THE

Conjuror's Magazine,

OR,

Pagical and Phyliognomical Mirror.

MARCH, 1792.

Embellished with the following elegant Copper Plates, all accurately copied from LAVATER, and drawn by FUSELI.-I. A BOY and GIEL with Candle and Moth.-2. CHEIST walking on the Sea.-3. CAIN ruministing on the Murder of ABEL.-Engraved by BARLOW.

PART OF THE CONTENTS.

•	Page	Page
ASTROLOGY .	227	three feet, by the firing of a Pif-
The Truth and Importance of A Gro'ogy	227	tol. loaded with powder, as ufual 251
Spring Quarter Notification	33/	To find out a Lover
Arbatal's Magic continued	340	To fast a white horfe with black fasts are
Properties of the Governor Arathon	343	Tomake aftone, which, being wetted.
Characters of Bethor, Phales, Och	343	produces fire
Hagith Onhiel and Phul'	397	To prepare a Philofophical Tree in
General Precents of the Sector	343	a dafe
Albertus's Secreta of Neture continued	345	To dapple a horfe
Superiority of Man	340	Various Performances and Decentions
Dila Continuit and Incontinue Acourte	349	with Cards
Futotophical and ingenious Anduie-		Palmiferry continued
Balance be at Grand in alarian the	340	Dementions of the Hand
Kules to be oblerved in playing the		Touching Life Death the fraid, 350
Games of Cribbage, by Anthony		Touching Lite, Death, act acc. 357
Palquin, Elq.	348	The Ownid No Will
Practices commonly made ule of by pro-		The Querit, No. VIII
feffional Players, or fuch men as		Aniwers to Queries, &c 300
are generally known by the appel-	÷	New Queries
lation of Black Legs, &c.	349	The English Fortune-Teller. No. VII. 361
Curious Cafe at four-handed Cribbage;		Lives of Eminent Magicians, &c. 362
wherein not any of the four par-	é j	A Correspondent with Angels 362
ties can hold a fingle point in hand,	8	Life of Culpeper 363
and yet the dealers thall win the		Dr. Blagrave , 364
game the first shew .	351	Apparitions, Dreams, &c 364
An artificial Spider, which moves by		The false Guardian
Electricity	351	Wondreful Incidents . 305
To extingulifh two Wax Candles, and light two others, diffant about		Domefic News . 366

LONDON

Printed for W. LOCKE, No. 12, Red Lion Street, Holborn; and fold by all Bookfellers and Newscarriers in Town and Country.

Digitized by Google

Original from NEW YORK PUBLIC LIBRAR)

CORRESPONDENTS, &c.

PART of Ben. Row's communications will feverally appear as soon as possible; these which he has promised, will be thankfully received, and appear.

F. B.'s communications are from a book which we are extracting already. Those promised, if not in the same predicament, we shall thank him for.

To an obvious remark, that a frost has happened, soon after I faid, " There will be no more frost;" I answer, That it will be seen from a paper, on the Truth, and Importance of Alsrology, that the World flands between two difunited, and contrary lights, though in a progress to union. These two are Spirit and Matter. As the actions of a man's body, may be against the direction of his mind, so may the actions of the World and its accidents, be against the mind of the World. Till these two lights are united, Afrology, founded on one, must be erroneus in the other. B.

I have anticipated the fcheme of Country Societies. If my Gaintborough Correspondent will favour me with his address, the rest of his letter will be answered privately, and the opinion requested, given. W. G.

Our Correspondent who dates from Montrose, will find due attention paid to his letter.

We profess our gratitude to our old friends of Domus Scientice, for their hints and good wifnes : part of their late communications shall have place; but we hope to remain excused for making such alterations as we think for the best.

The Question upon Theft, transmitted from Stumperlow Hall, bears fome marks of ingenuity, and may find a place at some future day ; but we have not yet done with the nativities.

We thank T. G. for his extract from Sir Kenelm Digby, but as we are in poffetion of the book, his labour is not fo ufeful to us as if his piece was more original.

W. W. W. Co. Durham. His Take-iu may probably be inferted at fome future opportunity.

We shall be glad to hear from W. W. on the subject he mentions. His paper on the increase and diminution of the faline properties of the Sea, is only too long for our purpose. The letter from Paris arrived too late for infertion in the prefent number.

Mr. G. can conceive an excufe for a Lady thunning to give her name in the first instance, but none for a man, and especially one who pretends to be a gentleman. If Miss A. will please to write her name and place of abode, Mr. Gilbert will return her a statisfactory answer.

B. informs a correspondent from Montrole, that for his Notices he has not creefed a figure for any place but London; and that he confiders England, and confequently London as, a proper center to move, or observatory to view, the concerns and events of ALL nations: the reason may be seen by referring to the P.S. of a Letter to the Rev. Mr. Beere in No. IV. However, as particular countries rise on his eye, he may probably set a figure for each place or country. He has hitherto confidered them only as their fignifieators bear in a collessial figure on London and Paris. PARIS is his east and west house, LONDON his 4th and 10th.

On receiving an address, the Nativity from Swansea will be privately transmitted by B, and no one will be refused by B. who come forward in a civil form, and with names.

To have inferted in the Magazine, the Nativities received this month, would have filed the number.

Original from

LIBRAR

ORK PUBLIC

. In the part neceffarily pofipt ned till our next, but written fome months paft.

Digitized by

Joogle

THE

CONJUROR'S MAGAZINE.

FOR MARCH, 1794.

ASTROLOGY.

INTRODUCTION ON THE TRUTH AND IMPORTANCE OF ASTROLOGY.

IF the Sun, Moon, and Planets, are allowed to belong to this fyftem; a pofition to which univerfal confent is yielded; it is an undeniable deduction, that they muft have correspondent parts in it. They exift in all, and through all; fo faith David in the 19th Pfalm, 3d and 4th verfes, " There is no speech nor language, where their voice is not heard; their line is gone out through all the earth, and their words * unto the end of the world."

If to far be acknowledged, there is sutopfical demonstration of a connexion through the erratic bodies with the fixed stars, to that every part of creation is linked together. Did the Holy Spirit speak anphilosophically, or ignorantly of the connexion and dependencies of his own creation, when prophecying to the inhabitants of this Planet of convultion and grand changes? it connected them with the same "shaking in the Powersof Heaven †;" and the fall of Christianity with the "falling of the Stars †?" Shallow

Digitized by GOOgle

reasoning and superspection say, how can the Stars fall from Heaven? I ana. fwer, how can the Stuart Family fall ? or all Mr. Burke, how a Ling can be hurled from his Throne, by the arm of God? When these questions are fairly answered in a palpable sense, it will not be difficult to perceive, that the flars have been fallen from Heaven for a confiderable time; their voice has not been attended to, their influence held in vulgar contempt. They were infituted " to give light upon the earth ;" but this light, because small and glimmering, is defpifed by the Philolopher, the Prieft, the Bishop, the Diffenter, the Statelman, the Legiflators of Eng. land, With all thefe, the " Stars are fallen, and the Powers of Heaven are flaken ;" therefore, " upon all thefe are the ends of the world come."

Once, a far appeared in the world, of fo little fplendour, that wiss men had travelled a confiderable diffuse to fee its immediate correspondent on earth, before the inhabitants of the place, where it was **WEATICAL**, knew any thing about it. Matth. ii. 7. They had reverfed it to their * G g Antipodes,

> Original from NEW YORK PUBLIC LIBRAR

[·] Afrology, i. e. the words of the Stars.

⁺ Luke xxi. 26.

¹ Mark xiii. 25. ii. Theff. ii. 3. Vol. I.

Antipodes, and refolutely kept it there: there were too many brilliant conftellations in their zenith for this obscure Georgean*, to be visible: a via lastea of Prietthood outfhone it. The circumstance of its moving, and asterwards becoming stationary, proves it a PLANET.

338

After recollecting this little circumflance, which ushered in the visit of " the DAY-STAR from on high ;" " the LIGHT of the Gentiles and the CLORY of Israel;" no candid perfon will demand obtrusive luftre in the figns foretold to be in the Sun, and in the Moon, and in the Stars, Luke xxi. 25.:" fince the least visible star is a fufficient informant for a wife Gentile, and a cometary ecliple + for three hours, and a rending of the yeil of the temple, and a fplitting of rocks, infufficient for a foolifh Jew. But they were unbelieving Jews, not believing Christians, fays fome Prieft Philosopher. It is out of doubt, if people are to decide on their own wildom, that the Jews were as wife in their own conceit as the Christians, and knew just as much about the Meffiah's first coming as the Christians do about his second; when they refuse the new lights of his fecond advent, with the fame pertinacity and infolence that the Jews did those of his firft.

Observe farther, that among the Jews was a prophecy, Numbers xxiv. 17, that, "a ftar should arise out of Jacob." How much wiser they chose to be for it, or how far warned by the prophecy, and what effect the appearance of itsfulfilment had in the massacre of a multitude of infants, are all very well known. But you will find, that those to whom less light was entrusted, 'made a better use of it; for Chalcidius, a Platonic Philosopher, or Aca-

• Called in fome parts of Germany Uranos, or the Cælefkiat; but I prefer Georgean, as expressing at once, the commencement of Heaven on earth, ear h as well as Heaven, and a return to earth.

+ See Beere's Anfwes to Levi.

200gle

Digitized by

demic, cotemporary with Chrift, fays, writing on Plato's Timzus: There is a more HOLY and DIVINE HISTORY, which imports, that, by the late appearing of a certain extraordinary flar, not difeafes and deaths are forefhewn, but THE VENERABLE DESCENT OF GOD FOR MAN'S SALVATION; which flar was observed by the CHALDEANS, who worshipped GOB new-born, and become Man, and OFFERED HIM GIFTS."

Is Chriftianity, then, measured by Aftrology ? IT WAS FIRST RECOG-NIZED BY ASTROLOGY. Befides, there is no Christianity without an intimate moral knowledge of the works of God; because a Christian is his moral work, Rom. i. 20. David, after deducing a knowledge of the flatutes and judgments of Gon, from the words of the stars or aftrology, and praifing their excellence, adds, " Moreover, by them is thy fervant warned, and in keeping of them is great reward, Pfalm xix. ii. But does the Christian borrow his light. from the fame fources as David ? I have already anticipated this question, in what I have just faid; but I will enlarge upon it.

In principle, he does: you will find in the 19th Pfalm, these words : " In them (the Heavens) hath he fet a tabernacle for the Sun ;" and the following is the 16th verse of the first chapter of Revelations. " He had in his band " feven stars, and out of his mouth went a sharp. two edged sword, and his countenance was as the SUN fhining in his ftrength." Whether David were a Christian or not, or whether he were fo *fpiritual* as this most excellent, and that most excellent and pious man, who intercept me fo often on every fide, that it feems strange " there is no deliverance wrought in the earth, nor

" That is, he operated through their Mi-. niftry.—In the 20th verfe, you will find, "the feven flars are the Angels of the feven churches;" and in the 19th verfe of the rft chap of Hebrews, it is faid, that the Angels " are all Ministering Spirits."

the

Original from NEW YORK PUBLIC LIBRAR)

the inhabitants of the world fallen," Ifaiah, xxvi. 18.; yet, when he faid, that by the JUDGMENTS of GOD, deduced from the Sun and Stars, he was warned, he feems to have paid a very wife attention to the circumstance of a two-edged fword, introduced in the apocalyptical description of the Sun and the Stars; and thus, his description of the natural Manifestation of GoD, in the fystem and economy of creation, corresponds exactly with the MOST SPI-RITUAL view of CHRIST on record, or to be recorded. And here, David stands remarkably opposed to those with whom " the Powers of HEAVEN are shaken, and the stars fallen;" and to thole " wicked," of whom he fays, " the Judgments of Gop are far above out of their fight." He alfo fays, Pfalm xxviii. 5. " because they regard not the works of the LORD, nor the operation of his HANDS, he shall destroy them." Now let us refer to the Meffage to the Church of Sardis, which begins the 3d chap. of Revelations, delivered from Chrift, as " having the Seven Spirits of GoD and the Seven Stars," and we shall find David's estimate of the fate of those, who pay no attention to the operation of the HANDS of GOD, viz. destruction, to be There is but one of the accurate. feven churches, who is condemned in the aggregate, and whereof only repenting individuals escape; and that one is Sardis, or the Methodifts: it is told her, " thou hast a name, that thou livest, and art DEAD." Again, " I have not found thy works perfect before God ?" Again, " I will come on thee as a thief, and thou shalt not know what hour I will come upon thee." How should they, when they contumacioufly refuse the " figns in the Sun, and in the Moon, and in the Stars," even when their meaning and application is pointed out, and though in the 32d verse of Matthew, xxiv. and the 20, 30, and 31, of the 21ft chap. of Luke, they might have been taught, (had they come under the description of those, " to whom it was given to .

Digitized by GOOgle

know the mysteries of the kingdom of Heaven *;" or thofe, " with whom the *fecret* of the LORD was, and to whom he shewed his Covenant +," Pfalm xxv, 14) from the parable of the fig-tree, and all trees putting forth leaves when fummer is nigh, that the figns of the Heaven, on which a dependence was directed to be placed, were ordinary, and those of the moral feason. Finally, they are furprised by the day of GoD, because, with them, " the Sun, intellectually, is darkened, and the Moon doth not give her light," Matthew xxiv. 29.

But fays fome purblind owly caviller, these prophecies were relative to the lews. They related to those, who were offered the love and the wifdom of GOD and refused them, because they loved themfelves, and chofe to " walk by the light of their fire and by the fparks they had kindled" --- Ifaiah v. 11. to those, who " loved darkness rather than light, because their deeds were evil--- THIS being the condemnation." ---John iii. 19. Jerufalem is Jerufalem ---A temple built with hands is a temple built with hands---Life through Alpha and Omega is life through Alpha and Omega---and death through fin is death through fin---whether predicated of jew or gentile. And does your Apostle Paul, make any distinction of punishment for jew or gentile, between the figurative temple prophaned in Europe, and that prophaned in old Jeru-"Know ye not, that ye falem? No. are the Temple of GOD, that the fpirit of cop dwelleth in you? If any man defile the Temple of GOD, him fhall GOD deftroy," I Cor. iii. 16, 17. To the Romans more pointedly " The wrath of GOD 1s revealed from Heaven

* Instead, probably, of sigmatizing fuch as mystics.

+ For this Covenant, fee Jer. ****iii. 25. the context of which thews also its close connexion with the christian Difpensation; and for the word "Ordinances," mentioned there, fee Job *****iii. 31, 32, and 33. Dominion here is fynonimous with Powers in the New Teftament.

sgainft

Original from NEW YORK PUBLIC LIBRAR

139

egainst all ungodlines and unrighte. sincis of men, who hold the truth in unrighteousses; because that, which may be known of GOD is manifest IN them; for GOD bath shewn it unto them, (Plaim xix.) for the INVISIBLE things of Him from the creation of the world are CLEARLY SEEN, being un. derftood by the things that ARE MADE *, even his eternal power and godhead .---Io, that they are without excufe," Rom. i. 18, 19, 20. " Indignation and wrath, tribulation and anguish upon evety foul of man that doeth evil, of the Jew FIRST, and ALSO of the Gentile, for there is no respect of persons with GOD," Rom. ii. 8, 9, 11.

Now I hear fome pfeudo philosopher or fprig, more or less flurdy, of academic philosophy, who has been imbibing Sir Ifaac Newton's lies and absurdities, have the puny infolence to fay, that David, who wrote the 19th Pfalm was no philosopher, because he fays, "That the sun rejoiceth as a strong man to ran a race, that his going forth is from the end of the Heaven, and his circuit to the ends of it."

David's theofophy taught him with Haish, chap. xxvi. 13---that it was " con who wrought all his works in him," and with Paul, that " it was gop who worked 'in him both to will and to do of his good pleafure," and "it is gon who worketh all in all." He knew, that the Sun of the natural world was an accurate, though dim, outbeaming and correspondent of the Sun of righteousness: and he knew alfo, that man as well as the planets appeared to have life, i. e. primary life and motion within themielves; while, in fact, both in their proper Sun "lived and moved and had their being." Acts xvii. 28.

Hence he came to a positive conclufion, that there was no revolution in human events, which had not its prototype in the Divine Will; nor any pla-

9 How, then can a man prefume to call himfelf " crea ed in Chrift jefus," without this understanding ? netary revolution, which did not borrow its form and direction as well as original motion in the constituents of motion, life and heat, from the Sun. Every motion, therefore, in the planets, has its rife in the Sun, though in the magnitude of that majeftic orb, and from the want of bodies fufficiently near and independent of the fystem to prefent a scale of distances, almost imperceptible. Sir I. N. may keep his nonfenie of vacuum and attraction out of the way, for we are not indebted to mythology and fuperflition for life and prefiding genii in the fun, planets, and all creation, but to found reafon, genuine theofophy, and the oracles of eos.

I may also observe, that the fame Being who is called the SUN OF RIGHTE-OUSNESS is also called THE WORD; and, as all the planets receive their virtues with their light from the Sun, they are properly confidered by David as being, or delivering, words also. I have faid, they derive virtues as well as light; perhaps, it may not be generally known in the prefent opaque days, that light is a medium of conveying physical infection: it is fo, however, and has been known to be fb, for centuries.

Concerning what I have afferted on the figns preceding the confurmation of the Judaico-Gentile church, namely, that they are ordinary and SEASOR-ABLE, it may be observed, on the authority of history, that very pradigious figns preceded the destruction of Jeru-Here my track will be thortfalem. ened, as it is pretty generally acknowledged that meteors and all vapoury ignitions in the atmosphere have an immediate physical connexion with this planet, or, generally with the terraqueous lystem, if above the atmosphere.

As I take it for granted, you know "the figns of the times" naturally, though you may not have traced out or perceived one moral correspondence, let me ask, if there had been excessively hot and calm weather for an unufual length of time, whether you would not

340

Digitized by Google

Original from · NEW YORK PUBLIC LIBRAR) not expect the phyfical equilibrium to be reflored with extraordinary convulfions? Certainly. And if any ignorant peafant on the event of this explofion, fhould confider it as preternatural; would you not pronounce him ignorant of the ordinary and feafonable operations of nature, though the identical circumftance was extraordinary? You would---and probably, with no fmall hare of felf-complacency, and fneer at fuperfitition.

To make you fill more fully comprehend my exposition of a fign, I must lay the scene of another question in a part of the globe, where the figns of weather are more palpable than in England. In the West-Indies a hurricane is preceded by a calm, by a remarkably clear atmosphere, by a heavy swell of the fea, &c. These are certainly prominent and frong symptoms; but, while they are precuriors, they are allo EFFECTS of the diftant, increasing and coming gale. I also fay, that a " debilitating fun-fhine and pestilential calm," + in morals, together with a boifterous and heavy fwell in an imperious but barren ocean, together with an extraordinary clearness in the political horizon, when a man of moral fense knows, there must be an awful confpiracy of imprifoned vapors fomewhere, are to him decifive indications of a coming ftorm, and he will flee to the mountains---He will not reft thort of the fummits of virtue, of an elevation from whence he may fecurely fee,

- "Rude EARTH-BERD ftorms o'er meaner vallies blow,
- "And poifon'd mifts roll black'ning far below. BAYAGE.

Though HE wander alone and unfriended to it; for these are in fact new

• A gentleman high in office must remember to have feen thefe words fomewhere, on he eve, or rather incipience on the French levelution.

Digitized by Google

figns, and accelerate and confirm his fteps.

Now, gentlemen philosophers, that I have finished my argument on figns, wherein I have determined them to be symptoms of inherent difease, what great comfort do you find in having difcovered, that all the meteors which have. appeared in the atmosphere, or above the atmosphere, including the aurora borealis, all the earthquakes, all the haloes and parelii, grow out of the fyftem of nature ? what doctrine of revelation, do you contradict or futilize by it? does the Bible, or did even any apology for a divine, however learned and ignorant, ever affert, that the poifons of the world are not indigenous, but exotic, and miraculoufly intruded by the "Father of mercies and Gop of all confolation ?"

I shall select the aurora borealis for a subject to display more clearly the correspondence between the natural and mental or moral world. My favourite English poet caught its moral analogy, applied, indeed, particularly to his own country, when he wrote—

"Bright over, Europe burfts the BOREAL-MORN."

A house cannot be called enlightened, where there is a dark corner; no more can a world. The north is a dark corner, heat and life are low, wisdom dim. The aurora borealis hath been noticed in Europe, concurrently with the progress of moral light; in Muscovy it became more and more frequent, till it grew common. It was known in the north, fome time before it became visible fo far fouth as Britain.

Job fays, "fair weather cometh from the north;" then adds, "with the LORD is TERRIBLE MAJESTY." A text elucidated by this comparison with the fanguinary corruscations of the northern dawn.

(To be concluded in our next.)

100

SPRING

Original from NEW YORK PUBLIC LIBRAR)

SPRING QUARTER NOTIFICATIONS.

LAST, IANTHE, ARE THE MAGICAL NAMES OF THIS QUARTER.

THE Spring Afcendant of 1788, was m 13°, now it is m 8°. Mercury, then, lord of the fign intercepted in the 10th, was retiring retrograde from *nearly* the \Box of \mathcal{J} , and was combust: but let it be remembered, in * of 24. Mercury is in both lord of the house of death, and Mars lord of the afcendant and fixth, the house of fickness: & is in the prefent lord of the 11th, viz. of friends, of the treasury, of fifth fifters or brothers, of hopes, of great men, &c. His polition at prefent is oppoac. fition to J mutually applying, in combuftion, on the culp or the 5th, in fall and detriment, no * of 24 nor of any one elfe. The cufp of 11th house at that new moon from whence I drew my notices in No. VII, now alcends: that house was afflicted then, as I fully expressed; it is reduplicatively and continuoully afflicted now. I fay neither blood nor treasure is spared, and there is pilfering as well as fquandering in the public cheft: the first fix degrees of M have more ARBITRARY power than any part of the zodiac; they alcended on England'streafure, and now they afcend on England's people. The last conjunction of 24 and D was in them: b lord by exaltation of 12th and polited in the 6th, is lord of the hour of this increis: & is under the earth, J above the earth on the cufp of the 11th: 24 has just withdrawn his beams from the eastern horizon or afcendant, and is entering the house of labour and forrow, but in \triangle 2 and D from 4th, and on the other hand, in little more than feven weeks fuftains oppositions from $\odot \notin h$ and \mathfrak{P} in cardinal and

• And if Mr. PITT will refer to my letters in that year, he will find that & did refrain from the last vehemence of attack on the King. w. C.

Digitized by Google

violent figns, and is retrograde to meet THEM ALL.

This return with decision (for the D y and J was refrained from in 1788, and afterwards prevented by the * 4, as was also the \Box of \odot and d) this return with decision I fay, to the positions of 1788, naturally produces reflexion: Before I write MY reflexion, I shall premise, that the mischief is, by a fmall difference in the polition of the figns, transferrred from the king whom in 1788 * it threatened, to the ariflocracy +, while I fee nothing to prevent the blow ! O has given his opposition to 3 already and \$ fucceeds: 9 and) follow rapidly and take a quincunx, called a bad aspect by Kepler, in their way and an oppofite zodiacal parallel, which & has already touched.

Having premifed all that is neceffary, to point the direction of events, my reflexion is, Luke xiii. 7, 8, 9. "Thefe THREE years I come feeking fruit on this fig-tree and find none; cut it down, why cumbereth it the ground? And he answering faid, Lord, let it alone this year alfo, till I shall dig about and dung it---and if it bear FRUIT well! and IF NOT--after that (the FOURTH year THOU SHALT CUT IT DOWN!"

+ By ariftocracy, I mean, not only great men; for if I did, my view would ei ther be limited indeed, or I thould flide into a horrible catachrefis; but I also mean those great principles, things, NOTHINGS, that enflave a people; whether personified, incorporated, or titled, or not.

N B. The King of Pruffia muft now a reduced to great humiliation. He has pro ceeded too far for France not to chaffife his foundly; Catherine the m.....r muft b whipt too: The extinction of the houfe of Auftria is at hand: In a word, all the oppufers of France thall perith, and perifh foon, am explicit. With refpect to individual fat I have not the Nativity of any King out of England.

ARBATEL

Original from NEW YORK PUBLIC LIBRARY

ARBATEL'S MAGIC.

(Continued from Page 175.)

The Third Septinary.

APHOR. XV.

THEY are called Olympic spirits which do inhabit in the firmament, and in the flars of the firmament ; and the office of these spirits is to declare destinies, and to administer fatal charms, to far forth as God pleafeth to permit them; for nothing, neither evil fpirit, nor evil deftiny, shall be able to hurt him who hath the Most High for his refuge. If, therefore, any of the Olympic spirits shall teach or declare that which his ftar to which he is appointed portendeth, neverthelefs he can bring forth nothing into action, unless he be permitted by the Divine power. It is God alone who giveth them power to effect it. Unto God the maker of all things, are obedient all things celeftial, fublunary, and infernal. Therefore reft in this; let God be thy guide in all things which thou undertakeft, and all things shall attain to a happy and defired end, even as the hiftory of the whole world teftifieth, and daily experience fleweth: There is peace to the godly: there is no peace to the wicked, faith the Lord.

APHOR. XVI.

There are feven different governments of the spirits of Olympus, by whom God hath appointed the whole frame and universe of this world to be governed; and their visible stars are ARATHON, BETHOR, PHALEG, OCH, HAGITH, OPHIEL, PHUL, after the Olympic speech. Every one of these hath under him a mighty militia in the firmament.

ARATHON ruleth visible Provinces 49.

BETHOR, 32.—PHALEG, 35. Och, 28. —HAGITH, 21. OPHIEL, 14.—PHUL, 7. Vol. I.

Digitized by Google

So that there are 186 Olympic provinces in the whole univerfe, wherein the feven governors do exercise their power : all which are elegantly fet forth in Aftronomy. But in this place it is to be explained in what manner these princes and powers may be drawn into communication. Aratron appeareth in the first hour of Saturday, and very truly giveth aniwers concerning his provinces and provincials. So litewife do the relt appear in order in their days and hours. Also every one of them ruleth 490 years. The beginning of their fimple anomaly, in the lixtieth year before the nativity of Chrift, was the beginning of the administration of Bethor, and it lasted until the year of our Lord Christ 430. To whom fucceeded Phaleg, until the gzoth year. Then began Och, and continued until the year 1410, and thenceforth Hagith ruleth until the year 1900.

APHOR. 17.

Magically the Princes of the feven governors are called fimply, in that time, day, and hour wherein they rule vifibly, or invifibly, by their names and offices which God hath given unto them; and by proposing their character which they have given or confirmed.

The governor Arathon hath in his power those things which he doth naturally, that is, after the fame manner and subject as those things which in Aftronomy are ascribed to the power of Saturn. Those things which he doeth of his own free will, are,

• 1. That he can convert any thing into a ftone in a moment, either animal or plant, retaining the fame object to the fight.

2. He converteth treasures into coals, and coals into treasure.

3: He giveth familiars with a definite power.

> H h 4. He Original from NEW YORK PUBLIC LIBRAR

4. He teacheth Alchemy, Magic, and Phyfic.

5. He reconcileth the fubterranean fpirits to men; maketh hairy men.

6. He caufeth one to be invisible.

7. The barren he maketh fruitful, and giveth long life.

HIS CHARACTER.

He hath under him 49 Kings, 42 Princes, 35 Prefidents, 28 Dukes, 21 Minifters, itanding before him; 14 familiars, feven messenes: he commandeth 36000 legions of spirits; a legion is 490.

Bethor governeth those things which are ascribed to Jupiter: he soon cometh being called. He that is dignified with his character, he raiseth to very great dignities, to cast open treasures: he reconcileth the spirits of the air, that they give true answers: they transport precious stones from place to place, and they make medicines to work miraculously in their effects: he giveth also the familiars of the firmament, and prolongeth life to 700 years, if God will.

HIS CHARACTER.

He hath under him 42 Kings, 35 Princes, 28 Dukes, 21 Counfellors, 14 Ministers, 7 Messensers, 2000 legions of fpirits.

Phaleg ruleth those things which are

Digitized by Google

attributed to Mars, the Prince of peace. He that hath his character, he raileth to great honours in warlike affairs.

HIS CHARACTER.

Och governeth folar things, he giveth 600 years, with perfect health; he befloweth great wifdom, giveth the moft excellent fpirits: teacheth perfect medicines; he converteth all things into moft pure gold and precious flones; he giveth gold, and a purfe fpringing with gold. He that is dignified with his character, he maketh him to be worfhipped as a Deity by the kings of the whole world.

THE CHARACTER.

He hath under him 36536 legions: he administereth all things alone: and all his spirits ferve him by centuries.

Hagith governeth Venereous things. He that is dignified with his character, he maketh very fair, and to be adorned with all beauty. He converteth copper into gold, in a moment, and gold into copper : he giveth fpirits which do faithfully ferve those to whom they are addicted.

H1S

Original from

NEW YORK PUBLIC LIBRA

314

HIS CHARACTER.

He hath 4000 legions of fpirits, and over every thousand he ordaineth kings for their appointed feasons.

Ophiel is the governor of fuch things as are attributed to Mercury: his character is this.

His fpirits are 100000 legions: he eafily giveth familiar fpirits: he teacheth all arts: and he that is dignified with his character, he maketh him to be able in a moment to convert quickfilver into the Philosophers ftone.

PHUL HATH THIS CHARACTER.

He changeth all metals into filver, in word and deed, governeth lunary things ;

Digitized by GOOgle

healeth the dropfy: he giveth fpirits of the water, who do ferve menin a corporal and visible form; and maketh men to live 300 years.

THE MOST GENERAL PRECEPTS OF THIS SECRET.

1. Every Governor acteth with all his fpirits, either naturally, to wit, always after the fame manner; or otherwife of their own free will, if God hinder them not.

2. Every Governor is able to do all things which are done naturally in a long time, out of matter before prepared; and alfo to do them fuddenly, out of matter not before prepared. As Och, the Prince of Solar things, prepareth gold in the mountains in a long time; in a lefs time, by the chymical art; and magically in a moment.

3. The true and divine Magician may use all the creatures of God, and offices of the Governors of the world, at his own will, for that the Governors of the world are obedient to them, and come when they are called, and do execute their commands: but God is the author thereof: as Joshua caused the Sun to stand still in Heaven.

They fend fome of their fpirits to the mean magicians, which do obey them only in fome determinate bufinefs: but they hear not the falfe magicians, but expose them to the deceits of the devils, and cast them into divers dangers by the command of God; as the prophet Jeremiah testifieth, in his eighth chapter, concerning the Jews.

4. In all the elements there are feven governors, with their hofts, who do move with the equal motion of the firmament; and the inferiors do always depend upon the fuperiors, as it is taught in philosophy.

5. A man that is a true magician, is brought forth a magician from his mother's womb: others, who do give themfelves to this office, are unhappy. This is that which John the baptilt fpeaketh of: No man can do any thing Hh 2 of

of himself, except it be given him from above.

6. Every character given from a fpirit, for what caufe foever, hath this efficacy in this bufinefs, for which it is given, in the time prefixed; but it is to be used the fame day and planetary hour wherein it is given.

7. God liveth, and thy foul liveth: keep thy covenant, and thou haft whatfoever the fpirit shall reveal unto thee in God, because all things shall be done which the fpirit promifeth unto thee.

APHOR. XVIII.

There are other names of the Olympic spirits delivered by others; but they only are effectual, which are delivered to any one, by the fpirit the revealer, visible or invisible: and they are delivered to every one as they are predeftinated : therefore they are called conftellations: and they feldom have any efficacy above forty years. Therefore it is more fafe, for the young practifer of the art, that they work by the offices of the fpirits alone, without their names; and if they are pre-ordained to attain the art of Magic, the other parts of the art will offer themfelves unto them of their accord. Pray, therefore, for a constant faith, and God will bring to pass all things in due season.

(To be continued.)

Ice face 1107 ALBERTUS'S SECRETS OF NATURE.

(Continued from Page 218.)

NOW, experience has verified, that a power over men, by speils, and impulses to anger, hatred, friendship, joy, and the like, are the confequences of itrong affections; and it is observable, that the vulgar, who are more apt to be guided by the fuggestions of nature, than others, usually dread the effects of their affections, as is evident from a defire they discover of receiving the bleffings of good and worthy perfons, and their abhorrence of the imprecations of witches: whence canthis proceed, but from an innate conviction, that good may be derived from the former, and evil inflicted by the latter.

For the understanding this fecret, that is, in what manner a charm may have the defired effect; it is neceffary to premise, that if the affection, or defire, be more violent in the agent, than in the perfon on whom the charm is intended to operate, it will answer the end, otherwise it will not. It must at the same time be understood, that the time likely to add efficacy to the incantation, is that wherein the defire is at its utmost height. If the agent

Digitized by Google

should be less under the influence of this defire, than the person to be acted upon, he must fail in the attempt ; inafmuch as the repulsive power in the object defeats this defire. Moreover, in order to infure fuccefs, the operator must be instigated by nature, to a trial of fuch experiments. Much alfo depends upon the hour, in which the operation is to be performed : wherefore an attention to the heavenly bodies, which predominate at that precife portion of time, is indifpenfibly necessary. If it be intended to excite love, let figures be made to represent the different attitudes of a perfon. under the dominion of that paffion, with the object beloved expressive of blandishment, extacy, and embraces. If, on the contrary, hatred is the effect defigned to be produced, the figures must be fo arranged, as to indicate the disposition of the mind, by averted looks, or any other external marks of fcorn and diflike. All things, fay the philosophers, of like natures incline one to the other; for inflance, fire to fire, water to water, by fome fecret fympathetic virtue,

, Things

Original from

NEW YORK PUBLIC LIBP

Things are well known to lofe their qualities, by an affociation with others of an oppofite nature. Let a man, fays Avicenna, fland for a fpace of time in falt, and he fhall contract a faline quality; the timid, by an intercourfe with the bold, feem to lofe fome fhare of their timidity; and the most ferocious beast will, in the courfe of time, by growing familiar with the locks of man, be divested of a part of its native ferocity.

A due knowledge of the difpolitions of things, and a proper use made of that knowledge, folves many difficulties, which to the inattentive and curforv observer, appear inexplicable. Nature enduce creatures with diferiminable qualities; natural courage is imparted to one species, timorousness to Their enmities and antianother. pathies are transmitted from one to the other of the same kind. A fheep dreads a wolf, and knows her enemy, not only when he is alive, but lifelefs. In like manner, the hare as initinctively avoids the dog, as a moufe does a cat-And all beafts, from nature, inherit a dread of the lion, as do all birds of the eagle; and that awe in which we fee all creatures stand of man, is implanted in them by nature; concerning which it is to be obferved, that it pervades the whole species of one class, and in an uniform manner; others are impreffed with it, but individually, and at particular times. An observation has been made, that fuch animals as have lived in a flate of hostility with each other,' retain the fame inimical disposition after death ; infomuch that the fkin of a fheep is confumed by that of a wolf; and a drum made of a wolf's fkin, has been thought to filence one made out of a fheep's. It is therefore obvioufly necefiary to be well acquainted with the natural properties of things, in order to the discovery of many fecrets; otherwife we can have no fure grounds to go upon. Without an investigation of the causes, their effects cannot be accounted for but imperfectly; hence it is of great mo-

Digitized by Google

ment to be acquainted with the difcriminating and characteriftic qualities of things; whether hot or cold in their natures; whether diffinguifhed by boldnefs, or its oppofite, timidity; by fruitfulnefs, or fterility; becaufe, as has been hinted, beings communicate to whatever they are united with, fome part of what was originally peculiar to themfelves.

The lion is a creature which creates terror in the beholder; his heart is a franger to fear; in his forehead are exhibited marks of his intrepidity. Now, whoever is provided with any part of this animal, fuch as an eve, a tooth, cr a nail, derives a virtue from them, of striking dread into all others of the brute creation. The fame may be faid of a cock, which is not inferior in courage to the lion; nay, it is faid, he is difinayed at the fight of this bird; whether it be owing to the crowing, or to what other caufe, is not afferted. Again, if a creature be barren, either naturally, or rendered fo by accident, this natural or adventitious sterility, will, by affociation, produce the like defect in others. Hence, as we learn, if any part of a mule, which we know to be unfit for propagating his species, be applied to man or woman; fuch is the effect of the application, that it obftructs procreation; and they partake of that creature's barrennefs. Eunuchs are supposed to be gifted (if it can properly be called a gift) with the fame property, owing to their impotency. As, to impede generation, recourse may be had to the above; fo, vice ver/a, to beget love, and render fruitful, choice is made of fuch creatures as are found to be most falacious, and addicted to copulation, not, however at all times indifcriminately; for the purpose is answered, by providing one's felf with them at the time their fenfual appetite is difcovered to be most libidinous; befides that those parts, in particular, are to be felected, which minister to lust: namely, the testiculi and matrix; the former to be applied to females, the latter to males.

PRELIMINARY

Original from NEW YORK PUBLIC LIBRAR

PRILIMINARY OBSERVATION.

Man is faid to rank first of all created things in the world; which may be proved in the following manner. That must be accounted best, the cause of whole generation is beft; which is the cafe in respect to man, consequently he must be fuperior to all other beings existing in the world. The major proposition is evident, as the effect is allowed to derive an excellence from the cause-The minor is proved from the component matter of man. For the material part of man is a compound of the female menstruum, and the male sperma. Some indeed contend, that the menstruum is the matter, and the fperma the effect; the latter being to the former, as the workman to the materials. Be that as it may, the

fperma of man claims a decided fuperiority over that of all other creatures. Secondly, it may be proved thus; that is best whose parts bear a resemblance to the nobleft work, which may be truly faid of man; for he refembles the Zodiac, inasmuch as his members correfpond with its figns; three of which are warm, namely Aries, Gemini, and Leo; the three parts of man correfpondent thereto, are the heart, liver, and genitals. Three figns are cold, viz. Cancer. Taurus, and Firgo, to which are-affimilated the inteffines, the bladder, and the diaphragm. Three are humid, Scorpio, Aquarius, and Pifces, as are the brain, ftomach, and lungs in man. Three are dry, Capricorn, Sagittarius, and Libra; as are the fpleen, gall, and reins.

PHILOSOPHICAL AND INGENIOUS AMUSEMENTS.

RULES TO BE OBSERVED IN PLAY-ING THE GAMES OF CRIBBAGE.

By Anthony Pafquin Efq.

A DEALER may shew every card he has, if he thinks proper, in dealing.

If a dealer fhews any of his adverfary's cards in dealing, his adverfary shall be entitled to mark two points, and have liberty to call a fresh deal or not, as he shall think proper.

If the dealer gives his adverfary any number of cards more than his due, the non-dealer shall mark two points, and have liberty to call a new deal, provided he discovers such mistake before hetakes the cards off the table into his hand.

If the dealer shall observe his adverfary to have more cards in his hand (after they are taken up) than he is entitled to, he shall mark four points and call a new deal.

If a dealer gives himfelf any number of cards more than his due, his adverfary shall mark two points, and call a

fresh deal or not, as he thinks proper ; if he does not choose a new deal, he shall have liberty to draw the extra cards out of the dealer's hand.

1011 380

If a dealer is caught with more cards than his due, after being taken off the table into his hand, his adverfary fhall mark four points, and call a fresh deal.

No perfon shall have liberty to shuffle, or even touch the eards, from the time the cards are dealt, to the time they are to be cut for the turn-up card, under penalty of two points to be marked to his adversary.

If any perfon takes more points than he has a right to, either in playing the cards or marking his hand or crib, his adverfary may first put him back as many points as he has over-marked, and has then a right to fcore fo many points towards his own game.

No perfon shall prefume to touch either of his own pegs, except when he is entitled to mark something, without forfeiting two points to his adversary.

If any perion by accident puts any of the pegs out of their proper places, it shall be left to the judgment of some

perfon

Original from NEW YORK PUBLIC LIBRARY

348

perfon prefent to replace them as near as poffible to the fame fituation as before.

If any perfon takes out his front peg, he must put the fame into the board behind his other, which must then become his front peg.

If any bye-stander speaks, or any ways interferes in the game, he shall forfeit.

If any perfon marks a lefs number of points than he ought, his adverfary muft not fcore any thing for fuch omifion.

Each party shall have a right to pack his own cards; and if any perfon who puts his own cards to the pack has omitted to take for them, (whether hand or crib,) such perfon shall not have liberty to mark any thing for the same afterwards.

PRACTICES COMMONLY MADE USE OF BY PROFESSIONAL PLAYERS, OR SUCH MEN AS ARE GENE-RALLY KNOWN BY THE APPEL-LATION OF BLACK LEGS, &C.

Handing the Cards)-So called from the cards being fecured in the palm of the hand.-The perfon who practifes this art at Cribbage generally takes care to get two fives, with any other two cards, placing one of the two ordinary cards at the top, next to it one five, then the other ordinary card, and under These four cards, so it the other five. placed, he fecures in the palm of his hand, while he defires his adverfary to fhuffle the cards, and being very generous, also tells his opponent to cut them. When this is done, he puts his hand which contains the four cards upon that part of the pack which is to be uppermost, and then leaves the cards on the fame; confequently, when he deals the two fives will fall to his own hand of cards; by which means when a perfon who can hand deals, he is pretty fure of two or more fives.

Weaving)-Is fecuring one or more cards upon the knee, under the table

Digitized by Google

you play at; and therefore any perfon who practifes this art has always the choice of exchanging any of the cards he thinks proper for those he has thus fecured; which is the same as suffering your adversary to have the choice of fix or seven cards, while you have only your proper number.

Garreting) — Is fo called from the practice of fecuring the cards either under your hat, or behind the head.

The method of doing this is, to felect out three or four extraordinary good cards, while your adverlary is marking his hand or crib; and placing the fame behind your head. This being done and the cards properly dealt, you take up your own cards, which you take care to examine pretty quick, and after laying out any two you think proper for crib, you immediately with one hand put your other remaining cards upon the pack, and with your other hand take down the cards which have been fecured; then in lieu of very bad cards which you poffibly might have had, you have the best which can be got.

Slipping the Cards)—Is performed in various ways, all which tend to put the fame cards at the top again, which have been cut off, and ought to be put underneath. Whenever this is done, you may depend the cards are previoufly placed in fuch manner as will answer the purpose of the perfon who performs the operation.

Walking the Pegs)—Means either putting your own pegs forward, or those of your adversary back, as may best fuit your purpose; and it is always executed while you are laying out the cards for crib.

The method generally adopted for this bufinefs is, to take the two cards which you intend to put out for the crib and fix them with your third finger upon the back of the cards, and your others on the front; then holding them. faft in your hand you cover the pegs in the board from the fight of your adverfary, while with your first finger and thumb thumb on the fame hand you take out unperceived any peg you like, and place the fame whereever you think proper.

Slipping the Fives)-Slipping the Fives, at Cribbage, is an amazing strong advantage.

The mode of doing this is, first to mark them in any manner fo as to know them; and whenever it happens that you observe one coming to your adversary, you give him the next card under in lieu thereof, which many who are in the habits of playing much, perform with extraordinary great dexterity.

Cut Cards)---Cut Cards are fometimes called Longs and Shorts.

These are a pack of cards which are regularly prepared, having the fixes, sevens, eights, and nines, all cut something shorter; and the fives, and all the tenth cards, cut something narrower than they were. By this means, if you want a particular card to start, you cut accordingly.

For Example) --- If the cards are cut as above defcribed, and you want a fix, feven, eight, or nine to be the turnup card, you lift up the cards by taking hold of them at each end, by which means the fixes. fevens, eights, and nines being fhorter, that way than the others, the probability is very great that one of those will be uppermost, and confequently the card you with. On the other hand, if you wish for a tenth card or five to fart, you lift up the cards by taking hold of the pack at each fide, which makes it almost a certainty that fome of the cards you with for are turned up.

Cards taken out of the Pack)---It is a very common thing for fome people, to take two or three cards (generally finall ones) out of the pack, which not being known to his advertary, makes him play to a very great difadvantage indeed. It is therefore your duty to count the whele pack as frequently as you think proper.

The Old Gentleman)---Is fometimes called a Brief Card; and mult have been procured from fome perion who has the making of cards, it being fomewhat larger than any which are made up into packs; by which means, by fixing any card you think proper under it, you can always have the card to placed under for a flart, when your adverfary deals; or by felecting two fives, with any other card between them, and placing the faid three cards under the Old Gentleman, you are enabled to make your adverfary give you the two fives when he deals, by cutting the cards where you feel the Old Gentleman.

Bridging the Cards)---Is done when you with for any particular card to flart, and you can by any means find fuch card and place it on the top of the pack. This done you bend the upper part of the cards upwards, and the lower part of the cards downwards; then dividing the cards, and putting those which were under at the top, and the two cards which have been bent opposite ways will be found together, and will form a cavity, fomething like the arch of a bridge, by which means you can perceive where to cut for the card you want.

Giving the Office)----Is when you fuffer any perfon to look over your hand, and fuch perfon by means of his foot or fingers makes your adverfary fully acquainted with every card you lay out, which enables him to manage his cards accordingly.

Saddling the Cards)---Is frequently practifed at Cribbage. This is bending the fixes, fevens, eights, and nines in the middle long ways, with the fides downwards; by which it is extremely eafy for you to have one of those cards for a flart, by cutting where you perceive a card bent in that manner, taking due care to leave the card fo bended uppermoft.

Dealing the Fives from the bottom) Is a very common practice: it is therevery neceflary for you to be watchful over your adversary while he deals.

New Cards which have been opened and made up again) Are frequently introduced: it is, therefore, exceeding proper

> Original from NEW YORK PUBLIC LIBRAR

proper (when new Cards are called) to examine very carefully the stamped wrapper, and always open the cards yourfelf, for fear of their being changed upon you; it being very common for many people to carry cards in their pocket, which are all marked, and confequently as well known by their backs as their faces by the perfon who introduces them.

Marking Cards) --- Is performed in fo many different ways, that there is no pointing them all out; all that can poffibly be done is, to examine the cards often and minutely, and when you perceive any marked, order them to be changed.

Corious Cafe at four-handed Cribbage; wherein not any of the four parties can hold a fingle point in' hand, and yet the dealers shall win the game the first ficw.

Example)----Let A. and B. deal against C. and D. each perfon to hold a three, four, fix, feven, with any tenth card, and each to lay out their tenth card for the crib; D. then cuts the cards for the turn-up, which proving to be a knave; A. and B. mark two points --- It being C.'s first play he leads with pitching his four, which B. pairs and marks two points, D. then plays his four, and marks fix points, for a pair royal, A. then plays his four, making a double pair royal, for which he fcores twelve points ; C. then plays again with his three, which is paired by B. who marks two points more; D. plays his three, and marks fix for a pair royal; and A. comes in with his three likewife, which making a double pair royal, and the end hole, he marks for fuch thirteen points ; C. then plays off again with his feven, which B. pairs and marks two points; D. plays his feven, and marks fix points; and A. playing his feven, makes a double pair royal, for which, and the end hole, he marks thirteen points more; here again C. plays his fix, which is paired

VOL. I.

Digitized by GOOgle

by B. who fcores two points; D. plays his fix, and marks fix points; and A. who is the last player, makes a double pair royal with his fix, for which, and the end hole, he marks thirtcen points, which, with the various other points, played by A. and B. compleat the game, or fixty-one points; while C. and D. have only been able to play twenty-four points. Thus the game is won by A. and B. without holding a fingle point.

An artificial Spider, which moves by Electricity.

TAKE a bit of burnt cork, as big as a pea; give it the shape of a spider; and make its legs with threads of hemp; put a grain of lead in the cork to give it some weight; then hang this artificial spider by a bit of grey fewing filk (that is not twifted) between two bodies, the one electrified and the other not; or between two bodies endowed with different electricities; it will go and come between these two bodies, and the movement of the legs will be feen as plain as if it were a living ipider.

This artificial spider, if well made, will altonish those who see it move fo naturally.

To extinguish two Wax Candles, and light two others, diftant about three feet, by the firing of a Piftol, loaded with powder, as ufual.

NOTHING is more fimple than the operation which produces this fupernatural effect.

1st. Get fome whole wax candles, and let them be recently fnuffed.

2d. You are to put in the middle of the wick of those candles to be lighted, about the fize of a millet grain of phosphorus; to do which, divide the wick with a pin or a tooth pick; then place yourfelf at five or fix feet diffance from them, and fire your piftol at the Gg

lighted candles, which will be extinguifhed by the powder, whilft it will make the phofphorus take fire, which will light the other two.

You may likewife light a wax candle, on the wick of which phofphorus has been applied, according to the foregoing method, by means of a fword well heated in a near room. You need only prefent the point of the fword to the wick of the candle, commanding it to light.

N. B. Observe that you are not to touch the phosphorus with your fingers; but take the point of a knife, or a pair of small pincers. You must take care also, that the wick of the candle is cold before you put the phosphorus to it; without this precaution it would take fire immediately.

To compose a red colour, imitating the colou: of Blood.

THIS liquor or fluid furnishes the entertaining means of making known to a company the perfon who is most addicted to love.

PREPARATION OF THE LIQUOR.

Cut in feveral fmall chips a piece of Fernambuco wood; put them in a large glass full of good white wine vinegar; add to it a bit of common white allum, of the fize of a fmall nut; make the whole fimmer over a gentle fire for half an hour, in a new earthen pot or pipkin; taking care to flir this compofition, in order to prevent it from boiling over while on the fire.

When it is taken from the fire, let it cool, and ftrain it through a piece of linen; then pour it into a bottle of clear glass.

You must make all these preparations before-hand; as these experiments are only agreeable when performed with quickness.

You will find it neceffary to provide yourfelf with a tube of clear glafs, about hfteen or eighteen inches long, about the thickness of a wax candle,

taking care to have it flopt at one end.

When you prefent yourfelf before a company, in order to perform this experiment, you are to carry the tube in your pocket, and holding the phial in your hand, you are to fay, "Ladies and gentlemen, here is a phial containing liquid blood; I hope to make you know by it the perfon most addicted to love in the company.

Please to observe that I pour a little of this liquor in this tube. As you might imagine that this liquor, like that put in thermometers, may rife by dilating itfelf when exposed to heat, and confequently the preffure of the hand will fuffice to produce this effect, and it will condenie by rarifying when exposed to cold; I affure you, ladies and gentlemen, it is not the cafe; this liquor differs entirely from that put in thermometers; and you may eatily be convinced of it before I make the experiment I promifed you. You may put it near the heat of a candle, and even that of a fire, without any degree of heat making it rife in the leaft; but by a peculiar and fympathetic virtue you will fee it boil, when the tube is touched by a perfon of an amorous difpolition."

Then take out of your pocket a little pot-afh, keep it in the interior part of the hand that holds the tube at the top, as if you wanted to keep it flut, and as foon as the perfon you wifh to make pafs for the most amorous in the company takes the lowest part of the tube in his hand, you are to let fail dexterously a little of the potash in it, and you will see the liquor boil and rife to the top of the tube, to the great aftonishment of the spectators.

To prepare a room in fuch a manner that any perfon, entering with a lighted candle, will think himfelf furrounded with fire.

TAKE a pretty large quantity of brandy, put it in a bowl, and fet it on the fire (the fire must be flow) to receive

Digitized by Google

Original from NEW YORK PUBLIC LIBRAR teive heat enough to boil it gently up; into the brandy put fome camphire, cut in little bits, which will foon diffolve; and when all is diffolved, clofe both windows and doors, let the brandy boil and evaporate. By this the room or clofet, will be filled with fubtle fpirits; which, as foon as a candle is brought into the room, will be lighted, and feem as if all was on fire. Diffolve fome perfume in the brandy, and the flame will be attended with an agreeable finell.

To fpot a white horfe with black fpots.

TAKE litharge, 3 oz. and quick lime 6 oz. beat them fine, and mix them together; put the mixture in a pan, and pour a fharp lee over it; then boil it, and you will have a fat fubitance fwim at top; which take, and with it anoint the horfe in fuch places as you defign to be black, and it will turn that colour immediately.

It has the fame effect in changing hair that is red into black, with only this difference; you are to take an equal quantity of lime and litharge; and initead of boiling it with lee, take only fresh water; what swims at top is fit for use, and will answer your expectation; and what hairs you anoint at night, will be black next morning.

To make a flone, which, being wetted, produces fire.

TAKE quick-lime, faltpetre, tuteaalexandrina, and calament, of equal quantities; live-fulphur and camphire of each two parts; beat, and fift them through a fine fieve: then put the powder in a new linen cloth, tye it clofe, put it in a crucible, cover it with another crucible mouth to mouth, bind, and lute them well together, then fet them in the fun to dry; when dry, the powder will be yellow. Then put the crucible in a potter's furnace, and when cold again,

Digitized by Google

take it out, and you will find the powder altered into the fubftance of a brick.

This you may form into lefs proportions, and when you have occasion to light a candle or fire, wet part of it with a little water, or your own spittle, and it will instantly flame, and when you have lighted, blow it out again as you would a candle.

To prepare a Philosophical Tree in a glass.

TAKE the finest filver, 1 oz. aquafortis, and mercury of each 4 oz. in this diffolve your filver, and after you have put over it a pint of water, close your phial, and you will fee a fine tree fpring forth in branches, which will increase, and grow thicker every day.

To dapple a horfe.

TAKE, in the spring, the large buds of young oak trees, mix them among the horse's provender, and give it him three or four times to eat, and he will be dappled, and continue so for a whole year. The buds of young elm-trees will have the same effect.

To put a candle under water alight without its going out.

AS much as has been faid about the Diving-bell, this fimple trick may ferve, in fome degree, to elucidate that contrivance: as it is certainly done on the fame principle.

Take a glafs, and faitening a fmall bit of wood across the mouth, flick thereon a bit of candle lighted, and, with a fleady hand, bring the glafs to the furface of the water, then pufh it carefully down, and you may f e the candle burn under the water, and may bring it up again a-light; and in the fame manner you may put a handkerchief rolled tight together, and it will not be wet.

The principal art in doing this trick, confifts in the nicety of bringing the G g 2 mouth mouth of the glafs exactly even with the furface of the water; for if you put it the leaft on one fide, the wet will get in, and confequently will put the candle out, or wet the handkerchief; fo that a nice eye and fleady hand are abfolutely neceflary for this performance.

Various Performances and Deceptions with Cards.

CARDS are capable of affording a deal of entertainment, befides the different games which are played with them; and indeed it must be acknowledged, the tricks played with them are more innocent than any thing elfe they are used for.

. How many lovely ladies lose their complexions at the midnight card-table, which, from the eagerness of gaming, flurries the fpirits, affects the paffions, and often diforders the whole frame, to the great injury of health; for though people may be regardless of their wealth, and care not what they lofe, yet a certain folicitude prevails with every one who plays, and few there are who make amusement; therefore it fimply an cards are no farther recommended than merely to create innocent mirth, which the following tricks will not a little accelerate.

How to tell what card any man thinks on, and how to convey the fame into a kernel of a nut or cherry flone, and the fame again into one's pocket; and how to make him draw the fame, or any card you pleafe, and all under one device.

TAKE a nut, or cherry-ftone, and burn a hole through the fide of the top of the fhell, and also through the kernel, if you will with a hot bodkin, or bore it with an awl, and with a needle pull out the kernel, fo as the fame may be as wide as the hole of the fhell; then write the name of the card in a piece of fine paper, and roll it up hard, then put it into the nut or cherry-ftone, and ftop the hole up with wax, and rub the fame over with a little duft, and it will not be perceived: then let fome ftander-by draw a card, faying, " It is no matter what card you draw:" and if your hands fo ferve you to ufe the eard well, you fhall proffer him, and he fhall receive the fame card that you have rolled up in the nut; then take another nut, and fill it up with ink, and then ftop the hole up with wax, and then ftop the hole up with wax, and then give that nut which is filled with ink to fome boy to crack, and when he finds the ink come out of his mouth, it will caufe great laughter. By this feat on the cards, many wonders may be done.

To tell what card a perfon pitches on, without feeing the card till you find it in the pack.

THE many different tricks which may be done with cards must have been invented by various perfons, as it cannot be fupposed that any one perfor could be the inventor of all. This trick is done in the fallowing manner : as you hold the cards in your hand, let any one take a card out of the pack, and look at it; then take the card from them with your eyes fhut, and put it at the bottom of the pack; then fhuffle the cards till you know it is come to the bottom again; then putting the cards behind you, make as though you fhuffled them behind you, but let your fhuffling be only this; take off the uppermoft card, and put it at the bottom, reckon that two; then take off another card, and reckon that three; then take off as many as you pleafe from the top, and put them at the bottom, counting to yourfelf how many you take off: then bring the cards forth, and hold them with their faces towards you; then take off one by one, privately counting the number, and fmell to them, as though you found it out by your nofe, till you come to the right card; then produce it, faying, This is it; and they will wonder how you found it out.

A little practice will ferve to perfect any perfon in this trick, and indeed most of them depend on practice, as well as all other manual operations.

Original from NEW YORK PUBLIC LIBRAR

Digitized by Google

(355)

PALMISTRY.

(Continued from Page 180.)

Pleafant and profitable Rules to know the Dimension of the Hand to every Use and Signification, touching Life, Death, Sicknels, &c.

A Due proportion in the Hand, as to the parts thereof, fignifies courage, good fortune, equality of temper, and a healthful conflictution; which due proportion is thus demonstrated. The palm of the hand, transversely under the roots of the fingers, ought to be divided into four equal parts, beginning at the outside of the root of the auricular finger, as you fee in the figure following; to which proportion the middle finger is to anfwer in length, fetting your compass in the root thereof, at the figure 5. and to the aforefaid parts, the palm of the hand, from the root of the middle finger to the root of the thumb, is to answer in just proportion, as you may difcern in that line, from figure 1 to 5. And from the root of the middle finger, to the racetta or wrift, is contained 5 of those equal parts;

Original from NEW YORK PUBLIC LIBRAR)

Digitized by Google

So that the length of the hand exceeds the breadth, in just proportion one equal part, as you may fee in the figure : to which proportion of five parts, the altitude of the index, or fore finger, just answers from the end of the finger to the root of the thumb. Obferve further, that the thickness or groffness of each finger (meafured as laying your hand upon the back, the palm open, and the fingers extended) answers to almost the fourth part of the longitude of the finger: as, suppose the finger divided into four equal parts, and one of those parts fubdivided into eight equal parts, the thickness of the finger does answer to, and contain just feven of those parts. The pollex or thumb, is thicker and ftronger than any of the other fingers, and this being bowed towards the index or fore finger, the end thereof ought to touch the root of the fore finger, and to exceed one half part of four of the length thereof, beyond the root of the fore finger. The index or fore finger, is to contain in length three parts and one fourth of the middle finger. The annularis or ring finger, is to contain in longitude three parts and one half part of the middle The auricularis or little finger, tinger. is to contain two parts and one half part of the middle finger, the faid middle finger being divided into four equal parts, as the figure demonitrates. Thus you have the whole and due proportion of the hand, from which if any one differs more or lefs, he fwerves from the true proportionate quantity, and alfo from the right medium of temperament and qualifications, as well as quantity. Laftly, in the laft figure, behold the true menfuration of the liver line, which keeps no due proportion in the hand, but is fometimes longer, fometimes fhorter; therefore fet the foot of your compais in the utmost end of the line of life, and turn the fame to the liver line, keeping the foot of the compais fixed on the line of life, and divide the proportion into two equal parts, counting to the first twenty-five years, beginning at the line of life; and twenty-

Digitized by Google

five years for the fecond proportion, and what exceeds, (as in fome hands this line is long) count it according to the fame proportion beyond fifty years, which will fhew the feveral times and years in which accidents will happen; anfwerable to the fignifications of the liver line. The following figure will inform you in all things exactly.

From a geometrical menfuration, and perfect fymmetry of the hand, life, death, ficknefs, and other accidents may be different to the true time; and this division is manifest in the figure following, fo that the most ordinary capacity may, with ease, comprehend it. And as the menfal and natural lines are fymmetrically confidered, fo by the menfuration of them, the times of all accidents of fortune may be known before hand.

1. First of the vital line, or line of life; take a neat pair of compasses, and fetting one foot thereof in the middle of the root of the index or fore finger, extend the other foct thereof to the middle of the root of the ring finger, and remove the point of the compass from the root of the ring finger to the contraction of the vital line; and that fpace from the beginning of the angle, to the figure 10, shall point out the first ten years of life, and look what lines are in that division, the effects will thew themfelves in the first ten years, according to that time of proportion. Then,

z. Secondly, Open the compass, (letting the end upon the root of the index stand still fixed) and extend the point to the parting of the ring finger and little finger, and draw another line quadrant wife, and where that touches upon the vital line, there observe the twentieth year of age. After that,

3. Thirdly, Place the point of the compass next in the midst of the root of the little finger, and where that touches the vital line, is the dimension of thirty years, which, according to the best masters in this science, falls in the midst of the vital line, so that there will appear a perfect geometrical proportion,

> Original from NEW YORK PUBLIC LIBRAR

nortion from this point to the wrift, and from this part to the supreme agle, the beginning of the vital line.

4. Fourthly, Fix the foot of the mpals in the midst of the root of the finger, and extend the point to the fide of the little finger, and draw a to the line of life, over the percufof the hand, and this shall demonthe fortieth year of age.

Fifthly, (which ought to be chiefly red) the compais being fixed as , extend the other part to the end mensfal or table line, and draw a er the percussion of the hand, to br touch the line of life; and

Google

this point shall make the fiftieth year of age.

6. Sixthly, The foot of the compais being fixed as before, confider upon the outfide of the percuffion of the hand, just the fame amplitude of fpace that was between the years 50 and 40 before, and from that part draw a line to the line of life, and where that point touches, there mark the fixtieth year of life; which method, though it will make unequal proportions in the line of life, yet it must be allowed, for it will constitute distinctly the years, as may be feen in the foregoing figure.

7. Seventhly, In the next place, if Original third a third part of the amplitude be taken away upon the line of life, (that is) if by removing your compass from the point fixty years, the space of two thirds further upon the line of life, there you must note the seventieth year, and by removing two thirds further from that, you shall observe the eightieth year; and by removing the foot of the compass two thirds more of the last dimension, shall make the bound of the ninetieth year; and so on to the hundredth or more, if such age be in the hand.

The measure of the vital line being thus demonstrated, as you may fee in the foregoing figure, we are next to obferve the geometrical proportion of the menfal and natural lines, as these two differ in method and operation from the vital line, fo they hold an uniformity (as to measure) between themselves, being both to be equally divided (as to their longitude) into three equal proportionate parts, which parts respect the three principal ages of man, each part proportionating twenty five years. But here we must cautioufly observe, that these lines are not always to be confidered in measure, as they are found in the hands, but to be confidered in measure according to their natural, proper, and certain proportion, which they should bear in the hand, as thus: the middle natural line, ought to begin at the supreme angle, or the thenar part of the hand, between the root of the thumb and the fore finger, upon the middle of the mount of the fore finger, and to be extended quite crofs the hand over-against the middle of the mount of the little finger, and to end there; and if it be found longer or shorter, it implies ex-The menfal or tatremes of fortune. ble line ought to afcend beyond the mount of the middle finger, and if it be longer or thorter, of greater or lefs quantity, it then does not answer to the right proportionate rules of menfura-- tion, for the proportionate measure of the middle natural line, for the first age or term of years, viz. twenty-five,

it is to be measured from the beginning' of the line, to the opposite place just against the middle of the mount, to the little finger, for the first twenty-five years, and for the next twenty-five years measure from the aforefaid place of the middle finger over against the mount of the ring finger, what remains of the line is to be confidered for the remaining term of life. The menfal or table line is to be measured (for the first twenty-five years of age) from the beginning thereof on the outfide of the hand, unto that part of the line which is just against the middle of the little finger; for the second age, the next twenty-five years is to be measured from the last point, over against the mount of the little finger, to the point of the line just against the mount of the ring finger, (as in the figure) the remaining part of this table line, is to be confidered for the remaining part of life, according to the former proportion. So that this proportionate menfuration may give an apt conjecture of the times of life, and length thereof, and by the help of this menfuration, predictions are made, and judgments given of offices, dignities, honours, riches, and good fortune, and when and in what time of a man's age, fuch or fuch things shall come to pais; and also if marks in the hand appear, fignifying death, fickness, poverty, imprifonment, or any other mischance, they are to be known according to the pofition of the feveral marks in the hand, commenfurately proportioned according the aforefaid dimension, their places and fignifications being confidered as to good or bad.

The following Figure different the Times of Marriage in Man or Woman.

THE following figure shews the lines of matrimony, in whose hands they are found, and the time of a man's or woman's life, wherein their love and amorous fancies shall be manifested, and the times of marriage celebrated, if, according to this example, you meafure

-fure the parts which are capable -As first, according of menfuration. to the example following, confider the fpace between the little finger and the end of the table line upon the mount . of Mercury, not on the edge or outfide of the hand, for that is a great miftake, and account the middle of the mount to thirty years; and on the other half from that middle part to the table line, account thirty years more, and fo begin at the root of the finger according to proportion, counting half of the first half fifteen years, and fo according to proportion, 10, 18, 20, 25, &c. observ-

ing what year, according to this proportion, touches the first line, and then is the time of the marriage. If more lines appear, measure from 30 to 35, 40, 45, and all years between, and according to this proportion, you shall note out the times of a fecond, third, or fourth marriage, if any fuch thing be defigned in nature, it may be thus known by counting from year to year. For the more manifest and clearer demonstration of the thing, we have added the division and exposition of the line of life, in reference to this bufinefs of marriage, which is to be mea-

Kk

Original from NEW YORK PURMIC LIBR fured as you fee in the foregoing figure, and as the lines are found upon the mount of Mercury, according to this proportion of the line of life, is the time wherein fuch a fignification fhall

obtain its effect, viz. marriage or marriages will be accomplished, according as the lines answer the proportionable mensuration of age..

(To be continued.) 100 pa 345

THE QUERIST. No. VIII.

BOLUTION TO QUERY THE FIRST IN NO. VI. BY BEN ROW.

WHEN Sir Robert Walpole held the reins of Government, the common beverage of the people was ale, or beer; diftinguished by feveral trite appellations, according (if I may fo express it) to the degree of fineness, to which it was spun; as, one thread, two threads, three threads, tw'penny; and a price paid per pint accordingly.

When the exigencies of flate came to demand frefh fupplies, and a tax proposed to be levied on malt liquors, this, that we now call Porter, began to come in vogue, and common brewhouses were erected, which brewed with brown, or high-dried-malt, inflead of pale. And to fimplify the business, it was proposed in the House of Commons, to diffinguish it by fome fixt title : when Sir Robert observed, "That he had a Porter, which he thought was as great an admirer of it, as any man in the kingdom," fo let *Porter* be its name, and it was thenceforth baptized PORTER.

ANSWER TO QUERY 111, IN NO. 6. BY THE SAME.

FISH, I am inclined to think, never fleep. In fun-fhiny weather they are observed to approach the margin of brooks, rivers, and feas; and there lie motionles.

If a perfon ftarps with his foot, (though entirely out of fight) they fly Digitized by

in an inftant. And this I do not think is perceived by the fenfe of hearing, but the percuffion of the blow gives an undulatory motion, or tremor, to the air, earth, and water; and the fifth inftantly take the alarm, and fly with precipitation to deeper water.

I have now, Sir, fifh by me, which I have kept in a glass veffel three years; and I think I can answer, that in that time, they have never been in a state of formolency.

The eye of most fifth is very acute, and can see a large portion of a sphere; as they stand prominent out of the head, and are so situated, as to command objects perpendicularly over them.

The fense of fmelling feems greatly blunted in fish; though I have been informed of sharks scenting dead bodies in a ship, before put overboard. But this I think can scarcely be proved, and wants the confirmation of a judicious observer.

Tafting, and feeling, they enjoy in common with land animals.

15-QUERY V. BY JUVENIS.

WHAT is the reafon that two halves of a tree, when cut in two, fhould meafure more than the whole tree when ftanding?

ANSWER TO QUERY 11. BY A. C.

YOU defire to know in Query 2d, from whence the cuftom is derived of NEW YORK PUBLIC Printing

putting up holly, &c. at Christmas, in churches, and what is the fignification thereof :- Now the derivation and fignification feem both fo obvious to me, that I have refolved to attempt an anfwer, though perfectly open to conviction, fhould I be miftaken : Whofoever has with any attention perused the Scriptures, must have found frequent mention made of Holly, especially in that part which relates to our bleffed Saviour. I therefore conceive the reason of its being used at Christmas to be, to give us a more thorough fense, if poffible, of the fufferings of our Redeemer at that awful period, the Anniverfary of his Nativity.

"And when they had platted a Grown of Thorns, they put it upon his head," Matthew 27th—29th; very probably this Crown of Thorns may have been composed of Holly; or Holly may fince have been substituted, as very eafy to be got.

It is faid, that the term "Holydays" was derived from those days being days of relaxation, when Holly was put up, and from being so called at Christmas, that it has become a custom to call all other days of that nature, Holydays. This he maintained in opposition to the general opinion, that the term is derived from Holy, Days, or Days to be kept Holy.

Very ingenious anfwers have alfo been fent by A. C. Davenport, T. S. J. K. Domus Secentia, W. D-n, A. M. Norwichienfis, G. R. Ford, Dunelmienfis, and R. O.

NEW QUERIES.

10 QUERY I. BY BEN ROW.

WHETHER the Sea encreases, diministres, or neither ?

QUERY II.

PETER requires the difference between a folid half-foot and half a folid foot.

WHEN we feem in our dreams to behold and difcourfe with our departed or absent friends, does there really pais any spiritual correspondence, or is it only an imaginary vapour which affects the brain? Thus modelled, this queftion is addreffed to B.

THE ENGLISH FORTUNE-TELLER. Nº VIL

17

THE ORACLES OF FORTUNE AND WISDOM.

WHAT fituation of life is to be his lot?

FORTUNE.

Vainly will the feveral paths which lead to opulence be opened before him; I do not fay that he is to avail himfelf of fo fair a prospect.

WISDOM.

If he turns his eyes from it, by a laudable delicacy, he will find more Digitized by GOOGLE fatisfaction in bearing honeft poverty, than in meanly toiling for riches; for as the Poet Dryden observes, in his translation of Juvenal,

-Fame and public love to gain-

Of all the vows the first and chief request

Of each, is to be richer than the reft :

And yet, no doubts the poor man's draught controul,

He dreads no poifon in his homely bowl: For fear invades the cup, when gems divine Enchafe it round, and fparkle in the wine, 'I he fearful paffenger who travels late, Charg'd with the carriage of a paltry plat Shakes at the moonfhine fhadow of a rufh, And fees a thief arife from every bufh. The beggar fings, e'en when he fees the place Befet with thieves, and never mends his pace.

FORTUNE.

The exalted rank to which he will raife himfelf, may happily for him hide his nothingnefs from the eyes of the public.

WISDOM.

The grandeur in which a fool wraps himfelf, cannot warm his frozen mind, though it may conceal the defect to the inattentive multitude.

FORTUNE.

He shall pass his life in a perpetual viciflitude of prosperity and adversity to the utmost trial of his virtue.

WISDOM.

If he really has philosophy enough to go through these vicifitudes with courage and equanimity, he will find a fecret heartfelt fatisfaction in the evening of his days, which will smooth his passage to a better world.

FORTUNE.

Want of health will endanger his talents and virtues of being buried in obscurity; but patience will relieve his forrows.

LIVES OF EMINENT MAGICIANS.

A CORRESPONDENT WITH ANGELS.

DR. Richard Napier, was born in the beginning of the year 1534: Several extraordinary circumftances are related by Mr. Aubrey to have happened at his birth. In his youth he shewed an early pious disposition, and his genius was truly premature, infomuch that before he was twelve years old,

Digitized by GOOgle

WISDOM.

Indeed, merit with poverty, is like a mine which has never been opened; yet it always possesses its intrinsic value.

FORTUNE.

He shall neither pine in want, norlive in affluence; but remain an unnoticed inhabitant of the world.

WISDOM.

If he thus obtains from Fortune, that obscurity which he should have asked of Wisdom, he may rejoice at his good luck.

FORTUNE.

It is to be feared his excellent parts will be of more fervice to others than to himfelf.

WISDOM.

To keep men on a level, Providence curbs great geniuses in their projects by poverty, and the rich by ignorance.

FORTUNE.

After long peregrinations and troubles, he is to meet at home with peace and content.

WISDOM.

If he really meets them there, if never can be faid that he has bought fuch invaluable treasures too dear.

he was forwarder in human learning than his cotemporaries in clafs who were double his age. After paffing through the due degrees of education, with an extraordinary character for abhinence, innocence of manners, and piety, he was promoted to the rectory of Linford in Bucks, where he practifed phyfic, but gave what he got by it to the poor. He also practifed

NEW YORK SILTOLOGY,

aftrology, but he feriously confessed, that this art was but the countenance, and that he did his business by the help of the bleffed spirits, with whom only men of great piety, humility, and charity, could be acquainted, and such a one he was. He constantly spent every day two hours in family prayer; when a patient or querent came to him, he directly went to his closet to pray; and told to admiration the recovery, or death, of the patient. It appears by his papers, that he conversed with spirits, who gave him the responses.

Elias Athmole, Efq. had all his MSS. where is contained his general practice for about fifty years. In these papers are many excellent medicines, or receipts for feveral dileafes that his patients had, and before fome of them stands this mark R. Ris. which Mr. Ashmole interprets thus, Re Sponfum Raphaelis. They contain also feveral queries to the angels, as to religion, future judgment, &c. One question is, which are the most numerous, the good fpirits or the bad ones? the answer itands thus, R. Ris. the good. In these papers are found several other incontestable proofs of this fpirit of prophecy ; among other things, he foretold to Dr. John Prideaux in 1621, that twenty years after he should be made a bifhop, and which accordingly happened in 1641, when the doctor was created to the fee of Worcelter.

R. Ris. refolved him alfo that Mr. Booth of Chefhire should have a fon that should be afterwards created a lord; this prediction was made in 1619, and Sir George Booth, the first Lord Delamore, was born December 18, 1622. There is an incontestable inpoffibility, observes Mr. Aubrey, that this nativity could be found any other way, but by angelical revelation. A gentleman took his grandfon to the Doctor for advice, being troubled with the worms; after confulting him, the Doctor retired, and the old gentleman's curiofity urging him to peep in at the closet, he faw him upon his knees at prayer. Chort time after he return-

ed, and told him that at fourteen years old his grandfon would be freed from that diftemper, and he was fo. The medicine he prescribed was, to drink a little draught of museadine in the morning: this happened in 1625. He foretold the day and hour of his own death, which happened April 1, 1634, at the age of 100 years. He was nearly related to the learned Lord Napier Baron of Marchiston in Scotland. His estate descended to Sir Richard Napier, M. D. of the College of Phyficians, London, from whom Mr Afhmole had the Doctor's picture, now in the Museum at Oxford, where all his papers are arranged and deposited in feveral volumes in folio in the library.

ENGLISH ASTROLOGICAL PHY-SICIAN.

NICHOLAS Culpeper, the celebrated author of English Physician, a little work of great utility, was the fon of a Clergyman of the fame name, and grandfon to Sir Thomas Culpeper, Bart. He was fome time a student in the Univerfity of Cambridge, but which he appears to have left without taking a He was foon after bound apdegree. prentice to an apothecary, and employed all his leifure hours in improving himfelf in the fundamental principles' of his profession. He early learned Greek and Latin, and from his works it appears, he closely studied Hippocrates, Galen, Avicen, and other celebrated phyficians, from whom he imbibed the notion of the utility of Altrological Practice; for it is a truth, notwithstanding the boafted felf-fufficiency of the philosophy of the present day, that the abovementioned ancient physicians regarded those as homicides, who were ignorant of Aftrology. His industry was indefatigable, for befides his practice, he found time to publish and tranflate many uleful books; fome of which, though superfeded by others improvements, have been of great fervice in their time. The principal of om

NEW YORK PUBLIC LIBRARY

his writings, which even time has not obliterated, are his Aftrological Judgment of Difeafes, 1651, and his English Physician, first printed in folio, and many times fince his death, in 12°. to the great emolument of the publish-Some years after his death, Dr. ers. Blagrave, of Reading, published an Introduction to his Aftrological Phyfic, and a very confiderable Supplement to his Herbal, which has fince been very rare. He died in 1654, and fome time afterwards his School of Phyfic came out, published by his widow, who married, for her fecond hufband, John Heydon, the author of the Angelical Guide. From Culpeper's Prefaces, we learn, that he was the first professional man who gave advice gratis to the poor. His house was situated in Spitalfields, next the Red Lion, then a bun-house in the fields, but now a public-house in Red Lion-street, near the market.

A complete and much enlarged and improved Edition of his Aftrological Phyfic and Herbal, is now publishing in Numbers, in the House whence proceeds this Magazine, and is ornamented with four and five Prints of British Plants in each Number, at the triffing sum of Sixpence each!

DR. BLAGRAVE,

WAS a phylician of Reading, in confiderable practice, and, according to the cuftom of the times, profeffed the fince to much neglected Science of the Sydereal influence of the Stars, to which he wrote an Introduction. Befides the

APPARITIONS, DREAMS, &c.

THE FALSE GUARDIAN.

SIR,

By inferting the following authentic relation in your Magazine, you will much oblige your humble fervant,

W. W.

Ludlow, Feb. 26, 1792. Digitized by Google fubjects mentioned in the former article, he published, among other useful works, the following: An Account of all the Drugs that are fold in the Druggill's-fhop; a work which has been fince enlarged by William Salmon. To this book is fubjoined, A new Tract of Chirurgery, and method of curing gunfhot wounds, upon the sympathetic plan of Sir K. Digby. In the Biographia Britannica, is an account and extract of a curious MS. written by him, entitled " A Remonstrance in Favour of Ancient Learning, against the pretenfions of the Moderns, more especially in respect to the Doctrine of the Stars." It is addreffed to Mr. William Backhouse, of Swallow-field, in Berkshire, a celebrated Astrologer and Chymist of that place. He died in 1690, aged 80.

ANOTHER HERBALIST.

SUCH was the reputation of Culpeper's Herbal, that Robert Turner published, in 8vo. in 1664, his Botanologia, or the British Physician, defcribing Aftrologically the nature and virtue of English Plants, and method of gathering them at the planetary hour. Robert Lovell, who was contemporary with Turner, and a Botanist also, accufed him of having stolen his matter entirely from Culpeper, without alter-He is only known now for his ing. translation of Fryar Moultron's Complete Bone-fetter. He died just before the fire of London.

P. S. One of the perfons who fat up in the houfe is now alive, from whole mouth I had the relation.

ABOUT fifty years ago, there arrived in this town, an elderly gentleman and his wife, they took a house formerly fituate in Old-ftreet, (but fome years ago taken down and rebuilt) and there lived in a very recluse and folitary manner; keeping no fervant, the wife doing all the business of the house herself: in this manner they lived fome time, till one evening, as the gentleman was taking his usual walk, he suddenly (as it is supposed) fell down and expired, where he was found by fome labourers returning from work. In a few nights after his burial, the wife complained to her neighbours of the houle being haunted by his apparition, which often appeared to her, requesting fome of them to fit up with her a few nights: accordingly fome of them offered themselves, however totally difbelieving her ftory: when night came, the woman went to bed, and two or three men fat up, in the kitchen; well, best part of the night paffed without any molestation, they now thinking themfelves perfectly fecure from any ghoftly attacks. At length, the tremendous hour of twelve arrived, when to their great terror and altonishment, the large paffage door fuddenly unbolted, and in came the form of a large Bear ! it paffed through the kitchen without taking any notice of them, ascended the itairs, and entered the room where the woman lay (but before it entered affumed a lefs terrible appearance, viz. that of her hufband,) where its chief aim feemed to be to draw her out of bed; which, when it could not effect, it instantly vanished. The fame apparition continued feveral nights, but in various shapes, such as a bear, mastiff, &c. &c. It at length gained its point, fo far as to get the woman out of bed, and lead her into an adjoining apartment, where it pointed to a certain cheft, and then vanished. She got the cheit opened, and found in it the writings of an eftate belonging to two young ladies, to whom he had been left guardian, and which he had defrauded them of. She immediately fent for them, and reftored them their writings : they took her with them, and with them fhe ended her days, free from the burden of a troubled confcience.

Digitized by Google

DR. DONNE.

THE following ftory is related of the famous Dr. Donne, who, on account of his great learning and piety, was appointed by King James to wait on him at dinner the next day; and his Majelty (being fet down) before he ate any meat, faid (after his pleafant manner), " Dr. Donne, I have invited you to dinner, and though you fit not down with me, yet I will carve to you of a difh that I know you love: you love London well; I do, therefore, make you Dean of St. Paul's; take your meat home to your fludy, fay grace, and much good may it do you."

In the year 1612, the Doctor accompanied Sir Robert Drury to Paris; where he is faid to have had a most extraordinary vision : Mr. Walton informs us, that, when Sir Robert requested him to go, Mrs. Donne, who was then with child, and under an ill habit of body, expressed an unwillingnefs, faying, " that her divining foul boded fome ill in his absence :" but, upon Sir Robert's being importunate, fhe at last confented. Two days after their arrival, Dr. Donne was left alone in a room, where himfelf, Sir Robert, and fome friends had dined together: to which Sir Robert returning in an hour, as he left, fo he found Dr. Donne alone, but in fuch an extafy, and fo altered in his countenance, that Sir Robert could not look upon him without amazement. He asked him, in God's name, what had befallen him in the fhort time of his absence : Dr. Donne was not able to answer directly, but, after a long and perplexed paule, at laft faid, " I have feen a dreadful vifion fince I faw you: I have feen my dear wife pass twice by me through this room, with her hair hanging about her fhoulders, and a dead child in her arms. This I have feen fince I faw you." To which Sir Robert answered : " Sure, Sir, you have flept fince I went out,

> Original Run NEW YORK PUBLIC LIBRAR

.

.

and this is the refult of fome melancholy dream, which I defire you to forget, for you are now awake." Dr. Bonne anfwered, "I cannot be furer that I now live, than that I have not flept fince I faw you; and am as fure, that at her fecond appearing, fhe ftopped, looked me in the face, and vanifhed."

A fervant was immediately difpatched to Drury-houle, to know whether Mrs. Donne was living, and, if alive, in what condition; who brought word, that he found and left her very fad and fick in bed, and that, after a long and dangerous labour, fhe had been delivered of a dead child. And, upon examination, the abortion proved to be on the fame day, and about the fame hour, that Dr. Donne affirmed he faw her pass by him in the room.

Mr. Walton observes, that, though he had not this story from Dr. Donae himself, yet he had it from a person of honour, and the strictcs intimacy with Dr. Donne, who affirmed the truth of it with the most solemn asservations.

DOMESTIC NEWS.

AT Thetford Affizes, William Anthony, for the wilful murder of Sarah Cusher, of Kettlestone, near Fakenham, by poisoning her with arsenic; whereof the died on the 13th of January last; and Richard Burgess, for succeptualing, received fentence of death. On the trial of Anthony, it appeared, that the deceased was about fix months gone with child by him, and that the poison had been administered with a view to procure an abortion, but fatally destroyed both the mother and child. He was ordered to be executed at Norwich.

HEREFORD, March 20.-On Friday last, Miss Lloyd, of Killryyg, near Llangitho, Cardiganshire, a maiden Lady, aged 70, having occasion to fend fome of her fervants to Tregaron Fair, and the relt being employed in agricultural purposes at some distance, she was unavoidably left at home by herfelf the greatest part of the day. About five o'clock in the afternoon, one of the fervants, returning from the fair, went into the parlour upon bufinefs, where he found his mistress dead, and laid on her back, with her arms extended.----Upon calling for affiftance, they examined the body, and found feveral marks of violence about the neck. Mifs Lloyd was a Lady of very refpectable family, and poffeffed an effate Digitized of 2001, unual value. The particulars of this mysterious affair remain to be developed; for though it was readily supposed she had been murdered (a very large sum of money which she had in the house, being immediately missed), yet there was no traces to lead to a discovery of the perpetrators.

DUBLIN, March 21. Last Friday night a most barbarous murder was committed in Dolphin's-barn: About nine o'clock five villains went to the house of Mr. Benjamin Lyneal, one of whom knocked at the door for admittance. Mr. Lyneal, a friend of his, and his two daughters, were atecards, and heard the rap. Mr. Lyneal defired his fervant-woman not to let any perfon in without fhe knew them. The woman accordingly enquired who was at the door, when one of the villains counterfeiting the voice of a neighbour, and making use of his name, the opened it, and the five fellows rufhed in. Mr. Lyneal's friend, on hearing the noife, feized a poker, and ran into the hall, when one of the villains made a ftab at him, which fortunately coming against his breast-bone, faved his life. Mr. Lyneal coming out of the parlour at the instant with a candle in his hand, one of the fellows cried out, Let this man alone, there is your mark ! pointing to Mr. Lyneal. A pittol loaded with flugs, was fired at him, which killed him instantly. The murderers elcaped.