

THE BEACON LIGHT HERALD

ATASCADERO, CALIFORNIA, FEBRUARY 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 JANUARY 18TH, 1950

The lunation of January 18th indicates a big tug of war between the Administration and Congress; yes, the biggest up to date and it is long overdue. I don't see the wonderful indications of prosperity and normalcy, etc., as portrayed in the daily press. Yes, and even our astrological magazines and some of the best astrologers in the Country put me in mind of a new beginner in the Science, building up a whole case based on one factor. Astrology and astrologers should be leading public opinion for "the heavens do declare the glory of God" that is they show the heavenly pattern of the trend of things to come and "the firmament does showeth His handiwork." If astrology indicates anything, it indicates that the Nation is split on 2 factors and these 2 factors are like 2 big trucks on the highway coming to a head-on collision. And I defy any astrologer to prove that I am wrong. This prosperity and normalcy bunk leaves me cold. Astrology, to be of any value, must tie in with the practical things of life.

Our national debt is so big that we have to borrow money to pay the interest charges that are steadily climbing and then they talk about prosperity, as one leading astrologer does in the predictions for January and February. If I borrow \$1000 from the bank and go on a bust with it, you can't call that prosperity. To those not informed of the facts, it might look that way for a few moments. I know I am like a voice crying in the wilderness but the astrological indications are as I have stated. The indications are clear for Civil War. Every astrologer knows we go thru a cleaning in this Nation every 84 years. Whenever Uranus gets into Cancer - which is the Sun sign of the Nation - we get fireworks and somebody gets hurt and, according to my ephemeris, Uranus IS in Cancer and we can kid ourselves all we want to but it isn't going to change facts.

Now the lunation of January 18th outlines the pattern of the last 12 days of January and the 1st 16 days of February. And the 1st thing we note is the 2 malefics in the 10th House, and I don't call that a peaceful omen in our national affairs. Oh yes, you will have little periodic spurts that look bright, but it reminds me of the tide coming in; it takes a spurt forward and then recedes right back where it came from, but nevertheless it is gradually creeping in and so these monthly lunation charts are like each succeeding wave of an incoming tide. But to get the true picture you have got to take a glance at the national chart which shows the general trend of events rather than a sectional view as indicated in the monthly lunation or even the quarterly charts. The period for this chart shows a falling off of business in general, a somewhat sombre note in national affairs, great uneasiness among public figures in business and politics, and death of a rather prominent national figure. In fact I would say the mortality among officials in business and politics will be above the average and in my opinion we are on the verge of another wave of suicides such as Forrestal and the late Ambassador to Great Britain.

There is a great uneasiness throughout the Nation. Such a powerful Mars as we find this month is bound to bring great activity as regards the armed forces of our Nation. The public may not be aware of it, but the astrological indications are that the war machine has been stepped up - very much so - and we get confirmation from all over the Country from readers who confirm it. Believe it or not, we are rapidly preparing for the 3rd installment of W. W. I, for that is what it is. And get this thru your bonnet, this is to be the takeover and the pattern supposed to prevail is that of Russia. We have given Russia the atomic bomb. Lilienthal and Frankfurter, Wallace and Hopkins, Truman and Roosevelt have given Russia all our military secrets. We haven't any secrets and so Lilienthal resigns his job - his job is done - and you will find others, such as Frankfurter, one of the greatest traitors in the Nation. I expect to see him quickly step off the Supreme Court bench; he, too, has done his work. These men know that the climax is practically here.

If we have space, we will analyze our national chart, which will give the evidence of the trend. Let me give you an example; Ruggie, the prosecuting attorney for the Sedition case, was secretly working for the enemy and when the Sedition case blew up, why, he went back home and I find him bobbing up as attorney protecting a bunch of red rats. Well, the American public is going to be red with rage very soon. And that is why I say 1950 is the year to choose your partners, your associates, to take your proper place with the rightists or the leftists, with the nationalists or the internationalists. There is no other place to go. We are all on one side of the fence or the other. We predict that Truman is going to run into some very stormy weather during this lunar period. The planets are very adverse for the Administration and tend to be worse from Harry's point of view than the one he called the worst he

had ever seen.

We find Neptune in the 11th, well aspected from Jupiter and Venus from the 3rd. My interpretation of that is: that Congress is listening to the people rather than the Administration. When the tideland issue comes up again for consideration, we should expect favorable consideration from Congress. But these are only trends and it is going to take something bigger and more powerful than this. The internationalists still have the trump card. Both money Houses are powerful and active this month. The lunation proper takes place in the 2nd, conjoined with Mercury and favorable to Saturn. But in the 8th we have Uranus, which is squared by Mars near the cusp of the 11th, which is a clear indication of dissipation of national assets and, by the way, indicates that the unbalanced budget will be a big issue in Congress and substantial slashes will be made a certainty.

Mr. Truman will not get his 42 billion. But I do not expect to see a balanced budget and, realistically speaking, that means a further bogging down in the financial quicksands. You can kid yourself all you want to but this Nation is no different than a business concern and when it spends more than it earns or takes in for 20 or more years, yea 30 years, there has got to be a judgment day. In a private concern they go thru bankruptcy and they pass out of the picture. Somebody must take over the business, or it is liquidated. Well, The U. S. is a huge business concern and according to our figures, which by the way is over simplification, they say we owe approximately 1/3 of what we actually owe. Within 2 years this Nation will blow its top and my advice is "Get into the storm cellar" and that is why we have repeatedly urged you to get out of the firing line while yet there is time, away from the cities, away from the Atlantic and Pacific Coasts, especially the latter.

We have seen a whole nation betrayed and taken over by the enemy - China - betrayed by the traitors in our State Department and we have abandoned Chiang Kai Shek in his last stronghold of Formosa and today's papers say: "Military men see Philippines doomed if Formosa Falls." We have been telling you for several years that the Pacific Coast is our main line of defense and that California will be the battle ground in the coming conflict. The Philippines are infested with Reds and so are the Hawaiian Islands and we are like the Swede, "we have no place to stand." And I think California is a good state to get out of before the storm breaks loose, regardless of what you or anyone else might think. That is my honest personal opinion and I have preached that message for nearly 20 years.

Ten years ago we used to quote messages by Emil and here's a quotation from her new book "Light Is The Way." Compare it with what we have been saying for years.

"In Christ greetings: Behold the days that dawn on the near Horizon are red with blood -- the fury of war and the storms of earth. Ye are entering a fearful day on the earth and none shall be saved from ruin and death save those who are predestined to serve as foundation builders of the coming new day."

One thing more I would like to state: tremendous outpourings of propaganda material will flood the Nation with such a powerful 3rd House and Venus, Jupiter in good aspect to Neptune and Mars - --good business for the printers and rather heavy travel considering it is winter time, but that is the heavenly picture as I see it.

THE LUNATION OF FEBRUARY 16TH, 1950

Here we have a new Moon right on the cusp of the 7th House and so I am quite sure that the affairs of the 7th will be pretty much stirred up. While domestic affairs will receive considerable attention, especially as it pertains to finances, debts, loans, the Country will be very much concerned about foreign affairs. There will be considerable ironing out done during this lunar period. We have no less than 5 planets in Aquarius and in the 6th House and most of the time are trine or in good aspect to Mars or Neptune and, if we judge by this House and aspect alone, we would say it would be a swell month and it will be in many respects just that. It isn't every day you get 5 benefic planets lumped in one Sign and House and favorably aspected to 2 major planets, but such is the case. Certainly labor will benefit from this combination, in a month that is normally one of the hardest months of the year because some lines are almost dormant in January and February.

This year there will be a great spurt of activity and I think we get the key when we realize the Mars-Neptune conjunction and well aspected to these 5 planets. Money will be shoveled out and a large portion of it is going into purchasing for the next war. The armed forces are making bids for tremendous sums of money and they view the changing picture in a realistic manner and realize that we are on the last stretch on the road that leads to a shooting war. Russia cannot do very much more maneuvering as she has done in Europe and now in China and Korea and Manchuria; not that her propaganda machine will

stop. It will not but she is going to find the going a little tougher as the world views with alarm the tremendous headway that Russia is making in her bid for world conquest and control. So we will be thankful this month for two things: better health conditions and better relations between capital and labor. There will be a quiet undercover activity in war preparations. I do not think the Country will need conscription for voluntary enlistment will more than take care of present-day needs.

There is usually one fly in the ointment and this time is no exception. Pluto is in Leo, the 12th House and right in opposition to Jupiter, although it is in good aspect to Neptune. You are going to see a series of shakeups in the law enforcement of the Country. Police departments all over the Nation will have the shakeups and I might add scandals. Many Chiefs of Police will bite the dust at this time and in most cases there will be found a big need for house cleaning. The reason for periodic scandals in police departments is politics. Those who play politics are away the most inefficient; they are the ones that ride into power and get the nod of promotion and eventually they think they are immune and above the laws they are supposed to enforce. One can get only so much air in a balloon before it will burst; in other words things get so rotten that the pus begins to ooze out and then there is a scandal, and the chart suggests that this is the time these things are coming to a head.

There will also be big shakeups in the armed forces and all groups ruled by the 6th House, such as labor, postal employees and there is likely to be some unsavory mess brought out in the open in the ranks of organized labor. The Mars-Neptune influence is going to make it very difficult to balance the budget, for Mars is adverse to Uranus and it will be the cause of some bitter fighting in the halls of Congress. It is going to be the main bone of contention and, whilst the 5th House is not involved, the Mars-Uranus is going to make the stock market very uneasy and unstable which will be a reflection of the uncertainty of the public in general. Nor does Saturn in the 1st do anything to ease that uncertainty or anxiety; rather it will augment it. So my advice is to go easy on the stock market, neither buy nor sell, for all the stock market will reflect is a fearful, anxious state of mind - nothing definite to put your finger on and no basic reason for ups and downs.

That Saturn on the ascendant tends to a rather serious and realistic view of events and I fear me that the rent control is likely to be extended and additional taxes placed upon the backs of the populace; for Saturn in the 1st is certainly a restrictive influence. I ought to know, as I have it there at birth, right on the ascendant. It tends to an ultra-conservative point of view - a Saturnian outlook on life. There aren't going to be very many dull moments in Congress with Uranus in the 11th and Mars afflicting the same. Controversy in Congress will be bitter, almost to the point of fist fights. I don't know to what extent the conservative element will register but there is an overtone influence of the few progressive men in Congress. I use the word in entirely different meaning than many use it today; I use it in its real meaning. I mean the men such as Byrd and Ferguson and Bricker and Rankin. The voices of these men are going to be heard and they are going to be heeded to some extent. The politicians have it in their power to block them, but the people in general will give them their support as they have done in the past.

That is the overall picture of February as outlined in the 2 charts of January the 18th and February the 16th and next month we will give you a wider view based on the national chart and that of the President and the chart of the U.S.S.R. Remember we are marching in one direction, namely to a dramatic climax that will bring to a head everything that is unsound. These powerful trines that I have spoken of will make themselves felt the 1st week in February, Sun conjoined to Jupiter and trine to Neptune. And around the middle of the month the Jupiter-Pluto will be in full force and also the Jupiter-Neptune, and the latter has a tremendous spiritual significance. Watch your papers for proof of this. Around the 20th we have the Sun trine and in good aspect to Uranus and it gets into Pisces, and that is the time I expect to see some real constructive legislation and it is the time when important legislation should come up and be settled.

There will be some legislation that will please you come up at that time; that Pluto-Jupiter combination is going to bring a great many sudden deaths due to heart failure. And you Leo people and Aquarius, in fact the natives of the 4 fixed Signs had better take it easy, loaf a little and ease up the business tension, or else. You, who have a group of planets in Gemini, you will go to town and to some extent the Libras although they have 2 maléfics bothering them. The Aries and Sagittarius will also benefit, 7 planets forming good aspects to the Sign of Sagittarius. There is more we could say along these lines, but it uses up space too fast. Later on when we get more help, we hope to personalize the astrological picture each month.

-- 1950 --

I have been asked to give you a picture for 1950 but we think it better to give you it play by play, as they say in boxing and football. 1950 will be the 1st of several years of chaos for the world as a whole. The forces of darkness are losing their grip on mankind. This is judgment day--the wheat and the chaff are being separated--for the forces of darkness and those who march under their leadership. Well, as the Irishman said, "Sure their future is all behind them." If you are spiritually minded and have learned how to tune in on the Christ Ray, you don't need me to tell you that; you already know. But for those who have not already arrived at that stage, then the next best thing is to listen to those who have and accept on faith messages such as you will find in our book MESSAGES OF LIGHT thru Margo. We have placed our unqualified stamp of approval on these messages and, if you read one or more each day for a year, you will be surprised how it will lift you up, so that before a year is out, there will be no question in your mind as to the source of these wonderful truths, MESSAGES OF LIGHT.

The chaos that exists in the world is in the minds of our leaders and their followers. There is no chaos in the mind of God. His plan is unfolding day by day. He knows what the end result will be and, if you read His blueprint, you can know, too. Why don't you come in out of the rain, come in out of the darkness. The Light of Christ is shining today as never before. There is nothing to fear unless you associate with the things that are to be destroyed, the things that are not of God. Soviet Russia thinks she is going to control the world; she will almost succeed, but just when she thinks that the world is her oyster and proceeds to open it, in that moment the Lord's hand is placed heavily--so heavily--so that she will be crushed and annihilated. The die is cast and the results are certain and don't kid yourself that we, as a Nation, aren't going to be purged and don't you think we need it?

In what way are we going to be purged? 1st Russia will be permitted to go so far, far enough that it is going to hurt. Astrologically the indications are that the key centers will be very active during 1950. What are the key centers? Alaska, Palestine; the Balkan states will be a tinder box. Watch it carefully as the fires of revolt increase in intensity. A very small incident could start things there and force Russia into active warfare. But we should be more conscious of points nearer home. The astrological indications are that the Hawaiian Islands are the most vulnerable spot for America and I am not forgetting Alaska. If we lose the Hawaiian Islands, we are in a bad position and we are in grave danger of doing just that. Mars is very powerful in the winter solstice chart. Alaska, most everyone knows, is a vulnerable spot and, if the Reds take these 2 places, the whole Pacific Coast is gone. Nothing will be safe this side of the Sierra Mts. and it may even come to that yet. That is why we have repeatedly warned about the Pacific Coast-California, Washington, Oregon. There is no question in my mind that they will be the battle ground in the coming conflict.

I do not think that we can do anything with or for Europe. The Hawaiian Islands and Alaska are the 2 points that we should concentrate upon and not to dissipate our strength as we are doing at present. I would not give very much for Norway's chances of survival as a free and independent nation. In this connection, I would refer you to a little book, "Anton Johanson" The Christian Seer from the Norweigan Finnmark, price 50¢. At the end of this article we shall give you a list of books on prophecy, some of which we have published in past years and some by other writers, and from which you will get a pretty good picture of the next 3 years because the pattern will be continuous from now to '53 with a very decided turn of events in '52.

Now this Nation is leaning on some broken reeds. The Government at present is placing a good deal of dependance in England as an ally, but England has a pact with Russia to the effect that she will be neutral in any conflict between Russia and America. England is supplying her with war materials today. Furthermore England doesn't dare to do anything different. Russia has the atom bomb, which we have been saying for 3 or 4 years. Now they admit it. And if England takes an active part against Russia, the British Isles could be blown off the map. The atom bomb is different than the old ones. Such being the case, let's forget England. She laid the foundation for World War I and II and III and now she announces that she will recognize the Communist regime in China, or whoever is in charge, so you see there is no principle involved as far as England is concerned. Spain could do us far more good than England, although our real defense is here in the North American continent. Canada and the U. S. must become one, if they are to survive. Canada will be overrun without our aid from the very beginning. Here we have the joining of Ephraim and Manasseh. Through the treasonable activities of our State Department, we are antagonizing those that we ought to be friendly with. Spain is one case in point--another is Argentina. These countries are naturally pro U. S.; so was China until Dean Acheson and his hatchet men got to work. If we had listened to Gen. Pat. Hurley instead of Gen. Marshall, the situation in China

would be different. Another very important spot to watch is Burma.

Now Nature is going to contribute much through storms and cyclones and earthquakes. There was a great increase in the number of earthquakes during 1949 and this will be stepped up considerably during 1950 and each succeeding year until the great climax, which will level most of your large cities throughout the world. We call ourselves a Christian Nation; basically we are but when I tell people to get out of the large cities and away from the storm centers, they start to argue with me. Some become fearful, and tearful, and act as though I was going to pull the trigger that will start these earthquakes rolling. The point is your Christian Bible warns you "to come out from among them and be ye separate." But if you want to stay in the firing line, that is your privilege. John the Revelator in the book of Revelation gives you the whole picture. "For in one hour so great riches is come to naught," says John. I have touched this ground several times in the past several years. You can't change the mind of God and His blueprint, but some of you act as though you could.

Zacharias 14:4 tells you the story of the big earthquake, "And his feet shall stand in that day upon the Mt. of Olives, which is before Jerusalem on the East, and the Mt. of Olives shall cleave in the midst thereof." Read the balance of it. A few years ago we published in the BEACON LIGHT Coming Changes in the World's Map. There are a few of them available, 25¢ a copy. In the same year we published COMING EVENTS, all tying in with this prediction of Zacharias. Isaiah also has something to say about it, "Behold the Lord maketh the earth empty and maketh it waste and turneth it upside down and scattereth abroad the inhabitants thereof." Isaiah 24. You can then read the book we published 6 years ago, THY KINGDOM COME, which some thought crazy at that time. Then read it in the light of things that are happening today. Later on we published NATIONAL DESTINY with that wonderful prophecy in The Modern Book of Daniel. There are a few copies of each of these, \$1.00 each. Then there is THE END OF DAYS by Brother XII; only a few of these, about a dozen of them, price \$1.00.

There has been a great deal of sabotage during and since the war and, as Communism is discredited more and more, our enemies will be driven under cover and there will be some frightful disasters as a result of sabotage during the next 3 years. And unless we clean house in the National Capitol--especially the State Department--we shall pay a terrific price. Don't think for a moment crashes are accidents; they are not. It is all a part of the plan to bring confusion and chaos here in America so that a small handful can take over. We have had a big example in the appointment of David Lilienthal in the atomic bomb control. It is time we heeded Washington's advice and "Put none but Americans on guard." So far we have not done so. Gen. Marshall knew that the Japs were going to attack Pearl Harbor. Roosevelt knew it, but Kimmel and Short didn't. Read "Truth About Pearl Harbor" and "The Final secrets of Pearl Harbor" by Flynn, price 25¢ each.

The Roman Catholic Church: She is going to be in the limelight more and more. The controversy between Cardinal Spellman and Mrs. Roosevelt tore the scab off an old wound and it is not surprising that the press of the Nation were on the side of Mrs. Roosevelt. Spellman revealed a little more than he intended, prematurely. For once in her life Mrs. Roosevelt was right and we should always stand by those--even our enemies--when they tell the truth. This controversy was followed up by a pronouncement by the Pope in which he forbade any Roman Catholic judge to grant a divorce. In that statement, he puts himself above the laws of the land, which, of course, is nothing new. Don't kid yourself that that is any different than the program of the Kremlin and the Vatican. Both aspire to rule the world, especially America. I would say the Vatican City is the most unhealthy spot on the earth today, for it is surely going to be destroyed.

One of these days Russia is going to start out with a few atom bombs and will drop them hither and yon as a token of what we may expect and one of them is marked for the Vatican City. But before that I think the Reds will use them in China in much the same way we used the atom bomb in Japan. After that it will be just a question of mopping up. Astrological indications are that Palestine is also a very dangerous spot. A Jew couldn't pick a worse place to be in, although he doesn't know it. God will deal with that un-Godly bunch at the appointed hour. Those who sit in high places in the old Babylonian system will remember the old saying, "Uneasy lies the head that wears a Crown." That is those in authority. During the past year, we have had a crop of suicides of men in key positions. Our Ambassador to England, Forrestal, and a number of others. This is only a beginning.

Those who are working in and with the Babylonian system are coming to the end of their rope. Like the Swede "they have no place to stand," and an ever increasing number will take their lives as the only way out and a lot of them will crack mentally. "Come out from among them and be ye separate." "Be not unequally yoked with unbelievers." The wheat and the chaff are being separated and the Lord is warning

you through inspired men and women throughout the land. But if you insist on ignoring these warnings, well, take your medicine. There is nothing to fear but you will come off 2nd best, if you start to argue with the Lord through His servants, and through His Book, and through the message of the Stars, the Bible in the Heavens, and of the pronouncement of the Great Pyramid.

We get many letters from people who are panicky as we unfold the picture in the meantime. Well, that indicates you are too closely tied up with the old order, that you are tied up part and parcel with the Babylonian system. For more than 10 years we have been warning you of the picture, telling you what to do, where to go, what provisions should be carried out--see our Preparation numbers, May, June, July and September of 1939. Last year we followed up with PREPARE FOR THE STORM. If you separate yourselves from the old Babylonian system, you have nothing to fear. But that means, "Come out from among them and be ye separate," and it don't mean anything else.

Originally we had intended to start a colony as a place of refuge, but I decided I didn't want to take care of a lot of rebels and nitwits, whose only desire was to save their own hide and not to serve the Lord. I am Not interested in a project of that kind. There is no protection for selfish people no matter where they go nor what they do, for that is why we organized BEACON LIGHT MINISTRY and encourage you to set up family worship in your home with a few moments each day reading a Chapter from the Aquarian Gospel because of its clarity and supplying many missing links. And now we have published MESSAGES OF LIGHT and I don't hesitate to say this is the best insurance policy you can buy anywhere. Set up a family altar, get a copy of MESSAGES OF LIGHT and set aside 10 or 15 minutes a day in praise and worship to your Creator.

We have pledged ourselves to this program and now we have these beautiful pictures of the Christ 8 x 10 \$1.00 unframed, but we can give them to you in a metal frame price ranging from \$2.50 to \$4.50--the latter are gold plated 24 carat or in silver, but believe you me they are handsome. This is the picture "The Hope of the World" printed on the cover of MESSAGES OF LIGHT. Now our program has never been a popular one. Truth is never popular. In fact Truth is the most unpopular merchandise you can peddle. Therefore we depend upon you, our readers, to act as salesmen. If you want protection, you have got to get busy working for the Lord or He won't work for you, so get these pictures of the Christ into the homes of the people. We have the cards of the Christ--\$1.50 a dozen--unframed-- this is not the new picture of "The Hope of the World"--framed \$1.00 each. That is wood frames; metal frames \$1.50. And a copy of MESSAGES OF LIGHT in every Christian home of America with the Christ picture as our goal. If you are in sympathy with the program, get busy, go to work. "Not those who cry Lord, Lord, but those who do the will of the Father."

BOOKS YOU SHOULD READ IN CONNECTION WITH THE ABOVE ARTICLE:

MESSAGES OF LIGHT IN HIS NAME	Edited By William Kullgren	\$1.00
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 End of Days	Brother XII	1.00
Outline Study of the Bible	F. E. Rogers	1.00
The Bible Speaks To America	Edited By William Kullgren	1.00
The Protocols of the Learned Elders of Zion	Victor E. Marsden	1.00
God's Great Plan	R. L. Williams	1.75
The Key To Destiny	Dr. F. Homer Curtiss	3.00
The Pattern Life	" "	3.00
The Truth About Evolution and the Bible	" "	3.00
The Kingdom That Is Being Built	Chas. M. Stebbins	2.50
The International Jew	B. F. Green	2.00
Bible Mysteries Revealed	Johan Wien	2.75
The Great Pyramid's Proof of God	George H. Riffert	2.00
Coming Events	The Beacon Light	.25
Coming Changes in the World's Map	" " "	.25
Washington's Vision in Action	" " "	.25
Preparations Numbers--May, June, July and Sept. 1939	" " "	.25
The Murder of the U. S. A.	" " "	.25
Bankruptcy Through Usury	Will F. Jenkins	.25
Usury, the Scourge of Civilization	The Beacon Light	.25
	" " "	.25

Of many of these books, there are only a few available; such as The End of Days and the various 25¢ items. So when you are ordering give 2nd choice, for the one you want may be gone.

ANNUALS: The following annuals are now available:

Moon Sign Book \$1.10; Astrological Calendar 30¢; Raphael's Ephemeris \$1.00; Raphael's Almanac 50¢

BEACON LIGHT MINISTRY

CO-OPERATE OR PERISH!

Away back in 1933 or '4 we stated that, if those who read our messages wanted to survive the coming upheaval, they must learn to co-operate and so we urged the formation of BEACON LIGHT CENTERS throughout the Nation. Well, had that advice been taken many of you would have been in much better shape than you are to stand up against the storm that is now about to break loose. For regardless of what Congress does or does not do, regardless of what you and I do, regardless of what Russia does, our present economic system is going to collapse; such being the case, we have got to adjust ourselves. Over the weekend we had as our guest a former Mormon bishop. He spent 2 days with us and he said, "I am amazed at your insight into the problem now confronting us. To sum it up, the situation is the same as in the Mormon Church and it is hard to realize you are not a Mormon and know little about our teachings." But he went further and he is the 2nd bishop of the Mormon Church to make that statement; he said, "You are ahead of our Church, I am sorry to say. I love my Church and would not leave it for anything." I replied, "You would be very foolish, if you did. You can do more good in your Church than you can outside of it, for it is way ahead of our so-called Christian Churches."

But there are 2 or 3 missing links in Mormonism, to which he readily conceded; namely, reincarnation and astrology and the fact that God speaks to individuals today as He spoke to early Mormon founders. If you have ever visited Salt Lake City, you would know as you mixed with the people there that only fundamental teachings of Truth could have produced that wonderful City and its spiritual atmosphere. San Francisco and Los Angeles are cesspools in comparison, for I am sensitive enough to feel the vibrations of any individual, or city, or nation. And I recall the let-down feeling I had as the train descended from Reno, Nevada down into Oakland and I felt as if I had descended into a sewer as I hit Oakland--and spiritually I had. Yesterday I had a metaphysical teacher from Florida. I showed her MESSAGES OF LIGHT. She said I have just driven to Florida and back in my car and all across the continent I have come in touch with individuals like you, who are either receiving like Margo and yourself or publishing somebody's material who is receiving. I said, "I have received messages myself, and that there are many other individuals and centers like ourselves that are under the personal supervision of the Christ or His workers."

I am in touch with a great many of them and there are quite a number in Los Angeles alone. A few days ago I received a copy of "LIGHT IS THE WAY" by Ida Hagen Marshall, who a few years ago put out "TRACINGS OF ETERNAL LIGHT." Her work is along the same line. As far back as 1909 The Temple of the People in Halcyon put out a voluminous book entitled "FROM THE MOUNTAIN TOP" and this was given by the same individuals who gave MESSAGES OF LIGHT. And so we have no need to be conceited that we are the only ones who receive, because we are not. But here is the sad part, you find it practically impossible to get any of these individuals willing to cooperate. Up to date I haven't succeeded in getting one and I have been working towards that end since 1909, which is 40 years ago. In other words, they don't believe the messages they receive.

I tried very hard about 10 years ago with one of the best mediums I have ever met. No, she wasn't a spirit medium; she received from the same source as Margo and myself. Outside of what she received, she was a very ordinary person. In fact, she had a mind like a child, as most mediums have--a prima donna. She had to be catered to all the time. How she loved to eat and stuff herself with candies and soda fountain junk, cream and pastries and, when I rebuked her for that way of living, she got real mad and so has everyone I have met since and before. They believe as Elbert Hubbard did: "It is enough for one man to voice the Truth, let the other fellow live it." Now you think that is strange but it isn't. It is very rare to meet a medium with leadership qualities, because mediums as a rule are not philosophers, but it is exceptions, of course, which prove the rule. In 43 years I have met hundreds of mediums of all shades from the highest to the lowest.

Now to be a medium the astral or desire body is strong and they must learn to function in it. But the astral body is the desire body, it rules the senses, and so the average medium is a slave to the senses in spite of the fact that they can reach the very highest in many cases--not all of course. And so being a medium is not enough. People often say, "It must be wonderful to receive as you and Margo and

others do." I say, "Yes, in a way, but it is much more wonderful to live the teachings we receive than it is to receive them. That is the wonderful part of it." So don't set me up on a pedestal because I can receive. I have been doing it all my life from early childhood and it took me a long time to understand where most of my information came from. Now it will come as a shock to you that the average medium is a slave to the senses, which you can verify as you go around and contact them.

I have analyzed the charts of hundreds of mediums in the past 40 years. Their charts clearly show that they are mediums or channels from the higher planes. Some merely contact the astral plane and nothing more; some reach the mental plane; some reach the spiritual plane or heaven world, as in the case of Margo and Ida Marshall and many others. The average spirit medium today is not of a very high caliber and this thought was expressed by a spiritual leader to me recently and I said, "Brother, that is why I am not working in the spiritualist movement today. Most of them leave the Christ out of the picture entirely." You can't have a wheel with a spoke left out and that is what it is when we leave the Christ out of the picture. Many of you would be disillusioned, if you contacted some of the individuals that receive wonderful messages. Listen, my friends, that doesn't impair the message itself, the message is the thing and not the individual.

Now the time has come for leaders to come forth and organize and draw together into groups those who want to survive the coming storm. And these leaders must be of a little higher caliber; a leader must equalize on all 4 planes. A medium emphasizes one or 2 and so they will not do for leaders, for the average medium would starve to death, if you put him on a piece of land and say, "Produce or starve." As a rule, they are not a practical people. They are in the same category as artists, musicians, the general run of which are not practical. Now the philosopher is the highest expression, for he must combine the material from all 4 planes and he must learn to co-ordinate the 4 planes and his own 4 bodies. I have one well-known medium continually criticizing me for my contact with the spirit world, although she concedes of contact with the Heaven world. This good lady means well, but she doesn't know what she is talking about.

The time has come when all 4 planes must be co-ordinated. In the Aquarian Age the line of demarcation between the physical and astral planes must be swept away and we shall have constant companionship with those on all planes. I think you will find a glimmer of that in Tolstoy's famous prophecy in which he intimates a sweeping away of all barriers. I say, without fear of successful contradiction, that the sting of death is going to be removed in this day and age forever; that we shall be in constant communication the moment they pass over, when they leave the physical body as I did when my wife passed on. This lady continually says we should let them go on. I said, "On where?" She doesn't know except in an abstract way to the higher planes. But I find the average disembodied spirit doesn't want to leave their loved ones--and they don't. So much for theory.

Washington has been in the spirit world more than 100 years and so have many of the early founders of this Nation. I received a personal message from Lincoln some time ago, "I have never left the White House; I stand on guard. Others are on guard in the halls of Congress and the Senate." Last year we published the writings of 18 of these early Americans from Washington down and you will find their one concern is not going on, but is on the welfare of their Country, America. They have never lost interest in our native land--native to their last incarnation, of course. In the past 43 years I have seen thousands of messages from the great souls of America and the world, showing their concern for humanity and especially as it pertains to the English speaking people. Now, if this going-on philosophy were true, we wouldn't get the messages from these great souls that we do. As soon as they pass over their one concern is to reach those that they have left behind.

I have heard thousands of messages from the really worthwhile people, religious leaders like John and Charles Wesley, William Booth, Spurgeon and a host of others, artists, philosophers, inventors and others too numerous to mention. I have had Lincoln and Washington and Franklin and Jefferson and many others stand beside my desk as I wrote. I have had them stand beside me on a public platform, seen by mediums in the audience. Now you may think this strange but it isn't, because the spirit world is peopled by a cross section of what we have on this plane. It is a counter part; it is made up of good and bad the same as the earth plane. But we on the earth plane are making Hell of the spirit plane by the trash we send over and that is why disembodied spirits are interested in our welfare. Read THE DEAD SPEAK in view of what I have written; then read Brandon's book WE KNEW THESE MEN--forget about our theories--and you will find their one concern is to find men and women on the earth plane through whom they can send back messages of warning on our way of life and what it produces.

But you say, "I should worry about the spirit world; that is their funeral." Well, it is yours or ours.

First, you and I are going over there pretty soon and we will find a host of demons that we have manufactured here on the earth plane with booze and narcotics, and they threaten to swamp that plane because our modern education system produces morons. But that isn't all. They have the power to reach weak minded individuals on the physical plane and they obsess them, so that they may gratify their lust, and love of tea, and coffee, and liquor, sex and narcotics. The epidemic of rapes taking place every day is the result of these disembodied spirits seeking gratification. You can kid yourself all you want to, but if you are a medium and go into these cocktail lounges you see the vicious entities who hang around the men and women there. And any woman who goes to such places is laying herself liable to rape and murder.

The Los Angeles Examiner averages one-half dozen or more such cases a day. A girl with no spiritual anchorage goes to a cocktail bar and she accepts drinks from some man she meets there and they go off together. The man has but one idea in his mind; he wants sexual intercourse and, if she resists, another murder case heads the papers the next day. But, if the girl herself is obsessed by a low type of woman who wants sex gratification, the results are more easily accomplished. And so this idea of ignoring the spirit world is asinine, to say the least. You can't solve a problem by ignoring it and I often think those with these mistaken ideas are victims of disembodied spirits themselves, because as a rule they, too, are a slave to the senses. They can't do without their tea or their coffee or their cocktails or all the pastry junk--pies and cakes and candies, cinnamon rolls and what have you. They don't know it but they are satisfying the longing of some disembodied spirit as well as their own.

God Almighty has laid down a very rigid program for our everyday living. Originally we were intended to live on fruits and nuts and vegetables. Man was not satisfied with God's way of life and so he demanded meat. In this case God compromised to some extent. He said, "Alright, if you must have meat, here are certain meats I will let you eat." And you will find them in the old testament. You can eat fish with scales, you can eat animals with the cloven hoof that chew the cud; in other words, animals that live clean and not those who live on garbage, that is, those that are the scavengers of the earth. The pig is a scavenger and so the Scriptures say: "Pork is unclean unto you." All rodents are scavengers; indeed, the rabbit is; the Bible calls it cony. I don't have the time to spare to exhaust this subject, but I have given you enough to get the general idea.

MESSAGES OF LIGHT now available; price \$1.00 each.

Man was not supposed to have a king but was to be led by God alone. A theocratic form of government is the ideal and perfect form and yet we find so-called Christian Americans yelling for democracy. Man doesn't know enough to rule himself. Theocracy means ruling with God, or God ruling. And that is the only system that is going to bring happiness to the human race, in spite of all your fine theories God knows best what is good for the human family. In this connection read "GOD'S GREAT PLAN"--see our book list. Now we are getting messages of Light galore from many mediums throughout the land, but the time has come for the mediums themselves to straighten out and practice the teachings they receive, and very few are willing to do that. You will find messages along that line on page 9 of MESSAGES OF LIGHT. That is not the only one, you will find many others.

You will find recognition of the Truth of Reincarnation and Astrology in the Aquarian Gospel and you will find them in your Christian Bible--that is the accepted versions--and you will also find spirit communication in all Bibles of all lands and all ages. In some of them priestcraft has removed them. This morning I read Chapter 49 in the Aquarian Gospel and in verse 11 I came across this gem of wisdom. "The word of man is worth no more than is the man himself." Nobody can quarrel with that statement. It is not what we say, it is not what we receive; it is what we do that counts. People tell me they are following the Lord, and yet I find them an absolute slave to the senses, filling their stomach and their system with junk. If your eating is dictated by your senses, you are not following the Lord. If you have a perverted taste for denatured foods, you are not following the Lord. If you eat the foods that the Lord has designated as unclean unto you, you are not following the Lord. If you can't do without your tea, coffee, cocoa and soft drinks, to say nothing of liquor and dope, you are not following the Lord.

I refuse to be a slave to any food. For 43 years I have refused to touch pork in any shape or form; my last mouthful was in 1907. I refuse to eat any scavenger food knowingly. When I was a nurse in New York City during the flu epidemic in 1918, I ate many queer contraptions and God only knows what was in them, I don't. Remember I was nursing mostly in Jewish homes and I found they did not hesitate to lie to me as to what was in the foods. I was a strict vegetarian for 25 years. Now I eat meat twice a

year, Thanksgiving and Christmas, but not always. Many times my wife and I have had a cheese sandwich for Christmas dinner and were satisfied and thankful. This gorging at Christmas makes me sick; I don't believe in it and never have. I don't send out cards nor presents and haven't done so for 40 years. Christ was not born at Christmas. The origin of Christmas goes far back beyond the Christian era; it is astrological. We will touch on that in another article.

Now to come back to the co-operation: our present capitalistic system is going to collapse regardless of what you or I think or do and then what has to come is self-sustained co-operative groups. The reason I haven't done anything about it is, I find people unwilling to live according to the plan the Lord laid down and I am not interested in saving a bunch of rebels, and that is the thing in a nut shell. We are told quite clearly to "Come out from among them and be ye separate" in these last days. I have had a score of people come to me and want to join me but they want to bring all their Babylonian system with them. "Oh, I can't do without my coffee. I have a headache and I have got to have this and I have got to have that" and so why should you leave the Babylonian system; you are happy in it. Stay there, I am not interested in saving your hide.

The Lord told me 15 years ago that the people would not take me serious until just before the blowup; when the people saw that they were going to lose everything, they would be willing to give it to me for the work. You might as well face the picture; the day will come when the wheels of industry will stop here in America, when every bank will close, every insurance company will collapse, everything that depends upon interest is going to go. These pensions being granted to the miners, steel workers, auto industry are all to the good, because they are hastening the day when the whole thing will collapse because these pensions will never be paid; they can't. You and I pay for the miners' pension plan and the steel workers' and so on down the line. That money comes out of the pockets of the stockholders who own these companies and eventually they will get no dividends. Some have already arrived at that point. Now they are passing it all on to you and me, the general public, and every additional pension weakens your position that much more.

My income is less than 1/3 of what it was a few years ago and the dollar I receive is worth only 1/3 of what it was a few years ago; so you know how tough it is for me to keep floating. But for the few who believe we are doing the Lord's work and also believe in the Law of Tithing, I would not keep afloat. Both papers cost me more than we receive in subscriptions, considerably. To be on a paying basis, especially if I and my assistants had a salary, your subscriptions would cost you \$15 or \$10 a year. Three people put in full time and our income is about \$2.00 a day, that is net, or \$50 or \$60 a month. Now, if any of you care for my job, just say so and it is yours for the asking. Remember I have sacrificed everything for this work and I don't intend to start a group and let down the bars to every kind of dissipation. You have all the facilities for dissipation in any modern city, so why come to me.

In our book PREPARE FOR THE STORM I said, "I could give you a Heaven on earth, if you would co-operate with me." Give me 1,000 acres of good land with water and timber and a dozen people who would accept my leadership without question and not be always whining, "I want to be free" and all that rot, and I will produce a working model of the Kingdom of God on earth and guarantee results, if I get obedience. Of course, that implies perfect faith and confidence in me. I am very serious minded; I am deadly in earnest; I am sincere; I have some ability; I am not perfect. None of the servants of the Lord, that we have any record of in the Bible, are perfect. I have the know-how and I am the reincarnation of Joshua, who succeeded Moses and Aaron, and my mission in this life is the same as it was then: To lead rebellious Israelites into the promised land where God's perfect Will and Plan will be observed by all; not merely lip service but by actual practice in everyday life.

During the last 30 years I have taken individuals from time to time in my home; some for a few months to a few years and, in every case, I have entirely changed the individual and their outlook on life. George has been with me for 3 years; his testimony is "I am a new man, physically, mentally and spiritually." Ellen came into the picture last April and a remarkable transformation has taken place. Not only that, it has materially affected her Mother and she now accepts my leadership without question because of the results gained and not by the eloquence of speech. We live the life we talk about, or perhaps I should say, we make an effort to live our philosophy. Some times we fail in small matters as all humans will.

Now you who have riches, do you want to gamble with and back this little group? Remember I have promised I can get results. I have made an indelible impression upon the town in which I live, but the forces of darkness were too strong for me and I have learned that, by going out into the wilderness and living like Abraham did, can you produce a working model. You can't make over any of our large cities;

the same thing that has happened to the cities of Germany is going to happen to America, regardless of what you think to the contrary. You can't save this present system; it is doomed and good riddance to it. In its place we are going to have the Kingdom of God on earth, based on His perfect laws--and you have got to start with diet. You can't corrupt your body with denatured foods and still be spiritually minded, for you attract the sensuous spirits from the spirit world, who satisfy their longing through your love of stimulants and denatured foods.

So you can theorize all you want to, it is co-operation with a program such as I have outlined or chaos and death, and you have free will to decide which to choose. The only people who are taking me serious so far are the Mormons--with a few exceptions--because the Mormons get a rigid training along the lines that I have outlined. If you got your training in the average so-called Christian churches, you don't know anything about God's Plan or method because they are part of the Babylonian system; children of the "Great Harlot," the Church of Rome. I have wonderful friends who are Roman Catholic, who are fine not because of their church but in spite of it. The objective of the Church of Rome and the Kremlin are identical and so you have got to come out from among the Babylonian Churches, who claim to be Christian but are not, and we want a series of groups throughout the United States working on a co-operative basis.

BEACON LIGHT MINISTRY will be a year old in May. It has not accomplished what it should have, because of betrayals of some who started out with me. How I ever came through '48 and '49 I don't know. Yet I do; the Lord sustained me. I was at death's door for over 6 months and I pleaded with the Lord to take me out of the body. I was so disgusted with the actions of those who claimed to be following the Lord but rendered Him lip service, that I didn't think it worth the effort. On the other hand we receive letters from some of you pleading with us to continue on some basis, if we had to curtail service. And I am frank to admit if it were not for the words of encouragement and cash from a few of you, we would have had to discontinue. Do you realize for 4 months I was in bed and carried on my work; that I lost 50 pounds in weight and also the desire to live and yet I sent out to you messages of cheer.

Now the forces of Light are increasing in strength. We are on the upgrade. The forces of darkness are doomed to destruction. The Vatican and the Kremlin will be blown to Hell where they belong; that is where they came from; they are both anti-Christ. The BEACON LIGHT MINISTRY has a Charter that enables it to do anything. It is due to the wonderful work of my good friend, Chester Cook, to whom full credit for the Charter goes. I have never seen a more perfect instrument than this Charter. Now, if you believe in my program, put your shoulder to the wheel. Hence forward I shall ignore all the yappings of the rebels--like a fox terrier pup yelling at your heels. I am going forward in His Name.

You might be interested to know we have gotten into circulation over 500 pictures of the Christ during the last few months. Now MESSAGES OF LIGHT are ready for you and soon we will have the 8 x 10 pictures of the Christ handsomely framed--metal frames--as soon as we find out what it will cost us. We have a number of samples on hand; the one I like best is a silver lacquer, guaranteed not to tarnish, at \$3.50 and a silver plated one. We also have one 24 carat gold plated. If we knew how many of you were willing to pay the price for a good picture, I would know what to get but I believe the price will range from \$3.00 to \$5.00 for a good metal frame. I am determined to help make the Country Christ conscious and my weapons are the Christ pictures and MESSAGES OF LIGHT. Now if you believe in my program, let's go. We will co-operate with anyone who subscribes to the plan and will work with us. You have got to go one way or the other; right or left, white or black, but the forces of Light are going to win this fight regardless of whether you help or don't.

BLOOD PRESSURE: by Robert G. Jackson.

In these days of high pressure living, high blood pressure is a favorite topic for discussion, especially for people from 50 years upwards. Dr. Jackson doesn't waste time on words nor spaces when he is discussing a subject, no matter what it be, and this subject is no exception for he has packed into 50 pages more than some writers have in 300 pages. Here you will find portrayed in clear, simple, concise language the facts of blood pressure and, if you are a victim, I can recommend this booklet, and the price is \$1.10.

FROM UTAH:

"Dear Mr. Kullgren: I arrived home three days ago from a very interesting trip. My visit with you at Atascadero, however, was outstanding. I read "PREPARE FOR THE STORM" and found it to be pretty much in harmony with Mormon teachings. You have gone very much further and more in detail. This morning I read "Coming Changes in the World's Map." Mormonism teaches that there will be a day of great destruction and world changes and that we have been led out here to the mountains where we are to build up places of refuge. This book is the only material I have ever read which indicated what the changes will

be. The interpretation strikes me as being quite logical. Give my regards to George, Ellen and the two elderly ladies. They are surely swell people. I appreciated their hospitality very much. I thank you again for your Kindness and for the time you so graciously gave to me. You surely gave me a lot to think about. Sincerely,"

EDITOR'S NOTE:

The above letter is from a prominent member of the Mormon Church, who was our guest over the Christmas holidays. "Coming Changes in the World's Map" referred to is the BEACON LIGHT MAGAZINE, published in '39; a few copies still available at 25¢. It should be read in conjunction with "Coming Events;" same price. We are getting quite close to some of these changes, especially after seeing what has happened to China. For many years I have told that California will be a battle ground in the coming conflict. The Administration thinks so also, hence their desire to remove aviation plants to the middle West.

MESSAGE RECEIVED FROM THE LORD JEHOVAH GOD

RECEIVED THRU WILLIAM KULLGREN 11/11/49

Vision: I see a garden of flowers - a large percentage is heliotrope. They are all perfect and the room is filled with them and I can smell them. We can keep this garden, if we lift our vibrations and every man and woman in America must raise their vibrations, if they don't want to invite disaster; and disaster will only come where it is drawn.

LORD JEHOVAH GOD:

Cleanse thy temple that I may pour forth the blessing that thou hast asked for. Cleanse thy temple and I will fill it full and overflowing. Thou hast made a good start--as a result the vibrations here are much higher. The physical cleansing has a spiritual counterpart and as the outside activities of cleansing goes on, it raises the vibrations of each and every one of you. This cleansing must proceed and when it is complete, I will pour a Pentacostal blessing upon you all. This is symbolical of the state of America today and there is going to be a cleansing of this holy land, for I have chosen it for a special purpose; for the working model of the New Order will be set up here in America. When you were a small boy your mother took over the job when the cleanings were not to her liking, as you will remember. Her religion was "Cleanliness is next to Godliness."

Thru thee, My servants, I have served notice on America to prepare for the coming of the Messiah. Today America is not ready. It is not prepared and you, My people, have a very short time to voluntarily clean up a vile mess that exists in this Nation today. You have been given full warning thru My servant but as the time is si very shirt, I shall complete the job. I will speak with a voice of thunder, thru the elements, for I cannot manifest My Power until the cleansing is complete. Spread these tidings to your readers everywhere. This is the time of cleansing. Very few of you are ready for My Blessing that thou art asking for. All that pertains to the carnal self must be thrown out and destroyed. This is the day of purification. If you, who listen to this Message, cleanse your temple, which includes the physical, emotional and mental bodies, cleanse thy home, thy possessions that I may enter in. Many are inviting Me to dwell in a cesspool, when they ask Me to enter into their lives.

The time left thee is very short. The purifying fires that I will send will not touch those who have cleansed themselves. Those who will suffer most in the coming disaster are those who have invited it because of the filthy, selfish conditions in their lives. That is why the cities will suffer most in the months that lie ahead. Yes, My servant has been scorned and will be again but many who have scorned thee in the past will kneel at thy feet and weep bitter tears of remorse as the evidence begins to unfold. This little group has been faithful. Thy work is more effective than you now realize. The word of Truth I have given thee that thou hast passed on to thy readers is burning into the consciousness of thy critics and many are this day filled with bitter remorse and ere long will fully express themselves to thee. I, the Lord, thy God have spoken to thee this blessed even. Thou may now proceed with thy service of thanksgiving.

WILLIAM KULLGREN:

There is a great rejoicing going on here tonight, like a great festival and there are Angelic forces here. Our friends in the Etheric plane are standing by and are watching with awe what they see going on. There is a great spiritual celebration going on. This is made possible because we have raised our vibrations much higher tonight than we have done hitherto. We asked for a Spiritual Blessing and it has been poured out. The flood gates have been opened up and, if you will relax, you will feel this Pentacostal outpouring.

ADDRESS ALL CORRESPONDENCE TO WILLIAM KULLGREN, ATASCADERO, CALIFORNIA

BOOKS ON HEALTH

The Hygienic System: Dr. Herbert M. Shelton		
The Basic Principles of Natural Hygiene	\$5.00;	Syphilis \$1.00
Vol. 2, Orthotrophy	\$4.00	Vol. 3, Orthotrophy 3.00
Pocono Haven System: Dr. William Howard Hay		
Weight Control	\$2.00	Building Better Bodies 2.00
Food Chart, \$1.50; Pocket Guide, \$1.50; Some Human Ailments		3.00
Books By Robert G. Jackson		
Master Guide to Phys. Perf.	\$3.00	How always to be Well 3.50
Make Your Mind Build Health	3.00	Blood Pressure 1.10
Systemitized Muscle Exercises	.60	Understanding .60
Constipation, Its Cause and How To Treat It		.60
Encyclopaedia of Medical Astrology		10.00
My Biography		George Starr White 7.50
Cosmo Electro Culture For Land and Man		" " " 5.00
A Book of Revelations		" " " 5.00
Genesis and Control of Disease		Dr. George S. Weger 5.00
Your Life Is Their Toy		Dr. E. M. Josephson 3.50
Medical Mussolini		Morris A. Bealle 3.00
Astro-Diagnosis		Max Heindel 3.00
Pay Dirt		J. I. Rodale 3.00
Food Guide To Glorious Health		Dr. Eugene A. Bergholz 2.75
Five Acres and Independence		J. M. Kains 2.50
Give Your Hair A Chance		John W. King 2.00
Vitality		Boris Sokoloff 2.00
Attacking and Arresting Arthritis		F. A. Robinson 1.75
How My Body Became Its Own Physician		" " " .25
A Guide To Radiant Health		Lloyd Peterson 1.00
Vital Facts About Foods		Otto Carque 1.00
Soil and Plant		Dr. John H. DeQuer 1.00
Plowman's Folly		Edward H. Faulkner 1.00
Become Younger		Dr. N. W. Walker 3.00
Diet and Salad		" " " 2.00
Raw Vegetable Juices: Walker & Pope; Revised & Enlarged Edition,		1.00
Exploding the Germ Theory		Stanford K. Claunch .50
Health With Remedies & Recipes		Clarke Irvine .75
Medical Value of Natural Foods		Dr. Graves .60
Relax First		William R. Ferguson .50
The Truth About Alcohol		Dr. James Empringham .50
Smoking Without Injury: Can It Be Done?		" " " .50
Cocoanuts & Constipation		Juan Amon. Wilkins .25
Socialized Medicine		The Beacon Light .25
The Laws of Health		" " " .25
Birth of A Science		Dr. William Frederick Koch 1.00

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 Babyloy, Literal & Symbolical	"	1.00
The Grt Pyr' Prophecy Conc. Brit. Emp. & 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 Grt Pyr's Prophecy	"	.60
Nebuchadnezzar's Siege of Jerusalem	"	.50
Great Pyramid's Prophecy & Its Fulfillment	"	.35
Prophecy & Great Pyramid's Scientific Revelation	"	.35
The Great Pyramid's Proof of God	George H. Riffert	2.00

Diggers For Facts	J. O. Kinnaman	\$2.50
Study In Revelation	Howard B. Rand	3.50
Judah's Sceptre & Joseph's Birthright	J. H. Allen	2.00
Destiny of the Brit. Emp. & U. S. A.	The Roadbuilder	2.00
God's Commonwealths, Brit. & 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	1.40
The Russian Chapters of Ezekiel	W. M. A. Milner	.25
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	1.00
The Bible Speaks To America	Edited By William Kullgren	

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	Chas. M. Stebbins	2.50
The Law of the Lord	William Pascoe Goard	1.50
The Life & Works of Josephus	Complete in 1 Vol.	4.50
My Ministry: Healings & Miracles	Rev. Joseph Marks	2.75
Bible Mysteries Revealed	Johan Wein	2.75
We Knew These Men	Wilfred Brandon	2.50
Open The Door	" "	2.50
We Live After Death	Harold Sherman	2.00
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	1.50
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. Danhof	.50
Messages of Light in His Name	Edited By William Kullgren	1.00
NOTE: Moon Sign Book, Also Astrological Calender Now Ready		

ADDRESS ALL CORRESPONDENCE TO WILLIAM KULLGREN, ATASCADERO, CALIFORNIA