

10 CENTS

A COPY

THE OCCIDENTAL MYSTIC AND OCCULT

MARCH, 1909

PUBLISHED BY
THE OCCIDENTAL
MYSTIC & OCCULT
PUBLISHING CO.
DENVER, COLO.

FRANK D. HINES, - Editor and Treasurer

Office, 1438 Tremont Place, Denver

The Occidental Mystic and Occult

PROF. FRANK D. HINES

March Issue

Published by
The Occidental Mystic and Occult Publishing Co.
Head Office, 1438 Tremont Place
Denver, Colorado

The Occidental Mystic and Occult

Published 25th of each month at 1438 Tremont Place, Denver, Colo.

FRANK D. HINES, Editor and Treasurer.

Copyrighted 1908, by FRANK D. HINES

CONTENTS FOR MARCH, 1909.

	PAGE.
Responsive Chords	3-14
Editorials—	
Stop the Gun Fiend, or Law Becomes a Farce	15
“I Have Hines’ Method”	15
The All in All	16
The Man and The Gun	18
Healing Department	19
Our Method—	
Eighteenth Lesson—Sacrifice	21
Astrological Department—	
The Acquarian Age	23
Query Department	25
Monthly Thought	26
The Temple Society	26
The Mystic Church of Christ	27
The Temple Circles	27
Book Exchanges or Reviews	27
Notes	28
Our Advertisers	29

TERMS: \$1.00 a year in advance; 10 cents a number. Remittances must be made by Postoffice or Express Money Order, by Registered Letter, or by Postage Stamps of 2-cent denomination, and not by check or draft, because of exchange charges against the latter.

IMPORTANT NOTICE: Do not subscribe to THE OCCIDENTAL MYSTIC AND OCCULT through agents unknown to you personally, or you may find yourself defrauded. Many complaints are received from people who have paid cash to some swindler, in which event, of course, the subscription never reaches this office.

THE OCCIDENTAL MYSTIC AND OCCULT is issued on the 25th of the month preceding its date, and is for sale by all newsdealers after that time. In the event of failure to obtain copies at newstands, or on railway trains, a notification to the Publishers will be appreciated.

Advertising forms close one week prior to the time of issue. Advertising rates on application.

THE OCCIDENTAL MYSTIC AND OCCULT PUBLISHING CO.

THE OCCIDENTAL MYSTIC AND OCCULT

LIBRARY OF CONGRESS
Two Copies Acquired

MAR 1 1909

DOCUMENT ENTRY
Dec. 15, 1908
CLASS B XXC No.
175125
COPY 5.

VOL. II.

MARCH, 1909.

No. 6.

RESPONSIVE CHORDS.

This is a Magazine.

It's every man's Magazine.

It's owned by no man or clique.

It's fearless, bold, daring, solid and true.

It's Occult, Mystic, Spiritual, God-fearing and Truth.

It knows no man-killer, whether he kills by false methods or gun.

It speaks as The Great Divine Spirit reveals; bows to no god lesser than the God of Truth, made manifest by the Holy Ghost.

It builds men and women; heals and uplifts the poor and abused; seeks means and ways to uplift city, state and nation; borrows no man's intellect; steals no man's thunder; stands erect on its own legs; strikes from the Soul and will make its readers Success, Health and Wealth, Consciousness.

It believes and teaches that today, here and now, we are in eternity, building, now and here, for life or death; creating our own after-book of judgment, to be read by ourselves before all the hosts of the entire Kingdom of Righteousness. It teaches no code of morality but that of Spirit of Truth manifest, which alone vouches for continuity in life.

It has no axes to grind beyond its publisher's good through the good he may do for his fellowman in the All Good; the good of others is the good of ourselves, is its philosophy; a thrifty community and a healthy, successful clientele brings fullest recompense and honest earnings in fullest measure, and builds up others that we may be built up, is its basic principle.

Develops and unfolds Soul Qualities, that the real man and the true genius of the man may express, and this (per recognition of the Divine Spirit indwelling all that is and the Souls of men) is its revealment, while character building for eternity is its greatest teaching.

I am what God permits of His will, word and spirit me to make manifest, provided I accept His divine authority and receive His Spirit as an indwelling Light of my Being, in Truth. I may prefer to take advantage of my free will and elect to remain but the mere animal, as to expression of manifestation; as I select or elect to be so am I, and as to whether of higher or lower degree, of two spheres or of one alone, all rests with me. But what I am to the Whole, as a reflection of good or evil, must still be answered for, in spite of my free will action here and now, and it is this latter matter of answering to the Whole that necessitates the second death—that of the individual character—as a means of justification of the after good of the Whole.

The All Seeing Eye and Spirit searcheth every mind, soul and heart.

The only SUCCESS to SELF is the working and WILLING of SUCCESS to others.

Nature is having its upheavals—seemingly—so as to draw forth man's nobler Selfhood.

The man who, through spite, wishes another ill, invites distress and a train of ills to himself.

An air of cheerfulness and thrift in any place or business pays a percentage well worth looking after.

A good name coupled with constant attention to work in hand is a mighty good beginning for a bank account.

We know there will be many disappointed relatives when the mists are lifted and we pass beyond the veil.

Do not wish another to remain in poverty or ill luck; what you wish or hold for others will surely come to self.

A leak in a cistern may grow until the damage is past repair; so, too, a leak in the purse may continue until too late to mend.

Be yourself; be all yourself; be what you will to be and be it all the time, in Truth and right endeavor, and Success is assured you.

Be a good stickler in any lofty and wise undertaking; stay by what you purpose to do; resolve, then go ahead and then stick to it, and usually you will win.

Better be termed exclusive and carry a good bank roll than be a society hero or queen, with a tailor's bill attached to your name for others to smile and snicker over.

Be your Business, not for a minute at a time, but all the time, and help others in your community to thrive, that you, too, may thrive.

No man was ever born with greatness, innate, void; but many men never evolve the greatness, the genius of the Soul, the real in all men.

They say Justice is blind. We sometimes think it is deceived by its inability to see what a mess human beings are making of its wise decrees.

When pinched for ready funds, cut out every luxury, every expensive gratification, and stick to your center and attend to your own Business.

Tell me your habits, what company you keep, where you spend evenings and holidays, and I'll write your horoscope without the use of the stars.

All souls are of the one Soul; hence, all souls are great souls; but the greatness lies dormant until evolved, per Spiritual process or Illumination.

Around me hover, O Spirits of Love, Like messengers sent from above. Sing sweetly within, O heavenly dove, A song of the Father's all creative love.

Reflection is as essential as is eating, sleeping or pleasure. Enter some silent corner or nook, at least once daily, and meditate and reflect, if success you would have and retain.

If your purse cannot pay for a fifty dollar suit, buy a ten dollar one till times pick up, and pay for the suit, at that; this may save you much worry and many annoying calls.

In the midst of confusion do nothing except to calmly sit down and gather your poise of soul and balance of mind; then proceed, when you are cleared up sufficiently so, to see the light.

That hat is lovely, dear, but the price to be raised is awfully worrying. Dry goods stores and milliner shops are good sales places, but mighty hard hearted collecting joints, if on credit you buy.

Any man or woman who will read an article written by a gun fiend and man-killer is equally guilty with him. "Ye have failed to cast out the heathen," saith the Lord, "and I know ye not."

Speed in fashion and entertainment very often leads to the courts and the jail. A modest home body, in either man or woman, with love, peace and content is better than courts and jails.

The highest duty and the most sacred work of mankind is to preserve life and make for thrift and happiness, not for self alone, but for all humanity connected with his community of interests.

Who husbands his orchard best usually roaps the best fruits and highest returns; so is it in Spiritual matters, and especially in the high profession of Adviser and Occult and Healer, or any other laudable undertaking.

If you have what keeps you, and a little to spare, stick to it and put the little to spare in safe investments, and you will succeed in reaching a competence and enjoying that content which alone is happiness and health.

The age of spirits healing is passing on; the age of the Psychic-Sarcology is here; the day of Mentalism and pure Hypnotic control is dying out and the Divine Energies of the Soul, as set in motion by Spirit and Love, are here.

Faith and a purpose with which to use your Faith will move mountains and restore name and fame to you, no matter in what calling engaged. Despise no calling or form of labor so long as it helps you on the way and provides a way to advance to higher and better things sought by you.

*Champagne suppers are all right for champagne incomes; automobiles and style are all right for retired business men or capitalists and corporationists, but mighty poor things for clerks, ordinary business people, preachers and the great world-moving, thrifty class.

We are here; the people are here; the world is crying out for men and women of quality, capacity and ability, as well as honesty and might; we are reaping the reward of honest endeavor; we want all to learn the how and get on the way; this is our sole object and faithful hope and work.

In the sternest and most exacting natures usually lie the greatest souls and deepest and tenderest hearts. Justice rules in such natures and they express along lines in conformity with mighty Truth; yet awaken the tenderer chords of being and you have the true and mighty in real sympathy.

If of the Soul you would receive the wisdom that illumines the way, then be content to seek in patience till the Spirit illumines the Soul of you—the inner Consciousness of knowing—sufficiently to permit of expression, and then implicitly trust and obey this inner monitor. Many people want Soul Knowing but hate to obey it after having received. Obedience is the law of the Soul and the Spirit thereof.

Our Philosophy of the Soul may seem difficult to many, but it's the simplest thing in the world when once it's grasped and its methods employed—obedience to your inner monitor as ruled of the Spirit, which lights your pathway and gives you the good of your own true genius and mighty selfhood—that is all; it does not say quit this or stop that, but it simply says do this if you would be well, do well and remain well and happy; obedience then does the rest for you and you are surprised how easy it all is and how comforting it is to really know.

A million Souls are as One Soul under the truly Occult who understands original underlying Mind and Spirit, as the Light of Soul, making manifest WILL and WORD divine, in and of Man, as Attributes of Divinity, in the shape of that knowing which is Truth Revealed by Spirit.

Fifty cents a day for food, with two dollars a day for beer has ruined the prospects of many a young business man. Turn the tables and equalize, is the only road to safety; a little beer may not hurt you, but don't let beer rule your purse into pauperism and then blame God and His Universe for the pauperism self made.

Nature's laws and processes reveal Gods laws and man's laws and processes. There is nothing in man contrary to Nature and Nature's laws of development and unfoldment; neither is there in Nature anything different as to development, unfoldment and fulfilment contrary to man's similar process. The Invisible rules in both cases and the Invisible is the Real.

"Self-preservation is the first great law," but self-preservation demands the preservation of the body politic in its integrity as a whole and thereby the promotion of all that goes for self-preservation. The One Mind the One Spirit indwells and permeates all alike, provided permitted to do so. In this fact lies the stability of the real and the preservation of the whole.

To grasp a Universe in the mind's eye as easily as any thing, form or portion thereof, is the gift of the Mystic; to comprehend the whole in the most infinitesimal part or factor is true Wisdom, as Soul Illumined; to see disease with the vision that correctly diagnoses, is the genius of the Soul in the true physician, and then to apply the energies of the whole to heal the part is true Occultism and actualized Consciousness of indwelling power, Divine.

The true man or woman down town or at ball,
Smiles no more sweetly than when at dining
Within the precincts of the home, if at all
The gaiety outshines the place, the shining

Of the true star is ever brightest where
The twain made one live, day by day,
at home.

We have gone through all that has come so far in life and always managed to find a way; why not say then we shall succeed in all our future years fully as well and, with gathered wisdom and experience, do so much more easily. Do not despair; do not worry, dear; it's still the same old night and day as during the centuries past, and much as we, ourselves, take matters, so are they after all.

Out of darkness into light, out of fear and doubt into blessed assurance and prosperity, out of worry and strife into Peace and Health is the sure recompense of all who lean upon the Soul of themselves as revealed by the Divine Spirit. Blessed are they who know because they know, and are led as of the Spirit into all content, peace and prosperity, which is happiness and health assured.

Too tight a lid on some lines of city traffic but aggravates the sore and the further besmirches the city's good. Handle necessary evils so as to bring them out into the light, if you would perform the greatest good to a city's population; nothing hides like evil compelled to hide and cover itself in cellars and underground dives. Compel it to come out by right regulation and limitation is the only safe rule of action.

Sentimentalism finds no place in the real revealer of Truth; nor can injustice of any kind enter into his work. He stands erect, knows nothing but the feats of the Master, and is thereby able to

overcome and cast out imperfections, disease, doubt, worry and fear from all seekers after the Light, on the way, and for better conditions. Duty to self and his client is his sole understanding, and nothing else can sway him.

When tempted to fret, worry and scold, go to the window, look out and abroad; spare a moment to recuperate your flagging mind and spirits; meditate and say: "Oh, how foolish all this is of me," and soon you will be Master of temper and temperament and an overcomer of those little ills that breed great disaster.

"The human being is the epitome of the universe," within him is manifest all that is manifest in the whole—a magical world within a human form, with magnetic center and proper polarities, zones, circles, currents, vibrations and motions, just as in worlds, suns and moons, so all is found in one human form. But the great majority represent a state of dormancy existant within the man, capable of the very highest and best manifestation of the All Good, unawakened man, Judge and Judgment.

The Holy Ghost is the Revealing, Illumining, Comforter, the Light of Wisdom, of Conscious Knowing because you know, innate Reason made manifest; the Revealer and the Revealed and the means whereby all Souls are illumined and read; Success, Health and Wealth Consciousness made manifest within the entire Being, as man; the Supersensuous slumbers, is ineffectual without the indwelling of the Holy Ghost and man is not, in reality a creative being, unless so indwelt of this Light of Mind, Wisdom, Knowledge and Consciousness.

"Spare the rod and ruin the child" is an old axiom; but wrongfully environ the mother and ruin the child prenatally is the better statement.

Spirit indwelling the mother may be utilized to make any child's disposition what the parents will it to be; but minus

Spirit Divine, anything of any kind of a character is apt to be born to bring to society woes and ills as well as possible good; every child has a right to Spiritual prenatal training and no mother has a right to violate prenatal laws.

When the busy day is ended drop care and strife,

Leave the office and the counter; go home to wife

And home's sweet charming quarters all aglow

With mirth, and love, and care-free face and mood.

Bring the Sweetheart's old smile, a flower or two;

Some bon bons, now and then, the ills to good

To turn; love thrives where such deeds remain.

Love sets in motion Life, hence never comprehends its destruction, neither in the Soul nor the Form of things; Love unites, heals, uplifts, creates, builds anew and is that which makes man desire to build up all about himself, in order that he may also grow and thrive; Love is the Essence, intellectual, of all great community builders, pioneers, business, kings and professional giants. "Love is the fulfillment of the law," and who has real Love within his Soul and heart is seldom a violator of any code or law.

We would naturally think a God of Love, as a Divine Ruler, would expect no homage such as a bigot, as monarch or king would exact from his subjects. We would expect of a God of Love all that would make of His subjects true images and beneficiaries of his ALL GOODNESS, POWER and GLORY; hence, we do not believe He requires humble, grovelling supplication, and, so believing, we claim our right to rightly make manifest His Attributes of Love in our method of expressing gratitude, Praise and Thanksgiving. We do not, therefore, kneel or teach it or advocate it in mode of recognition or worship.

A little-at-a-time furniture store once cost this editor nearly seven years' work for the use of the furniture a short eight months. All paid for but a few payments, but those few payments failed him, and a third more than the cash wholesale price of the furniture had been paid. Moral: Buy sparingly, if forced to do so, on little-at-a-time payments. Millionaires are made out of such deals, but the buyer usually makes the millionaire; the millionaire we helped to make is a great giant in Denver.

God does not punish; we build that which punishes through its defects. God is ALL GOOD; but He leaves to man his own method of appropriating the Essence and Substance of Creation, and to man comes the help of the Divine Spirit to aid him in his building of Immortal Character, and he must be the beneficiary of the Love that sends forth the proper aid, or else reject it and build contrary to Divine Order, Law and Love. Don't lay things onto God if you refuse His Spirit, Light and Love, and by so doing suffer, for your own follies and violation of law.

'Tis said the worst children are born among ministers and Godly people. How do you know what the minds, spirits and hearts of so called godly parents are during gestation? The child's after character, as it develops, tells its own true story; the skeleton in the closet will always come out in every child's real disposition and general trend of mind and spirit; you cannot hide from God's Spirit. "If I go down into hell, lo, there thou art; If I ascend into high heaven, lo, there thou art, or if I say unto the hills, hide me, even there thou art;" this is spoken of the Holy Spirit.

No one man and no set of men can see another man or set of men in all that constitutes innate quality and noble capacity and proper ability. Thus it is we often err in judgment and do a wrong to the honesty of heart and struggling of mind and hand to keep the wolf from the

door. "One half the world does not know how the other half lives," hence, much blaming through ignorance of causes and motives. Be charitable to all men who really strive to be something, no matter what their position, their calling or sphere of action. Criminality alone can be safely judged.

Do not despair when your burdens grow almost beyond the power of natural endurance—there is help for all such misfortunes or fortunes, as they oftener prove, measured by after consideration. Go to one gifted in Occult ways and means; if he proves austere, seemingly heartless and severe, remember, he must cast out opposing conditions and dare not compromise with impulse, or whim, lest he do so to lose out on that which your case necessitates him to carry through. He must BE POWER AND WILL in order that Spirit back up his words and work; otherwise he fails.

There are three types of men—the elect,
the honest,
The dead in soul and foul of heart, the
beasts.

The latter type, who play upon all that's
just,

Or noble or true; but even these dare
not,

With impunity, even one another kill.
It must

Be law, respected by brutes of men,
be their lot,

Their grievance what it may; murder
shall

And must be trampled under foot, so
law decrees.

Laws—new laws; bills—new bills, until our statute books are more like a sea of warring elements, makes the people's confusion and the lawyers' wealth. Cut the statutes down two-thirds and enact some simple, plain, as well as understandable short paragraphs, as laws, and the muddle might be less. Blackstone said the killing of a fellow being with intent and aforethought was murder, but from multitudes of recent

acquittals of genuine murderers it seems our conglomerated mess of laws is making a born and irredeemable scoundrel and murderer a thing to be respected.

Steal a loaf of bread or a bicycle, and
swift
Is the judgment. Two to ten years
you go
To the pen, nay more, hard labor at long
shift
Added to the lengthy penalty, to
throw
Terror into the midst of humankind
and awaken
The honor and honesty in hungry
breasts
But the murderer is of the four hun-
dred taken,
A gentleman of cloth and state to be
pittied,
Defended, befriended by sentimental
tests.

We plant a garden; we do not expect the seed to germinate and burst the earth clods until a certain time has elapsed; we next water, watch and attend the plant life; we hoe and cultivate; we pull out the weeds; we do not expect growth contrary to law; but the human plant—the most complicated and slowest of developing, growing and unfolding manifestations—we seem to expect to develop, unfold, and grow without proper germination, care and protection, and then, when blighted in its course, we expect instantaneous recoveries and return to equilibrium. Look to Nature more, and use your garden plans more, and see if our method and Psychic Process is not a marvel of perfection, as to detail and method.

Some good New Thoughters may not agree with this Magazine's codes of Spiritual honor and character building and modes of after death of the Soul in cases of violation of law; but we are here to reveal TRUTH regardless of THEORY, and propose to tell men and women nothing but revealed knowledge

on such momentous topics as the after life. As, in the material, violation of law brings remorse, disease and punishment, in most cases, so in the after life, will violation of spiritual laws bring absolute recompense according to our sowing here. "As ye sow, so shall ye reap" is true of the Soul of each one of us, and there is no jury system to misapply the code in Spiritual Realms. There is no possible escape there.

Equilibrium in anything and all things is an essential to success, order, continuity of purpose and right acts and action or motion; an eternal polarity in perfection of expression is essential to Health and growth process. The Psychic Process involves these two essentials in the code of Occult or Healing work. Every law, being a rule of action, must be brought to bear. If these laws are not comprehended and understood, Process is of little avail. It's a profession of immense possibilities, copious understanding of laws and principles, and the deepest and most persevering study and concentration; always a student and an investigator, as well as practitioner, forever at his post, is the rule of the true Adept, Mystic and Occult.

Betwixt good and evil, as seen and noted of the Spirit and not as noted by man's views and codes, there is an impassable gulf. With the Holy One of Israel good is all that promotes development, unfoldment and fulfillment in Health, Beauty, Happiness, Success and Prosperity, regardless of where located, in what manner made manifest, or in what business, or how connected; even the wild weeds have their use and are evil only to that which means a higher and better growth in their stead: all that represents HEALTH, BEAUTY and UNFOLDMENT, as of the ONE LIFE, is of First Great Cause and serves some goodly purpose until a still higher species is able to supplant it; the fittest alone may claim ascendancy, as to Life and its continuity.

War and war methods should be set aside in private life. The idea of a man, sworn to keep the peace and serving in United States service, killing a man in a cowardly manner, and then having the gaul to expect respectable people to overlook his crime! The Soul is the MAN, and our Soul refuses to deal with what is unthinkable as an Immortal Entity after such an act. The Holy Ghost leaves such an entity to drift back into the Universal, after eons of Time in Darkness and servitude, as a slow process of paying, tittle by tittle, every penalty for wrongs to Universal Love and Life. There IS no HOPE for the murderer, talk as you please.

Love comprehends the lifting up of all men and women about you—the making of the whole body politic wise, healthy and thrifty.

If as husband and wife you fail to agree;

If earth's fireside refuses harmony divine;

If for another either must seek a decree;

Or pine and fret life's happiness away,

Let timely courage and sense all define

In manner so fine that ills may delay Naught, but the parting for honor and right.

'Tis sad when vipers the family despoil;

'Tis sad when mothers stray by the way;

But sadder still is the bloody hand,

The lost soul and seared heart's dismay

Of him, whom God's vengeance diabolizes

In murder's vile way, loses the day

In the deed of a minute, that destroys

Forever hope of after bliss and Love.

Who ceases to love, best let him stray;

If a wife, best let her go ere a crime

Kill thy soul, destroy thine honor,

Undo thy future peace for all after time.

People beset by earthbound spirits or other evil emanations often say, "I want these conditions removed," but go right

on encouraging them to remain, by adhering to a method of listening to earthbound spirits of passed out relatives who were not honest, true, just or righteous while they were yet in the body; so "the sins of the father are carried down to the third and fourth generation;" simply because a parent, a wife, a husband, a son or a daughter have passed on, is no reason that they are fit to associate within Soul and Physical Health and Success and Welfare. Cut loose from all who torment you, no matter whom it may be, as a spirit or other condition; use your will along with your Occult or Healer, just a little trifling bit; be a commander, a master of spirits. There is no marriage or recognition of other conditions in the after life that is inharmonious or undoing; all is Harmony, Health and Love there, and those who have fallen beneath the requirements here must abide their time, no matter who they be, or have been, or how related, until they make good.

There have been parents who were stingy, mean and brutal to children here; there have been children who were all that meanness could express to parents, while here in this sphere. These cannot hope to enter an angelic or any other sphere without full and complete surrender of the Soul to Love's terrible purging, as of fire, likened unto Purgatory of the Catholic Orthodox belief; yet not as there set forth, but as a purifying, casting out and Healing Process; and until completed there can be no seeing of each other there in the eyes of Love, which alone is God and Heaven and Bliss eternal—the Character lives, and the character must purge out and evolve and grow and unfold, unto fulfillment, ere Bliss may be arrived at. Better live well here and build carefully here, in order that we deserve the earlier Bliss in the beyond sure to come. As we live, move and are in character here, just so do we enter the continuous route of eternal progress when we disrobe of this material form and enter the next state in the continuity of life. Each

pair here builds the future mansion there, in so far as preliminary entrance there is concerned.

The Spirit respects not persons, forms or things,

Lest it be per divine decree and obedience here.

The Soul knows the Truth and Spirit ever brings

The light of Love to pave the way, always near,

If but sought with earnest effort and desire.

In each man lies dormant righteous judgment,

To correct and lead his outer mind from dire

Distress and wrongful acts of judgment false,

And error blind; each builds a character For woe or Ill that's true to time, or false

To eternal things; there's no judge but man

Of man's estate; there's no life book writ

By other than each man for self to scan On that day of days, the aftermath of his exit,

From earth scenes and doings into self made

After times and recompense; this is life or death.

The clock had struck ten; he rose to go; she simpered and whimpered out something scarcely distinguishable from a guttural something or nothing; he turned sweetly; she rose and embraced his sweetness. "Do you love me more dearly than any one else on earth?" "Certainly, dearie," was the honest response; but what did she mean by that word LOVE? Did she mean a passionate desire to be with, to possess for mere gratification an electrical effusion drawing two mortals together for an after wearing off and final decay of the dearie and sweetness and the sentimental. Or did she mean the Essence of Love, that Magnetism of the Soul, Spirit and Mind, which says, I Love you and none

other, because I would Heal, Uplift, add beauty to form and feature, draw out and expand your Soul, Spirit and Intellect as time passes on, for our mutual HEALTH, LONGEVITY, HAPPINESS AND WEALTH, in ALL earth's gifts, and, finally, as ONE SOUL in ESSENCE OF BEING, to build together for eternity? If she so meant, then that LOVE is from on High and nothing can separate or tear asunder those so united in true LOVE.

A newspaper panders to the public taste, must do so to succeed, so says newspaper ethics. We hope that our newspapers may resolve that they, too, are largely engaged in moulding a public taste. Get the Spirit of generosity, of Universal Vision, not of Creed, or Theory, and then, write and publish as the Spirit reveals right, not might, and you will be a newspaper of tremendous weight and power for ALL CLASSES, regardless of any man-made decree or moral gauge; all moral codes are useless as formed without a Spirit of Universal comprehensiveness to formulate them on the broad Ideals of the Universal Good; the world is made up of diverse classes, institutions, communities of interest, and we can set none aside as of no possible consequence, but must take all to complete God's Universal Concept; there is nothing evil but has its usefulness in the gathering of experience for after good, provided evil is so accepted and transmuted into the good; the sin is in remaining in the evil and never attempting to overcome it and rise out and above it or transmute it into power that is for good. The Spirit breeds Independent fearlessness, which, tempered with Justice, Love and Charity begets great good. Obey the law of good to the whole, not by strict codes, but by evolutionary process.

Educate men and women as they should be; evolve soul qualities; teach the unfoldment of the Subconscious along righteous lines; get the Spiritual Consciousness aroused; teach that love

is not to possess, to own as you would a horse or a cow; bring out the Real Selfhood; unite all people as from on High, with Love that means I heal thee; I comfort thee; I will help thee; I will not abuse any God-given functions to destroy thee, kill thee, through my inhuman gratification and selfish desire, and then violation of Love and its Law will be so rare that breaking up of families will seldom be known. Like attracts like in spite of bars and man-made preventions; yet the well educated, rightly evolved, real man or woman will obey ALL laws, both of Nature and of country; we are reaping only what man, through countless centuries, has been sowing; the fault is in the whole, not the individual. Get down to first principles, and even prenatal monstrosities now in vogue among human beings will be overcome by the Voice of the Soul prohibiting such inhuman violations of Nature's laws, which are to prove man's after undoing. Oh fathers and mothers, what of your part in every murder? What of your responsibility in every broken up family and inhuman outrage that results in your offspring? What of your Soul's guilt? Look deeper than the surface and answer, for none shall escape their own sowing, their own guilt.

In all the kingdom of the lower animals, the female invites; the male never infringes nor pursues; such is Higher Law as it originally was in all Sex Mating, only man and woman were endowed with Faculties and Soul Qualities which meant a Home here and Temple in the far beyond, and, for that reason, they were to select the counterpart in wisdom and Higher Love, which should complete ONE SOUL, MALE AND FEMALE, FOR ETERNITY, and "what GOD joins together let no man put asunder," refers to just such a union and none other. Look, then, for that which completes you in Mind, Soul and Spirit, and Health and Wealth will follow as a natural course, here, while Spiritual blessedness, as of Heaven, will begin here and now, to but continue through-

out eternity. Each rightly mated man and woman build their own future Spiritual Temple, for the Soul and Spiritual continuity in immortal realms; every picture of evil or good, here made, will adorn the brilliantly illumined, ethereal walls of our Temple, of Spirit, in the beyond, and, as time passes, the dark and evil pictures will be erased; but for a time we must, along with all Souls, be compelled to read our own Book of Life and Picture Records made while in the earth realms; not very pleasant, you say, but its Truth revealed that says so; let us then strive to make bright our pictured career, that our heavenly Temple may reflect the same and less of the dark and evil sides of our human nature. "In my Father's house are many mansions—if this were not so I would have told you," said the Christ, and that means these very Temples, made by ourselves as male and female united in our works, while here; not always do we know who the other helper is, yet that is of less consequence than the doing well of our own individual share in the building. For in the beyond, man and woman are completed twin souls, the twain made one.

Love is the fountain from which springs all genius; Love as of Divine origin, builds, creates, constructs, heals, sets in motion all Life; Love develops greatness of concept, purity of intent, wisdom of desire, tranquility and equilibrium of soul, spirit, mind and organism; Love wills that all interests of individual members of a community of interests may thrive and aid such individual members thereof in all possible ways to thrift, health and prosperity that the giver or well wisher may in turn reap his own therefrom: Love attracts its own, wants none or nothing but which it attracts as its own, desires not another's own; Love is true development and fulfilment in accordance with divine law; love whispers words of encouragement to all people and all living, breathing things everywhere; Love reaches out to and beholds and enjoys

all growing plant life and Nature's bountiful growth and unfoldment; Love is unity, harmony, uplift, help and helpfulness, charity and the instigator of all successful endeavor and the attracting Essence of all good that is or can be; Love desires not that which it cannot help, uplift and unfold to the fullest extent or degree of perfection; Love desires not mere possession for gratification, but rather seeks for advancement its factors as true counterparts of itself; Love, true Love, in marriage knows no violation of sex or other Health and Growth, natural Gifts or Functional benefits; Love—true Love—never will permit Lust to kill and destroy by inches its mate, as true counterpart of self; Love is never purchasable, nor can it be bought at any price beneath its own fulfillment in development, unfoldment and fulfillment of Nature's decree or man's highest estate.

There is Love that is God and is the Essence of the laws of high heaven and true earthly bliss; there is Love that is selfishness, the double quintessence of meanness, the fountain of Lust, mortal gratification and destroying angel of physical perfection and beauty in health; this Love is of mortal conception; of earth, earthy revealment; of the type from which springs jealousy, hate, chaos, strife, and suicide and murder.

There is a vital difference between Love that is of God and Love that is of mere desire and man-made process; an impassable gulf lies just between these two expressions or fountain heads of Love; it can never be bridged until the Divine Spirit illumining the Souls of men and women makes clear and distinguishable the difference and gives light on the way.

Oh bliss divine of heavenly Love:

Oh joy serene of this healing balm:
God in man, Wisdom's Light from above.

Descend, Love Divine, our hearts to calm,

In that peace and concord ever true.

Uniting self and all its counterparts.

There will come a time when all we have shall grow into completest unfoldment and begin the final fulfillment of our destiny. Like the lily, some will spring into manifestation, grow to absorb all the good of the material kingdom, bud, unfold into the beauty of the completed flower, fade, and pass back into the seed, the original germinal life of being, with this exception, that man instead of passing back through the progressive step required for unfoldment in a physical kingdom, assumes the new responsibilities guaranteed a rational, thinking being, as per his Soul Character, developed, unfolded and fulfilled here, as to material environing requirements. There will come a time when having completed the sphere of active unfoldment and fulfillment here, we shall lay down the mortal and assume, once again, the spiritual, germinal state, only to be clothed anew, with a body suitable for the next higher sphere of expression, provided we have attached ourselves to a spiritual kingdom. There must, at last, arrive the day, the hour, the minute, yea, the second, when mortality ceases and we step out of this mortal tabernacle; not one may stay longer than that time, allotted to his final embarkation in that ship which conveys a Soul to fields more ethereal, or bears it to spheres yet darker than present spheres of usefulness and activity. The character as developed, unfolded, and completed here, must determine the possible after sphere of the Soul's first advent into the realms of the yet undetermined whence.

Time waits for no one; Time is the same messenger to all alike; and Time ends for each traveler his journey here, in the same old way as of the ages that have been and permitted innumerable hosts to act out their little play and then pass out and on. All must go, alike, and all must reach the final last dawn, and like a withered flower, droop, drop and pass away into that which is no longer visible, as an energy, expressive to physical sight.

The Spiritual alone lives; the spirit of

all that is alone remains in the sum of things that are. Matter decays, changes its form, but the spirit in the form still lives, where or in what shape, or manner depends upon in what shape or form it persisted. Mind determines Character, and Character bespeaks Spirit in action, and Spirit is Continuity or Life indwelling any form expressive of Mind. Mind is One, is indestructible; Mind in action is Word in expression, and Word in expression is Creative in Spirit or Life manifestation, and hence, Spiritualized Consciousness or that which, alone, lives, despite of form, change of form or sphere, and is that which, as Consciousness, distinguishes form as man, from all other created forms or things and endows him alone with that which, as consciousness in character, lives after the form, physical, has departed and gone or returned to its original elements.

Consciousness must ascend or descend; it cannot stand still; thus we determine the after possible phase of man's expression by that which determines the difference in man and all other material manifestations or Spirit in form. The Soul, in man, is that which knows what man is; the Soul Spiritually awakened is illumined Wisdom or Knowing, which elevates man to the sphere of Consciousness which determines immortality and continuity of Life, or the binding back to God, "in whom we move and have our being," and thus bound back, we are heirs of a Kingdom, God's Kingdom, and hence children of the Eternal ALL GOOD.

We find many people still come to Prof. Hines expecting advisory work at a rate long ago abandoned, namely, fifty cents; in the beginning of any work, prices are regulated by WORTH and Understanding; we have long since passed the point where our WORTH is in the \$5 and \$10 class, but we have thought it wiser to give all people a fair deal and have stuck to the minimum rate of \$1 for each thirty minutes; this is extremely low; is fair; is just to all

alike; please do not ask us to waste time; do not come to talk Spiritualism or any other Ism unless you pay for the TIME; it's our only stock in trade; and our expenses are just about \$240 per month, which we MUST RAISE each month, ere we have one penny of surplus. Many people forget that there is a TREMENDOUS DIFFERENCE between a REVEALER and an ordinary FORTUNE TELLER; an ADVISOR of FAME AND REPUTATION and a guess work proposition; and Brains are MONEY, and Money without Brains is dross. Our price, therefore, is \$1 to ALL alike, for any kind of talking or Advisory Work, from 10 a. m. to 4 p. m. inclusive, each day, excepting Saturday afternoon and Sundays. This includes JUST thirty minutes or LESS, AS YOU yourself decide. Of course, we DO NOT INVITE nor WANT the CURIOUS nor the HOG type of people; we have no TIME but for GOD'S own Images, partly representing His revealed Goodness in manner and disposition. Our name is made; all know us; none need be ignorant of what our method and ways may be; come for business; expect business and the best, and you will get just what you come for and reap full returns. We are NOT Fortune Tellers; not anything but of the Subconscious, with the Spirit of Truth, as the Light of Wisdom and Innate Knowing.

Read the novel written by blood stained Soul? never! go to a play in which such a foul blotch upon humanity's fair fabric appears? never! speak and be pleasant to such a falsifier of Love, Charity and Righteousness? never! we are eternal enemies of all such, and shall, so long as Life is permitted us here, hand out hot Spiritual Fire as their sole recompense from us.

Every man must be like the ancient axiom, to a greater or less extent, viz.: "Every tub must stand on its own bottom." Attraction, per natural process, is the solid road to all true success.

EDITORIAL.

STOP THE GUN FIEND, OR LAW BECOMES A FARCE.

The splendid cartoon of our noted cartoonist, Steele, in The Denver Post of Sunday, February 7th, showing the undermining of the corner stone of the Temple of Civilization by the gun fiend, excusing his crime per the tenets of law that does not exist and cannot be sustained without the undoing of all that civilization means, viz: "the unwritten law," should be enlarged and hung in every schoolhouse and public place on earth. The editorials of The Post, and especially the one on "The Unwritten Law," in the Denver Republican of February 11, 1909, are right up to date and righteous in sentiment. This gun business MUST STOP, and Blackstone and our statutes rightly construed. Shame on our American jury system—taking an oath to punish according to law and evidence and then freeing a known and unquestionable murderer. There should be some way devised to give the court authority to cast out such lying verdicts and try every such a jury for perjury or something worse. American sentiment is becoming aroused, and to avoid MOB LAW, murderers and GUN MEN MUST BE PUNISHED.

Of course a man will lie to save his life; his evidence in behalf of self is of no value whatever, provided his victim is dead, as all Gun Packers make mighty sure of. The plea of insanity is ridiculous and should not be even permitted. "An eye for an eye and a tooth for a tooth" is our only safety. Altruism demands this and justice and sacred liberty cry out for it. To Hades with sentimental bosh. Every woman invites, or the man cannot proceed, lest it be rape, pure and simple, and a stolen wife is anything but a wife, or else the husband, the after murderer, was such an inhuman brute as his after deed generally establishes, as to drive the woman into any crime, rather than endure his unreasonable, unjust and brutish tyranny. There never has been, nor never will be,

such a thing as a stolen wife, in the reality of Truth. Every murderer proves himself a brute, hence is unworthy of a wife, or of civil protection. Law is Law and must be obeyed. Nothing exists except by grace of and in accord with law, lest it be chaos, which, alone, is violation of law.

"I HAVE HINES' METHOD."

Have you? Are you the Atomic factor, in duplicate, of this infinitesimal form known as Hines? If no two things or forms or atoms in the vast Universe of God express alike, nay more, are even exactly formed alike, how are you Hines or his Method, in actual Consciousness of Conception, or in Spiritual Gifts? The twelfth chapter of 1st Corinthians is undoubtedly the greatest, wisest and best explanation ever uttered by mortal on this very matter, as to differentiation. All factors are essential to the whole, while none perform another factor's particularized work or Gift of Spirit.

Can you, as does this man, grasp all things instantaneously as of the whole, as of in panoramic view before you? Can you, in Consciousness, diagnose disease with the Soul's Eye, through the at-one-ment of your Soul with the All Soul of the universe? Can you so concentrate and concenter as to BE in Consciousness what you WILL to BE, in Healing or Occult Energy, to any one selected, whether ten steps or a billion steps away from you?

Can you so become of the Soul, in Mind, as to see, hear, sense, feel, smell or taste not, aside from the Spiritual, thereby ceasing to think objectively for any desired or WILLED length of time? Can you lose self, objective, and BECOME SELF SUPERSENSUOUS AT WILL and so remain as long as you will it to so be? Can you utilize elements, chemically separated and so uniting them by Superior Mind, Soul and Spirit Forces as to bring to bear the

Psychic change of the human mind, body and spirit, at any distance?

Can you, through the ONE MIND AND SPIRIT, make all minds and spirits as of the ONE and hold them there, or in such at-one-ment as you shall determine, WILL AND PURPOSE, and then instantaneously swing back into separateness and Objective or Material things and leave your Psychic Process to thrive and grow unto fulfillment of Purpose? Can you be patient, as the Gardener or the Builder, or the Artist, in spite of faultfinding and frettings of patients and patrons, until you have mastered all and brought into fullest completeness, whether weeks, months or years be required?

No One can BECOME A GREAT OCCULT, OR DIVINE HEALER without first having the Born Gifts essential, and then, like Jesus of Nazareth, taking years to unfold the PHYSICAL MAN AND UNDERSTANDING to properly grasp the WHOLE in the comprehension of its parts, and then perform the feats required.

Jesus of Nazareth was only EIGHTEEN YEARS unfolding such gifts of THE FATHER'S SPIRIT, and yet some think if they attend one or two weeks or years our Occult Class they have ALL and can DO ALL miraculous things.

Our Occult Class is for the purpose of bringing out your OWN BEST GIFTS OF SOUL and not for MAKING YOU what someone else is, or might be to best advantage. Read 1st Corinthians, chapter 12, and learn it by heart, and then forgetting MONEY, learn to UNFOLD so that YOU can DO the most good as a factor of the ONE UNIVERSAL WHOLE, and then, perhaps, like Hines, you, too, can make a reputation worth MONEY, because YOU are WORTH, intrinsic WORTH to others about you. Find your REAL SELFHOOD, your OWN true GENIUS, and then WORK, WORK, WORK, as HINES DOES, SIXTEEN HOURS DAILY, never permitting anything to switch you from

your WORK, and then you CAN BE SOMETHING; thus was it with Abraham Lincoln, the grandest MAN of modern times; thus was it with the Christ, and thus is it with every great MAN or WOMAN.

Pleasure and play cannot be the leading desire, neither can mortal Sex Methods be gratified or indulged for mere gratification; ALL must be for HEALTH and none other consideration, and then LOVE DIVINE HEALS YOU and OTHERS through YOU, as permitted of the One Spirit. You may have the method, but what of the wisdom that is the Knowing how? The thirty odd years of experience this man has had in worldly affairs, the tremendous volume of reading he has gone through, the terrible trials he met with, the evils he has met and mastered, you may not have had as proper preparation.

THE ALL IN ALL.

Spirit is the all in all, but not the ALL THAT IS; God is the MIGHTY CENTER OF HIS UNIVERSE, from WHOM floweth ALL that IS of REAL ESSENCE, in Truth of Being; but the paraphery, the region of matter and violation of Law, and hence, the sphere of chaos is not God, in true ESSENCE of Being; if so, then God is part a Truth and part a Lie; part good and part evil.

The Christian Science Aphorism as the fundamental principle of a mere Theory is but part TRUTH; it could not be otherwise, founded as it was in the midst of chaos and upon the paraphery of God's Universal expression of Centralized and Concentrated, as well as radiating ALL GOOD, as Divine POWER. Mrs. Mary Baker Eddy says, "All is Spirit, matter is not," this is her fundamental statement in her Theory and principles underlying her religion or healing cult; it is a self-evident partial statement of Truth; no Spiritually Illumined Mystic would even attempt to deny the fact of our conclusion here as to that fundamental doctrinal principle; upon this error, in

theory or of statement of Truth, in part, she has founded her whole church and built up her stupendous machine; this is also beyond question among the wise and gifted of Illumined Consciousness. God is Love, Intellectual, Creative Love, which sets in motion all life in every thing and everywhere; God is, too, Mind, which is Wisdom Absolute, in action as of and per Divine Fiat or Will; God is Spirit, the Light of Mind making manifest the WORD or WISDOM ABSOLUTE and WILL ALL INCLUSIVE and all Comprehensive, the Irrevocable as to Continuity of Divine Purpose; but God, as Spirit, indwells ALL that is, radiates from the One-Eternal, Primogenial Center and, as of One Eternal Primordial Body, in and through all that constitutes matter and Soul, the substance of all that is or can be; this Spirit makes manifest Divine Will, Decree, or Law, and Illumines Soul and Etherealizes Matter; but all matter is not so etherealized, or else chaos and violation of Law would be an absolute and utter impossibility; for Love comprehends not violation of law, nor chaos; Spirit, manifesting Light or Will and Wisdom, is perfection of knowing, order, health and continuity of life, hence, comprehends not disobedience, ignorance, fear, doubt, hate, jealousy, murder, theft nor any kind of mistake in judging or judgment; it is the LIGHT upon the way and in all the Illumination of Consciousness which is the knowing because you know and no guessing of any character or kind permitted; hence, Spirit is not the ALL that is, but is the manifesting of the ALL of LOVE, WILL AND WORD, DIVINE, and is all in all, yet not all that is manifest; this Divine Spirit may Illumine all that is and Etherealize the denser substance, the visible MATTER of the Universe, or it may not so Illumine and Etherealize all that belongs to the undeveloped Matter or paraphery of the One, Eternal, Central Orb of Being.

In the One Spirit of God we are Illumined of Consciousness, awakened and

regenerated, or quickened of Soul, into the Life of the Universal Oversoul; made a new creature of the One Divine Spirit, per this Illumining Process, as partakers of the manifest Divine Word as TRUTH in the Absolute; but until such Illumination, Matter as outer Body, or Form, remains unetherealized, lacks the Light of Knowledge; gropes in outer darkness; is of chaos and fate and chance, a part and parcel, while the Soul lies dormant, in lack of the Light of Wisdom, the Attributes of Divinity, as of "the New Creature." No scientist can substantially prove the falsity of such a conclusion as to the Essence of Being, in actualized Consciousness, in Truth.

We hope now our friends and clientele now encircling the entire globe may fully understand the difference between our Psychic Process and Occult method and the genuine article, known as Christian Science as it is taught, and practiced, and upheld by its principal leaders. We studied some time ere we really found out Eddyism; we didn't know whether it meant Mind or Mentalism or Spirit and Spiritual Revealment; its practitioners are of so varied a type and understanding, as per demonstration, as to confound a wiser Mystic than even Solomon; but, at last, we found out what Mrs. Eddy, at least, taught, and so we found that "Spirit was all and Matter was not," an impossible Revealment for correct determination of Process. In Truth, impossible of any considerable Occult significance or demonstration of Dual Healing Powers.

A stranger should be made easy; but a stranger must not expect you to go beyond the courtesies of duty from man to man.

Be of good HOPE (Expectancy) always, and let the other fellow be what he will; never permit sympathy to reach the degree that undoes self or the other fellow; act for Health, always, in everything and all things, and you cannot err much in your daily acting.

THE MAN AND THE GUN.

Ha, ha, my gun I'll take, the villain pursue;
 He will pay the penalty I myself decree;
 What, trusty gun, say you? He has thee foreknew
 And may meet me with thy bold likeness free,
 Perchance, his life to save? No, never
 Shall I be the fool such chance to take,
 Oh no, not me, brave men are our fools.
 And list, faithful gun, make sure the deed,
 Be straight in aim; no dead man speaks.
 His story is silence, and I must be crazy,
 Insane, mad, emotional. Thou, my gun, alone,
 Art sane and sure; then list my story
 Told, I, a hero, shall be praised of action,
 Honored, banquetted; flowers and wine
 Galore to me, whilst thou, my gun, rest
 In sacred chamber, fondled, caressed
 And permitted worship as relic sublime.

What care we, my gun, for country's good?
 What to you and me courts, juries and law?
 What to us the widow's howl, the tears withstood?
 What to us the starving child, hunger's gnaw?
 What of laws defiled, Liberty under foot?
 What the shame of constitution in shreds?
 What to us Columbia's anguish and shame?
 What to us sacred place, or human heads?
 What care we for Spirit of God, the Christ,
 Or soul, or grace? Ah, my gun, my friend,
 For months I've hugged and cherished thee,
 Sole arbiter of my vengeance and spleen.
 Law, God, Holy Spirit, the bleeding Christ,

All saints and shrines we defy and defile,
 In our insanity, though sane our purpose,
 And sane my mind, steady my aim with thee.
 I and thee murder? why, nay; with him dead,
 Our case is clear; our deed is brave and true.
 I stand a brother in sacred lodge, need I fear, then, man's decree or God's justice?
 No; a thousand bold noes I now proclaim
 To thee, weapon of death, saviour of cowards,
 Befriender of him who scarce can see
 Why his life should stand in jeopardy.

But, alas, the deed performed at last,
 The *dead one's* ghost refuses to be consoled:
 He comes, a misty visitor, to the man of blood;
 He is omnipresent here, there, everywhere.
 Wherever the man may go the shadow pursues;
 The gun laughs in inanimate glee, it's free;
 While for every drop of blood that's shed,
 The man sweats forth, from soul and body,
 A million to one; his wife and children,
 Are the sufferers, too, as the years roll
 On in their resistless wear, for God's Spirit is everywhere, "All in all."
 Life and judgment's call.

Trust, Faith, Confidence and a well-bridled tongue makes for friendship, health, success and general uplift.

Prayers in behalf of a murderer may be answered, for the express purpose of the granting of a lease to mortal suffering of innate Conscience, through the Power of The Holy Ghost, turned and channeled into all such misrepresentations of Spirit, Soul and Mind, in Truth.

HEALING DEPARTMENT.

It's too bad that people can never distinguish between their best good and that which is false and undoing to them; a Master in Psychic Healing, from the very nature of his constant defiance of evil, sickness and disease, becomes a powerfully charged dynamo of Force and Energy; when he lectures he will express dynamic Energy and tremendous, uncompromising Force; he cannot be as ordinary speakers; he is as his work is, an avalanche, a torrent, a tornado, an earthquake all combined, if needs be, to undo that which undoes humanity; he is not personal; cannot stop for such mere expressions of differentiated power; he is in the broad Universal and refers to individualities not to personalities and simply says things as revealed to him, regardless of hit or miss; of men and spirits, elements and things, Health, Success and Good, and he hews to the line for the attainment of these ends; people who are in reach of his voice will receive inwardly as he gives from within and shall be benefitted, whether agreeably so or not; his words are surcharged with Spiritual Life, and they will take root in the Soul in spite of any opposition or dislike; never, therefore, take umbrage, or get angry at words spoken by the true Revealer or Psychic; he means good, delivers good and will uplift all, so let nothing be taken as personal, if you attend the services of such an inspirational lecturer. The Spirit of Truth never compromises with evil and will overcome every difficulty if left to work freely within the Soul.

Be your own Master; let the Soul speak as of the Divine Spirit; cut out all else; let no Guide run you out of position into preaching and teaching; remember the Brain is the seat of Reason, and Will and Mind not the rendezvous for renegade, earth-bound, misleading and false spirits; the idea of a man coming into our Offices and saying, "I am God; I have come to give you The Voice, hear His Ba-a-a, Ba-a-a bleeting of the

lambs," and then another coming in and saying, "My Hindu Guides command me to come to you and demand money to help me to live until they can carry me to India," and this from able bodied men, no more fit to teach or Spiritualize than a wild Indian; another appears as some great Indian Chief demanding us to go out into the woods, establish a fools' colony or a "Free Lover's Paradise," but he too, needs money to help him start out in his WONDERFUL SPIRIT WORK; ye gods! shame to the method that has undone these men's Brains and made a wheel factory of the dome of Reason. Crystal Gazing; centering on bright objects; gazing into a glass of water as a means of developing Spirit Vision, is the responsible agency for this form of Insanity; there is but One Safe Method and that is REGENERATION of the Soul and Development, per Subjective centering and concentration, and that requires Months and Years and constant Sane Experiences. We are tired of spirits and spirit phenomena that is nothing but hallucination run riot and makes beggars of good mechanics and wise business men; cut it out.

Blest Spirit divine, teach us respect for all that manifests the Great First Cause; make us obedient to Divine Law and teach us Love of Truth and honor in all matters, whether of Soul, Mind or Body, or of laws of city, state or country; harmonize our faculties, through power of Soul Quality, so that we may turn from ill to self or brother man; bring to bear, Blest Spirit, Light upon our daily path that we may not stray away from virtue's strength and wisdom's knowing of the right; indwell our earth house, that from central orb of Truth within our Souls, may radiate Light, Ethereal, to illumine Consciousness, both subjective and objective, and thus permit of the prevision and prescience which shall save us, day by day, from wandering away from duty's straightened road; bring Success, Health

and Wealth Consciousness into completest manifest expression that we may be, per the law of attraction, rich in all that assures peace and content, prosperity and health, beauty and strength.

If some one deserts thee, dear traveler of the thorny way; if loved ones forget their duty, a promise, or flee thy presence to thy dismay, raise aloft thine eyes, and trusting in the soul of thee, permit Spirit of Love and Truth, from out the mighty Whole, to solace thee and still thine anger, quell thy sorrow, and bravely resolve that nothing above, midway or beneath thee or in and of thee, shall cause thee to violate a law of Life, of Love, or of Truth, or desecrate the law of country in harm to human kind; this do and, in the end thou shalt reap thy sowing to thy good and for an eternal profit in bliss and Love Divine.

Remember, in your garden each spring you plant your flowers and vegetables; remember, the same spirit that indwells you and the Universal Whole infills your seed with that germinal life, which later springs into the plant; remember, too, that after the plant develops and begins to grow, your care must be constant and your attention never removed, if healthy unfoldment and fulfillment unto the harvest shall come; you must water, watch and cultivate these plant lives; slow is the growth; blight sometimes comes; weeds appear and you are then THE HEALER required to work and aid and save your growing plant lives; it takes months to grow unto perfection your garden truck; some mature quicker and if harmed recover the evil effects the quicker than others; plant life is quicker growth and fulfillment than is man; so the Healer in caring for his sick, must strive, trust, labor, work and wait, in patient content until all is well; nothing grows or matures instantaneously; neither can congested, sick conditions be removed in too brief a space of time and health conditions be restored; it takes weeks for some; others it requires

months, and some several years to be absolutely healed, made whole through any proper process. Nature teaches this great lesson; why, then, should man expect that which is contrary to Nature's laws of healing and overcoming defects. Medicine you have taken for years, yet not well are you; but when a Psychic undertakes your given-up, chronic case, you question, at once, the time required to heal, and grow peevish, many of you, because he does seem so slow, when in most all cases he with his Born Gifts of Spirit Power heals far more rapidly than could be done by any other known process or method; besides he heals you and frees you from after continuous expense; a saving few stop to recognize; in our case we lose but few; heal to stay healed; take time to do our healing thoroughly and ask none to come unless willingly, freely and willing to TRUST US and the SPIRIT THAT DOES THE WORK IN AND OF AND FOR US AND YOU.

The greatest boon of earth is health; it is wealth to any ambitious and thrifty man or woman; yet some begrudge us \$5.00 per month to work daily each and every day, silently and efficiently, for their gaining of this mighty boon. At such a price, what is time; the worst and longest case we ever have had, so far, was a case of palsy, which took thirty-three months to heal, and the magnificent sum of \$185 and \$5,000 had been spent, through a long period of years, previous to our undertaking the treatment; we guaranteed nothing, the party trusted The Spirit and we won, because they came to us in the right generosity of spirit and paid promptly without whimpering.

It was a long-distance case; wrote us only once a month and that to send in the money.

Begin to-day, right now, not to-morrow nor the next day, that which your body requires for health, if you would begin in time. Delays are always dangerous, as well as expensive.

OUR METHOD.

EIGHTEENTH LESSON—SACRIFICE.

One of the most difficult matters we have to deal with is Sacrifice.

Few understand what is genuine worthy sacrifice. Some sacrifice all to husband or wife; to children or to relatives, or friends. The how you sacrifice to others, is whether for good or ill. We have seen wives slaves to every whim and desire of husbands, to the total sacrifice of all health, beauty and snap and vigor; we have seen husbands do likewise; we have found the hardest people to heal are the married because of this violation of law, as a sacrifice to pure, unadulterated selfishness; this sort of sacrifice is murder on both sides; murder of the slow, insipid, creeping process; worse than any material poison, it saps slowly, but surely, the springs of life; it destroys in two ways; the one that sacrifices destroys the nobler character of Truth and Love, the all that can prove Immortal in Selfhood from the one pampered to and thus built up in selfish whims and poisonous gratification of impulse or whim; it kills, too, on the part of the one making the sacrifice, by destroying day by day, that magnetism, vim and vigor essential to strong Love attraction and thereby brings possibility of death to Love and final separation in marriage; but still worse, death to body, years ere the natural course of years allotted to Soul Development here, have been completed; broken ties, made possible by a false idea of sacrifice; ruined character because of pampering to the whims and notions of the one to whom you make the sacrifice; wrong to self and wrong to the other self connected in this unholy system of sacrifice; more still, by such sacrifice the WILL is broken in each case; the Mind is made the subject of a desire WILL, a Passion WILL, a Lust Will, or a MONEY or a self comfort WILL; neither party are ruled by a noble uplifting, Spiritual or Healing WILL ENERGY; all is lost through a sinful mode of sacrifice. Stop,

always and consider well ere making a sacrifice either for self or for others; think twice; think of the damage you may do to character; to Spiritual, Health-Giving, Soul Forces and Energies; to the wrong you commit against the Whole, as a factor thereof, by wrong to your own body, which you are bound to respect and keep and heal and beautify, as a Righteous duty to God and all mankind, as well as the Soul's Salvation.

Others sacrifice to pride; to place; to form; to common decree, too apt to cringe before the world's critical eye, word or thought; no strong man or good man or woman can afford to sacrifice to that which, eventually, is destructive to self, to government, to society or to the HEALTH of any Individuality of the One Eternal Whole. Some sacrifice their time, their order, their rulership in the family to the whims of the child; this invariably weakens the intellect of both parent and child; ruins the self command of both; undoes WILL, the Motive Power of Mind and Nerve and Health; promotes a disease of Brain in the child, semi-insanity; promotes false character; estops the Mind and Spirit from building correct and manly strength for after success and longevity; leads often to a career of criminality; makes weaklings for Society to correct, and keep and Heal; unfits the child for proper obedience to superior powers that be; and utterly sets wrong its most important feature of education, obedience to parental control, respect for wise rulership and government and strength to help self to undo the selfish carnality of the future years of earth life.

Sacrifice means to do that which will aid, uplift, develop, unfold the self and all other selves connected with self; the body must not sacrifice what kills or even diseases it; the Soul must not require sacrifice where Spirituality means insanity or destruction of natural Faculty, or mental or physical usefulness in

the world as it is. The Soul must heal through Spirit Light, and Divine Mind and WILL, the body while the body, must obey the Soul, thus in conformity with the all-good and also refrain from self destructive gratification, desires, or undoing self sacrifice or wrongly given or directed sacrifice to others; duty, alone, to self and others, as well as to the ALL that is, is correct sacrifice, in accordance with Law; all else is violation of Law and sin to self and others. "Thou shalt not kill," is not all meant for out-and-out murder, it means anything done that destroys, contrary to law, self or other selves.

"As ye sow for self or others, so shall the harvest prove to good or ill. We are our brother's keeper."

We find, upon close investigation and much recent experience, that Consumption is undoubtedly of, at least, two very differing types as to cause; one cause being undoubtedly as of Scrofula, while the other is of Catarrhal origin. The treatment must, therefore, be varied according to the underlying, original cause of the disease. To treat all Tuberculosis as of the same cause is, therefore, very erroneous, and practitioners must determine, first, the cause ere any remedial agency can hope to be effective as to removing the effects, which, of course, are found in the lungs. Scrofula is the cause of more than two-thirds of man's ills; and Tuberculosis will yield in at least one-half the cases if so treated as to origin as to include scrofulous blood taint. Get the blood, stomach, liver and kidneys RIGHT and the Curative Process is then a mere matter of TIME and GROWTH. You cannot HURRY a cure in anything CHRONIC.

They say we are heartlessly dauntless; yes, we are Spirit of The Great Universe in full and complete Revelment and we KNOW and therefore we FEAR not, neither do we EQUIVOCATE. Satan or ALL his band we TIE and BIND as of The One Spirit of

Truth; we shall prevail over that which rises to undo one thing we advocate, for Health, Unity, Peace, Love, Honor, Right and Justice, Here and Now. There is but ONE MIND, ONE SPIRIT, ONE SOUL, and with that Knowledge as ours, we "Live, Move and have our Being," in the ONE and beside HIM there is NONE OTHER. Who knows this, believes it, has Faith and stands thus in at-one-ment, what need he fear? for in the ONE is ALL that is; and to recognize this Truth and accept it as a fact of Consciousness is to be alone, and impregnably of that ONE. We are of whatever we accept; no two things can occupy the same space at the same time; hence "if God is with us, who can be against us?"

The habit of different followers of Science mixing up with each others' treatments, by endeavoring to aid, is a bad one and should be discarded; the habit of calling upon any known Healer's patients with an idea of getting to treat in his stead is a CRIME; let every man and woman under any process of treatment alone, until they themselves resolve what is best; we never interfere; we hold our treatment as a sacred duty; we deem it people's own duty to ask ere we shall offer treatment; we do not treat nor try to treat another Healer's patient, if we know thereof; we do treat many who are under regular medical care, but that is at their own free will and request, and is a different matter than where two Psychic processes are brought to bear. We found out the error in two methods or two different Healers operating, through cases watched and where we ourselves could not see any possible harm in it; yet it would not work. Keep one Magnetism at work and abide the one method, aside from medical treatment for best results, is our final conclusion and advice to all seeking health.

Be calm but just, and always be sure you are right and then remain forever true to yourself and all engaged in any wise with your undertaking.

ASTROLOGICAL DEPARTMENT.

THE ACQUARIAN AGE.

(Continued from February.)

The New Cycle, that of Aquarius, the Air Sign, now occupied by our Solar System for the next 2,300 years, as revealed in our February issue, and continued in this issue, is also termed the Waterman, the Sprinkler, and represents the lower leg between the knee and the ankle in man; the Saviour came in the Water Sign of Pices, located in the feet, the foundation, or standing and balancing part of the form of man; the signs as relates to Spiritual and Physical unfoldment, move from the feet upward; from a foundation upward to the final completion, the dome of reason; each Cycle, as to our Solar System, occupies about 2,350 years; but in physical, Astrological revelation, the Signs move downward, from the head to the feet, thus we have the movement during each twelve months of our year of the Zodiacal Signs as affects man and his Seasons as to worldly planting, harvesting, threshing and enjoying the works of his hands; hence, the four triplicities of the Zodiacal Signs, not only have a significance as to the stars affecting the time of birth of man; but we have, too, the effects of the stars, Sun and Moon, as to the fruits of the earth, weather conditions, and changing of Seasons. We have, also, herein shown the distribution of the twelve Intelligences; the twelve modes of Art Expression; the twelve gates to the Human Tabernacle as entrances to the Soul, the Temple, and the means of expression from the Soul, the Temple, through the exits of the Tabernacle; the Sign one is born in is, naturally, the main inlet and outlet, as the most positive inclination of Genius, and also the most expressive as to Faculty endowment; this determines, largely, planetary and earthly natural influences as expressive of, and in, and through the man.

Originally each Zodiacal Sign should have represented a certain one of the

Original Twelve Tribes, or, more properly, the twelve different artisans or men of differentiated Labor, and thus, a perfect system of every man to his own calling and in his most perfect sphere of expression was set forth; but time and violation of law and nonadherence to original purpose, has badly mixed matters, so much so as to make all men of all Signs, haphazard workers and chance placed creatures of circumstances, instead of Spiritual and Physical fitness, as to real expressiveness of Genius or Talent. During the first half of Pisces, the epoch closed about the year 1881, after 2,300 years continuance, man was a wrestler, wrestling with everything in order to establish his equilibrium on a solid foundation; after 1,300 years of brutality, wars and nations of slavery, etc.; there was born Jesus of Nazareth, which was just at the turning of the second portion of the Pisces Sign, which meant the settling, the law-giving, the coming into the art and literary period of Pisces; the laying down of new and lasting principles, both Spiritually and Physically effective to after ages and generations; it was then the time of the budding into that which should grow, unfold and bloom and fulfill itself; Christ was, then, scientifically born, as the great Law-Giver, the Master, a Saviour, God with us. His principles have stood on and through the third and last period of the Pisces Sign, or Solar Cycle, as the Gospel Age, the harvesting time, of the Pisces Cycle, preparatory to the entrance of the Solar Age or Cycle of Aquarius, a Spiritual Age of Unfoldment of man as a Soul and Body, Spiritually capable of the highest perfection here and now, on this earth, a type of the Son of Man, who founded the Gospel Age and made Spirituality and Spiritual Unfoldment possible of true Revelation and understanding. The Gospel Age is passing; the Spiritual Age is on and is already in the first decanate of the Aquarius Cy-

cle. The great Astral, or Material Grand Man is being shaken from his very foundations up and the riff-raff, the gathering of the long ages, is being scaled from the Grand Astral Body, while the Grand Organism of our own Solar System is being quickened within and without. The Spirit of God, the Great Comforter, promised by Christ, is descending and the Inner Grand Man, the very Soul of things, is passing through Quakes and Awakenings, such as the past ages have prepared it for. The dawn of Intellectual Love, like a purging fire from the Great Depths of the Vast Universe, is trying the Grand Soul, along with its Factors, the Souls of men, as if in a furnace of all purging fire and brimstone. The outer or Astral Grand Man, as well as the Physical bodies of men, factors thereof, feels the mighty process of the fitting of things for the Circle, in which the Silent Forces of a Universe, are trying the elements, and testing the hearts, minds and spirits of men for the coming of the Springtime of this Aquarian Age. New things are upon us; new conditions are springing up in and about us; it looks as if the final day of the separating of the goats from the sheep is fast approaching; we are entering the Spirit and Soul of things, and all that does not so enter must be as chaff. We will continue this article in the April number; watch for it and follow its lines of thought; it will interest you as we have only entered upon the beginning of a grander Revelation to be given us of The Spirit.

The Crime wave; the Suicidal wave; the Corruption wave will all be fully and completely explained as we proceed.

The best antidote to sorrow, worry and fretting is content, and content comes only with common sense and careful management of daily affairs.

The finger you lost by the buzz saw was not; your hand was not; hence your finger is yet; and your hand is yet, and your suffering a delusion of mind, that's all.

Yes, charity begins at home, with your own self; if to yourself you are just you will seldom prove unjust to another; many people feel it their duty, however, to waste their own valuable time attending to other people's business, being thus uncharitable to themselves; others feel it important to visit the busy man or woman right at valuable hours to such busy people; uncharitable again to self, because you thereby defeat self by becoming a nuisance and one not welcomed as you might be; there is a "time for everything under the sun," and charity at home comes under this time business; keep charity in view in all things; it may save some after worries, lost friendships, lack and poverty and even sickness. The busy man is the worthy man, and his services are of Worth to all mankind, hence charity to self and to all at large may compel him to cut short all conversational matters, in order to do good to the greatest number.

He is uncharitable to self and to you, who sacrifices his Worth to the Whole for the pleasure of the One Infinitesimal Part; this is Divine Law.

Never, never, NEVER, divulge what YOU know is SURE to destroy happiness, Good Health, and may do measureless harm to self and others. Cruel is such indiscretion and far-reaching its after injury; be discretion in all things, at all times; an indiscreet friend is the worst of enemies.

Do not forget it's Health you seek when you come to the real Occult; give him your best Trust; abide patiently the required time for casting out the ills and bringing into perfection the disturbed organism, per proper nurturing and growth process.

Sacred things are always sacred and should never be taken into selfish consideration nor for any purpose beneath the highest good of all concerned; the great Silence of things alone reveals and holds the sacred in Truth, Love and Life.

QUERY DEPARTMENT.

Query Department a feature of our magazine, for questions upon legitimate topics of interest to people in this line of thought.

All communications must reach the editor on or before the 15th of each month. Answers will be given in rotation, the editor to be judge of what may be properly entitled to answer.

Sign name and address. Initials alone used in answers.

F. D. Hines:

Sir—Your last issue disgusted me; in your attacks upon the Haines' or references thereto, and Thaw, I see no justice whatever. Do you mean to say a man has no right to KILL a scoundrel who, in any way, takes advantage of another man's wife? Do you mean to say such KILLING is any worse than killing of a DOG? I presume you will refuse to answer this, but let me tell you whether you answer it or not, I am for the "Unwritten Law."

H. D.—

Sorry, sir, that our adherence to JUSTICE, both ETERNAL and NATURAL, so discomfits you; judging from your question you must have a wife whom you OWN AS A SLAVE; who SACRIFICES LIFE AND HEALTH AND LOVE TO YOU AS A PEON would to his master. Your question is deeper than your opinion; it sets before me your innate Soul Character; it shows a lack so stupendously astonishing, as to prove, that even you, DO NOT and CANNOT hold anything, wife, child, horse, dog or cat, or fellow man to you, per the only JUST LAW, that of HIGH LOVE, which Heals, Uplifts, Magnetically Attracts and Holds. The man who can coldly, deliberately, with certain aim, shoot any other man, no matter what the offense; nay, more, prepare to do so; hunt him and take advantage of him; or stand off a crowd while another does the killing; who is always certain, ere he leaves off shooting, that his victim is dead and eternally shut off from statement, or defense of himself, or his acts and, also, from disputing the killer's word at trial; such a man, surely, is so void of all that constitutes LOVE, human or Divine, as to make us wonder any WOMAN could bear his presence, and, therefore, not to wonder at her seizing the earliest opportunity to escape, by any means, good or otherwise. We have no use for any man who ruins family, or undermines home relationships; we despise the sneak in anything, but we cannot indorse a murderer, no matter who he be, or what his method, mode of life or previous good behavior; for the murderer is such in character, and as such, is self proof of lack

in LOVE, the only Divine Essence or Human Quality able, capacitated, or capable of carrying into effect the correct Law of Attractiveness and attraction; I would not WANT any WOMAN, as wife, whom I so mistrusted as to be JEALOUS OF, or held by her FEAR of me, or kept by mere trickery, or force; I would much rather she would say, I cannot endure you and save me ill health and ill luck, per the poisonous emanations of her contact with me, through lack of affection and presence of dislike, or hate. There are, always, two sides to every story; but no mankiller proves his love, attractive, or holding powers of the true kind; he proves his brutality; it is self evident; hence we shall always hop right up and declare ourselves against ALL MAN-KILLERS, except, alone, those ABSOLUTELY justified by ACTUAL unquestioned SELF DEFENSE; no Insanity Plea goes in our REVEALMENT; for all such people are SANE ENOUGH TO MAKE SURE OF THE RIGHT TIME, PLACE AND DEFENSELESS ATTITUDE OF THEIR VICTIM and, also, SURE of the DEATH of the VICTIM. Your question don't worry us, and as to your underlying character, it reveals the man, so much so, that we thank God you are married to no SISTER of ours. You had best change your character now, ere it's past correction and you die the second Death. For your question reveals a murderer already in character, if not in deed.

There IS NO "UNWRITTEN LAW" OR MURDER WITH GOD, or in the Salvation of the SOUL, and those who have practiced or advantaged by man's "Unwritten Law," will never enjoy the felicity of an Heavenly Home. They are murderers in character, and character alone survives the grave.

Criminality attracts its like, hence a character whose basic principle is Revenge, Jealousy, Hate, Abuse, Lack of Real Love, Attracting Power, attracts just what that character is, and hence, attracts to wife and family just the similar character as the undoer; like attracts like; there is no exception to this law; our own comes to us every time and in every affair of life; "as we sow so shall we reap." Evil undoes it own; the murderer attracts his victim, per some wrong expression; yet society must protect itself until such time as spiritual unfoldment is self protective.

To do work of any kind for nothing is as bad as to expect something for doing nothing; both are violations of law, and Poverty breeders.

The spider weaves the web that becomes the alluring snare of the unwary insect; but the fool insect must do the getting-into-the-web act.

The Occidental Temple of Metaphysics

Philosophy, Psychic Research and Revelation Society
Incorporated under the laws of Colorado. Capital
Stock, \$10,000. Head Offices, 1438 Tremont Street.

PROF. F. D. HINES Pres. and Treas.
MYRTLE MAY WARREN Secretary
HELEN A. RICHMOND Vice-President

BOARD OF DIRECTORS.

Frank D. Hines, Leon A. Freeman, Margaret Molvey,
Helen A. Richmond and Mrs. Myrtle May Warren.

Membership Fees; Initiation, \$5; Quarterly
Dues, \$1; Advisory, Occult and Healing
Fees, \$1 to \$5. See Article, "The Temple
Society."

MONTHLY THOUGHT.

12 Noon—Truth is mighty. In Truth
I am set free to prevail over every foe.

9 P. M.—Shine, Thou Light of my
Soul; that all darkness, all sickness and
evil depart; that beauty, happiness,
strength be my lot.

THE TEMPLE SOCIETY.

THE TEMPLE SOCIETY IS
REGULARLY INCORPORATED;
IS FRATERNAL; IS A SUCCESS
CLUB ON AN ENLARGED SCALE;
IT COSTS EIGHT DOLLARS FOR
THE FIRST YEAR, AND THREE
DOLLARS PER YEAR THEREAF-
TER. IT HAS ITS ROLL OF MEM-
BERS CONSTANTLY INCREAS-
ING, AND EVERY MEMBER IS
BENEFICIAL TO OTHERS, AND
ALL MEMBERS ARE BOUND TO
RECEIVE JUST WHAT IT IS OR-
GANIZED FOR; IT IS ALL THAT
PSYCHIC, MYSTIC AND OCCULT
CAN STAND FOR, REVEAL OR
BRING TO BEAR; JOIN AND BE
SOMETHING, NOW AND HERE.
SUCCESS, HEALTH, WEALTH.

Prof. Frank D. Hines' Daily AD-
VISORY READINGS ARE THE
BUSINESS PEOPLE'S ASSURED
SUCCESS; LOVE, COURTSHIP,
MARRIAGE, DIVORCE, FINAN-
CES, SPECULATION, BUSINESS
CHANGES, TRAVELS, SICKNESS,

MINES AND MINING, WILLS;
EVERYTHING THAT CAN BE OF
QUESTION. THIS MAN'S METH-
OD IS ABSOLUTELY SOUND AND
SURE. THOUSANDS OF CLIENTS
EVERYWHERE ARE HIS SOLE
PROOF. PRICE, \$1.00.

HOURS, DAILY (EXCEPT SUN-
DAYS AND SATURDAY AFTER-
NOONS), 10 A. M. TO 3:30 P. M.
ALL OTHER HOURS GIVEN UP
TO OCCULT AND HEALING
WORK. SILENT HEALING, THE
GREATEST SUCCESS EVER
ACHIEVED BY MAN, IN THIS
DAY AND AGE, PRICES, ONLY
FIVE DOLLARS PER MONTH.
ALL OCCULT WORK FOR suc-
CESS IN BUSINESS, LOVE, MAR-
RIAGE, UNITY, HAPPINESS,
HEALTH, MONEY-GETTING,
SAFETY IN JOURNEYS, A MAS-
TERFUL SUCCESS, AS OVER
1,500 CLIENTS ALL OVER THE
UNITED STATES ARE WILLING
TO TESTIFY, at the same PHENOM-
ENALLY LOW FIGURE, FIVE
DOLLARS PER MONTH. TREAT-
MENTS IN OFFICE, \$1. OUTSIDE
CALLS, \$2 AND UP.

What is Five Dollars per Month when
Love, Health, Content, Peace, Prosper-
ity are the REAL RETURNS for such
a MONTHLY INVESTMENT?

What is the gain of the whole world
without these BLESSINGS?

Why is it that throughout ALL HIS-
TORY men have been born who carried
within themselves the DIVINE EF-
FLUENCE which gave unto men these
blessings?

Moses, in the Land of Egypt, what
was he but the people's Path-Maker and
Light of OCCULTISM AND MYSTIC
AND PSYCHIC GOOD?

Remember, Prof. Hines DOES his
work; does hard work; leaves no turn
of affairs exposed; works, daily, faith-
fully and earnestly; devotes his entire
time to Mystic, Psychic and Occult Top-
ics and Investigation. Can you, if sick,

out of success, in lack, or working against the elements, afford to be off his list?

Occult Class Fridays, 8 p. m. Sitings and Lecture Course, 25 cents per session. Spiritual Unfoldment a specialty. Safe, Sure and Sound Method, the Royal Road to POWER.

THE MYSTIC CHURCH OF CHRIST.

Incorporated July 9, 1904. Offices, 1438 Tremont street. Sunday services, Upper Hall, 1548 California street, 3 p. m. Sundays. Prof. F. D. Hines, Life Rector.

This Organization has grown in popular favor as a Non-Sectarian Mystic and Occult Society of popular demonstration of Occidental and Trinitarian Metaphysics, and Secular, Educative and Mystic Truths. The Lecture Course embraces everything of vital importance upon Metaphysics, psychic Gifts and Powers, psychometry, Revelation, Spiritualism and the Indwelling of the Soul by the HOLY SPIRIT.

TEMPLE CIRCLES.

(Conducted by Prof. F. D. Hines.)

Evening Meetings, Sundays and Tuesdays, at 8 o'clock; 15 cents to each and all Attendants. Write three questions on one sheet of paper; sign name, initials, or numbers, to distinguish to whom answers are given; place one article on table for Psychometric Test. All receive attention. We handle 75 people and get through at 10 o'clock.

Saturday afternoon meeting for the accommodation of all desiring Advice. Price 25 cents to all.

Write five questions on One Sheet of Paper, same as in the evening circles, as to signatures, etc. Place one article up for Psychometric Test.

We answer no Test Questions; deal only in present and future except as revealed otherwise per CLAIRAUDIENCE (the Silent Voice of the Soul), by Vision, Prophetic and Spiritual, as Soul Sight; by Clairvoyance and per Psychometry. This Saturday afternoon meeting will be from 2:30 to 4:30

o'clock, and the number of questions allowed gives almost a reading for the small price of 25 cents. Three questions at night, and five questions at Saturday afternoon meetings; the first 15 cents, the second 25 cents. Topics suggested: Travels, Changes, Journeys, Sickness, Finances, Business, Real Estate, Mines, Insurance, Buying and Selling, Estates, Marriage, Law Suits, Divorces, etc.

BOOK EXCHANGES OR REVIEWS.

Book Reviews, conducted by the Editor of this Magazine, and with an eye single to Worth and genuine Merit, regardless of Class or Type or Creed or Other distinction.

"The Philomat," "Every Face Has a Reason, Every Day Has a Season," and the descriptive pages of "The Twelve Captains and Silent Forces in Life"; "Twelve Gates of Reason," by C. H. Vandorm, is a very timely and interesting little booklet of about sixty pages, neatly paper bound, published by "The Philomat," 441 57th street, New York City, N. Y. Every Zodiacal Sign is well written up and characteristics of people therein completely portrayed.

The wisdom and aphorisms of the Ancient Hebrews, Greeks and of Solomon delineated and the doctrine of "why we differ in mind, body, and action, disposition and temperament, vices and virtues, according to day of birth," concisely set forth in plain intelligent language.

Bright, cheerful, intuitive and scientific, this little volume will aid many a starving man or woman to turn from sordid care and earth-cast gaze to sunshine of feature and an aspiring upward look, the first step to after success, health and wealth and fulfillment of destiny here and preparation for progress in the realms beyond this mundane sphere. Write to "The Philomat," 441 West 57th St., New York City, for full information, prices, etc.

We are pleased to receive a copy of "The Kalapaka," edited by T. R. Sanjivi; published by "The Latent Light Culture," Tinnevely Bridge, South India. Within its pages, the January issue, we found something so similar to our own forcible style as to make us hugely enjoy the reading. Price, America, \$1.25 per year. "Never let the mind be fallow. Train it to be quiet when you are not at work. Train it to remain quiet and calm when you sink into sleep. Then, gradually, will 'you' become conscious of a new-born strength. You will feel distinctly, that you control 'your' mind, just as an expert horseman guides his steed." These are words worth heeding from this magazine. For often desire controls both will and mind.

Among our exchanges for the month we have the following list of magazines:

The Modern World and Business Woman's Magazine, 1442 Arapahoe Street, Denver, Colo.; \$1.00 per annum.

The Sister Republics, Frank Brady, editor and publisher, 1625 Court Place, Denver, Colo.; 50 cents per annum.

The Essene, Grace M. Brown, Editor; The Essene Publishing Co., Box 445, Denver, Colo.; \$1.00 per annum.

The Open Road, Bruce T. Calvert, editor and publisher, R. F. D. No. 1, Griffith, Indiana; \$1.00 per annum.

The Swastika, 1742-48 Stout Street; Dr. McIvor Tyndall, editor; The Wahlgreen Publishing Co. Price, \$1.00 per annum.

• The Balance, Mrs. Olive A. Killin, editor and publisher; Prof. J. H. Cashmere, associate editor; 1143 Josephine Street, Denver, Colo. Price, \$1.00 per annum.

La Verdad (Spanish), Revista De Altos Estudios; Ciencia, Filosofia, Religion, Camparada y Ocultismo. Calle Bolivia 184, Flores Buenos Aires, Argentina. Price upon application.

The New Age Magazine, of 21 Madison Street, Boston; F. P. Fairfield, Editor. Subscription, \$1.00 per annum. A powerfully good magazine for the Semi-Orthodox and Altruistic, as well as Occult and Mystic.

The P. S. A. Bulletin, progressive, scientific, altruistic. Published by The Advance Thought Publishing Co. of Portland, Ore. Yearly subscription, domestic, 10 cents; foreign, 15 cents. This little monthly contains brief delineations and pointers on the business outlook, per Planetary Influence and Natural Law.

The Liberator, of 1322 Hennepin Avenue, Minneapolis, Minn., has been taken up by The Naturapath and Herald of Health, edited by Benedict Lust, N. D., and published at 465 Lexington Avenue, New York City, N. Y. The Naturapath is published in both English and German, and is one of the finest Health Magazines issued, in this or any other country. Price per annum, \$2.00.

"O Pensamento," published under the directorship of Antonio Olivio Rodrigues, at Rua Senador, Feijo, A-I—S. Paulo, — Brazil. Revista Mental Ilustrada; Independente De Qualquer Seita Religiosa Ou Scientifica. Orgao do Brazil—Psychico-Asctrologico. This magazine coming to our exchange table from far-off Brazil, we welcome as a light upon the way. Sample copies with price, upon application to publishers.

NOTES.

Ella H. Griffith, M.D., 222-23 Temple Court, is recommended by this Magazine.

When teeth is the question, not the price so much, as safe work and quality, should govern. Try Dr. Lewis, Suite 209 Symes Block.

Johns and Danks, Attorneys, Suite 219 Empire Block, have the respect of all Courts and are praised by their clientele; we recommend this firm to in and out-of-town patrons.

If you really desire real progress in piano playing, get Mrs. Adelaide Wolcott's teaching for yourself or for your children. Remember, music is in you and of you, and must be evolved, brought out of you, and Mrs. Wolcott knows the HOW to bring your music out, and the HOW to execute after it is brought out. Her prices are reasonable. Information at 1438 Tremont Place.

Psycho-therapy for the Scalp and Hair, per a special process now being employed by Mrs. Jennie Crowfoot, has stopped the falling out of hair, brought a complete new growth to several who had become bald, and healed the scalps of all, whether men or women she treats. This editor is among those whose hair was rapidly disappearing; in two months treatment the scalp has been renovated, loosened up and a new growth of nice hair brought into manifestation. We recommend everyone to try her method; it's A-1 and she is faithful, and has the Right Method and is willing to use it for success, Place of business, 709½ 15th Street.

Leon A. Freeman, of 27 West 10th Ave., Denver, is owner of one of the greatest labor-saving conveniences out, as a patented article. It is a clock device for turning on and off the lights, electric, at fixed hours, and will do its work perfectly. Can be set for any given time for turning on the light, and, at the same time, is the same clock set for the switching off of the light, thus saving all over-time and nuisance of a man running all over the city to attend to these important matters. Here is an INVESTMENT opportunity, as Mr. Freeman cannot place it himself. The Keystone Law & Patent Co. of Philadelphia has the matter in charge for sale.

Do you want to know how to aid in the building of your body, for health; your brain for successful endeavor; your tissues for strength, and your features in rounded beauty? If so, get "Mind, the Builder." It deals with the Objective Mind as the designer and with the Subjective Mind as the builder; it is simple, clear and comprehensive; it's a continuance of "The New Psychology," by A. A. Lindsay, M. D.; Mind, the Builder," bound in fibre, 50 cents; in flexible leather, \$1.00; "The New Psychology," cloth, \$1.00; silk, \$1.50; "The Tyranny of Love," pamphlet form, 10 cents. Address all orders to The Lindsay Publishing Company, Portland, Oregon, or Seattle, Washington.

We regard Dr. Lindsay's Works worthy the carefulest perusal by all, whether students or self-helpers, as they help us, too, to heal your ills the better when you rightly understand self and selfhood.

Advance Thought Publishing Co.

P. O. Box 573
PORTLAND, OREGON,
U. S. A.

Booksellers,
Buyers,
Exchangers
and Importers

Write us for free information regarding printing, books and lessons. We teach and sell the new PORTLAND SCHOOL OF ASTROLOGY correspondence course. Send for circulars, booklet, etc. Try it.

Fifty Cents a Year.

Five Cents a Copy.

The Open Road

*Official Organ of the Society of the
Universal Brotherhood of Man.*

Pigeon-Roost-In-The-Woods, Indiana

SUBSCRIPTION AND MEMBERSHIP IN THE BROTHERHOOD 50 CENTS A YEAR. LIFE MEMBERSHIP AND SUBSCRIPTION \$10.

Address all communications to

THE OPEN ROAD
Griffith, Lake County, Indiana.
R. F. D. No. 1. Pigeon-Roost-In-The-Woods.

Advertising Office, 3118 Lake Park Ave., Chicago, Ills.
Rates on Application.

Copyright 1908 by Bruce T. Calvert.

TO ADVERTISERS: Hereafter all display space in this Magazine will be given per issue as follows: Full page, \$25.00; half page, \$12.50; single column, same as half page rates; fourth page, \$7.00; one inch, \$2.00; single column, one inch, \$1.25. Special rates and discounts usual to term business and large contracts.

The Balance

A Monthly Exponent of Higher Ideals, Monistic Philosophy and Advanced Thought. Choice Literature for Thinking People

Subscription Price, One Dollar.

Sample Copy Ten Cents.

For sale on all news stands.

Address The Balance,

1143 Josephine Street DENVER, COLO.

I AM DOLLARS

SEE ME, READ ME,
ADVERTISE IN ME

THE
O. M. O. MAGAZINE
1438 TREMONT PLACE

INCORPORATED UNDER THE LAWS OF THE STATE OF COLORADO

SCHOLARSHIP DIPLOMA

I Frank D. Hines, by the authority in me vested as President of The Occidental Temple of Metaphysics, Philosophy, Psychic Research and Revelation Society, a duly Incorporated Institutional Society, Secular, Educational and Religious, of the City and County of Denver, and State of Colorado, hereby Certify that M _____ has this _____ day of _____ A.D. 19 _____ passed the required examination in _____

I further Certify that the said M _____ is entitled to recognizance, per the Articles of Incorporation, under the Laws of The State of Colorado, of the afore-said Society, in any part of the Civilized World, as a Practitioner, Teacher, or Advisor, Public, or Private, within the Province of the law, where located, as follows, to wit: _____

In Witness Whereof, I have hereto set my hand and affixed the Seal of The Occidental Temple of Metaphysics, Philosophy, Psychic Research and Revelation Society, at the City and County of Denver, and State of Colorado, this _____ day of _____ A.D. 19 _____

Attest:

President

Secretary

THREE ADVANTAGES OF MAGAZINE ADVERTISING

1. ITS PERMANENCY

The life of a magazine advertisement is long. It remains effective for many months, often for years. A magazine is read, passed on, reread, goes to hospitals, to the army, navy-abroad, and is at last put on sale in the secondhand book stores, and begins a new life. No other form of advertising has this longevity.

2. ITS PUBLIC.

The magazine reading public is the live, up-to-date, busy, enterprising, inquisitive public. The magazine is the business man's and the housewife's literature. It is the recreation of the leisure hour, and the mirror of the world's events when these have been sifted from the chaff of rumor and mistake. Magazines are cheap enough to reach all intelligent readers, good enough to command their attention. The magazine public is the material upon which to build permanent advertising results.

3. ITS COMPANY

The great magazine advertisers are the prominent successes of the business world. To be associated with them in the public mind is to secure the very best publicity—to enter the aristocracy of advertising.

MORAL: USE

The Occidental, Mystic and Occult, 1438 Tremont Place,
AND

The Sister Republics, 205 McClelland Block, Denver, Colo.
WE REACH THE BEST PEOPLE EVERYWHERE

ADVICE BY MAIL.

Type written ADVISORY READINGS, including Marriage, Love, Divorce, Mines, Business, Finances, Travels, Moves, Changes, Buying and Selling, as to best time for doing either; Disease, Accidents, Estates, questions regarding any or all these matters, correctly answered, all for \$1. P. O. Order, or Express Order, or Registered Letter with \$1 bill. Write plainly, and in full, your name, date of birth, as to month and year, and hour, if known, and all questions, as above, you desire answered.

Horoscopes and Advisory Reading, Prof. Hines' Exclusive Method for Three Years Time, \$5. We advise on ALL SPECIAL DEALS BY MAIL OR TELEGRAPH, \$1; AND MAKE GOOD FOR CLIENTS. OCCULT WORK FOR SUCCESS, HEALTH AND WEALTH VIBRATIONS, \$5 per month in advance. We have clients everywhere who stay with this last proposition the year round, TO THEIR GREAT GOOD.

PROF. F. D. HINES, 1438 Tremont Place, Denver, Colo.

The Richmond Pharmacy

HELEN A. RICHMOND, PROPRIETRESS

Phone South 105

West Fourth Avenue and Galapago Street

LAWRENCE CAR LINE

Everything in DRUGS, PATENT
MEDICINES, DRUGGISTS' AND
PHYSICIANS' SUPPLIES, TOI-
LET ARTICLES, PERFUMES,
MAGAZINES, STATIONERY,
SCHOOL SUPPLIES, INKS, PEN-
HOLDERS, PENCILS, ETC.

Prescription Department Unexcelled, both as to Service and also as to
Quality and Freshness of Drugs. Carefulness and Exactness
Guaranteed and Assured.

IF YOU WANT TO SECURE LATIN - AMERICAN TRADE
ADVERTISE IN

The Sister Republics

Contains Spanish Lessons.

PRICE 50 CENTS PER YEAR. SAMPLE COPIES FREE.

Frank Brady, Publisher, Denver, Colorado, U. S. A.

MAR 2 1909

