to each and everyone of us that God will give us another Comforter, that He may abide with us forever.

This "Spirit of Truth" whom the world CANNOT RECEIVE, because it SEEKETH HIM NOT, neither KNOWETH HIM NOT, has come upon this earth and was made manifest, taught, wrote, and departed from our midst, practically unheard, unseen. His message in ten manuscripts is in safe keeping for all to freely read and ponder when the time has come for them to be revealed. It is a message of comfort for it clearly explains once and for all God's intent and will, i.e. a vast synthesis of God's Cosmology, and brings once again together as one, Science and Religion by pointing out the Truth of Ancient Wisdom in the face of the errors made by Modern Science. Emile (5) Louis (5) Maris (5) was born in 1855 and died in 1923, a French industrial engineer who graduated Cum Laude from the Ecole Centrale of Paris. He was successful in his career until October 12th, 1912 when he was called to God's Work. From that day forth, forsaking all, he spent all his remaining time on earth preaching and since none would listen, his last years were taken up in writing down the divine knowledge that was given him EVERY NIGHT so lavishly by his Creator.

I received these manuscripts in 1923 mostly after Maris' death. The work of typing and making ready progressed until finished in 1937. In 1928 the Master Graph "The Intellecto-meter" was stolen in Seattle. Most of the typed script was destroyed in 1937 in Cambridge, Massachusetts. But since 1924 the original manuscripts have been placed in a fireproof container, and are available to be edited once again, or translated into English. Though completed in 1922, these manuscripts set forth clearly the discovery of the three planets in our Solar System (there are 12); The discovery of Atomic Energy and

the coming Atomic Age - in fact the Law is referred to always as governing this world: the Atomic Law; the foretelling of the Age of Dictators and their passing; the explanation of God's Kingdom and Man's Kingdom; the problem that constitutes so-called good and evil; that Time means; its subdivisions, called Past, Present, Future. The classification of the twelve fundamental sciences; the first account of the Creation of this Earth and the creation of the older eleven planets; the Age of the various geological periods, the enigma of Man's appearance on earth; the races of man; what is Faith, Providence and Fate; the end (physical) of the planet Earth and Man's Kingdom and Time, and our return and reintegration into the Kingdom of God which was and will come again.

Many prominent men in religious, educational and sociological fields have been contacted by me. None have shown any interest whatsoever. Having to earn a daily living I have thoroughly become convinced that his work will see the light at the appointed Time—and that it is like all things in the hands of God, but that he Himself is perhaps not worthy to do this work himself. It is a big undertaking as this manuscript will be hard to put into book form either in the French original or in an English translation. It probably has close to as many words as the Old Testament. Professional beliefs, jealousies and antagonisms so far have been the chief bar to the propagation of this great work of Truth by this Spirit of Truth, the Comforter whose coming has been predicted by Jesus, Himself. This will remain an arduous labor of love, there is no money or can there be any question of material profit in such an undertaking. But once this "Modern Testament" is given to the world to read and ponder, it will do much to clear up many of the enigmas of this world. Let us pray it will be put in the hands of the average man before it is too late, and that they will have eyes to see, and ears to hear. For this world has a beginning and therefore little mortal man must come to an end—that is physically. C. E. R.

FROM CALIFORNIA:

"Dear Friend: . . . I thank you for sending the letters (BEACON LIGHT HERALD). I enjoyed reading them. Yes, it seems that we have now reached the end-time that you foretold and prepared us for. It is a privilege to know about conditions and watch them develop. Hope you keep well and are able to keep us informed. Give us as much astrology as you can - we can get that. Thanking you again for your patience and long continued kindness and wishing you health and prosperity to carry on your work. I remain, Yours truly, . . ."

FROM "MESSAGES OF LIGHT"

GIFTS FOR THE JUST AND UNJUST:

The Mercy and the Love of the Father falls on the just and the unjust alike. The unjust, being in darkness, do not know of this blessing. But the just, all those who seek the Father's Light and Guidance, know of the Father's Gifts and with praise and thanksgiving gratefully accept them. These are doubly blessed because, accepting the Father's Gifts consciously and being aware and alert to His Guidance and Will, they receive more and more. They receive in order to give to others. If they hoard these gifts for themselves, they can receive only as much as they themselves can absorb. But if they pass these gifts on to others who are in need and seeking, the amount of blessing they can receive from the Father is limitless, limitless. Therefore work consciously, always, knowing that the Lord guideth thee according to this trust and faith in Him and His Guidance. I, Dr. Montzelle, have instructed thee this beautiful Sabbath day in the Name of our Beloved Lord, Christ Jesus. Amen.

A MESSAGE FROM CHRIST JESUS

RECEIVED THRU WILLIAM KULLGREN OCT. 9, 1949

Children of Light, I abided with thee this Sabbath afternoon. Keep sowing seeds and leave the results to the Father. Soon there will be a turn in the tide in thy affairs and thy heartfelt prayer will be answered. In the meantime keep thy heart and mind free from resentment. Later on you will see that this experience was necessary for all concerned and will result in spiritual unfoldment and strengthening of character to those involved, including yourself. This was a test for thee, although you did not perceive it until today. Individuals and groups must be tested periodically. Keep thy heart and mind centered upon Me. Thou hast sown the seeds; soon you will garner the harvests. My blessing rests upon you. Go forward in courage and in strength.

I, Christ Jesus, give you My Blessing.

ADDRESS ALL CORRESPONDENCE TO WILLIAM KULLGREN, ATASCADERO, CALIFORNIA

BOOKS ON HEALTH

The Basic Principles of Natural Hygiene, \$5.00;	—Shelton—	Syphilis	\$1.00
*Vol. 2, Orthotrophy, \$4.00;	"	Vol. 3, Orthotrophy	3.00
Weight Control, \$2.00; Food Chart, \$1.50;	—Hay—	Pocket Guide	1.50
Building Better Bodies, \$2.00;	"	Some Human Ailments	3.00
Master Guide To Physical Perfection, \$3.00;	—Jackson—	How Always To Be Well	3.50
Make Your Mind Build Health, \$3.00;	"	Blood Pressure	1.10
Systemitized Muscle Exercise, .60;	"	Understanding	.60
Constipation, Its Cause and How To Treat It	"		.60
Encyclopedia of Medical Astrology		Dr. H. L. Cornell	\$10.00
My Biography		Dr. George Starr White	7.50
*Cosmo Electro Culture For Land & Man		" " "	5.00
*A Book of Revelations		" " "	5.00
Genesis & Control of Disease		Dr. George S. Weger	5.00
Your Life Is Their Toy		Dr. E. M. Josephson	3.50
Medical Monopoly		Morris A. Bealle	1.50
The Drug Story		" "	3.00
Astro-Diagnosis		Max Heindel	3.00
Pay Dirt		J. I. Rodale	3.00
Sunflower Seeds; The Miracle Food		The Rodale Press	.50
Stone Mulching In The Garden		" "	3.00
Natural Bread		" "	.35
Vest Pocket Vegetable Guide		" "	.25
Food Guide To Glorious Health		Dr. Eugene A. Bergholz	2.75
Five Acres & Independence		J. M. Kains	2.50
Give Your Hair A Chance		John W. King	2.00
Vitality		Boris Sokoloff	2.00
Attacking & Arresting Arthritis		F. A. Robinson	1.75
A Guide To Radiant Health		Lloyd Peterson	1.00
Vital Facts About Food		Otto Carque	1.50
Soil & Plant		Dr. John H. Dequer	1.00
Plowman's Folly		Edward H. Faulkner	1.00
Become Younger		Dr. N. W. Walker	3.00
Diet & Salad		"	2.00
Raw Vegetable Juices: Walker & Pope;		Revised & Enlarged Edition	1.00
Birth of A Science		Dr. William Frederick Koch	1.00
Natural Immunity		" " "	.25
A Report ON Leukemia		Dr. Julian F. Baldor	.25
Relax First		William R. Ferguson	1.00
Exploding The Germ Theory		Stanford K. Claunch	.50
Health With Remedies & Recipes		Clarke Irvine	.75
Medicinal Value of Natural Foods		Dr. Graves	.60
The Truth About Alcohol		Dr. James Empringham	.50
Smoking Without Injury; Can It Be Done?		" "	.50
Cocuanuts & Constipation		Juan Amon-Wilkins	.50
Socialized Medicine		The Beacon Light	.25

BOOKS ON PROPHECY

The Great Pyramid, Its Divine Revelation	D. Davidson	\$12.50
The Date of Crucifixion & Era of New Birth	"	1.00
Domination of Babylon, Literal & Symbolical	"	1.00
The Great Pyramid's Prophecy Concerning British Empire & America	"	1.00
Hidden Truth In Myth & Ritual	"	1.00
Herschel's Geometrical Inch	"	.75
Exodus of Israel, Its Date & Historical Setting	"	.60
Judgment of The Nations In Great Pyramid's Prophecy	"	.60
Nebuchadnezzar's Siege of Jerusalem	"	.50
The Great Pyramid's Proof of God	George H. Riffert	2.00

*These Books are out of print; only one copy available.

Diggers For Facts	J. O. Kinnaman	\$2.50
A Study In Revelation	Howard B. Rand	3.50
Judah's Sceptre & Joseph's Birthright	J. H. Allen	2.00
Destiny of The British Empire & The U. S. A.	The Roadbuilder	2.00
God's Commonwealths, Britain & America	"	2.00
PROPHECIES OF MELCHI-ZEDEK	Brown Landone	1.75
Dweller On Two Planets	Phylos	5.00
Thy Kingdom Come	Edited By DeWitt B. Lucas	1.00
National Destiny	Charles Stevens	1.00
Prepare For The Storm	William Kullgren	1.00
The Dead Speak	Edited By William Kullgren	1.00
The Bible Speaks To America	" " " "	1.00
The Russian Chapters of Ezekiel	W. M. A. Milner	.40
Foretold History, Fulfilled Prophecy	Howard B. Rand	.25
U. S. In Prophecy or Isaiah's Vision	Clarence Wilson	.25
Coming Events	The Beacon Light	.25
Washington's Vision In Action	" " "	.25
The Murder of The U. S. A. (5 for \$1.00)	Will F. Jenkins	.25
The Prophetic Destiny of The U. S.	Gerald B. Winrod	.25

BOOKS FOR CHRISTIANS

The Holy Bible In Modern English	Ferrar Fenton	\$6.00
The Bible, A New Translation	James Moffatt	4.25
The Parallel New Testament	" "	1.50
The Aquarian Gospel of Jesus The Christ	Levi	4.00
Cruden's Complete Concordance	Alexander Cruden	3.00
The Lost Books of The Bible		2.50
Smith's Bible Dictionary	William Smith	2.00
Clark's Biblical Law, H. B. Clark: Buckram, \$4.00;	Cloth	3.00
The Kingdom That Is Being Built	Charles M. Stebbins	2.50
The Life & Works of Josephus	Complete In 1 Vol.	5.00
My Ministry: Healings & Miracles	Rev. Joseph Marks	2.75
Bible Mysteries Revealed	Johan Wein	2.75
We Knew These Men	Wilfred Brandon	2.50
The Archo Volume	Rev. D. W. Mahon	2.50
The Truth About Evolution & The Bible	Dr. F. Homer Curtiss	3.00
Why Are We Here	" "	2.50
The Key To Destiny	" "	3.00
The Pattern Life	" "	3.00
Reincarnation	George B. Brownell	2.10
Sparks of Truth	Emmet Fox	2.00
Power Through Constructive Thinking	" "	2.00
God's Great Plan	R. L. Williams	1.75
Rosicrucian Cosmo-Conception, Max Heindel: Paper, \$1.00	Cloth	2.00
St. Paul In Britain	Ziegler & Morgan	2.00
A Lost People & A Vanished Sceptre	D. Paul Ziegler	1.50
Lifting The Veil From The Eyes of Israel	" "	1.50
Love Can Open Prison Doors	Starr Dailey	2.00
Outline Study of The Bible	F. E. Rogers	1.00
The End of Days	Brother XII	1.00
Lighted Passage	Howard Vincent	2.50
A Comprehensive Bible Chronology	L. Danhoff	.50
Messages of Light, Given In His Name	Edited By William Kullgren	1.00
Red Treason In Hollywood	Myron C. Fagan	1.00
Documentation of The Red Stars In Hollywood	" "	1.00
Moscow's Master Plan	Lutheran Research Society	1.00
The Road Ahead	John T. Flynn	1.00

Note: Please Include 3% Sales Tax with California Book Orders. Thank You.

ADDRESS ALL CORRESPONDENCE TO WILLIAM KULLGREN, ATASCADERO, CALIF.