

THE COMING CHRIST.

This Is the Authorized Text Book of the New Religion.

We are on the Threshold of a new Religion and the coming of the Christ. The time is here, and millions of people are ready for it.

In "Soul Science and Immortality" wil be found the Text Book of the new Religion. In it will be found practically all that is necessary in order to reach immortality.

CONTENTS.

Annunciation or Conception.

When the Soul succeeds in arousing the Mind and Will to a desire for Truth, that is the planting of the seed or Conception. Instructions are given plainly and concisely, showing the way the soul first awakens to its duties and building.

The Confession.

Beautiful illustration of the true confession. Repentance and turning away from false ideas and visionary doctrines of orthodoxy.

Re-Birth-Baptism by Fire and the Holy Ghost.

Few know the mystery of Baptism of Fire. It is given so simple that any one can understand it. This is the coming into sonship, being born into Christ.

The Coming of Christ.

The various theories and guesses of the unenlightened are completely changed into Light and Understanding, as the full Truth is unfolded and the mystery of Christ is revealed. How Christ will come. Where He is and the time of His coming.

The Judgment.

The Judgment Day has been portrayed as a day of terrible trial. What is Judgment? We should all know. It has no terrors to those who know and who desire to know. It is the beautiful knowledge of the Soul's quest for freedom and right of way.

The Awakened Soul.

The Soul awakened knows its birthright, knows good from evil, false from true. There are no more terrors of the threshold when the soul awakens from its illusion and unfolds to Light and Wisdom.

Building of the Soul.

The mystery for the millions to know. They must know it for their own good. There is a right and wrong way to build a Soul. The architect knows his plan of work, so should the soul builder. Every one MUST become a soul builder in order to become immortal. Many are building upon the sand without any knowledge of the Rock of Truth.

Works and Faith.

Where faith is strongest our works are manifest. The true student demonstrates his faith by his works.

Understanding and Love.

Those who know Love understand all mysteries. Love is the Key to Wisdom, and Wisdom unlocks the door of Understanding.

Atonement.

Why it is necessary to make atonement. The meaning of atonement and its power.

1

Crucifixion.

The real crucifixion of Jesus. The occult meaning is different from all others in Soul Science.

The Passover.

There are very few who hnow the true meaning of the Passover. The mystery has been hidden deeper than all others. Soul Science gives the most satisfying proof that the Passover is a commandment which should be observed and kept to-day as rigidly as it was in the olden times.

Illumination.

This is in reality the Resurrection of the Christ. This comes after the Passover.

The Christ.

If we walk as He walked we shall become like Him, for "When He doth appear we shall be like Him for we shall see Him as He is." What is the Christ?

The Æth Healing.

John the Baptist taught the secrets and Laws of Mental or Mind Healing His works were followed by a greater. The Æth Healing is the Divine Healing as taught and demonstrated by Jesus. Many great works have been accomplished by the Mental or Mind Healers of this century, and they are John the Baptist or forerunner of a greater yet to come. The Æth instructions prove conclusively that it is the follower—the Christ, that John the Baptist said should increase while he decreased Why did John baptise with water? What is that Baptism? Was it of heaven or of men? Why did the works and teachings and baptism of Jesus come after? The full secret meaning of the baptism of Fire.

This is the standard and authorized Text Book of the New Religion. It is issued at \$2.50. A limited number of copies will be sold at only \$1.50. 200 pages, printed on 70-lb. book paper, and beautifully bound in cloth.

The Book of the Age.

Answers questions covered by no other work.

It shows how the inner powers, that if developed, would make a master, can be strengthened and finally perfected.

It reveals the secrets of the True Life.

It proves that there is a Christic Spirit, and tells you how the Christ Wisdom may be found.

It is a book that gives the true meaning of the Christic faith in a concise, convincing manner.

IN THREE PARTS.

The Essenian Brotherhood.

Christ an Essene.

The Christic Teachings.

It is a work that appeals to your heart and soul, and proves conclusively the truth of the things contained therein.

No one can afford to be without a copy of this wonderful book. It contains 100 pages, several illustrations, and is well printed.

Price 25 cents, bound in paper. 50 cents in cloth. It is a work you MUST have.

Christic Power.

Christic Power can only be awakened by the Christ within. Thousands, aye millions, are to-day asking for the power and strength that belongs to those that are supposed to have been Initiates or Adepts. No one has ever attempted before to give real instructions covering these points.

"CHRISTHOOD AND ADEPTSHIP" gives positive instructions concerning the greater soul development. It not only hints at the powers, but it gives many clear instructions as to how these powers may be obtained.

CONTENTS.

The Christ.

Showing who and what Christ was. The Son of God; His Work; the Inner Man; how YOU may become the Son of God.

The Divine In Man.

Showing that all men are Divine if they but awaken the Divinity within them. It elucidates the meaning of "Man being the Temple of the Living God."

Development.

Giving the laws for the inner development that lead to Real Initiation. It also gives many of the laws and rules for Soul Development.

Formology.

Showing the necessity of forming a clear idea of what you wish to be. Also of the necessity of developing this idea. Full mental laws are given.

Power of Love.

One of the greatest powers in the universe. It shows how all things may be accomplished.

Christ and Osiris.

Showing how the principles of Christ and Osiris were the same, and much of ancient initiation is also given.

Development and Employment.

Proving that it is not necessary for the student to give up honest labor to become a Leader or Master.

The Religion Demanded by the People.

Millions realize that a true religion—a religion of the heart and soul—is much needed. Many grope in darkness, never finding light. The beauties and practical points of this religion are clearly set forth.

Church of Illumination.

Giving a discourse on the Church of the Illumination of the Soul. The religion which millions demand, but have heretofore sought in vain. Leaders are wanted everywhere.

Healing.

True Mental and Soul Science. Giving concisely, but fully, instructions that are alone worth more than the cost of the book.

Pravet.

Explaining why prayer is and is not effective. It reveals this most important mystery.

Detroit, Mich., Dec. 23, 1910.

Dear Dr. Clymer:-

The book came this morning. I could not wait, but commenced to read it immediately. I have been reading about three hours. I know it is THE book we want and need. It is so simple, concise, beautiful and soul searching. I give you my most heartfelt thanks for it. I know we can reach many with it. Yours gratefully,

Laura B. Southard.

0---0

December 29th, 1910.

Philosophical Publishing Co.:

I have ordered the book "Christhood and Adeptship," and it is here at hand. I think it is a grand, good book.

Mrs. E. J. White.

0--0

December 30th, 1910.

Philosophical Publishing Co., Allentown, Pa.

Gentlemen:—I have read the book "Christhood and Adeptship" through, and am very much delighted with it. It gives a good deal of light of the Scriptures, and some good advice to New Thought students, for I am one of them myself, and it is true, as Dr. Clymer says, that New Thought is of little value if we neglect to cultivate our Soul Power with the New Thought doctrines. Science and Religion must go hand in hand, otherwise we are apt to become selfish and miss much good. Aug. Lundeen.

Syracuse, N. Y., December 30th.

Dear Brother:—1 think this last book, "Christhood and Adeptship," coming after the others, IS A MASTERPIECE. 1 am more than delighted with it. Mary E. Gamble.

0-

Detroit, Mich., January 1st, 1911.

Dear Brother:—It ("Christhood and Adeptship") is a grand book, and ought to be in everybody's hands. I am pleased with mine, and would not be without it. I shall keep mine on the table where all can see it.

Henry J. Frank.

Canada, December 29th.

The book "Christhood and Adeptship" arrived here safely, and is greatly appreciated. In fact, I have been looking for such literature for years, and cannot tell you how glad I am to have at last found it.

Sincerely yours,

Edward Johnstone.

0---0

Be sure and send your order at once, as the edition of this book is limited. Price 75c, post paid.

The Immaculate Conception Proved Possible.

CONTAINS not only the Mystery of the Immaculate Conception, AND HOW THIS IS POSSIBLE, but it also gives instructions such as can be found nowhere else. These instructions are complete regarding the Elementals and their power, and how the humans can come into touch with them.

Highest Divine Mystery.

THIS is, therefore, the highest Divine Mystery, since it can help man to come into communication with the Gods as is taught throughout the Holy Scriptures and the greatest of all Occult books. This is the only work of its kind. It is given to the world for the first time, and we challenge the world and the churches to contradict us. If it can be done, then all Religions belong to the category of fraud, and all Holy Scriptures must be lies.

Contents.

THE MYSTERY SOLVED. The Gods. THE GODS LOVING THE DAUGHTERS OF MEN. CHIL-DREN BETWEEN THE DAUGHTERS OF MEN AND THE GODS. DIVINE OR IMMACULATE CONCEP-TION. Explanation of Genesis 7, v. 2. The Mystery of the Ages solved. The Church teaches Immaculate Concept tion, but neither believes nor explains it. How it is possible. The Rosicrucian Romance. Foundation of the Secret Science. What is possible to the children of the Philosophers. The beautiful inhabitants of the air, the fire, the sea, and the earth. The Gnomes. The Salamanders very beautiful. The one Great Law. How mighty men are born. Mystery of Mary's Conception fully explained. The Sons of God. Immortality of the Elementals. DEMONIALITY, OR INCUBI OR SUCCUBI. INTERCOURSE BE-TWEEN MAN AND DEMONS. The Rosicrucian Law. Something that every Occult student, mystic and spiritualist must know for their own protection. How man is saved, and how the Elementals can be saved. How the Holy Fathers understood B y and Demoniality and Sod . . . y and the sins that kill the soul forever. Eternal Death. Sins against nature. PROOF OF INTERCOURSE WITH THE ELEMENTALS. Sylvans, Fauns, Duces, Elfs. The Great Law. This Law is given for the first time, and must be known to the student if he wants to protect himself. Vanipirism Alone Is Worth a Fortune to Those Who Would Treat Obsession What the holy fathers admit. A List of Those Born to Women Through Intercourse With the Elementals-Sons of God. A glorious list. Great Law of Hermes. Immaculate Conception-the challenge. Vampires and Onanism. A deadly and soul destroying sin. Angels-what are they?

The Council of Nicea and Lateran. The four elements, Elementals can become immortal only through man. Food of the Elementals. A mystery solved. The reason of drunkards. Negatives and dangerous mediumship. Original sin. Meaning of the word Demon. Black Magicians. Salvation and Regeneration. How the Elementals become visible. To the student. Quotations of the Church. Personal knowledge. Vampires, Vitality, Obsessions.

This book is beautifully bound in silk cloth and gold side stamp. No student can be without it, especially as we offer it at only \$1.25.

Contains the highest Moral Law known to man or God, the deepest and most sublime mysteries known to ancient or modern masters, as well as the heart of New Thought.

Every condition likely to confront us is presented for contemplation. Every thought, every word, is of priceless value, and is presented in such a manner as to be readily understood.

It explains life-the one mysterious THAT, and clears away the cloud from many important subjects,

It points out the necessity of accomplishment, and shows how our destiny may be accomplished to its fullest extent.

It is a book that will appeal to every seeker after Truth,' and in it is contained the Pearl of Great Price.

All who earnestly seek for the True Way of Life will find it in the lessons contained in this work, and those living the True Life will find true Illumination.

CONTENTS.

FORTY-NINE DEGREES OF ILLUNINATION.

Consideration Modesty Religion The Human Frame and Application Emulation Prudence Fortitude Contentment Temperance Hope and Fear Joy and Grief Anger Pity Desire and Love Woman Husband Father Son Brothers Wise and Ignorance Rich and Poor Master and Servants Magistrates and Subjects Benevolence Tustice -Charity Sincerity Gratitude

Structure The Use of the Senses The Soul of Man The Period and Use of Human Life Vanity Weakness Inconstancy The Insufficiency of Knowledge Misery . Judgment Presumption Covetousness Profusion Revenge Cruelty, Hatred and Envy Heaviness of Heart Nobility and Honor Science and Learning Pain and Sickness Prosperity and Adversity Death

This work comes from Thibet by way of Pekin. It is "beautifully bound in cloth and side gold stamp. Special price. In 70-lb. book paper \$1.50. In beautiful 80-lb. India tint \$2.00.

Their Teachings and Mysteries According To the Manifestoes Issued at Various Times By the Fraternity Itself.

ALSO SOME OF THEIR SECRET TEACHINGS AND THE MYSTERY OF THE ORDER EXPLAINED.

> This Is the Only Work of Its Kind Published In America. Second Edition.

This book is not only a history of the Order, or Fraternity out a complete Text Book; and as such contains much of their inner teachings, rights and mysteries.

This great work contains chapters on: Initiation; The First Steps To Be Taken; Soul's Climb to the Divine; Rosicrucian Symbols, the Rose, which from time immemorial has been the symbol of beauty and life,of love and pleasure, expressing in a mystical manner all the protestations of the Renaissance, and the Cross, the Winged Globe, which is one of the most beautiful and divine symbols of the Rosicrucians, and has many meanings; Rosicrucians and Free Masons; Rosicrucians, "The Mystery Explained," this being for the first time given to the profane world; The Rosicrucian Manifestoes; The Discovery of the Fraternity of the Most Laudable Order of the Rosy Cross, their Jewels, Meaning, etc. Is the Rosicrucian Fraternity old, and does it still exist? Listen to what P. B. Randolph has to say in his book, "Ravalette." "Many, but by no means all the Alchemists and Hermetic Philosophers were alcolytes of that vast Secret Brotherhood, which has thrived from the earliest ages, and under different names and in different lands, has performed, is still performing its mission. The members of the Mystic Union were Magi of old, who flourished in Chaldea (Mesopotania) ages before one of their number (Heber) left his native plains, and on foriegn soil founded the Hebraic confederation. They were the dreamers of the ages—the sun of the epochs—eclipsed occasionally, but anon bursting forth in glory again. They were the men who first discovered the significance of fire, and that there was some thing deeper than life in man."

To those interested in Rosicrucianism, its rites, mysteries, teachings, and its great and beautiful truths, this book will appeal as one of great value.

No student of the Occult or Mysticism can be without this work, and such as desire True Initiation will find herein that which they are seeking.

Many, very many, testimonials have been received, but on account of the peculiarness of the work hardly any can be used. One we just received we may give.

Dear Brother Clymer: I received on Saturday two books, "The Living Fire" and "The Rosicrucians," I cannot find easily the word that expresses mỹ gladness at having two such very learned books in my collection. I want to read them at once. I am impatient that I must go over the books line for line. I am greedy to know it all at once. I am glad that I asked you to send them to me in leather cover. I have them on my desk, and the symbol and little word "Try" encourages me each time I look at it. Fraternally your Sister,

Abbie S. Pringle, New Jersey. The second edition is 6x9 instead of 12 mo. It is on 80-lb. book paper, and beautifully bound in cloth. This work is revised up to the present day.

EXTRAORDINARY OFFER.—The first edition sold at \$3 in cloth and \$5 in leather. For a short time only we will sell the present edition at \$1.50 in beautiful cloth or \$2.50 in leather binding. Now is the time to buy this book,

EXTRACTS FROM PREFACE TO SECOND EDITION.

The first edition of the work was prepared in 1903 and issued in 1904, nearly six years ago. There is hardly a country in the world where it is not known, and even Kings have recommended it. Much in the book has been copied by others and without a line of credit being given. These authors forget that the book is copyrighted, and that if they wish to use any part of the book it is required that they shall, under the law, give credit to the author.

A question which is asked the author many times each week is regarding the TRUE Fraternity of Rosicrucians, or Order of the Rose Cross. These seekers set forth the fact that there are other movements, fellowships, etc., which claim to be Rosicrucian. To these I answer: Dr. P. B. Randolph brought Rosicrucianism to America, and established the Order about 1856. He taught all that belongs to Rosicrucianism as his books prove. He founded the Order or Fraternity in America, and taught many Neophytes concerning the mysteries of the Fraternity. Some of these became teachers. The line of succession has not been broken since he first founded the Order on American soil. No attempt has been made to found another Rosicrucian

Order or Fraternity by outsiders until within the last few years. Such as have attempted, or do attempt, to work any movement under the title of Rosicrucianims, unless by direct authority of Dr. P. B. Randolph or his legal successors, are clearly illegal in EVERY respect.

There are laws to-day in practically every State in America which legalizes any Order or Fraternity which had been founded a certain number of years before the passage of such laws. As the Order or Fraternity founded by Dr. Randolph was in existence, and continuous at that, for more than sixty years, and since there is no other Order, Fraternity or Movement which can claim to be in existence even five years, it clearly follows that such Orders are illegal in every respect. Books, Copyrights and Papers held clearly prove this.

QUAINT, QUEER, CURIOUS BOOK.

This book contains also a sketch of the famous books known as the "Keys of Solomon the King" and the "Grand Grimore."

Translated from the French, it is justly considered one of the most famous of all occult literature.

It contains a philosophy which embodies weighty truths of world wide significance which cannot be found elsewhere.

It records a wonderful discourse upon the Secret Science between an exile, a deep student of the Mysteries of Life, and a Prince Gnome.

It contains many valuable notes elucidating the text.

Price 25 cents—one-sixth the price formerly charged for the English editions of this work. It is a work you should have.

William E. Towne. in June number of "The Nautilus," said: "The Irreconcilable Gnome" is a very-out-of-the-ordinary book and printed for the first time in English. It is translated from the French of Comte de Gabalis. The book relates in part an interview by Marshal de Schromberg with a Prince of the Gnomes. The scene of the adventure is laid in Ireland. The subject of their discourse was the Secret Science, and it covers some of the deepest and most subtle phases of life."

THE ART OF BORRETARG ABRECT BABY

Contains the secrets of life and health which every husband and wife should know.

It teaches the scientific laws of parentage, and sacredly and reverently this knowledge is imparted in every detail.

It gives the fundamental principles of race improvement. It is a work that no married couple should be without. Price \$3.00.

An ounce of Mother is worth a pound of Clergy. Woman ahead of Man. Generation of more importance than Education. "Self-made man" a misnomer. Alexander the Great an example. Napoleon's mother. The secret of transmitting to your children any desired good, greatness or talent. Wm. F. Cody. Mary, Queen of Scots. A "Love Child." The three periods. James A. Garfield. Why criminals are born. Being born tired. Homely parents can have beautiful children--how? Drunkenness in parents and its result.

APPRECIATION.

Philadelphia, Pa., August 26th.

Dear Mrs. Berryman:—Have just returned from a trip to the mountains, and while there not only read but studied the "Art," and the convincing proof adduced us to adopt your ideas even at a great mutual sacrifice. Your work seems plausible from beginning to end, and any married couple who are united under the holy bonds of wedlock on a moral as well as on a physical plane should be willing to adopt it if they can be made to realize that by following its teachings it conduces to the production of a baby that is superior in mental and physical characteristics, a living joy to its parents. Yours sincerely, S. E. T.

0-0

Dear Madam:—Package by mail received O. K. It certainly looks VERY GOOD to me, and I am glad I came across your advertisement.

Yours truly,

July 16th.

Charles Greer.

The assertion that ALL coming events forcast their shadows is no longer regarded as a practical fiction. Each day brings its testimony of experience to prove the influence of planetary bodies over the destinies of this mundane state.

The course of twelve lessons now offered was prepared by one of the greatest Masters of the past. It was first issued for the members of the Fraternity of Osiris only, but we are privileged to offer a limited number of courses to our customers.

CONTENTS.

LESSON 1-Introduction.

Explaining in plain terms what Astrology is and what it is not. It also shows that some of the greatest thinkers of the past ages believed in the science.

LESSON 2-The Initiation.

Initiating the student into the divisions of the art, which may be chiefly regarded as separable into Mundane and Genethliacal Astrology, both dependent on the same fixed laws.

LESSON 3-The Examination.

The twelve houses; the twelve divisions. Showing the names and influence of each house.

LESSON 4-The Withdrawal of the Curtain.

Nativities; mundane astrology, atmospherical astrology, hor-

ary astrology; symbols of the zodiac.

LESSON 5-The Raising of the Veil.

Giving illustration 1, showing the diagram and its division. Very important in the study of astrology.

LESSON 6-A Few Words to the Student.

Showing that it is necessary to understand both phrenology and physiognomy in order to be a good astrologer.

LESSON 7— The Harmony of Astrology, Phrenology and Physiognomy.

Teaching much more concerning natal astrology, phrenology and physiognomy.

LESSON 8-The Advantage of Astronomy and Physiognomy.

More along the same line, with complete illustration explaining the text and making the readings plain.

LESSON 9-The Further Revelation.

Showing the arrangement of the organs as arranged in position by phrenologists, and those of the heavens as divided by astrologers.

LESSON 10-How the Destiny of Man May be Forseen.

The illustrations in this lesson are very clear and easily understood. This lesson is very valuable to the student.

LESSON 11-Evidence of the Truth of Astrological Predictions.

A splendid lesson and one to be carefully studied.

LESSON 12-The Projection of the Planisphere.

Showing that phrenology, physiognomy and astrology harmonize in all points.

These lessons are printed on very heavy imported parchment, and were arranged to sell for \$10.00 in lesson form, or \$15.00 bound in leather.

A limited number of sets will be sold for \$2.00. Copies will be bound in genuine leather to harmonize with "Grand Grimore" and "Divine Magic" for \$5.00.

ADVANCE!

MENTALLY,

MATERIALLY,

PHYSICALLY,

Be a Master! Know Thyself!

Learn the Secret Science and the Higher Knowledge that places you on a plane above the ordinary mortal !

"THE HIGHER KNOWLEDGE" contains a course of instructions by a Master in the Inner Teachings of the Old Mysteries—Hermetic and Rosicrucian.

It is a complete course in Personal Magnetism and Personal Development, and teaches a system of Health and Correct Living.

No other course in existence can give you what this does. In no other way can its contents be learned except from individual instruction by a Master of the Order.

It will repay you one hundred fold materially, and will assist you mentally and physically.

CONTENTS.

The Elementals.

Showing how we create Elementals of awful power by the Thoughts we think,

Concentration. .

This gives the Hermetic secret instructions for Concentration and Development of Power.

Success-How to Succeed.

This Lesson does not only hint at instructions, but it gives THE instructions for the making of Success.

How to Gain the Control of Any One in All the Affairs of Life.

Gives instructions for which many have paid enormous prices. There can hardly be anything higher than Personal Magnetism.

How to Succeed in Business Through Mental Attraction.

Giving clear instructions and complete laws concerning the Art of Mental Attraction.

How to Breathe. The Life Breath.

Many have paid \$25.00 for instructions in the Yogi system of breathing, which are not to be compared to these instructions.

Thoughts and Their Action.

Giving the Laws as to just HOW Thoughts act upon ourselves and others.

The Diel.

Not only shows what to eat in order to gain the greatest amount of power, but tells WHY.

The Man Within.

Full instructions are given for creating the greater man WITHIN.

Regeneration.

Giving instructions concerning Regeneration as taught by the Old Order of Illuminati.

How to Think.

Giving full instructions how to Think in order to build up a powerful personality.

Thoughts-Their Power in Disease.

Giving the Laws why Thoughts have the power to either cure or cause disease.

Magnetic Healing.

A lesson which gives instructions for Magnetic Healing. It is a combination system.

Printed on Japanese Vellum, bound in genuine leather, with gold stamp. Printed to sell for \$25.00. A limited numbers of copies offered for only \$10.00.

PRIVATE WORKS.

These Eooks, as well as any of our private and secret works, can be obtained by taking Obligation of Scilence. This Obligation will be mailed with the special literature.

NOTICE.

This Catalog is copyrighted, and all rights of Titles, Illustrations and Matter is reserved.

"Divine Alchemy" contains practical instructions for the transmutation of the baser metals into pure and shining gold and for the finding of the Christ in the Temple of the Living God.

CONTENTS,

Introduction.

Nature as she is. The Inner Temple. She is your handmaiden and holds the cup with the Elixir for you to drink. The Burning Bush. Concentration. Why die. Love. The Magician. Out of *Himself Comes All*. Mystery and Magic. Would you know the art of magic?

Physician's Legacy to Humankind,

Asgills Rules. "He who begins wrong with his wife is a lost man." Mental, moral, physical and domestic troubles. Superior man. True nature of a woman quickly changed. How man should act, etc. These are the rules made famous by Dr. P. B. Randolph, the Rosicrucian, and never taught except to private students.

The Ansairetic Mystery.

The new revelation concerning sex.

A private letter, printed but not published, it being sacred and confidencial.

God and nature. True marriage. Man a triplicate being soul, spirit and body. The marital office. What the Christian world does not know. "We, the Ansaireh." What we hold as cardinal beliefs. Heaven and hell. "The esoteric points of the mystery." The true and perfect union. Special note. The great laws of Divine Alchemy. How to obtain and attain mystic power through the regal road. The mystic doors. That most mysterious and sacred rite. The triangle. The laws of Moses. What true God power is. Govern yourself then you may rule a kingdom, and then your mate.

All laws are completely given. These instructions as here given have never been given in typewriter form for less than \$50. They are complete in this work.

The Breast Drill of Sex.

The law of transmutation. An illustration. What nature is and does. Showing whet sex really is, its powers and its pitfalls. Secret instructions. These are complete. Sex the body's chemist, the wonderful builder. The transmutation. The practice and the drills. These instructions have never been given to the student except in manuscript form and are given in book form for the first time.

Alchemy-En Passant.

Giving all the laws from A to P. Impossible to give an index to the instructions.

The Mysteries-Love, Initiation, Sex.

True Initiation. The stumbling block. The true Fire. The Word. The ancient fire worship. The mysterious force. The Light Within. The Red Rose of the Rosicrucians. All true magic is soul work. The true Rosicrucian. True soul power, "Divine Alchemy" is printed on fine Japanese vellum, bound in genuine leather and stamped in gold. It contains a frontispiece, "The Eternal Feminine," drawn especially for the work by the artist Kimble, of New York City.

Only a few more copies remain, and these can be had for \$10.00. If you desire a copy of this valuable work then order at once.

A Wonderful Work for the True Occult Student.

Read some of the things that are being said about this work.

Oklahoma, Okla, November 6th.

Philosophical Publishing Co., Allentown. Pa.

Dear Brother Clymer:—The "Divine Mystery" received two days ago. I thank you for the same. In make-up, inside and out, it is grand and beautiful. Have just finished reading it the third time, and at each perusal I entered deeper into its sublime mysteries. It is a storehouse of truth that cannot be emptied during the longest lifetime.

I am brotherly yours, A. P. N.

Mukilteo, Wash, November 6th, 1910.

Philosophical Publishing Co., Dept. B., Allentown, Pa.

Dear Friends:—Please accept my thanks for "Divine Magic" and "Divine Mystery." You are certainly starting a New Epoch in Book Making as far as the material and work is concerned, and as far as the Contents it is Well Worthy the Clothing it appears in, but I do not think that you are doing yourself justice in selling it at so low a price. The "Pistis Sophia" alone is worth more than that.

Yours sincerely,

M. A.

Rimer, Pa., December 20th.

Dear Brother and Teacher:—I will now endeavor to inform you that I received the book Highest Divine Magic and Divine Mystery, and am very much pleased with it, being, as it is, the very best explanation of the *Immaculate Conception* I have ever read or that I think can be produced by any scholar or set of scholars. Warren M. H.

Washington, D. C., October 6th.

Dear Brother:—I want to thank you for the beautiful book that I received yesterday. To me "Divine Mystery" is worth its weight in gold. The study of the Elementals has always been an extremely fascinating one, and the "Divine Mystery" is certainly a "gem." I shall TRY to follow out the instructions therein for the invocation of the Elementals, and I know I shall succeed. Brotherly yours, M. W. E.

Philadelphia, Pa., October 6th.

Dear Brother:—Received the book, for which many thanks. This is a grand work, and you should have the thanks of all who know and those who want to know. F. O. B.

Jamestown, N. Y., October 11th.

Dear Sir:—I beg to announce the receipt of the books "Divine Magic" and "The Irreconcilable Gnome." Please accept my thanks for such beautiful books. Their *Contents* are wonderful, to say the least, and the binding is the very best, and printed on parchment. Taken *Altogether* they are the most desirable books to be had.

Fraternally yours, Leonard Wallen.

Detroit, Mich., 10, 9, 10.

Dear Brother:—The books received, and to say I am pleased with same is not half expressing myself. They ought to be in the hands of every earnest student. My eyes have been opened to wonderful Truths I assure you.

May God bless you, yours, H. J. F.

Mansfield, 4, 12, 10.

Dear Brothers:—I have received the beautiful book, and must say I am more than pleased. It is just that which my soul has been longing for. It satisfies that desire of the Higher Knowledge that I am trying to attain and hope to reach in time.

In Love and Truth,

John A. Wiley.

Morton, 12, 3, 10.

Dear Doctor:—I have just finished "Divine Magic and Divine Mystery." Words fail me to do justice to such a grand and noble work. I was awed and deeply impressed at reading the mystery, and I, for one, will not fail to be better for reading it. I am deeply obliged to you doctor, for giving me the opportunity to read such a grand masterpiece.

Very sincerely,

Jos. G. Holmbar.

Africa, 21, 11, 1910.

Dear Brother:—I have to thank you most sincerely for the splendid work sent me. Never has the occult world possessed a book of that kind. It is by all means the shortest and plainest route whereby any occult student may travel and arrive at any haven he may desire in the astral and spiritual world.

Fraternally, T. B. OmiCole.

Never before has any work received such universal indorsements as "Highest Divine Magic and the Divine Mystery." If you are interested send a two-cent stamp for special booklet and special offer.

A Work for Those Who Would Become Masters in Higher Magic.

Read what a few of those who have the work say concerning it, and you will conclude that it is necessary for you to have it. These are extracts from but a very few of the letters received from those who have the work.

St. Joseph, Mo , 5, 11, 10.

Dear Brother:-I have just finished reading "Grand Grimore," To do justice to the book and all concerned, I will say it is a complete work within itself, and any one who could not succeed with the knowledge it imparts would never succeed at all. However, the simplicity of this work is Fraternally yours, within itself a mystery.

1413 South 9th St.

Julia A. Hughes.

Philadelphia, Pa., 5, 29, 10.

Dear Brother:--The "Grand Grimore" is a good book, and must be studied and lived. In due time you will have a large demand for it,

Yours fraternally,

B.

-, 5, 4, 10.

Dear Brother:-Am much pleased with it, ("Grand Grimore"), and understand it much better than the former Ritual. I thank God for the privilege of being in touch with this Council, and also the author and publishers.

N. P. Bowles.

Detroit, Mich., 5, 11, 10.

Dear Brother:—I have received the book O. K. I delayed in answering your favor as I wanted time to look through same, in order to let you know what I think of it. I am so pleased with same that I will soon send for the other book, "Imperial Ritual." It is a grand work, and ought to be in the hands of every true student. You may gladly use my name in connection if you so desire.

Yours in Love and Truth,

Henry J. Frank.

St. Joseph, Mo., 3, 31, 10.

Dear Brother:—I hope to live, and want you to live, to see your books in every home in the land. You desire to live that you may love and work, and you must realize your desires in this, you must live to see good results from your labors. For one, I will start the vibrations, and will buy every one you publish, that is, one copy of each. if I have to each bread and water only. Mrs. H.

This letter is from one of the best students of the Order, and shows what these works are thought of by the true student.

New Haven, Conn., 5, 15, 10.

19:3

The great work, the "Grand Grimore," has come to hand, and am truly delighted with it. It seems that ever since possessing it, and while not as yet to any extent absorbing its contents, that already better vibrations on some phases are filling my life.

I am truly grateful, C. N. S. There are only a few copies left of those printed on genuine parchment: We. therefore, reserve the right to fill orders with the ones printed on 80-lb. India tint if orders are received too late for the parchment ones.

If you are interested and desire further information concerning this work, send a two-cent stamp for a beautifully embossed booklet and special offer.

PD 175.

One copy del. to Cat. Div.

FEB 17 1911