

INDEX TO VOLUME II.

A.	PAGE	PAGE	
ARBATEL's Magic	5, 39, 77, 113	Bourbon Family to re-ascend the Throne	228
Albertus's Secrets of Nature	21, 43, 73, 119, 153, 218, 246, 287	Bone or Ivory, how to be dyed green	235
Animals, imperfect, on their generation	21	Belly, what Moles signify on that part	235
Apparitions	58, 61, 96, 176, 223, 260, 308, 345, 457, 507	Breast, what Moles there signify	276
Augur, the	45, 108, 168, 204, 252, 288	Books, the magic	253
Arospism	45	Bezoar Stone, properties of the	320
Alchymy, why called Wisdom	89		
Astrology for Learners, by Deacon	91, 134, 159, 200, 233, 282, 325, 362, 419, 505		
—, Remarks on,	150		
—, Benefits of	243		
—, Defence of	302		
—, Truth of	447		
Astrologers, questions for	101, 102, 196, 301, 344, 418		
—, Errors of	535		
Amuser, the pleasing	112, 175, 291		
Astronomy, how far attainable	216		
—, Difference between ancient and modern	381		
Arts of Direction, correct method of equating	286		
Astrological Remarks	301		
—, Scraps	404		
Angles, power of the	343		
Antipathies, remarkable	375		
Aries, schemes for the entrance of the Sun into, for 1805 and 1806	406		
Aldermen, on ten wise ones	513		
B.			
Brunswick, Duke of, a German Basildil	70		
Bladder, to make one skip from place to place when blown	175		

B.

C.	
Cards, tricks on	88
Conception, thoughts on	44
—, Impediments of	219
—, How to prevent	246
Chemical Secrets	53, 75, 107
Colours, mineral, observations on	76
Cawls, virtues of	111, 166
Chamber, how to make one as light by night as by day	175
Chicken, how to produce one without a hen	176
Computation, a curious one	184
Culpeper, nativity of Nicholas	193
—, Further remarks on	446
Cassino, rules for playing that game	206
Copper, how to be made white	235
Clarence, Duke of, observation on his nativity	279
Chauvelin, Monsieur, witty saying of	280
Calculations, curious	316, 502
Deckatrice, how to procure that wonderful bird	334
Constellations of the south side of the zodiac	342
Cardan, memoirs of	372
Compact, a singular one	458
Circe, a famous witch, sketch of	468
Colic, how to cure	519

INDEX

	PAGE		PAGE
D.		H.	
Devil, dissertation on his power	55, 81, 139, 331; 501	Horary Questions, verification of _____, solved	7 99
Death, indication of	62	_____, rules by Gadbury for answering those put suddenly	17
Dreaming Dictionary	85, 117, 179, 208, 259, 280, 321	Harvest, Mr. life of, and singular cha- racter	24
Proficients	311	Haunted House	59
Dream for explanation	311	Hands, how to cure when chapped	234
of Louis XIV explained	498	Horn, how to be made appear like tortoiseshell	235
Dreams	400, 459, 460	Heart, what Moles signify on the re- gion of the	276
Demons, gang of, put to flight	170	Heavens, erroneous division of, rec- tified	292
Devil outwitted	182	House, how to be secured	384
, a family name	396	Hieroglyphics by Lilly	406
Drumming Well, cause of, requested by a Lady	229	Hecate, sketch of	468
Diseases, essay upon the crisis of	230	Halley, Dr. life of	468
Dog, how to cure the bite of a mad one	234		
Depravity, shocking instance of	264	I.	
Journals and Nocturnals	274	Josephus, curious trick of	10
Pomourier, General, not taken pri- soner, as reported	316	Imagination, force of	30
Digby, Sir Kenelm, anecdote of	395	_____, power of	250
E.		Jewels, artificial, fabrication of	53
Experiments, curious ones	138	Impulses	104
Ears and Thighs, what Moles signify there	174	Imprisonment, signs of	173
Eggs, how to put one into a vial	176	Johnson, Dr. on arbitrary power	270
Eclipse, observed upon by Astrologus	268	Instrument, a curious one	396
Elizabeth, Queen, preservation of	398	Judgment, astrological, for the sum- mer quarter	408
Eating, incredible instances of	400		
Events, uncommon	402	K.	
Epilepsy, cure for the	448	Knockings and Impulses	181
F.		Kelly, the alchymist	513
Foreknowledge, singular instance of	62		
France, affairs of	67, 517	L.	
Faber, universal wisdom of	89, 140, 155, 213, 277, 322, 368, 433, 487	Luminaries, opposition of, at a certain marriage	36
Forehead, what a Mole signifies there	174	Love, how to procure	41
Flowers, how to obtain the essential spirit from all kinds of	235	Lavater de Spectris	49, 95, 141, 170
Fairies, wonderful freaks of	346	Longing, what the occasion of	98
G.		Louis XVI. Nativity of that unfortunate Monarch, 187.—W. E.'s observations on what he calls his Murder, 227.—Cause of his death, developed by Astrologus, 269. —Parallel between, and Charles I. of England	269
George the Third, Nativity of	3	Liar, detection of one	516
Genethlical Astrology, observations on	36	Love Letters, how to write without detection	291
Gros-, Captain, anecdote related by	53	Letter, method of sealing one, to pre- vent opening	334
Gordon, John, nativity of, who was Rabbed	147		
Gravity	323	Lully,	
Groaning, a woeful one	348		
German Peasants, pitiable state of	497	Original Library, UNIVERSITY OF CALIFORNIA	

INDEX.

PAGE	PAGE
Lully, Raimond's, art explained	335, 361
Lacy, life of Mr;	465
Laplanders, hard skin of those people	502
Oracles and Divination	108
Occult Sciences, cursory observations on	240
— Secrets	330, 384
Orleans, Maid of, her life and death	297
Orchard, how to be secured from thieyes	395

M.

Murders, surprising discoveries of	30, 351
Monsters in Nature, how formed	74
Moles, observations on	93, 129, 174, 202, 235, 275, 430
Mothers, the occasion of marks on their children, 97.—Hints to	288
Maidenhead, how to tell when lost	154
Man-slayer, signs of one	172
Minerals, calcination of	277
Mariners, hints to	284, 484
Mystery, of a domestic nature	300
Marriage, time of a	318
Mundo, correct method of directing a significator in	433
Misfortunes not to be avoided	467
Menander, life of	469
Marat, assassination of	518
Motion, how to obtain perpetual	520

N.

News, Domestic	31, 63, 143, 183
Night-mare, on the	56
Nativity of a Child killed by a Dog, 151.— Of another Child, 254.—Of a Profligate Female, 256.—Of a young Man of good Family, who committed a Forgery, 294. Of the Duke of Clarence, 279.—Of Phi- lionathos, according to Mr. Ranger's new Mode, 476.—Of the Prince of Wales, 377.—Of Baron Swedenborg, 339.—Of Charity Sibly and Frances Sibly 370, 371. —Of a Self-taught Mathematician, 401. —Two remarkable ones, 414.—Two others, 415.—Of Miss J. Lambert, 422. —Of a Gentleman now living, 439.— Of an Infant, 503.	
National Affairs, judgment on	189
Neck, what Moles signify there	236
Nails, what Moles signify there	236
NECROMANCY, a new German Story	435, 490
Nostradamus, Michael, life of	469

O.

Occult Principles, working by anti- dotes	165, 212
Occult Philosophy, first principles of	26, 38, 79, 114, 157, 220, 237, 285, 323, 366, 514

Oracles and Divination	108
Occult Sciences, cursory observations on	240
— Secrets	330, 384
Orleans, Maid of, her life and death	297
Orchard, how to be secured from thieyes	395

P.

Philosophical Amusements	4
Paradoxes Solved, by Gordon	12, 83, 105, 162, 198, 248
Palmistry 18, 136, 171, 201, 327, 364, 437	
Propagation, thoughts on	22
Perpetual Lamps	23
Prophecies concerning Death	39
, by Lacy, concerning the French Revolution	463
, on the same Event, found in the year 1667	479
Philtres, history of	41
Phenomenon, extraordinary one	144
Planets, virtues of them	161
Pelican Privateer, loss of	332
Powers, invisible, transportation by	512
Philosophical Jester, No. I.	513
Perian Ambassador, anecdote of a	514

Q.

Querist, the 4, 37, 72, 103, 192, 231, 272, 312, 319, 410, 470	
Quadruplicate of Ptolemy, correctly printed 215, 242, 273, 341, 375, 481	
Query worth answering, by Philoma- thos, 242.—Query answered	399
Quackery, short sketch of, by Voltaire	298

R.

Robbers, crowned, speculations con- cerning their designs	68
Robbery, a few words on a	305
Rumour, truth of one ascertained	316
Receipts, curious ones, 450.—Physical	519
Rome to be ruled by Britain	480

S.

Ships, on the event of	14, 52
Seaman, the Astrological	15
Sleep-walker, natural, surprising ac- count of one	28, 132, 177, 222
— walking	349
Story, a remarkable one	57
Sweetheart's visit to her Lover	62
Swedenborg, Count, singular tenets and assertions of	93
Shipwreck, case of	103
	Sorceress,

I N D E X.

PAGE	PAGE
	V.
Sorceress, account of one, by Alber-	
tus-Magnus.	154
Secret Parts, what Moles signify there	175
Sibyls and their Books	204, 289
Secrets, physical	234
Skins, how to stain green	235
Shoulders and Armholes, what Moles	
signify there	
Sun, power of the configurations of	
Spots in the Eyes, signification of	
Steel, how to make it as soft as paste	
Spirits, on the existence of	
Swedenborg's Nativity, 339.—Anec-	
dote of	
Stars northward of the zodiac	
Scheme on the sailing of a ship	
Soul, rational, wen infused	
Scott, Michael, life of	
Soup, portable, how to make it brown	
and white	
Stone, the philosopher's, of what con-	
fisting	
Smelling, on the sense of	
T.	
Voice, how to recover a lost	
Voices	
Vegetables, how calcined	
Virgula Divina, use of	
Visit, a singular one, between a mo-	
ther and daughter	
Varnish, for preserving insects, and	
other animals.	
	519
	132
	213
	306
	309
	520
	W.
Wind, more at sea than land, philo-	
sophically handled	
Whig-Astrologer's sentiments in 1693 .	
Wild Boy, called Peter, some account	
of that extraordinary character	
Witch, a supposed one, sacrificed to	
ignorance and prejudice	
Wales, Prince of, parallel between	
him and a Chimney Sweep, 304.—	
Nativity of	
Wand, Mosaic, to find out hidden	
treasure	
Water, how to distil it fresh from sea	
water, 337.—To make Fire burn	
under	
Wounds, a wonderful ointment for the	
cure of	
	309
	271
	296
	298
	317
	330
	520
	446
	Y.
Thief, how to be found out, &c.	
Turner, Dean, curious extract from	
his works	
	330
	397
Year, the four seasons of	
	347

TO THE BINDER.

Nativity of George the Third, to be the Frontispiece.

Table of Essential Dignities to face Page 134.