

THE GRAPHOTONE CO., LTD, ENFIELD, MIDDLESEX.

THE EDITOR.

BORDERLAND

A Quarterly Review and Index

1894

EDITED BY W. T. STEAD

VOL. I.

"To myself I seem to have been as a child playing on the sea-shore while the immense ocean of Truth lay unexplored before me."—ISAAC NEWTON.

London:

EDITORIAL OFFICE: 18, PALL MALL EAST

PUBLISHING OFFICE: 125, FLEET STREET

PREFACE.

IN issuing the first volume of BORDERLAND I have to express the satisfaction with which I look back upon the result of this experiment in periodical literature. Borderland is a region which has hitherto been more productive in spectres than in subscribers, and I fully expected that any organ devoted to its investigation would be published at a loss. So far from this being the case, the magazine has paid its expenses from the first number, and it is at this moment one of the most widely-circulated quarterlies in the world. The publication of the first six numbers as the first volume of BORDERLAND will, I hope, tend still further to extend its range of influence, and to increase the number of its regular students.

From the point of view of the chronicler of the general psychic movement, there is much ground for congratulation. The past eighteen months have brought into clear relief the trend which previously had been much less manifest in the direction of a spiritual, as opposed to a material, explanation of psychic phenomena. There are many signs and tokens in many and various directions of this gradual advance towards a reasoned conviction in the reality of the existence around us of Living Personalities tenanted the invisible world from which, in some fashion, they influence at some times the children of men. The Society for Psychical Research must now be regarded as standing almost on the verge of a frank adherence to the spiritistic hypothesis which a few years ago its leading members would have described as almost unworthy of consideration. The publication of the Report of Professor Sidgwick's Committee on the Census of Hallucinations is an outward and visible sign of the inward and spiritual grace which is working in the *sanctum sanctorum* of Psychical Research. If future progress is as steady and as rapid as that of the last year or two, it will be difficult to convince any one, when the Twentieth Century dawns, that he or she, or any sane citizen, ever seriously doubted the existence of Borderland and the inhabitants thereof.

In reviewing the work which we have been able to do in this magazine in the independent exploration of Borderland, there is much reason to thank God and take courage. We have, it is true, not done many of the things which, considering the exceptional, if not unique, opportunities that we have had for prosecuting our investigations, we might have hoped to do, but we have done a good deal to pave the way for a general advance all along the line. The chief service which we have been able to render has been to convince a wide circle of subscribers, and a still wider circle of readers, that psychic phenomena are worthy of more serious consideration than they have yet received. We have also, I hope, done something to impress upon the public some sense of the spirit in which the subject should be investigated. Heretofore,

every phenomenon in the occult world has been left to be swallowed credulously by the superstitious, or to be rejected wholesale by the sceptics. What we have sought to do has been to secure that all psychic phenomena shall be treated with sympathetic common sense. We shall, I trust, insist far more effectively upon the importance of evidence when we have convinced the witnesses that we are so urgent, not from an *a priori* disbelief in the possibility that they are speaking the truth, but because we know that such phenomena really happen sometimes, and we are, therefore, most anxious to have each alleged phenomenon fully attested by the first-hand evidence of witnesses of good character and intelligence.

The demonstration of the objective reality of phenomena usually dismissed as subjective has been advanced one step by the valuable series of experiments in crystal vision conducted by my colleague and assistant, Miss X., at the suggestion of Mr. Dixey, the optician, of Bond Street. In other departments we have made progress, but it has rather been to the satisfying of our own judgment as to what may be expected in the near future than to the actual attainment of our desired ends. But we have helped to clear the ground, and confidently anticipate that before the second volume appears much of what now appears to us to be probable, will have been actually accomplished. "I count all things but loss," wrote the Apostle to the Church at Philippi, "if by any means I might attain unto the resurrection of the dead. Not as though I had already attained, either were already perfect; but I follow after. . . . There are things I do, forgetting those things which are behind, reaching forth unto those things which are before I press toward the mark. . . . Nevertheless, whereto we have already attained, let us walk by the same rule, let us mind the same thing."

It would be difficult in all the literature of nineteen centuries to find a passage which more faithfully expresses the spirit in which the editors and students of BORDERLAND confront the new year.

W. T. STEAD.

October, 1894.

INDEX.

Astrology:

- A Gloomy Outlook for 1894, 367
- Astrology and Assassination, 456
- Celestial Bodies and the Weather, by H. A. Bulley, 562
- Criticism of July Horoscopes, 563
- Date of the Dissolution, The, 298
- Experimental Test, 74
- Horoscope of Cleveland's Government, 561
- Horoscope of the Queen for 1894-5, 363
- Kaiser Wilhelm II., 457
- Louis XVII.'s "Heavenly Doctrine," 367
- M. Carnot's Horoscope, 457
- Mrs. Besant's Horoscope, 367
- Natal Astrology, 366
- Some Horoscopes of Notable People, 176
- Some Lucky Hits by Astrologers, 74
- Test Suggested in India: Is Astrology an Exact Science, 178
- The Celestial Science, 73
- The Horoscope of the Administration, 298
- Two Horoscopes of the Young Prince, 455
- The Stars of Divines and Critics, 458
- Why we Love and Why we Hate, 459

Automatic Writing:

- How I Began, 40
- More about, 168
- My Experience in, 39
- Some suggested Scientific Solutions, 50
- Telepathic and Otherwise, 340
- Telepathy and Journalism, 101
- The "Julia" Phenomena still Unexplained, and still Misunderstood, 215

Baldwin, Professor, and "Truth," 216

- Barkworth, Gratitude to Mr., 296
- Besant's, Mrs., Latest Development, 299
- Britten's Encyclopædia, Mrs. Hardinge, 401
- Burton's, Lady, Book, 102
- Borderland:
 - After Twelve Months, 399
 - B(ad)order Land. An Unsteady Xmas Number, 392
 - Circles for Experimental Research, Our, 27
 - Contradictory Criticisms on, 100
 - How we Intend to Study, 3
 - In Art, 400
 - In China, 554
 - In China and Australia, 298
 - Notes of a Sermon on the Borderland by the Rev. H. B. Haweis, May 20th, 1894, 469
 - Patience, 399
 - Progress, 399
 - Reception of Borderland, 99
 - Seeking Counsel of the Wise, 7
 - Some more Opinions on the Study: a Further Sampling of Public Opinion, 103
 - Some Press Comments on, 203
 - The Response to the Appeal, 10
 - From Hypnotists, 20
 - Ladies, 20
 - Men of Affairs, 21
 - Men of Science, 16
 - Nonconformists, 13
 - Parsons, 11
 - Prelates, 10
 - Psychical Researchers, 14
 - Roman Catholics, 12
 - Twelve Months' Loss and Gain, 399
- Borderlanders, Our Gallery of:
 - Colonel Olcott's Madame Blavatsky, by W. T. Stead, 512
 - Jeanne d'Arc, Saint and Clairvoyant, 29
 - Mrs. Piper and Dr. Phinuit, 226
 - Professor J. M. Charcot, 129
 - St. Teresa de Jesus de Avila, 411
 - The Prophet Elijah, 133
 - The Rev. W. Stainton Moses, 306
- Borderlanders of the Bible, Elijah, 133
- Books about Borderland, reviewed:—
 - "A Convert through Spiritualism," by A. E. Whitehead, 355
 - "A Modern Wizard," by Rodrigues Ottolengui, 484
 - "Apparitions and Thought-Transference: An Examination of the Evidence," 573
 - "Belle and the Dragon; an Elfin Comedy," by Arthur Edward Waite, 389
 - "Birth of a Soul," by Mrs. A. Phillips, 573
 - "Cock Lane and Common Sense," by Andrew Lang, 480
 - "Collectanea Hermetica," edited by W. Wynn Westcott, 487
 - "Death—and After!" by Mrs. Besant, 84, 85
 - "Do the Dead Return?" by a Clergyman of the Church of England, 83
 - "Hypnotism; How to Mesmerise," by James Coates, 88

Books about Borderland, reviewed (continued):

- "I Awoke; Conditions of Life on the Other Side," communicated by automatic writing, 53
- "In the Pronavs of the Temple," by Franz Hartmann, M.D., 392
- "Law of Psychic Phenomena," by Thomson Jay Hudson, 78
- "Lay Religion," by Richard Harte, 487
- "Les Mesies Esseniens et l'Eglise Orthodoxe," 486
- "Lessons in Scientific Palmistry," by Zoé, 274
- "Lights and Shadows in the Life of an Artisan," by Joseph Guttridge, 82
- "Ligue Nationale pour le libre exercice de la Médecine" (hypnotism), 487
- "Lourdes Yesterday, To-day, and To-morrow," by Daniel Barbé, translated by Alice Meynell, 387
- "Man an Organic Community," by John H. King, 270
- "Modern Mystics and Modern Magic," by Arthur Lillie, 384
- "Natal Astrology," by G. Wilde and J. Dodson, 366
- "Reminiscences of H. P. Blavatsky and 'The Secret Doctrine,'" by the Countess Constance Wachtmeister, and others, 264
- "Report of the Spiritualists' International Corresponding Society," 488
- "Santa Teresa: Her Life and Times," by Gabriela Cunningham Graham, 411
- "Saul's Visit to the Woman of Endor," by Alemene, through mediumship of Robert J. Lees, 159
- "Science and the Future Life," by F. W. H. Myers, 86
- "Sidonia the Sorceress and the Amber Witch," by William Meinhold, translated by Lady Wilde, 485
- "Spirit Workers in the Home Circle," Morell Theobald, 580
- "Strange Survivals," by Baring Gould, 84
- "The Agnostic Annual, 1894," 274
- "The Clairvoyance of Bessie Williams (Mrs. Russell Davies), related by Herself," 247
- "The Elements of Hypnotism: The Induction of Hypnosis, its Phenomena, its Danger, and Value," by R. Harry Vincent, 270
- "The Ghost World," by T. F. Thistleton Dyer, 84
- "The Invisible Playmate," by William Canton, 484
- "The New Pearl of Great Price" (alchemy), translated into English by A. E. Waite, 274
- "The New Theology," by Richard Harte, 487
- "The Origin and Growth of the Healing Art," by Edward Berdoe, 482
- "Theosophy, or Spiritual Dynamics," by George Wyld, M.D., 365
- "The Riddle of the Universe," by Edgar Douglas Fawcett, 195
- "The Rise and Progress of Modern Spiritualism in England," by James Robertson, 85
- "The Science of Alchemy; Spiritual and Material," Theosophical Publishing Company, 488
- "The Spirit World," by Florence Marryat, 575
- "The Story of the New Gospel of Interpretation, told by its surviving Recipient (Edward Maitland)," 273
- "The Story of My Life," by Frances Power Cobbe, 577
- "The Witch of Endor," by Andrews, Bible Students' Library, 159
- "The World of the Unseen," by Arthur Willink, 82
- "Waynflete," a Psychical Novel, by Christabel R. Coleridge, 287
- "Why Does Man Exist?" by A. J. Bell, 272

Caligraphy, Character Reading by, 571

- Caligraphy, Hypnotic Test of, 572
- Cases, Some well-attested. Premonitions and Warnings of Death and Disaster, 451
- Catholic Church and Psychical Phenomena:
 - And Hypnotism, 246
 - Converted to Romanism through Spiritualism, 162
 - How a Ghost was Laid by a Bishop. A Story of the Sixteenth Century, 163
 - The Attitude of, 100
 - The Dead Priest's return, 162
- Christian Science and Orthodox Medicine, 548
- Christian Science, Other Varieties of, 549
- Circle Members and their Experiences, Our, 357
- Colour Alphabet, A, 68
- Conditions, Dictating the, 296
- Clairaudience, Dr. Barker Smith's Studies in, 345
- Clairvoyance, Some Impressions of a Sensitive. From the Note-book of Dr A. Gleason, Physician in the Elmira Hospital for Chronic Invalids, New York, 255
- Clairvoyance, Some Experiments in, 429
- Clairvoyance, Telepathy, or Spirits?—A Puzzling Problem. A Report on Professor Baldwin and his Wife, 142
- Clairvoyance Extraordinary, 299
- Crystal-Gazing, The Mystery of. Some Prefatory Words, 115
- A Talk with some of our Circle Members, 117
- Books about, 151
- More about. Some New Experiments, 529
- Practical Talk with Circle Members, 529
- The Art of, 117

Demons, The Theory of, 100

Diseasing, Psychic, 297

- Divining Rod, and the Divining Float, 298
 Divining Rod, The, 218
 Double and Madame d'Espérance, The, 381
- Evidence of Anæsthetics: Some more Experiences and Practical Deductions, 564
 Experiments in Automatism, 571
- Freemasonry, Occult side of, by Arthur Lillie, 566
 Future Life, Do Men Wish for, 572
- Genius and Insanity, 70
 Ghostly Warning, A, 392
 Ghost, Justice to the, by Andrew Lang, 282
 Ghost on the Railway, The, 215
 Ghost, The, and the Artist, 321
 Ghosts, the Hampton Court, 102
 Ghosts, Census on, 495, 498
- Haunted House, A. New Light on an Old Story, by Lady Burton, 240
 Haunted Houses:
 Hampton Court Palace, The, Ghosts of, 448
 "Old Fadanny," of Norfolk, and other Ghosts, 447
 Haunted Houses, by Miss "X," 523
 Haunting, Other Stories of. The Spectre Monks, 449
- Healing:
 A Psychic Hospital, 64
 Gifts of Healing and Bonesetting. A Rebuke to Materialism in Medicine, 329
 How to Heal Others Psychically, 63
 How to Heal Yourself Psychically, 63
 Healers, Medical Persecution of, 297
 Psychic Healing: some Experiences of Christian Scientists, 323
 Psychic Healing, 297
 Psychic Influence in Sleep, 63
 The Colour Cure for Small-Pox, 401
 The Imprisonment of the Sleeper of Dorlisheim. The Medical Persecution of Healers, 327
 The One Essential—Faith, 62
 The Power of the Mind in the Cure of Disease, 466
 The Six Schools of Psychic Healing, 62
 The Things which Heal, by Miss Frances Lord, 546
 The Two Methods of Mental Therapeutics, 62
 Thought-Healing: Suggested Experiments in Psychopathy, 62
 What has Actually been Done, 63
- Hypnotism:
 A List of Useful Books on, 90
 And Professor Charcot, 129
 And Pain: a Practical Suggestion, 241
 By Licence, 215
 By Miss X., 217
 Experience in, Mr. James Payn's, 462
 Experiments in, 479
 Hypnotism and the Medical Profession, 497
 Perils of, 557
 The Report of the British Medical Association, 186
- Journalists, Do they Exist? 99
- Lawrence Oliphant, Journalist and Automatic Writer, 197
 Liberty, a Plea for, 101
 Lourdes, The Welsh, by W. T. Stead, 541
- Man, Has He Two Minds or One? Various Views on Multiple Personality, 170
 Matter, Can it pass through Matter? Interesting Papers by Professor Oliver Lodge and others, 336
 The Last Words of the Professors, 440
 Mechanism of Mind. How we Think and how we Forget, 464
 Medium, what is Fraud in a? 297
 Memory, the Loss of, 463
 Messages, the Sources of, 242
 The Apparent Sources of Supernormal, 434
 The Value of, 425
 Milan Experiments, The, 57
 Miracle Workers of Paris, 56
 Music by Mediums in Trance; or, the Strange Story of Mr. Shepard, 342
 Mystical Musicians, 401
 Mystic Musician, The, Mr. Jesse Shepard, 422
 Myers, Mr., at Chicago, 101
- Obituary:
 Dr. A. T. Myers, 328
 Mr. William Paice, 328
 Professor Heinrich Hertz, 328
- Palmistry:
 A Remarkable Double Test in; is it really a Science after all? 460
 A Suggested Test Reading, 463
 Notice to Palmists, 77
 Our First Test in; Result of the Experiment in Reading Unknown Hands, 179
 Prosecution for, 380
 Prosecutions for, 100
 Some Noteworthy Hands, 462
 The Hands of the Insane, 186
- Palmistry (continued):
 The Law as to, 401
 The Study of, 75
 The Reading of Mark Twain's Hands, 558
 What does no Head-line Signify? 380, 560
 People who Drop out of Sight, 558
 Periodical, a New "Occult," 400
 Personal Experience, The Value of, 401
 Phantom Coach, A, 332
 Physical Phenomena:
 Madame Blavatsky as a Human Typewriter, 66
 Some Records of Private Séances; Medium, M.A., Oxon, 59
 Typewriting Extraordinary, 61
- Planchette:
 After 286 Years: A Wonderful Story Told by a Planchette, 155
 Another Planchette Story, 156
 Death Predicted by Planchette, 451
- Podmore, The Doubts of Mr., 99
- Poets and Inspiration, The, by W. R. Tomlinson, 335
 Poets and Inspiration, by John Hogben, 470
 Problem of Personality, 555
 Prophecy of Thomas the Rhymor, 570
 Psychological Study in America. The Other World from the New World, by W. T. Stead, 300
- Psychical Quarterly. The Ideal of a, 81
- Psychical Phenomena:
 Psychical Congress of Chicago, The, Synopsis of Work, 26
 Psychical Phenomena, Classification of, 69
 Psychical Phenomena, A Glossary of, 71
 Psychical Phenomena, Study of, 24
 Psychical Science at Chicago, Notes on Some of the Papers, 160
- Psychical Research:
 Address at Psychical Research Meeting, Science and Psychical Study, 295
 Address by the Right Hon. Arthur J. Balfour, 334
 Address at Psychical Research Meeting: It Came into my Head—How and Why; or, The Source and Origin of Visions and Impressions, by Miss X., 424
 In America, 296
 And in London, 214
 Endowing Psychical Research, 400
 Mr. Haweis and Psychical Inquiry, 282
 Meetings of the Society for Psychical Research, 400
 The American Psychical Society, 471
 Psychological Society, The Anglo-French, 400
 Psychometry, The Philosophy of, by J. R. Buchanan, M.D., 333
 Psychometrists, Palmists and Astrologers, Addresses of Some, 379
- Relics, the Scientific Basis for Revering, 100
 Remembering the Day of Birth, 570
 Riddle of the Sphinx, 401
 Riddle, Another, 401
 Romance of the French Monarchy, by Mrs. Georgina Weldon, 532
- School of the Prophets Wanted, 59
 Science and Psychics, Fifty Years' Progress, by Alfred R. Wallace, LL.D., 149
- Séances for Materialisation in Berlin, 218, 253
 Seers, Limitations of, 298
 Sinnett's Eirenicon, 551
 Sixth Sense and How to Develop It, The, 468
 Some Lessons from the Clairvoyance of Bessie Williams, 247
 Some Records of Private Séances, Medium, "M. A." Oxon, 59
 Some Suggestions to Investigators, 152
 Sorcerers of the Indian Hills, The Kurumbas of the Nilgiris, by Rhoda Batchelor, 477
- Societies, New, 214
 Sounds and Colours, 188
 Spectre, The, and Lord Grey, 339
 Spectre Dog of Peel Castle, The. The "Manthe Dhoo" of "Peveril of the Peak," 472, 571
- Spiritualism:
 A Convert Through Spiritualism, 355
 A Message from Stainton Moses, 553
 After Twenty Years of Spiritualism, Experiences and Conclusions of a Colonial Investigator, 347
 An Alleged Control by the late Abraham Lincoln, 154
 An Offer of Help to Inquirers, by the Spiritualists' Correspondence Soc., 55
 Are Spiritualists Necromancers? 160
 Conversazione at the Spiritualists' Alliance, 296
 Dean Stanley and Mr. Gladstone on Spiritism, 353
 From Whence the Communications? Mrs. Besant's Theory, 54
 How to Hold Séances, 63
 How to Investigate, by Mr. J. J. Morse, 151
 More Experiences, by A. E. Whitehead, 364
 Names and Addresses of Spiritualists willing to Answer Inquiries, 55
 Spiritualism in the United States, 101
 Spiritualism in the Bible, 471
 Spiritualism as a Sect; List of Meetings, 157
 Spiritualism and Religion, 553
 The Evidence of Spirit Return, 153
 The Future of Spiritism, 252
 Two New Spiritualistic Books, 216
 The Other World from the New World, Some Experiences with American Mediums, by W. T. Stead, 402
 The Phenomena of Spiritualism: How they Should be Investigated, 52

Spiritualism (continued):

- The Proper Function of Spiritualism, 354
- What is the Gain of, 553
- Spirit Photography:
 - Photographing Spirits, 249, 554
 - Progress in Photographing Invisibles. Recent Experiments in Spirit Photography, 443
 - Spirit Photography in France, 355
 - The Latest on Spirit Photography, 213
- Stigmatisation To-Day, 381
- St. Teresa and Jeanne d'Arc, 295
- Subscribers and Readers, 299
- Survival after Death; Mr. Stead Interviewed, 262
- Telepathy as an Amusement, 510
- Telepathy: a Passing Note Reporting Progress, by W. T. Stead, 506
- Telepathy and the Future of Religion, 508
- Test Cases, Our, 275, 368
- The Thirteen Club, 299
- Thought-Transference; an Application of Modern Thought to Ancient Superstitions, by Professor Oliver Lodge, F.R.S., Professor of Physics in University College, Liverpool, 232, 509
- Thought-Transference, Some Experiments in Mind-Revealing, by an Anglican Clergyman, 260

Theosophy:

- Col. Olcott on Mr. Stainton Moses, 282
- Do Mahatmas Exist? Mr. Judge's Declaration, 356
- From Whence the Communications? Mrs. Besant's Theory, Madame Blavatsky and Her Work, 261
- Mrs. Besant and Hinduism, 467
- Mrs. Besant's Story of Her Conversion, 174
- Mrs. Besant's Theory of Re-Incarnation, 67
- Theosophy and Its Students, by Mrs. Besant, 65
- Theosophy and Psychology, 400
- What a Mahatma Is, 467
- Who Wrote "Isis Unveiled"? 166
- Why the Theosophists are Troubled, 467
- The Training of Mediums, Mr. Ainsworth's Offer, 152
- Trance Phenomena, The Evidence of Anæsthetics, by George Wyld M.D., 257
- Typewriting Extraordinary, 61
- Where to Lay the Head, 471
- Where to Lay the Head in Sleep, a Reply to "H. A.," 341
- Williams, Mrs., in Europe, 497
- Witch Burners, Traditions of the, 101
- Witches, Latter Day English, 297

AUTHORS QUOTED.

- Aksakoff, Alexander, 111
- Alexander, Alfred, 112
- Arnold, Sir Edwin, 107
- Balfour, Right Hon. A. J., 334
- Barkworth, Mr., 336, 440
- Barrett, Professor, 553
- Besant, Mrs., 65, 67, 174
- Binet, Monsieur, 464
- Bragassy, Dr. Von, 557
- Britten, Mrs. Haydine, 552
- Buchanan, Dr., "Psychometry," 333

- Burton, Lady, 102, 240
- Gladstone, W. E., 333
- Grahame, Mrs. Cunninghame, 411 and following pages
- Haweis, Rev. H., 232, 469
- Hudson, Thomas J., 62
- Huxley, Professor, 52
- Judge, W. Q., 356
- Lang, Andrew, 233, 296, 337
- Llama, The Venerable Chohan, 551

- Lodge, Professor Oliver, 509
- Morse, J. J., 151, 252
- Myers, F. W. H., 235, 401, 508
- Olcott, Colonel, 66, 111, 282
- Payn, James, 462
- Shepard, Jesse, 344
- Sinnett, Mr., 551
- Stanley, Dean, 353
- Wallace, Alfred Russell, Letter from, 272
- White, Rev. E., 60

OPINIONS ON THE STUDY OF THE "BORDERLAND."

PRELATES:

- Canterbury, Archbishop of, 10
- Clarke, Rev. Father, S.J., 12
- Clifford, Rev. Dr. J., 104
- Cook, Rev. Joseph, 104
- Deans, A trio of, 11
- Haweis, Mr., 232
- Herbert, Rev. Aubron, 105
- London, Bishop of, 11
- Nottingham, Bishop of (R.C.), 12
- Paton, Rev. Dr., 13
- Price Hughes, Rev. Hugh, 105
- Rabbi, The Chief, 14
- Reynolds, Rev. Dr., 13
- Rochester, Bishop of, 11
- Savage, Rev. Minot, 105

PSYCHICAL RESEARCHERS:

- Balfour, Right Hon. A. J., 15
- Barrett, Professor, 23
- Max Densoir, 16
- Myers, Mr. F. W. H., 15
- Richet, Professor, 15
- Smith, Mr. H. A., 15
- Vicars, Mr. G. Rayleigh, 16

MEN OF SCIENCE:

- Allbut, Regius Professor T. C., M.D., 19
- Fitzgerald, Professor G., M.A., D.Sc., F.R.S., 19

- Geikie, Professor James, D.C.L., F.R.S.E., F.G.S., 17
- Hull, Professor E., M.A., F.G.S., LL.D., F.R.S., 19
- Kelvin, Lord, 16
- Lancaster, Professor E. Ray, 18
- Lodge, Professor Oliver, 17
- Stokes, Sir G. G., Bart., F.R.S., D.C.L., 18
- Tyler, Dr. E. B., D.C.L., LL.D., F.R.S., 19
- Wallace, Mr. Alfred, 17

JOURNALISTS AND MEN OF LETTERS:—

- Good Words*, Editor of, 22
- Hamilton, Lord F., 22
- Harris, Mr. Frank, 22
- Lang, Mr. Andrew, 232, 106
- O'Connor, T. P., 107
- Olcott, Colonel, 111, 282
- Sphinx*, Editor of, 22
- Wyld, Dr. George, 109

MISCELLANEOUS:—

- Blake, Sir Henry, 106
- Braddon, Sir E., 106
- Bryce, The Right Hon. John James, M.P., 21
- Cranbrook, Lord, 21
- Curzon, Mr. G., M.P., 21
- Cust, Henry, 107
- De Worms, Baron, 22

- Faer, Mr., R.A., 22
- Huxley, Professor, 105
- Hyslop, Professor J. H., 105
- Karna, Professor T. C., 113
- Malet, Sir E., 21
- Massey, C. C., 110
- Massingham, H. W., 108
- Nicholson, Sir Charles, 106
- Noel, Hon. Roden, 109
- Paget, Sir Augustus, 21
- Peterson, Dr. Frederick, 114
- Ritchie, The Right Hon. C. T., 21
- Roskin, Mr., 23
- Selborne, Lord, 21
- Smith, Dr. Angus, 23
- Tillett, Ben, 106
- Wolsley, Lord, 21

HYPNOTISTS:

- Kingsbury, Dr., 20
- Tuckey, Dr. C. Lloyd, 20

LADIES:

- Blackwell, Dr. Anna, 20
- Bramston, Miss, 109
- Butler, Mrs. Josephine, 103
- Caird, Mrs. Mona, 20
- Somerset, Lady Henry, 20
- Willard, Miss, 20, 114

PERIODICALS QUOTED.

- Arena*, 56, 70, 74, 466, 468
- Astrological Magazine*, 367
- Atlantic Monthly*, 572
- Austral Theosophist*, 467
- Banner of Light*, 153
- Bible Standard*, 205
- Black and White*, 203
- Bridlington Free Press*, 213
- British Journal of Photography*, 554
- British Medical Journal*, 215
- Catholic Times*, 205

- Christian Commonwealth*, 205
- Christian Leader*, 205
- Christian Milton*, 205
- Christian World*, 205
- Church Times*, 449
- Courier Circular*, 204
- Coventry Herald*, 204
- Darlington and Stockton Times*, 185
- Daily Chronicle*, 204
- Edinburgh Medical Journal*, 203
- Exchange and Mart*, 203

- Fortnightly Review*, 464
- Freeman*, 205
- Future*, 206

- Gentleman's Magazine*, 465
- Glasgow Herald*, 204
- Gallant Messenger*, 205

- Hull Morning News*, 204
- Journal des Débats*, 367
- L'Aurore*, 344

PERIODICALS QUOTED—Continued.

Leicester Daily Post, 380
Leeds Evening Express, 205
Light, 53, 59, 206, 448, 551, 552
Light of Truth, 61, 101
Literary Society of Madras, 386
Lucifer, 215, 401, 442, 551

Manchester Courier, 204
Manchester Sunday Chronicle, 204
Manitoba Free Press, 510
Medico-Legal Journal, 556
Midland Evening News, 204
Missionary Record of the Oblates of Mary, 162
Month, 100, 162
Messenger, 215

National Review, 508
Northern Daily Telegraph, 154

Pall Mall Gazette, 215
Palmitist, 185
People's Friend, 208
Peter Lloyd, 557
Proceedings S. P. E., 509
Psychical Review, 81, 152, 553
Psychische Studien, 253, 381
Pacific Theosophist, 467

Religio-Philosophical Journal, 160, 206, 263, 555.
Review of the Churches, 205
Review of Reviews, 74
Revue de l'Hypnotisme, 215
Revue Universelle, 283
Revue Spirite, 367, 401

Saturday Review, 203
Scottish Leader, 204

Sun, 204
Sunderland Independent, 204
Speaker, 203
Spectator, 100, 203
Springfield Republic, 344

Tablet, 205
Two Worlds, 59, 60, 61, 152, 251, 206
Theosophist, 66, 206
Theosophical Gleaner, 206
Transactions of Theosophical Society, 467
Truth, 216

United Ireland, 206
Unknown World, 56

Westminster Budget, 214

WRITERS OF ARTICLES.

"A. P. P.," 274, 392
 An Anglican Clergyman, "Mind Revealing," 260
 A Convert through Spiritualism, More Experiences of, 364
 A Circle Member, "Healing," 329
 Batchelor, Mrs., "The Sorcerers of the Nilgiris," 477
 Bramwell, R. S. O., "Hypnotism and Pain," 241
 Bulley, H. A., "Celestial Bodies and the Weather," 562
 Gleason, Dr., "Impressions of a Sensitive," 255
 Hayes, F. W., 71
 Lillie, Arthur, "The Occult Side of Freemasonry," 566
 Lodge, Professor, "Thought-Transference," 232;
 "Can Matter Pass through Matter," 336, 440
 Lord, Miss Frances, "The Things which Heal," 516
 Molloy, Fitzgerald, "Astrology," 73
 Nolan-Slaney, A., "The Roman Catholic Church and Hypnotism,"
 Sidgwick, Professor, "The Census of Ghosts," 493
 Smith, Dr. Barker, "Clairaudience," 345

Smythe, Miss N., "Palmyrist: Mr. Stead's Hands," 75
 STEAD, W. T.:—
 Automatic Writing: The Story of "Julia" and others, 39, 165, 340
 Auto-Telepathic Writing: Some suggested Scientific Solutions, 50
 Clairvoyance, Experiments in, 429
 Gallery of Borderlanders, 29, 133, 411, 512
 How we intend to Study Borderland, 3
 Interview with W. T. S., 263
 Letter from, 281
 Lourdes, The Welsh, 541
 Multiple Personality, Various Views on; Has Man Two Minds or One? 170
 Psychic Healing, 323
 Result of the Palmyrist Test Experiment, 183
 Seeking Counsel of the Wise, 7
 The Other World from the New World, 279
 The Old World from the New World, 300, 402
 The Reading of Mark Twain's Hands, 558,
 Telepathy, 508

Tomlinson, W. R., "The Poets and Inspiration," 335, 470
 Wallace, Alfred R., "Fifty Years' Progress; Science and Psychics," 149
 Weldon, Mrs. Georgina, "A Romance of the French Monarchy," 532
 Wilde, Dr., "The Evidence of Anæsthetics," 257
 Wilde, George, "Astrology; some Horoscopes of Notable People," 176
 Wordsworth, Miss Barbara, "A Colour Alphabet," 66
 "X," Miss:—
 Address by, 424
 Borderlanders, 129, 226, 306
 Crystal-Gazing, 115, 117, 237, 528
 Hypnotism, 217
 Haunted Houses, 523
 Our Test Cases, 278, 368
 On the Sources of Messages, 242, 423
 Photographing Spirits, 365
 Reviews, 247, 267, 471, 578
 Psychical Phenomena: a Historical Summary, 25

LIST OF ILLUSTRATIONS.

W. T. STEAD, *Frontispiece*.

ALLEN, REV. T. E., 304
 BALFOUR, RIGHT HON. A. J., *Frontispiece*, July, 1893
 BLAVATSKY, MADAME, 512
 CARNOT, HOROSCOPE OF, 457
 CHARCOT, DR. J. M., *Frontispiece*, October, 1893
 CHARCOT AT THE SALPETRIÈRE, DR., 128
 CRYSTAL, THE MAGIC, *Frontispiece*, July, 1894
 CYPRIAN PRIESTESS, SPIRIT PHOTOGRAPH OF, 414
 DAVIES, MRS., 248
 FACSIMILE OF CIPHER MESSAGE ON SLATE, 405
 HOROSCOPE, 457
 HANDS, 460
 HANDS, 463
 HANDS, 76
 HANDS, 182
 HODGSON, DR., 302
 HUMAN HAND AND ITS LINES, THE, 187
 KAISER WILHELM, HOROSCOPE OF, 457
 MAID OF ORLEANS, THE MARTYRDOM OF THE, 28
 MARK TWAIN, 322

MARK TWAIN'S HANDS, 55
 MOSES, REV. W. STAINTON, 306
 OUTLINE PORTRAIT ON SLATE, 406
 PHOTOGRAPH TAKEN AFTER DEATH, A, 309
 PICTURE PAINTING ON PORCELAIN BETWEEN SLATES, 406
 PIPER, MRS., *Frontispiece*, January, 1894
 PLAN OF ROOM, 88
 PLAN OF ROOM AT INQUEST, 261
 ROMANCE OF FRENCH MONARCHY, PORTRAITS, 592
 SANTA TERESA, *Frontispiece*, April, 1894
 ST. WINEFRIDE, 542
 THE SHRINE, 543
 THE CHAPEL, 545
 SLATE, FACSIMILE OF WRITING ON, 408
 SLATE, REDUCED FACSIMILE OF, WITH WRITING SIGNED "JULIA" AND WILLIAM PITT, DR. ROGERS' MEDIUM, 409
 SIDGWICK, HENRY, PROFESSOR, *Frontispiece*, October, 1894
 SORCERERS' CAVE, THE, 476
 STEREOSCOPIC PHOTOGRAPH, TAKEN BY DAVID DUGUID, 1894, 443
 YOUNG PRINCE, HOROSCOPE OF THE, 465