Paracelsus Research Society

Lab Bulletin Extracts

[image: image1.wmf]
Table of Contents

That Alchemy

Both Sides of Alchemy

About Alchemical Literature

Alchemy in Our Times

The Distant Drummer

How to Get Started in Alchemy

Notes on Plant Alchemy

The Dangers of Distilled Water

Simple Vacuum Extractions

On Tinctures

Alchemy and Astrology

Formula for Metals

Procedure for Making Oil of Iron

The Sulphur

Notes from the Laboratory

The Philosophers Stone

Pyramid Replica

About the Magnet and its Healing Power

Signals from Outer Space

Antimony

Morality Essays

Qestions and Answers

Appendix

Thelema

Roll Away the Stone

That "ALCHEMY"

Again and again we are asked about the various procedures to be followed when it comes to the manifold laboratory manipulations. It all seems so contradictory when we emphasize that the so−called spiritual alchemy must go hand in hand with the practical laboratory application. We say contrary because during the instruction here at the P.R.S. we stress the fact that spiritual alchemy is over−emphasized in the various esoteric and metaphysical schools. The reason for this statement is the predominant emphasis that is placed upon the latter and the almost entire absence of laboratory technique. For this reason and for this reason only we make such statements. This does not preclude the theoretical knowledge which is not only necessary but absolutely essential to the tangible manifestation to follow.

When premature attempts in the laboratory fail it is undoubtedly due to a lack of thorough understanding of the underlying laws. Never' should the so−called spiritual alchemy that gives us the knowledge and understanding of the entire alchemical structure be taken lightly. This is the foundation upon which the laboratory structure is erected. Without thorough mastery of the fundamental laws of alchemical procedure any laboratory work attempted will be merely a dabbling around that may even prove harmful, if not outright dangerous, to the misinformed or insufficiently instructed novice. They expose themselves to grave hazards that may endanger their lives and those of others. Even psuedo adepts are liable to mishaps if careless or they pay insufficient attention to the minute details that must be meticulously followed for success.

It has been observed that not withstanding the patient explanations given to the students, while the practical work involved was demonstrated so that the entire procedure could be observed and closely followed, that even as the process involved took place, questions contrary to visible evidence, were asked. If such occasions occur during class instructions one can easily imagine what will take place in the private laboratories when individuals are dependent on their notes and previously observed class conducted experiments. The old refrain: "If I had only taken more notes and been more thorough with my notations," is truly a refrain, for it can be heard over and over again. This is where the term spiritual alchemy, or theoretical alchemy if you prefer, shows its importance.

An old axiom of the European Rosicrucian brethern stated: "Know the theory first before attempting the practice." This advice cannot be overemphasized. It is of the utmost importance to know the theory first before attempting the practice, because the outcome depends upon the mastering of the theoretical aspect that needs thereupon to be proven. Guess work must be eliminated as much as possible. This does not exclude contemplation and observation of natural phenomena. But it should not be a "guess" just because no other code of revelation is presently to be had.

Experiments conducted in practical demonstrations at the P.R.S. laboratories will produce identical results elsewhere under identical conditions. Failure to produce like manifestations is due to a change in procedure. Here is proof of the importance of laboratory and class notes. With complete notes the students have evidence of procedure and results of the same or similar experiments.

It is truly amazing to read or listen to statements made by students when a little contemplation and meticulous following of the fundamental laws would give the answers to the questions. Over and over again we stress the importance of the fundamental laws involved. At times students take this advice far too lightly and can hardly wait to see the manifestations take place that are first discussed in theory. In their over−zealousness important theoretical aspects are overlooked and the result is a malfunctioning already taking place while the experiment is still in the developmental stage. If only the "would be alchemist" would spend a little more time in contemplation much time and lost labor could be saved, not to mention financial outlay, that in some cases proves a hardship when it need not be so.

Whether one works at the herbal, animal, or metallic−mineral alchemy, the fundament laws are the same in principle. When constant failure in the laboratory results there is but one alternative and that is to return to the spiritual alchemy and make sure that the laws involved are known and undersood. The first wrong turn is made when personal opinions are substituted because one does not clearly understand the outline given. Personal opinions and further improvements of already existing alchemistical formulas in books, manuscripts and other sources are possible only after the fundamental laws have been followed and can, at will, be repeated with identical results. As long as these primal requirements cannot be met it is generally useless to attempt to improve, with personal opinions, upon something that is not even understood. Sheer luck, as it is called, may produce something of worth, but even here little benefit will be derived since it may not, and probably will not, have anything to do with the intended outcome.

Many alchemical students have found that before any actual laboratory work is commenced a moment or two of contemplation is of great help. Fortunately when such an attempt is made the thought pattern which evolves out of the quiet moment gives rise to much more profound investigation such as the rechecking of former notes. When thereafter the student or "would be alchemist" goes through the entire process in his mind, preferably with his eyes closed, and follows step by step what he is later to do by manual operation, he will find his work will go much more smoothly than if he has to stop frequently to ask himself: "Now, how was this again." Or "What was it he did next?," etc. Actually the alchemist is then following a blue print of the mind, where every detail has been worked out in advance.

The adept, having his blue print in mind, knows what he should do and what the result should be. Should a mistake occur, should the result be different than expected then he will immediately recognize the possibility of error and in retracing his steps discover what has been done incorrectly. However, had he not first had a blue print and known what the result should be he could not find his mistake, let alone correct it.

Research, alchemical or otherwise, is not guess work−−it may sometimes be trial and error but it is not guess work. By working with the basic laws and learning the fundamental facts first then the more experienced alchemist may try other means or methods to produce the same result. Here, however, it is imperative that very careful notes be kept or it is doubtful if the same results can be duplicated. Therefore, an important piece of information and research might be lost.

If for the adept careful planning for an experimental project is necessary, then how much more important this admonition is to the novice−− blue print your work and keep accurate notes.

The alchemist or "would be alchemist" does not produce alchemical manifestations in the laboratory only to prove something in the form of material manifestation. His objective is to produce something of value, especially in therapeutics. Alchemical products contain three essentials, known as sulphur, salt, and mercury in the purest obtainable form. When used medicinally they represent the highest and most potent form of any medication known, provided the alchemistical axiom has been followed, by separation, purification and proper conjunction of the substance in question. Even here the key to this work is of no value to the one in possession thereof, if he does not have the lock wherein it will fit, as the ancients have phrased it. Medicinal alchemy is not for the curiosity seeker who just wants to dabble in this kind of work to see if there is anything to it. The alchemical key is only of value to the physician. A quack has no business coming up with so−called alchemical products and indiscriminately using them as he sees fit "because the books say so" or because he "feels it might work."

To be an alchemist requires more than just reading what former alchemists have said and following their instructions, which in most cases are extremely hard to understand, especially for those who have had no previous instructions in the spagyric art. Alchemy, rightly called the mother science of all sciences, because it is the fountainhead of evolution, on the physical plane, requires much knowledge. An alchemist is way ahead of his time, just as alchemists of centuries ago were far ahead of their time as more and more often present investigation reveals. To advance beyond those earlier alchemists, then, requires that the aspirant knows as much as they did, before any further growth can be made Alchemists of today need to provide evidence that they are able to produce the same product as did the former adepts. When this proof has been made available then further advancements in alchemy appear to be possible.

As it stands now, from the evidence available, very few students can rightfully be called "achemists." This should be no deterent to those who sincerely delve into alchemistical jargon in an attempt to unravel it. In fact such effort is very good for the mind, as in this manner mental cobwebs will be removed and preconceived notions will have to make room for factual substantiation, usually by the time proven method

of trial and error−−since ages past the best teacher for all concerned. It must be admitted that this is a very cumbersome and tedious way to arrive at alchemical truths but nevertheless, the most reliable. Up to now no one has found a better way to unravel the jargon except by making the most likely interpretation.

After all is said and done, we are happy to confess that the results extant from students who have been instructed in the P.R.S. laboratories have eliminated for those to follow many false paths that were previously unmarked pitfalls. This was done for them or in their behalf by others here at P.R.S. This alone is worth the saving in time and money that would otherwise have to still be undergone by the novices in their alchemical quest. Not only this but the fact that, like results become manifest when instructions are followed, is the best evidence of the approach used. When the final evidence of therapeutic values become known and coincide with the indicated previous recommendations, what others say or think, will no longer be important. Alchemy will have proven itself and will need only unbiased minds to further evaluate what still lies hidden in the annals of alchemy, since time immemorable, as former alchemists have testified In this new age more and more of such alchemical testimonials will be revived and added upon, making the

arduous task of the alchemical novice even more promising. Thus, the alchemist may become a saviour of mankind in his own way, beginning by setting his own house (body and mind) in order, thus enabling him, as a living testimonial, to be of uplifting and positive influence to all those with whom he comes in contact.

Alchemy will have proven itself and will need no vindication. The P.R.S. deeply regrets that it has no more teachers available to help in dispensing this knowledge and must limit classes to the small number of five students in any class, in order to provide personal and individual instruction. Mass media will not do!
Both Sides of Alchemy
Again and again we are asked the same question, in essence: "If alchemy is evolution why separate the inner alchemy from the ourter?" First there can be no separation of alchemy because alchemy presents itself as dual. There is a mental and physical aspect of alchemy. They belong to alchemy in itself, as the dual aspect of the inner and outer man are to be found as a unit.

Waite in his Azoth states under the heading of the subject or matter of the philosophers: "No alchemical book has ever revealed the materials on which alchemy operated for the transmutation of the metallic natures. This is not because the materials have been named, but because they have never been really described. Every new writer has given them a new name, and everyone in assigning their qualities has contradicted one, more than one, or all of his predecessors. We have stated this plainly before, and we again state it plainly so that there may be no possibility of misconception, and that no person may be so distraught as to undertake at our instance the discovery of the physical Stone of the philosophers. The exoteric chemistry of today, were it brought to believe that transmustation has occurred in the past, would consider the secrecy of the adepts as a foolish and culpable thing, but it will be seen from foregoing remarks that the veritable initiates, in our conception, did well to conceal, even in announcing, their discovery. They had found in their process the complete vanity and worthlessness of material riches; the desire for wealth and its amenities had melted under fire in their crucibles; the ambition which henceforth seems to have ruled in their lives was to subsist without ostentation, and to keep the 'Grand Secret:' To them the conception of a rich alchemist was more mad than an 'undevout astronomer.' Let us hear Eirenaeus Philalethes appraising the gold which he pretended to manufacture. 'I wish gold and silver were as mean in esteem as earth. ... I disdain, loathe, and detest the idolizing of silver and gold, by which the pomps and vanities of the world are celebrated. Ah, filthy evil! Ah, vain nothingness! ... I do hope and expect that within a few years money will be as dross; and that prop of the anti-Christian beast will be dashed to pieces. The people are mad, the nations rave, an unprofitable weight is set up in the place of God.' Nor is the true philalethes' alone in the violence of his disdain.

"Thus even for the physical alchemists, who never pretended to work otherwise than in metals,the chief end of attainment was that they might 'enjoy this gift of God secretly. The annals of the science contain no record of an adept who has amassed wealth, a fact which is explicable on two hypotheses only--that which regards the enquiry as a delusion or an imposture, but with this we are in nowise concerned; and that which regards transmutation as the lowest achievement of the arcane knowledge, the veil chosen by the Wise as a cloak to their ulterior designs. This is our standpoint, and regarded in this light, initiation into the lesser mystery involved at least a theoretical acquaintance with the possibilities beyond, while that acquaintance inevitably destroyed the desire for material wealth.

"But the larger proportion of genuine.alchemical literature is concerned, in our opinion, with a spiritual as well as a physical work, and the true adepts were Mystics in the pneumatic sense before they became alchemists. Their knowledge was perpetuated by inheritance from a certain Holy

Assembly, or resulted from contact therewith, and their operations, like their works, are to be understood in two senses. It is easy to distinguish these Masters among the TURBA PHILOSOPHORUM, for they invariably say that the achievement of alchemy is philosophical gold, and not gold of the mines, whereas the physical school of adeptship worked upon common gold, and is not backward in assuring us of the fact. To this class belonged George Starkey, and the MARROW OF ALCHEMY is a typical work within its own division. From writers of the higher degree we may select an initial definition:

"'The gold of the Philosophers is a heavenly substance; it is heaven, and the rays of the sun. It is the most eminent medicine. It has in itself all the stars of heaven and all the fruits of earth.' These are words borrowed from the higher alchemists. We may compare them with a passage from the interior philosopher, Jacob Boehme: 'He in whom this spring of divine power flows carries within himself the divine image and the celestial substantiality. In him is Jesus born of the Virgin, and he shall not die in eternity. 'Heaven and earth with all their inhabitants, and, moreover, God Himself is in man. From the correspondences between these passages, it is easy to reach a conclusion as to the nature of the Gold of the Philosophers regarded from the standpoint of Basil Valentine, Eugenius Philaleehes, Khunrath, aild Alexander Seton."

We see that Waite is trying to find the connecting link from the inner to the outer. With Eirenaeus Philalethes he descries the search for Gold, because Philalethes had found that it was only a way of proving the laws involved. But without this proof alchemy would not have been proven on both planes of awareness. On the other hand, if we let a fairly contemporary speak such as Archibald Cockren, we find that the outer approach leads to the inner and will reveal its supplementary opposite according to the law of duslity.

*Cockren says: "The practice of alchemy in the laboratory has been a far from easy task, as those who have at any time studied literature on the subject will fully appreciate. It is only by continuous experiment and constant comparison with alchemistic writings that the present results have eventually been attained, and looking back on the years of persistence in the face of the countless difficulties and failures which ever confront the would-be alchemist, one can well question the wisdom of pursuing such a course. At last, however, it does seem that these labors may not have been entirely in vain, for from these experiments has gradually emerged the vision of the benefit this art could be to man who, in his present state of imperfection, with its a~companying suffering of mind and body, would seem to require some assistance on his way through life."

"As I have said, I believe that in this art lies man's salvation from sickness and disease, and the secret of his ultimate perfection, but needless to say in order to utilize to the full the physical benefits of alchemistic research, man must undertake the transmutation of certain baser elements in his emotional and mental make-up. With this process of psychological transmutation I do not propose to deal for the moment, but I am convinced that in this present age of chaos, when new ideas, new values, and, as I believe, new understanding are coming into being, it may be possible that some of these more unorthodox conceptions will meet with less opposition and more sympathy than previously. Since the complete destruction of all those conditions which in the nineteenth century seemed so permanent and immovable, man has been far less inclined to reject out of hand any idea which may be put before him. For this reason I write down my findings of an age-old truth in the belief that it is a task destiny has sent me, and whether my words be accepted or not lies not with me but with those to whom they are addressed."

"Come with me, therefore, to my little laboratory with its array of alembics, crucibles, and sandbaths, and hear something of the struggles of the would-be alchemist and of the mysteries he seeks to unravel.

"After a careful study of Basil Valentine's 'Triumphal Chariot of Antimony,' I decided to make my first experiments with antimony. I soon found, however, that on arriving at a crucial point, the key had almost invariably been deliberately withheld, and a dissertation on theology inserted in its place. Gradually, however, I came to realize that the theological discourse was not without object, but actually the means of veiling a valuable clue of some kind. After much labor, a fragrant golden liquid was finally obtained from the antimony, although this was merely a beginning. The alkahest of the alchemist, the First Matter, still remained a mystery.

"Then followed processes with iron and copper. After purification of the salts or vitriol of these metals, of calcintion, and the obtaining of a salt from the calcined metal by a special process, followed by careful distillation and re-distillation in rectified spirits of wine, the oil of these metals was obtained, a fewr drbps of which used singly, or in conjunction, proved very efficacious in cases of anemia and debility which the ordinary iron medicine failed to touch.

"The conjunctiqn of iron and copper proved to be an elixir of a very stimulating and regenerating character the action being such as to clear the body of toxins, and I well remember on taking a few drops one evening that the prospect of a spell of fairly strenuous mental work, even after a really laborious day, seemed to hold no terrors for me!

"But still the alkahest remained an enigma, and so further experiments were made with silver and mercury. For those with silver, fine silver was reduced with nitric acid to the salts of the metal, carefully washed in distilled water, sublimated by special process, finally yielding up a white oil which had a very soothing effect on highly nervous cases.

"In the case of mercury, the metal on being reduced to its oil, produced a clear crystalline liquid with great curative properties, but unlike common mercury, no poisonous qualities.

"After this I decided to work upon fine gold-gold, that is, without any alloy. This was dissolved in Aqua Regia and reduced to the salts of gold; these were washed in distilled water, which in its turn was evaporated in order to remove its very caustic properties. It was at this point that a very real difficulty arose, for when these salts of gold lose their acidity, they slowly but surely tend to return to their metallic form again. Nevertheless, an elixir was finally produced from them by distillation, although even then a residue of fine metallic gold remained behind in the retort.

"Having got so far I realized that without the alkahest of the philosophers the real oil of gold could not be obtained, and so again I went back and forth in the alchemists' writings to obtain the clue. The experiments which I had already made considerably lightened my task, and one day while sitting quietly in deep concentration the solution to the problem was revealed to me in a flash, and at the same time many of the enigmatical utterances of the alchemists were made clear."

"Here, then, I entered upon a new course of experiment, with a metal for experimental purposes with which I had had no previous experience. This metal, after being reduced to its salts and undergoing special preparation and distillation, delivered up the Mercury of the Philosophers, the Aqua Benedicta, the Aqua Celestis, the Water of Paradise. The first intimation I had of this triumph was a violent hissing, jets of vapor pouring from the retort and into the receiver like sharp bursts from a machine-gun, and then a violent explosion, whilst a very potent and subtleodor filled the laboratory and its suroundings. A friend has described this odor as resembling the dewy, earth on a June morning, with the hint of growing flowers in the air, the breath of the wind over heather and hill, and the sweet smell of the rain on the parched earth.

"Nicholas FEamel, after searching and experimenting from the age of twenty, wrote when he was eighty years old:

"'Finally I found that which I desired, which I also soon knew by the strong scent and odor thereof.'

"Does this not coincide, this voice from the fourteenth century, with my own description of the peculiar subtle odor? Cremer, also writing in the early fourteenth century, says:

"'When this happy event takes place, the whole house will be filled with a most wonderful sweet fragrance, and then will be the day of the nativity of this most blessed preparation'."

In the foregoing we see from direct quotations the different approaches to the same subject. The inner aiming at the transmutation of man into a superior being with the help of the outer by the restoration of faults from within. Cockren aptly states and we requote him: "At last, however, it does seem that these labors may not have been entirely in vain, for from these experiments has gradually emerged the vision of the benefit this art could be to man who, in his present state of imperfection, with its accompanying suffering of mind and body, would require some assistance on his way through life."
This is what the P.R.S. is trying to do. To be of assistance with what alchemy has to offer to both the inner and outer man as a combination or the sum total during his existence while in the flesh upon this earth, right here and now.

*Alchemy Rediscovered and Restored by A. Cockren.
About Alchemical Literature
From remote antiquity on during the Middle Ages and through the last few centuries much Alchemical Literature has been written. One wonders if anything is left about which to write. First of all that which alchemist's have been writing from personal experience has to be separated from that which is but a verbal erudition of what others have performed. When such literature is separated it shows an overabundance of the last and very little of the first. Here the reader can save considerable time and confusion. He need not make another separation by going through all the interpretations of non-experts who differ among themselves. He may now confine himself to reading those authors who have written from personal experience. These are, numerically speaking, a minority. However, here, too, a separation must take place. Most alchemists have written about the highest aspect of alchemy on the material plane--the "philosopher's stone"-that alchemy offers. Since the "philosopher's stone" represents the goal of all sincere alchemists many readers lose sight of the fact that much needs to be known about the "lesser work" before one should even attempt the "Great Work" as it is called.

Very little has been written on the herbal work because those authors who wrote about the "Great work" took for granted that no one in their right senses would attempt the "Great work" first. In addition to mastering the work upon herbs other prerequisites must be fulfilled. The mineral preparation follows the work on herbs. Besides the herbal and mineral work there are still others to be known, such as the work in the animal world, the work on tartar and on other substances. As can be seen from the foregoing much knowledge must be acquired before the student is ready to enter into the metallic realm from which alone can the coveted "philosopher's stone" be made.

Hasty attempts to acquire such a vast amount of knowledge has brought about considerable discredit and denial of the existence of corporeal laboratory alchemy. Books written by inexperienced authors, not sufficiently informed about their subject matter, have added to the confusion. After all is said and done, alchemical literature has added more to the confusion about alchemy, than the very few works of genuine practitioners who have made known their personal experiences, have done to clear up the confusion. It is indeed, unfortunate that pure alchemical knowledge has been covered up, yes, almost smothered, by the coarse rehashing of ignorant contributors to alchemical literature.

Fortunately our own century has not brought in such a deluge of alchemical writings as were written a few centuries ago. The reason might very well be found in the ignorance about alchemy and the ill repute into which it has fallen. Chemistry now reigns supreme, having no more use for alchemy, although the chemist and scientist acknowledge alchemy a forerunner of our present chemistry, thereby outdating alchemy. We may consider this a good omen. Had as much been written recently as was written in past centuries about alchemy the chasm would have been wider. The present trend to republish former works of both genuine and pseudo alchemical authors leaves us just about where we were a few centuries ago. Because of lack of present day experts who will challenge alchemistical misstatements and misrepresentations of former times and because of our present confused state of mind due to such former assumption it becomes even more evident that contemporary literature on alchemy is a must. Such literature will have to be based upon practical, demonstrable evidence which corroborates earlier claims made by genuine practitioners, in the light of present day accomplishments.

Where is such present day alchemical literature based upon present day results to be found? This question needs to be and can be answered. We need tangible alchemical evidence today just as it was needed in the past. Only then can justification be found for adding further alchemical literature. This is what the Paracelsus Research Society is attempting by bringing such contemporary practical laboratory results to the attention of those interested in alchemy. Literature pertaining to this field must be added to the few genuine authors of alchemy as we do not wish to make further contributions to the volumes of pseudo-alchemists, who only theorize while neglecting practical alchemy. Alchemy in its scientific aspects needs to be proven, and that is what the Paracelsus Research Society with its contribution to alchemical literature, is attempting to do.

With the present issue of the German Language book "Alchemy in the 20th Century" we may assume that we have poked into the proverbial hornet's nest. We say this ahead of time, because the very near future will bear us out--when the hornets fly out and begin to sting. But, then, there are some few, it is said, who are immune to such stings or who have a remedy that will not cause such stings to be fatal.
The Path

The path at first will be rough and the way steep. It will require infinite patience and courage and

determination to overcome the obstacles which will beset you on your upward climb; yet once you have overcome these barriers−−which are, after all, only the habits of your past life−−and have reached the pinnacle, you will be free of doubt and self−distrust.

Then you will enjoy the vista of a New Life and Happiness and Successful Accomplishment. Once you have savored its sweetness, nothing else will bring such complete satisfaction as Achievement, for it is then that you can FEEL its surging power within you−−a tonic quality that will enable you to push back the mental boundaries of the world in which you live.

No man has the RIGHT to be a failure. It is his duty, NOT HIS PRIVILEGE, to be successful. If you have been unsuccessful it is because you have negative qualities of mind that prevent you from accomplishing that which you SHOULD and CAN ACCOMPLISH.

Join now in this adventure−−exploring the hidden, secret, processes of your mind−−that you may understand it better; that you may utilize it to the full; that you may achieve a more abundant, successful life of happiness.
Alchemy In Our Times
It may come as a distinct surprise to some to learn that the above heading is a real possibility. Alchemy was supposed to be an outgrown and discarded medieval art, the parent of present-day chemistry which, as we all know, is transforming our lives in such a wide variety of ways. Like many other current beliefs, this belief is far from the case. Alchemy may have spawned modern chemistry, but the fact remains it has never ceased to be a distinct science in its own right. It has always existed, and still does.

Before it is concluded that the alchemists were quacks and deceivers, we might remember the remark made by E. J. Holmyard, one of the more erudite and thoroughgoing historians of alchemy. "It must be remembered," he wrote, "that to the alchemists was due much of the practical chemical knowledge upon which scientific chemistry was based...." This disposes of the notion that they were ignorant men. Furthermore, Holmyard, quoting from Boerhaave, a Dutch chemist of the early 18th century, the author of "New Method of Chemistry," adds:

"Wherever I understand the alchemists, I find them to describe the truth.in the most simple and naked terms, without deceiving us, or being deceived themselves. When therefore I come to places, where I do not comprehend the meaning, why should I charge them with falsehood, who have shown themselves so much better skill'd in the art than myself? ... Credulity is hurtful, so is incredulity; the business therefore of a wise man is to try all things, hold fast to what is approv'd, never limit the power of God, nor assign bounds to nature."

Whenever I hear references to alchemy made by people who obviously know nothing either of the literary or technical processes involved, I devoutly bless Boerhaave in his quiet wisdom, wishing that our contemporary critics and scoffers could be half as sagacious as he.

Popular fancy has it that the old alchemists were primarily interested in one subject, and that only--the transmutation of the base metals into gold. While there is little doubt that this may well have been true--enough texts are extant to substantiate this in part--nonetheless it must be stated categorically that this was merely one of its several goals. A closer examination of some of its important authorities indicates that they were also interested in healing mankind of some of its grosser ills, to substantially prolong human life so that man might pursue without a break his major interests, but at the same time not only to imbue him with more vitality and energy but to aim for the highest spiritual goals.

About a decade ago, an alchemical manifesto was issued, completely out of the blue, unheralded and unannounced--and largely unnoticed. It announced that the alchemist's goals and techniques were once more available for study, research and consultation. It stated that "whereas the term Alchemy is associated by most people solely with the Philsophers Stone, and the making of Gold, it becomes necessary to correct this false notion. Alchemy, as such, covers an enormous territory and consists of the raising of the vibrations. This varied and many sided manifestation is the outcome of profound study and contemplation.... In this new cycle of Alchemistical awakening it likewise becomes essential to commence cautiously our work, while making contact with those of like mind and aspirations, that may have been laying dormant for many years...."

Every now and again, I cannot help but be reminded of the Communist Manifesto issued by Karl Marx over a century ago. At the time of its issuance, very few people took serious notice of it--at best it was lightly dismissed as the ravings of a mad man. It may still be for all that. Nevertheless, whether you like it or not, the world has seen momentous changes in the entire social and economic structure as a definite result of that piece of paper. It has never been the same since--nor will it ever. In much that same way, I have the profound suspicion that before too much time has passed, this obscure Alchemistical Manifesto, noticed only by a few people within this country or the world at large, may begin to exert a greater influence on the minds and spirits of men than can possibly be conceived at this moment. It was a statement that was spoken softly and quietly at the time. Its vibrations however may permeate every nook and cranny of the scientific community before too long.

Because I sincerely think this may well be the case, I have taken the liberty of contributing this article on Alchemy in modern times. We are obliged to take the subject seriously. And we have to recognize that though it may now be accepted by only a few hundred people at the very most, yet they may turn out to be the spiritual and intellectual revolutionaries who are going to turn the whole scientific world topsy-turvy before it is capable of expanding its present limited point of view.

The alchemists of olden time were spirtually enlightened men--not merely blind and stupid workers or seekers in the chemistry laboratory. This fact must never be forgotten. They sought to perfect all phases of man his body, his mind, and his spirit. No one of these aspects of the total organism should be neglected. It was their belief that man is indefinitely perfectable. They were highly religious men, not vagabonds who sought to deceive and swindle the treasury of the country in which they lived.

"Art perfects what nature began." Man, and all the gross and subtle constituents of nature, are capable of being brought to a state of infinite perfection. But nature unaided fails to achieve this perfection. Evolution may ultimately succeed, though the time factor seems so preposterously slow when one watches through recorded history, the cumbersome, the appallingly slow, progress of mankind. So the alchemists sought to intervene by their art--to speed up the process of growth and evolution, and so to aid God's work.

Since organized religion for the greater part of the last couple of thousand years would have denounced this heretical point of view and condemned its advocates to the torture rack and to the fiery stake, great care and caution at all times had to be exercised in expressing what they believed or knew to be true. Often, then they used a scintillating variety of symbols and an even more exotic cosmological theory which, though considered defective and archaic from the point of view of twentieth century scientific philosophy, nonetheless enabled them to work out a satisfactory scheme of mythology. The latter, incidentally is a word covering all our philosophy and psychology as well as our scientific theory. Anyway, in that mythology the above-mentioned ideas could be expressed and recognized as valid by others similarly engaged.

Having mentioned the term "mythology," it is worth while to remember the concluding remarks of E. J. Holmyard in his "Introductory" to his historical work on alchemy. "It may be recollected that the theory of the unity of the world permeated by a universal spirit had a corollary in the assumption that every object in the universe possessed some sort of life. Metals grew, as did minerals, and were even attributed sex. A fertilized seed of gold could develop into a nugget, the smokey exhalation was masculine and the vaporous one feminine, and mercury was a womb in which embryonic metals could be gestated. These and similar animistic beliefs mingle with the more rational outlook of Aristotle, and are more closely related to late forms of "Platonism."

I wonder whether these ideas are so outrageous as they once seemed to many! The twentieth century, poised on the brink of the technology of multiple plastics, the exploration of space, and fantastic feats of engineering, is about ready to accept a mythology or a philosophy which at first sight seems far more fantastic than that espoused by the old alchemists.

Today, the threat of persecution at the hands of vested religious or scientific interests has passed, thus permitting, perhaps for the first time in centuries of social history, the re-emergence of alchemy and alchemists into the open. More than that, what has only recently occurred may never perhaps have been repeated. An actual school is in operation where the time-honored processes of alchemy are taught to carefully screened students.

These are from all walks of life, from all levels of society, and with educations that vary from those with little to those with multiple university degrees. Here is definitely disproved the popular notion that alchemy was the unscientific mother of some of our modern sciences. The processes are taught there as chemistry and physics are taught in our better colleges-by experiment, demonstration, and experience. In beautifully equipped laboratories--whose pyrex glassware and stainless steel accoutrements would have dazzled the classical scholars of former ages--there is a recrudescence of alchemical technique and process such as the world has never previously seen.

Nor is this merely a local phenomenon. Alchemy is once more rearing its head not only in this vast country of ours, but in Great Britain and in the heart of Europe as well, and in the Antipodes. There is communication now-a-days between its advocates as there always has been, since many of the famous published texts were simply the means whereby one adept in the art could convey to others somethings of his own knowledge and experience.

In one school, perhaps the most prominent ever, The Paracelsus Research Society, has embarked on a most ambitious program which, punctuated by a Quarterly Bulletin and frequent publications, shows every sign of achieving fulfillment. Some of its books have achieved poly-lingual publication. Two of the most recent in the German tongue are "Praktische Alchemie im zwanzigsten Jahrhundert" and "Men and the Cycles of the Universe," both by Frater Albertus. Not a great deal of time elapses before first editions of all the books are exhausted.

The "Lesser Work" is taught there prior, of course, to the "Magnum Opus," the "Great Work." And this naturally follows along classical lines. Herbs of all types are studied--from the picking and drying process, to that of extracting tinctures and similar final products. This no evidence of mere dillentantism. The work with metals and minerals is a necessary consequence of such investigations, but first things must come first. The metal and mineral operations have to follow in due course of time when the knowledge of the lesser work or circulation has been wholly mastered.

It might be well to emphasize here that respect for current laws is sternly inculcated. Students are not taught to diagnose or to prescribe for other people in violation of the medical practice acts of the State. But they are taught to study themselves--since the most outstanding task for man is

to know himself--and then to prepare a variety of herbal extracts and tinctures for themselves alone. The motive for such experimental work is to alter and raise their waves and frequencies so that they may become conscious participators in the great work of facilitating the onward progress of nature. But this work, like charity, must begin at home, with the student himself.

In addition to the practical work in the laboratory where alchemical processes are demonstrated and confirmed, there is also classroom work of lectures and study. Certain subjects are an absolute pre-requisite to laboratory experiment in order to arrive at a theoretical understanding of the laws of nature and so to appreciate what proceeds, as it were, in the test-tube. These subjects are astrology, known here as astro-cyclic pulsations, the Qabalah which is an archaic mystical system with a mathematical structure long in use by the earlier alchemists, and, of course, much more about herbalism. Where and when necessary a few of the basic princicples of metallurgy as it pertains to the alchemical work are reviewed and related to the task at hand.

Where the earlier generations of alchemists would have been surprised and undoubtedly pleased, is in the sophisticated utilization of all modern pedagogic methods. Visual aids are employed in addition to oral instruction, plus frequent laboratory demonstrations. Some students who have previously acquainted themselves with the classical literature, have frequently remarked that a mere five minutes in the laboratory with a modern alchemist clarifies brilliantly what years of faltering, difficult reading and study never came to reveal.

Admittedly what is written here is superficial to a degree, but it may demonstrate to some degree the significance of the title of this article--that there is an alchemy in modern times. It has never perished.
The Distant Drummer
"Why should we be in such desperate haste to succeed, and in such desperate enterprise? If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away."

More than one hundred years ago, these words were written by an individual who insisted on following the drummer whom he heard, and whose insistent beat led him to take two years of his life to live in solitude. This individual was Henry David Thoreau, who in July 1845 went to live in a one-room cabin he himself had built, beside Walden Pond in the woods near Concord, Mass. Described at that time as a "thin, shambling, ill-dsessed man at the late end of his twenties," he was considered a puzzle, an eccentric, by the townspeople who knew him. They had no inkling at that time that Walden--that masterpiece of literature, he was-.to write between the years 1845 and 1854- was to become a book translated into many languages, as well as to become a beacon of inspiration to those who sought other than materialistic values. His words pondered upon, even today stir the imagination--"If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away."

This statement implies that there may be many measures, many rhythms to the beat of the drum, or perhaps one should say, there may be many drummers who appeal as variously as there are diversities of individuals. It also implies that the drummer one hears may often be heard at a distance so that one must stop to listen to be able to hear. Thoreau took this time to stop and listen; day and night, at sunrise and sunset, hoeing his two acres of beans, or sitting at the doorstep of his cabin during a gentle rain, he harked to the harmonies and melodies in nature around him, and was richly rewarded as we see in Walden.

Now listen again to him--"I learned this, at least, by my experiment, that if one advances confidently in the direction of his dreams, and endeavors to live the life which he has imagined, he will meet with a success uncommon in common hours. He will put some things behind, will pass an

invisible boundary; new, universal and more liberal laws will be expanded and interpreted in his favor in a more liberal sense, and he will live with the license of a higher order of being."

Incidentally, this passage would seem to be some indication that during the period of writing Walden-~between his 27th and 28th year-at the age at which Dr. Bucke says cosmic consciousness is often experienced, that some measure of this could have been true of Thoreau.

As students of mysticism, has not each one of us listened to and heard the beat of the distant mystical drummer in one way or another? Perhaps it came in the form of a pamphlet some one gave us, perhaps from a word some one dropped about things mystical, or an advertisement in a magzine, or a lecture. Perhaps this sounded at first faintly as from a great distance and we almost lost it-as indeed many we know have--but finally it became so insistent in the consciousness, so appealing, even though heard from the other side of the woods, so to speak, that we must follow even though not knowing whither it might lead. We had to know and we must follow.

Unfortunately, not everyone stops to listen as did Thoreau; certainly not the townspeople of his day, who considered him not only eccentric but an impractical loafer. And in our day, even more than in his, we are bombarded on all sides by the many appeals to the five physical senses through radio, television, advertisements, requests to follow this or that school of thought in practically every area of our western culture--such as politics, religion, education, the new in the arts, sciences, music and literature. The ideologies in all these areas are changing so fast that it is confusing, and at times, we hardly know whither they tend or what we should think of them. So in the midst of all this flux and change, of calls to follow the liberal or the conservative, the far left, or the far right, of revolution to be accomplished by violence, or revolution to be brought about more slowly by change of consciousness, it is often difficult for the individual to discover the right path for him.

In addition to the confusion present in this time of change, there is always present the terrific pressure to conform -- socially, politically, religiously, etc. One is often asked to what organization does he belong-what church does he attend-what are his political affiliations, and so on. All these are matters not only scrutinized in his community, but commented upon, and especially if they vary conspicuously from the norm. Even the technological and scientific knowledge and achievements of our era tend to drown out the more delicate beat of the mystical drummer.

There is often the individual who has heard, although muffled, the beat of the drum and then denies he has heard it. Or there is another who hears the drummer distinctly, but chooses deliberately to not listen. There is the one who hears the call and wonders from whence it came, and lets it go at that. And there is another who hears and follows but only for a little way. So in response to the rhythm of the drummer, there is again a diversity of people. Finally, there is that individual who hears and simply likes the measure, the beat, because it is different from any other he has heard. Often, then, he becomes the one who knows he must follow-the music is so appealing that he cannot do otherwise, even though he knows not whither he is being lead. I suppose you might say that we fall in this class.

Since follow we must, we eventually pass beyond that "invisible boundry" of which Thoreau speaks, and enter into the life where the measured beat of the drum becomes much clearer and closer at hand. Slowly at first--to give our steps time to become accustomed to its measure---one learns what lies beyond this boundary, for if we progressed too swiftly, the light there might blind us. However, it gradually leads into that land of understanding of what we are, physically, mentally and psychically: who we are: why we are where we are. And if consistently followed, the student finds that the gently graduated lessons, degrees and experiments give him an expanded understanding and enlarged consciousness, which no amounut of secular or academic education can impart. It is indeed an "invisible boundary" we have passed, unseen and unknown to the world at large.

Perhaps one has listened to the same measured beat or rhythm in a past life or lives. Perhaps that is why we were almost compelled to follow in this.

As we look into the past, we see examples of those who have followed their particular drummer, perhaps for many lives, for how could their achievements be explained otherwise. We can, if we will, take courage from some of those towering geniuses. Witness Mozart writing musical compositions at the tender age of seven; or Wagner catching melodies from the air as he walked up and down his garden paths and then giving to the world some of the world's most transcendent musical passages in his.operas; Beethoven writing his symphonies and oher works until he produced his superb Ninth even during his growing deafness.

There were others we know who "listened" and gave to the world the harmonies of line, form and color, such as that many sided genius, Leonardo, who in his early twenties was surpassing his teacher, Verrochio; and Michelangelo whose marvelous conceptions in paint and stone, still leave us standing in awe. Whence came these accomplshments? Can we believe otherwise than that it was only after many lives of persistent effort that such perfection, such sublimity, could have been reached?

Did I say "we can take courage" from these towering geniuses? Well, here could be a tendency to do just the opposite, to be discouraged, and say we can never attain to such heights in any area: our talents are too small, our achievements too few. But like Thoreau, never let us be stopped by such a negaitive attitude; let us as he says, "advance confidently in the direction of our dreams and endeavor to live the life we have imagined," and then perhaps we "may meet with uncommon success in common hours." Persistence here is, I think, the key word in mysticism, as in all achievements, often against great odds. Why is the accomplished concert pianist still content to put in hours of practice every day, or the leader of the Symphony willing to go over and over again the same passage with the orchestra until they are perfect in nuances and interpetations. Why does the writer demand perfection of expression, often re-writing many times, until his article, story or book says what he means in the clearest, most forceful or most beautiful way. So I would say that in addition to talent, this quality of persistence is one of the most important which has come over from the past, or which is being developed in the present, as wefollow that steady, persistent beat sounding within.

Let us then persist along the path shown us. Each effort will not go unnoticed by the Self-that inner monitor, that inner drummer, so to speak, who looks on in austere silence as we progress along the path. Let us take advantage of the teachings and exercises as they advance our understanding of the actual duality of our being and our real relation to the cosmos. True they may bring to light the Karmic forces impinging upon us, whose effects we must here and now come to understand and either use or atone for in this life. This latter, this necessity of atonement, is something we may resist. We may not wish to see ourselves as we are; we may wish to keep the more flattering image of ourselves we now have. We may resist the Karmic ties which brought us into relation to those around us, or nearest us. But the drum beats on and perhaps with greater understanding, the rhythm, if we listen to it, may bring harmony wherebefore there was discord, as the expanding consciousness brings more light on the Karmic problems we face. And in this way, as Thoreau says, we "will put same things behind ... is new, universal and more liberal laws will be expanded and interpreted ... and one will live with the license of a higher order of 'being."

So I consider that we here who have heard and are still following the mystic drummer, who is now no longer the distant drummer, are indeed fortunate. I conceive thus that with us there is no limit to an expanding consciousness on through the aeons of time. The drummer we hear may lead us up to the foothills of achievement; perhaps across the fertile and pleasant plateaus of peace and growth for awhile; then eventually over difficult terrain and on up a narrow and rugged mountainous path; until perchance at last we can view all from a glorious mountain top, and know that as we look downward over that difficult upward path we have traversed, that all the tests and trials and pains are as nothing compared to the view that climb has bronght us.

One so fittingly expressed this idea: "Only through ceaseless application, and after incredible pains do the masters of the arts and sciences attain their superb insight and mastery ... only through steadfast service and never failing aspiration, through love and compassion and sacrifice, through success and failure, through lonely vigil and impassioned admonition, through all the heights and depths of thought and emotion of which the eager heart and the awakened mind is capable, shall we gain a true perspective of the pure and perfect action and become worthy exponents of the Master's technique."

In mysticism, this is of paramount importance, as we work on that most important of all instruments-the SELF, spelled in capitals.

We are indeed fortunate in this era that Hierarchy, behind and beyond that great invisible boundary, has permitted the ancient mystical teachings to be brought into the Light of our day and to be expressed in such clear and understandable language, enabling the student to advance by precept and experiment into higher levels of understanding end development.

It sounds difficult and challenging, but is there any goal more worthy of our efforts? In the meantime, let our minds return to that moment when we first heard the drummer; then how our pace accelerated at times, and often how it would slacken; and let us ask ourselves now where we are in relation to the rhythm and beat of our particular drummer. And hearing anew, then resolve to never stop listening intently, so that again as Thoreau says, we "eventually will live with the license of a higher order of being.
HOW TO GET STARTED IN ALCHEMY
This IS INTENDED FOR those who have read or studied about alchemy and are now preparing themselves to commence their work in the laboratory. As this will prove to be a most interesting and enlightening task, it should not be undertaken carelessly. First of all, the place selected for the work about to begin, is of importance. The space required is not large. A corner in the basement or in an attic, perhaps even a garage, will do, as long as there is a constant source of heat available. Cold water should also be close by for the cooling of the condenser tube. A few bottles and flasks and a mortar and pestle are desirable, if not necessary, to have the ingredients handy and protected, also for the grinding of the dried herbs and other substances to be worked with.

A table and chair just about complete the furnishings. The table or workbench should be so located that the heat and water source are very close by and handy, as the gas flame or electric heat, whichever is available. is constantly needed. For the gas flame, a Bunsen burner, or better still, a Fisher burner are recommended. As for the flasks, the flat-bottom type, called Erlenmeyer flasks, are best for us. For stoppers, both types, cork and rubber, are needed. A small mixed assortment will last a long time. A support to bring the flask over the flame, to hold it in a rigid position when used for distillation, also is required. It can either be bought or be homemade, as long as it meets the requirements.

Since the most important implements will, no doubt, be known by now to the beginner, we shall begin by getting the substance prepared, that is to be alchemically to be worked with. Let us choose a herb that is easily available. Say, Melissa (Melissa officinalis-lemonbalm). Since it is an important herb and any herbal supply house can furnish it, we shall use it g, an example in our first experiment.

The dried herb usually works best. The first step, is to ascertain that it is the correct herb. This may seem superfluous. but it is not. There is, for example, a difference between wild and garden sage in our work. The flowers of the wild sage again produce a different medication. Therefore always make sure the herbal substance involved is the desired one.

Next in procedure is the grinding of the herb. This may be accomplished by rubbing between the hands or by grinding it with the pestle in the mortar. The more minute the particles the easier the extraction. Having accomplished this, the next step is to place it in a flask, bottle or container, preferably glass, that can be well closed, over which is poured the menstrum to extract it with. The easiest way is to pour some strong alcohol (NEVER use denatured alcohol or Methanol), preferably brandy, over the herb in the flask or bottle, then close it tightly and put it on top, or near the furnace in the winter, or provide it with a gentle warmth not to exceed the temperature required for the hatching of chicken eggs. Allow at least one-half to one-third of the container to be empty above the herb immersed in the menstrum, so it has room for expansion and to relieve some of the pressure that may build up within the container.

After several days the menstrum will be colored green. The shade of the color will depend on the type of Melissa used and the strength and pureness of the alcohol. When sufficiently macerated, (this process is called maceration) the liquid is to be poured off into a clean glass container and the remaining herbal substance should be placed in an earthenware dish, and then be burnt to ashes. This is accomplished by taking it outdoors and by igniting it. The alcohol, which has saturated it, will catch fire and will burn the leftover of the herb, now called feces, to black ashes. As this will cause smoke and smell, similar to the burning of weeds in the fall, care should be taken not to do this in a room.

After the burning of the feces, as we shall call them from now on, they can be incinerated over the open flame in earthenware, or any fire resistant dish, until they become a light gray. An occasional grinding in the mortar, with the pestle, and then reburning, which we shall now call "calcining," will let the lightening of the feces become noticeable. When this state has been arrived at they should be removed from the fire and, while still warm, be placed into a flask, which has been preheated, so as not to break it from the sudden temperature change, over which is the poured-off essence to be added. The flask must again be tightly stoppered so that no alcohol fumes can escape and again be subjected to moderate heat for digestion

After several weeks, depending on the constantly retained degree of heat and the careful preparation before, the liquid must again be poured off. During this interval of digestion it is assumed that the feces have absorbed enough of the essence necessary for the formation of the required strength. With the feces left in the flask, it will need again to be stoppered and for another few weeks brought in contact with the moderate warmth, so essential for its concoction. After a few more weeks, the medication is then ready for use. It is absolutely harmless but of high potency and should be taken in minute amounts. A few grains in a glass of distilled water will produce exhilarating results. This is the most primitive and simplest form for the preparation of an herbal substance, according to the precepts of Alchemy.

As logically quite some time will have elapsed during the maceration period, the time interval has to be put to beneficial use. In the meantime we shall attempt to procure a pure menstrum from alcohol, or spirits of wine. Since there are various kinds of alcohol, we are chiefly concerned with but one, at the outset of our work. This is the spirit of wine. As wine generally contains less than 20% of alcohol by natural fermentation, this alcohol (spirits of wine) has to be extracted. Remember, apple wine, loganberry wine, etc., are not grape wines. Therefore, we stay with wine fermented from the grape. The tyro in our work has to go step by step to master eventually the essential fundamentals. At present we are concerned about learning all these steps ourselves gradually, as this is so important, especially later, in our more progressed work. We, therefore, take some pure unadultered wine, or grape brandy, and pour a sufficient amount into a flask for distillation. The amount depends on the flask at hand. It should never be filled more than half full. Then, in a rubber or cork stopper, two holes are to be inserted to fit tightly a thermometer and a bent glass tube. The thermometer shall not touch the wine and the bent glass tube reaches barely below the stopper. Now we need a condenser. This may be purchased from any chemical supply house. The bent glass tube from the flask is inserted into the stopper that closes the condenser opening.

We have formed now what is called a distillation train. The water to cool the condenser will have to be connected with a rubber tube from the tap, which needs an adapter for this purpose, to the condenser jacket, where it will flow out at the top opening back into the floor or sink drain. This will cool the vapor, or steam, that rises from the heated flask and drips out of the bottom end of the condenser into a receptacle. When all this is set up, the heat under the flask will have to be started and before long, the wine will begin to boil and the vapor begins to rise, goes up through the bent glass tube and will enter the condenser, where the cooling water around the inner tube will let it emerge at the end as a distillate, dripping into the receiver. The heat should be so regulated that the first distillation will not exceed 80 degrees centigrade. The thermometer will show what it takes on heat to maintain this temperature.

When about 15 or so drops have distilled over and the temperature has been regulated and the thermometer shows the same degree of heat, the receiver may be attached to the condenser end, to avoid evaporation of the alcohol and any possible ignition of the fumes. This, however, should be done only after the pressure in the distillation train has become equalized, and this will be after some of the liquid has come over. When the temperature begins to rise to above 85 degree celsius and all of the alcohol has come over but with it still some traces of water, the train may then be disconnected, after the flame has been extinguished and the vessels have cooled off enough to be safely handled.

The residue of the wine can now be discarded as it is of no further use to us at present. The distillate we save. Depending on the amount of wine used for the distillation we either have to distill some more or, if the alcohol in the receiver exceeds 100 milliliter, we can then begin with the rectification of the spirits of wine. As our distilled spirits of wine is not pure as yet it has to undergo several more distillations to become absolute alcohol. This is accomplished by redistillation, exactly as the first time, only the newly distilled wine is poured back every time into the distillation flask. There will always remain a small amount of cloudy residue after each distillation, which we discard, as it contains still some water. During these subsequent distillations the temperature has to be about 78 degrees ·centrigrade. Only during the last, approximately seven times are sufficient, should the temperature be 76 degrees. The final menstrum is more potent when we macerate a herb in it. As it contains no more traces of water it reaches the spiritual essence of the herb in shorter time and moi-e effectively.

There is another way to purif3r the spirits of wine with potassium carbonate anhydrous. This process we do not use in the beginning. Since with the purified spirits of wine we obtain better results in our work we shall always use it for the extraction in the herbal work.

(In the following installments we shall consider the extraction of herbs by distillation with yet another menstrum and continue until we end with the mineral and metallic essences.)

Start with the herbal extraction first, in order to familiarize yourself with the procedure. Too much time is being consumed when metallic extractions at first are undertaken. The process requires great knowledge and perseverance that can only be obtained after a greater length of time. You can rejoice exceedingly by preparing the alchemical herbal medications to bring your body in the desired condition to make it possible to be physically more enduring in your tedious work ahead. It is almost unbelievable what potent remedies can be prepared out of the Vegetable Kingdom, to restore the soundness of the human body. Not to mention what' the mineral (metallic) extractions make possible.

The "Vinegar" of Antimony is extracted out of living Antimony. Plain distilled water will extract it, which is a sour as the name indicates and the taste proofs. Do not use any acetous substances for its extraction, or you will not be able to tell which is the vinegar of Antimony and your menstrum, when it comes over. A Shoxlet Extractor worked very well. An Alundum, medium-sized Thimble was used.

Paracelsus has proven himself correct in all the experiments, so far accomplished. Once you have the key, his instructions are very precise. Allowing for the more and better adapted modern equipment, some results can even be obtained in shorter time intervals, as we can now in the laboratory thermostatically control, what formerly was tedious manual operation.

WORKS ON ALCHEMY RECOMMENDED TO BE STUDIED

The FOLLOWING BOOKS and manuscripts are almost essential to be read

and studied by the student of Alchemy. They represent a group that are, although hard to obtain and in some cases rather expensive, yet still to be had from special book dealers. Among the most important ones, to begin with, are the works of Paracelsus. Since several editions in many languages have been published, for the only English-reading student, Arthur Edward Waite's "The Works of Paracelsus" in two volumes are perhaps the most important ones. In those two volumes the reader will find more than can be digested for many years to come. This same author, translator, compiler and student of occult literature, has given us more important translations from the Latin, French and German languages, than any other writer. Here, then, is a partial list of alchemical literature by Arthur Edward Waite:

"Lives of Alchemical Philosophers."

"A New Light of Mysticism (Azoth)."

"The New Pearl of Great Price."

"The Works of Thomas Vaughan."

"The Magical Writings of Thomas Vaughan."

"The Occult Sciences."

"The Real History of the Rosicrucians."

"Studies in Mysticism."

"The Turba Philosophorum."

It will become inevitable that the works of the old masters and the contemporary writers on Alchemy, the latter being unfortunately only too~ few, need to be read and studied. A cursory examination of their works is not sufficient. Detailed information about some of these important books will be forthcoming from time to time in the ALCHEMICAL LABORATORY BULLETINS. For further information, where some of the

above mentioned books may be obtained, contact the Paracelsus Research Society. However, it must not be, from the foregoing, be construed by the reader that we are selling any books. We will only forward names and sources and do not handle any transactions.

PRIMARY RELATIONSHIPS

THE FOLLOWING TABULATION Will help beginners to find the various inter-relationships, when working with the alchemical manifestations on both, the transcendental and physical planes. Remember that each metallic substance has a spiritual counterpart manifesting at the same time, according to the law of duality. Alchemical remedies are therefore of either like or contrary nature, attracting or repulsing respectively at specific times either beneficial or inimical.

	Planet
	Metal
	Day
	Cardinal Sin
	Cardinal Virtue
	Part of body

	Sun
	Gold
	Sunday
	Pride
	Humility
	Heart

	Moon
	Silver
	Monday
	Lust of Flesh
	Substantiality
	Brain

	Mars
	Iron
	Tuesday
	Anger
	Meekness
	Gall

	Mercury
	Quicksilver
	Wednesday
	Envy
	Benevolence
	Liver

	Jupiter
	Tin
	Thursday
	Cunning
	Wisdom
	Lungs

	Venus
	Copper
	Friday
	Lewdness
	Chastity
	Regen. Orgs

	Saturn
	Lead
	Saturday
	Avarice
	Charity
	Spleen

The above may be of little sense to the tyro at the outset. Yet, again, in the twinkling of an eye, all will become clear, what formerly was known. but not understood. Wisely says Gautama Buddha: "Believe nothing which is unreasonable, and reject nothing as unreasonable without proper examination." To this we may add: "In Religion we believe; in Mysticism we know; in Hermetic Philosophy we understand why wisdom is essential for Peace profound."

Take Acetum, distilled from wine and sal ammoniac fixed in it. It will extract the quintessence and is a secret. (Paracelsus)

Sulphur, Salt and Mercury are in all substances. Some contain more of the one, than the other, thus making possible the different manifestations of matter.

Part 2

BEFORE GOING ANY deeper into the laboratory procedures and to avoid any possible mistakes, it should be remembered that results depend on the preparations preceding the actual manual work in the laboratory. In Alchemy any process that is being tried out to produce results must carefully follow the instructions given. It has been found to be of an immense help to be mentally and, if possible, above all, to be spiritually prepared. How can this be accomplished? By contemplation. Any scientist has to contemplate the way he wishes to choose for his intended work. Once this is accomplished it needs a concentrated effort, which is achieved by concentration on the work to be done.

If a mystically inclined person speaks of meditation, it is just as well, as the process in the end is the same and only the approach differs one from the other. The more one is prepared for the work to be accomplished in either an abstract scientific or mystical way; the better will be its manifestation. The sincere student will eventually be able to prove to him or her self that a Scientist can be a Mystic and visa versa. This established personal proof will remove many a barrier and open up far greater vistas that will help to procure what the aspirant desires.

It is not unreasonable to try to acquire the Philosophers Stone, neither to make efforts to reach planets in outer space, not as yet conquered by humans. One must have faith in its undertaking and be firm in the pursuance of ones objective. Great men were called great AFTER they accomplished their goal. Before that, many unkind names were given to them, and much ridicule was their daily fare.

Many, if not most, came from humble beginnings; had little schooling until they contemplated the work that was to be their life’s effort. If you desire to make the Philosophers Stone, DO IT. Only by working on our plans can they be turned into actualities. Should the law of Duality be not clear to your understanding and your belief center on the Philosophers Stone as a transcendental subject, by all means continue on this line of thought, as it is the beginning, that will help to open the Portal to the Alchemists Laboratory. You must produce the STONE within you first, before you can hold it tangibly in your praying hands.

Anything that exists does so because of the law of Duality. If the Philosophers Stone exists in the world of Ideas and Thoughts then its counterpart will be found in its material manifestation and must lawfully appear as material evidence. True, not the manifestation as material substance but the inherent power is the real thing. Nevertheless, it does exist, according to the law of Duality.

As all Alchemical Neophytes have come to know that our main object is to lay bare the mercurial Quintessence in either of the three kingdoms, and to separate from it the Sulphur, later to be added again to its Mercury and purified Salt, so must every Zealator in the Hermetic Work learn how to separate his Inner Being from the Outer Man and be able to form a greater and better Human Being.

Ponder again over the inter-relationship of things in the last BULLETIN and see how far you have been able to transmute your baser tendencies (metals) into the more refined ones. Are your Cardinal virtues equaling your cardinal Sins? The greater and higher your aim the more thorough must your preparation be. It can be done.

Simple, honest and truthful individuals have, with their sincerity, accomplished many things that schooled intellectuals have not been able to produce. It is, in almost every case, the sincerity in an attempted undertaking that forecasts the eventual result. Should personal greed modify ones aim, little can be expected. Altruistic endeavors to be of service to humanity and glorify by ones labor the Divine for the great blessing of just "Being," on the other hand, have helped many a sincere soul to reach realms far beyond their fondest dreams and aspirations. It may sound outmoded to some in our otherwise so-called

rational approach, how to go about in deciphering alchemical secrets and making them public property. Just the same, only harmony in thought and action will produce harmonious results. And that is an Alchemists Aim.

First find Peace and Contentment within you. Then set out on your fascinating and rewarding journey to the land of the Alchemists. No matter how far you travel, no matter how little you think that you have accomplished at your journeys end, rest assured it was more than worth your while. Much more! Your healthier outlook in life embodied in a healthier physical appearance will let Body, Soul and Mind become a Cosmic Salt, Sulphur and Mercury. Then it takes only the Master within you to join them in proper proportions to let you become actually a living Philosophers Stone, who can give and never be depleted; who can heal and provide spiritually, mentally AND physically.

Part 3

AS was stated before we shall now consider another way to extract the essence of an herb. Instead of using alcohol we shall use ether. Ether (Squibb, for anesthesia) in copper-coated tin cans can be purchased from any chemical supply house and costs less by volume than pure alcohol. The procedure differs somewhat from that with alcohol, as extreme caution must be used NOT to have any open flame or sparking equipment nearby. The following experiment is given verbatim as written down by some alchemical students who performed for the first time the described ether extraction. This way novices can muster courage to perform these simple experiments by knowing that others too had a "first" time to get started. Attention is called to the fact that the evaporation as described below should take place outdoors, or at least by an open window, to avoid the breathing of the ether fumes.

"This is a simple method of obtaining the essence of herbs. For the here described procedure we used German Camomile. We took ether as a menstrum. Great care should be exercised when working with ether. Never should there be an open flame or sparks close by, because of explosion.

We poured the contents of a can of ether into a bottle which can be closed air-tight with a ground glass stopper, which should be moistened first with pure alcohol.

Then we weighed 29 gr. of German Camomile, put it in a bottle measured 300-ml. ether in a measuring cylinder and poured it over the camomile. We closed the bottle also with a glass stopper. This we let stand 48 hours for maceration (a process to soften by steeping in liquid).

Then we filtered the liquid into an Erlenmeyer flask through a funnel, in which we had placed a sheet of filterpaper No. 5, which we also moistened first with pure alcohol. This flask we left open for the ether to evaporate to 45 ml. We then added 30 ml. of pure alcohol (three times distilled at 76 deg. C.) and let it stand open again until the rest of the ether evaporated, which took four days. This left us with the pure essence of camomile. We put this in an airtight flask.

Dr. Nicholas Culpeper writes in his "Complete Herbal" that the Egyptians dedicated the camomile to the Sun because of its great healing power. It cures pains in the sides and region of the liver and spleen, is good for the bladder, provokes urin, eases all pains of cholic, stones and the belly and comforts overstrained sinews.

PART 4

FROM WHAT THE STUDENTS wrote in the foregoing, it can be seen that the ether extraction is a rather simple process. Considering besides that the cost of ether is less than alcohol, one can understand why some prefer it. In this case it should be noted that the ether can be recovered, that is, most of it if the process is conducted like an ordinary alcohol extraction in an extraction apparatus or distillation flask. Care should be used however, to place a wet strip of cloth around the condenser opening, before the receiver is connected to it, to prevent the escaping ether fumes from reaching the outside of the flask. This will take a little training, but experience will teach that it can be safely handled, provided that no open flame is under any circumstances used. An electric hotplate, a sandbath or, with some ingenuity of the laborant, even a waterbath may be used.
A sandbath is used to regulate the heat, especially from rising, when a constant temperature is wanted. Any ordinary dish of porcelain or crockery can be used and clean, fine, washed sand placed in it, will make a very suitable sandbath. As the student will find out, some experimentation with the various items shows what is best suited to the prevailing circumstances and equipment on hand. It is this improvising where the ingenuity of the young alchemist, and for this reason also the more advanced one, will make some of the most promising discoveries.
A word of caution will not be amiss to be inserted here: when working with any of the volatile and in some cases explosive solvents, such as ether, alcohol, etc., the experimentation should not be stretched too far, but always remain within the domain of reason and be used sparingly. That is, in small amounts, before the desired results are obtained.
PART 5

About the waterbath, and its apparant mystery in our work, much has been written in alchemical books. The Balneum Mariae (Bath of Mary) is again a rather simple way of heating a substance. You will, no doubt, be acquainted with the so-called double-boiler, where one pot rest on top of another, and where the bottom container is filled with water, that, having been brought to the boiling point, will then heat the vessel resting above it. This way no contact is made with the bare flame or heating element, but a constant degree of heat is maintained at the boiling point of water. In the laboratory a waterbath is thermostatically controlled. This means a constantly desired temperature can be maintained, that will not fluctuate within more than 1/2 to 20 C.

Anyone who possesses a watherbath, of course, is fortunate, as it makes it possible to be more accurate and precise in one's work. However, again a word of caution to the beginner: Please, do not go head over heel into heavy expenses by buying every conceivable instrument that you would like to have for your laboratory, at the spur of the moment. Much money has been spent by some over-anxious students, that wanted all at once a completely equiped laboratory. Remember: Haste makes waste. At later dates, only too often, a piece of equipment has been picked up for a fraction of the price, that was paid out in the beginning, after one had become acquainted with a chemical supply house, where sometimes from institutions of learning equipment has been traded in for newer and more advanced items, that can be obtained very reasonably and serves the purpose perfectly for the beginner. Never hesitate to ask questions. Do not appear that you know all of as sudden so much, because you are starting out on a new approach to something that, just a little while ago, was a book with seven seals.

Above all: THINK for yourself. The Cosmic has endowed you with the ability to reason. Observe. Compare. Crowning it all, meditate and pray before you actively engage in any of the tests and experiments.'

*Nicolas Flamel, a French Alchemist, says: "During the long space of one-and-twenty years I made a thousand plunders, not always with the blood, which is wayward and vile. For I found in my book that philosophers gave the name of blood to the mineral spirit which is in metals; hence, never seeing the signs in my operations at the times written In my book I had always to begin all over again." In another place he stales: "It was on the seventeenth day of January, a Monday about noon, in my house, Perrenelle (his wife) alone being present, in the year of the restoration of the human lineage one thousand three hundred and eighty two (1382), that I made the projection on mercury and converted half-a-pound or thereabouts of the same into pure silver, better than that of the mine.

And then afterward I did so with the Red Powder upon a like quantity of mercury in presence once more of Perrenelle alone, in the same house on the twenty fifthday of April about five o'clock in the afternoon, which mercury I verily transmuted into almost as much pure gold, very certainly better than common gold, softer and more flexable. I can say this with truth. I have trice performed it with ihe help of Perrenelle, whounderstood it as well as myself.

Part 6
To further our experimental knowledge in the laboratory step by step we may now consider again some of those important but often neglected manual operations. When purifying any medical substance be sure that you clean them and not just rinse them a little in water. By doing so do avoid destroying their inherent virtues through careless handling; such as leaving them compressed in containers half closed for a greater length of time. You may wash herbs by immersion in cold water and gently swaying them to remove any foreign matter and dirt adhering to them. But do not prolong the process of cleaning more than necessary. While drying the herbs, barks or roots do not pack them tightly but scatter them loosely on paper and place them so that a stream of fresh air can easily circulate over them.

If you have not a laboratory and little of any equipment do not become discouraged. A fruit jar that can be sealed is a wonderful vessel for many of the basic operations. Place the substance to be macerated in it and pour over it either the alcohol or ether and if you have neither one use plain water. Except for the water, seal the jar tightly and leave alone in moderate warmth for digestion. When using water you will embark on a different path that will prove very interesting. Make a hole in the lid large enough to take a little robber hose or a bent glass tube and immerse the end of it in a glass of water so that the tube is covered with water. After some days the herbal substance will begin to ferment and the gas that is formed will escape through the tube and form a bubble in the water while escaping. This way no air can enter and the fermentation takes place naturally. You can hasten the process by adding a small amount of yeast or sugar. It will prove very interesting to experiment with the various ways and to observe the results. This process of fermenting the herbs is especially important later on when you have progressed in the alchemical work.

To the beginner it may appear rather complicated what Paracelsus says concerning the separation of vegetables. Nevertheless it shall be included here and provide the alchemistical student with much food to digest because to eventually understand the process described is essential.

"The separation of those things which grow out of the earth and are combustible, such as fruits, herbs, flowers, leaves, grasses, roots, woods, etc., is also arranged in many ways. By distillation is separated from them first the phlegma, afterwards the Mercury, after this the oil, fourthly their sulphur, lastly their salt. When all these separations are made according to Spagyric Art, remarkable and excellent medicaments are the result, both for internal and external use.

"But when laziness has grown to such an extent among physicians, and all work and every pursuit are turned only to insolence, I do not wonder, indeed, that preparations of this kind are everywhere neglected and that coals stand at so low a price. If smiths could do without coals for forging and fashioning metals as easily as these physicians do without them in preparing their medicines, there is no doubt that all the coal merchants would have been before now reduced to extreme beggary. In the meantime. I extol and adorn, with the eulogium rightly due to them, the Spagyric physicians. These do not give themselves up to ease and idleness, struuttmg about with a haughty gait dressed in silk with rings ostentatiously displayed on their fingers or silvered poignards fixed on their loins, and sleek gloves on their hands. But they devote themselves diligently to their labours, sweeting whole nights and days over fiery furnares. These do not kill the time with empty talk, but find their delight in their laboratory. They are clad in leathern garments, and wear a girdle to wipe their hands upon. They put their fingers among the coals, the Lute, and the dung, not into gold rings. Like blacksmiths, and coal merchants, they are sooty and dirty and do not look proudly with sleek countenance. In presence of the sick they do not chatter and vaunt their own medicines. They perceive that the work should glorify the workman, not Lhe workman the work, and that fine words go a very little way towards curing sick folks. Passing by all these vanities, therafore, they rejoice to be occupied at the fire and to learn the steps of alchemical knowledge. Of this class are: Distillation, Resolution, Putrefaction, Extraction, Calcination, Reverberation, Sublimation, Fixation, Separation, Reduction, Coagulation, Tincture and the like.

"But how all there separations are made according to Spagyric and Alchemical Art by the help of distinct degrees has before been said generally, and to repeat the very same thing here anew is vain. To go on to specialties and briefly explain the practical method, let it be known that all cannot be separated by one and the same process; that is to say, the water, spirit, liquid, oil, etc., from herbs, flowers, seedg leaves, roots, trees, fruits, woods, according to the grade of distillation.

"Herbs require one process, flowers another, seeds another, Leaves another, roots another, trees, stalks, and stems another, fruits another, woods another, etc. And in this grade of distillation the four degrees of fire have to be considered The first degree of fire is the Balneum Mariae. This is the distillation made in water. The second degree of fire is distillation made in ashes. The third is in sand the fourth in free fire, as also distillation is generally made by aqua fortis and other violent waters. Herbs, flowers, seeds, and the like, require the first degree of fire. Leaves, fruits, etc., need the second. Roots, branches and trunks of trees, etc., require the third. Timber and the like require the fourth. Each of these substances must be minutely cut up or pounded before being brought into the still. So much has been said as to the distillation of waters and vegetable substances. As regards the separation and distillation of oils the same process must be followed as we have spoken of in the separation of waters, except that, for the most part. they have to be distilled by descent. They cannot, like waters ascend in the still; therefore in this case the process has to be changed. Liquids however are not separated like waters and oils, by distillation, but are squeezed out from their corporeal substances under a press. And here it should be known that some oils, in like manner, just as liquids are squeezed out from their corporeal substances and separated by means of the press for this reason, that they can bear scarcely any combustion or heat of the fire, but acquire therefrom an unpleasant odour. Of this kind are the oils of almonds, nuts, hard eggs, and the like. This also is to be noted, that all oils, if they are prepared or coagulated according to Spagyric and Alchemical Art, pour forth varnish, electuary gum or a kind of resin, which might also be called a sulphur; and if the species left in the still were calcined and reduced to ashes, alhali could be extracted and separated from them with simple warm water alone. The ash which is left is called dead Earth, nor can anything more be produced or separated from it."

Part 7

While experimenting with the foregoing the student should never lose sight of the fact that a gradual unfoldment will take place that makes possible the understanding what is being performed in the laboratory.
The first step that the aspirant takes is not the one into the laboratory, but within. Why then, emphasize so much the laboratory aspect, if it is necessary to start within? It is very simple. Too many are inclined to believe that the inner unfoldment and spiritual awakening towards this great new field encompasses only the inner men. It was so, then there would be no need for men to travel on this earth and become acquainted with matter in such coarse forms as surrounds him. Though originally emanating from one source, men, nevertheless, represent a composite organism -spiritual, mental and physical. It is of little value to argue the importance of one over the other. The equilibrium is maintained by paying attention to the three composite parts trying to develop each according to the prevailing needs. At times we are physically under developed or over developed. This holds true also for the spiritual and mental capacities inherent in each individual. Now, in Alchemy, which comprises all three aspects and unifies them again in the end on the road of evolution, this whole matter becomes simpler and more understandable in its outline, provided one is properly guided. This guidance depends on the willingness of the individual and its attitude towards the whole matter.
When, therefore, the turning point has been reached where the individual realizes that there must be more to it than what has up to now been accomplished and more light needs to be shed on this matter for the further progress that is strived for, then it becomes essential to know where one fits into the other; or better how they integrated to become united again the eventual One.
Let us analyze the spiritual aspect first.
Since the spiritual development comprises presently the highest obtainable aspect of the three, it will become apparent that in order to know more about and to experience its effects the lesser that of the mental and physical development, need to be considered first. Mentally active individuals develop this trait more than the physical ones and conversely there is a fast difference as to how to go about the proper training.
It may be not amiss to stress the thought to develop a mental and physical harmony right from the beginning. Those afflicted with one or the other will naturally place more emphasis on the correction of the lacking qualities. For the average and normal individual, however, who is looking towards the fulfillment of his desires, that is to become a more and better integrated personality, a regimen that provides for both should be considered right from the start. There is no need to go into detail as to how to get started along this line as most are emerging from fraternal affiliations that teach and stress this point especially. Bdt there comes a time in the student's life where he or she is confronted with the fact that more is to be accomplished then just the theoretical aspects of mental and physical efficiency. This is where the Alchemy of the individual begins. It is from within where the way is found to understand what it is that surrounds the individual. Namely, the commonplace material things that are accepted because they are simply here and to be used. It is then that a new horizon emerges; that a new world begins to dawn ... wherein the Creator of the Universe reveals itself. All the potentials that lie hidden from the eyes of the profane begin to reveal themselves and become available to the searching soul-segment of the great Oversoul or Cosmic Soul to be used and to be applied for the raising of the vibrations within and without. To become acquainted with these higher laws of evolution, of the raising of the vibrations, this constitutes Alchemy.
Since in this life everything is based upon the law of polarities or duality as it is commonly called, the workings of these laws need to be studied and mastered to bring about the desired results. This means a knowledge, not just a belief, but pradtical knowledge of the working of these laws as they manifest in the life of the individual here and now--both physically and mentally--to make possible the spiritual unfoldment of the great Cosmic scheme that lies behind all these appearances in this mundane life.
It will be easier to understand now for many why no results in the laboratory with prematurely attempted experiments have been produced. Anything that is to be accomplished in the laboratory has to be produced within first. Just like the dross from the vegetable and mineral has to be eliminated in order to set the essence free, so has the individual to eliminate the dross of mental substance first. "As a man thinketh, so is he." Out of the thought evolves the action either positive or negative. The results are exactly identical.
True. It is difficult for the individual alone to delve into the so-called mysteries of Alchemy and find a pathway that leads to the fulfillment of the desires. It is not necessary, however, to follow such a course, unless it has been attempted while one is very young as the years in this life count. In association with those who have worked along alchemistical lines, an exchange of thoughts and experiments will prove very beneficial. If this is followed up by studying with those capable to teach more on the subject matter, it is easily conceivable how one can reach his goal much sooner.
It should not be overlooked that a change in the procedure of the teaching in Alchemy is taking place. Where formerly much stress was placed on the individual, it is now the group spirit that is emphasized by the Hierarchy. Where formerly in the past centuries, scattered individuals wanted to be instructed, there is now a much greater number of searching individuals to be found. And it is for this reason that the group spirit is stressed so much, as combined effort brings forth a greater stream of advanced vibration whereby mankind as a whole can benefit. Those who work in conjunction with these groups will emerge as the so-called World Servers, as they are called by the Hierarchy, and are trained to become leaders to perform the tasks outlined to them that they should accomplish in this life as their mission among mankind.
This will begin to let the true picture of the real Alchemist emerge. Gone are the times where one individual here and there had to look for greater lengths of time to find one of like mind. Today students of mysticism and the occult sciences are found by the thousands. As is to be anticipated, not all are of the same degree of advancement; but the fact remains students of the higher sciences are to be found all over the world. It is the work of the Cosmic Hosts to separate and form into groups those soul segments so they can be taught according to their state of development. During previous incarnations, traits and characteristics have emerged that need to be developed now to make further progress possible.
It would be a great fallacy to expect everyone to become an Alchemist. There are many and various ways and roads whereby an individual can attain his goal. In the end, however, Alchemy, as it is understood among the initiates, is necessary to be understood in its fulness which makes one then an Alchemist. This is not the end of the line of progression but constitutes a milestone, a mark of accomplishment on the road of evolution. Whoever has entered the portal to the alchemist's temple surely has gone a long way in his former lives, otherwise he or she could not enter. It is therefore paramount to keep in mind that a proper orientation is essential to begin this great work. By starting the transmutation of the baser tendencies within will the rocky road become more level as time goes on and make possible the accomplishment in physical manifestation what has to be learned and mastered in order to become one of those who presently help guide the destiny of nations on the earth and its present welfare.
The need is great and urgent for servants to administer under the guidance of the Masters to the needs of humanity. Those who feel that they should enter into the spagyrists temple should not hesitate but make every effort to gain the knowledge that is offered to them concerning this monumental work to be accomplished by the Alchemist of this, our own, day.
Notes on Plant Alchemy

About Plants Used in the Seven Basics
Some of the herbs that are being used for the preliminary experiments to extract the essentials are not all alike and equally well suited although related to the rays under question. The reason is that some plants are not as pure in themselves and are imbued with lesser potencies than others. Many are listed that fall under either of the seven rays. Environment, as was pointed out repeatedly, and climatic conditions as well as the habitat they are being found in are determining factors that should not be overlooked. Some are known by prolonged experience to have within themselves concealed greater potencies than others and, we repeat, while still belonging to the same ray; they are not as potent.

Many plants are listed under the sun for example, but a few show extra strength if they can be found in their natural habitat growing near you. Plants such as Melissa have proven their potencies in acute cases of inflammation and diseases of the heart and rheumatic disorders. This information should be observed also by those who have prepared the seven basic medications as outlined during the study groups. Some of them, especially before they have been prepared the alchemical way and are taken by way of infusions, may have to be alternated in order to reveal their strength to be found within different plants yet belonging to the same group of the prevailing ray.

When alchemically prepared their strength, because of their pureness, will be of the same nature. Taken in an impure form, i.e., not cleansed by calcination they will differ in their strength when taken in form of a tea, etc.

This information is for beginners only as advanced students will then be given the V, P and K factors relative to the elemental qualities that are little, if at all, used in the Occident but well known to the initiates of the Orient.

Hints on the Herbal Process

During the instruction period the most simple and basic methods are demonstrated and then applied by the student to prove the law under consideration. It must not be assumed that this is the only way by which the herbal substances can be brought into the state of medicinal preparation. After separation of the three essentials, namely: Sulphur, Salt and Mercury, out of any of the plants in question, the process of purification has still puzzled some. The objective of the whitening or purging of the extraneous substances, still adhering to the three separated essentials, is to prepare them for their conjunction. All three must be in pure condition before it can be accomplished to the satisfaction of the spagyrist. It has been found that after the first day of calcination of the feces, the salt, after it has been purged of the black color and begins to show the gray it can then be covered with a wire gauze such as is used to place underneath a flask for distillation so that the asbestos shield will cover the calcining dish. It seems that the whitening will take place faster and, most important, the fine fluffy substance now forming (the snow) will not be drifted off by the heat. Likewise, the sulphur (alchemical soul substance) which is always pure in itself and has only on the exterior the impurities clinging to it, will yield much faster to purgation. As was noted in the laboratory here, when the process is demonstrated, in a few days the sulphur became as white as snow and even showed crystaline formations. These are the true organic mineral salts where the oily appearance of the sulphur now has become pure. That it reacts differently from the salt when calcined was proven by its cohesion and adhesion when lifted from the dish. The spoon or spatula turned around would not let the calcined sulphur fall off. Experiments with the salt showed that it would not do that but would fall off as soon as the spoon or spatula was turned upside down.

Since both will, in the course of time, have become white, common observation will not be able to keep them apart. The conjunction is then performed by having the mercury of the vegetable kingdom purified as described in the Alchemists Handbook and the three, when absolutely pure, are then conjoined in three equal parts by either volume or weight. They will fuse when put into a vial and subjected to moderate heat. When they become too dry more of the purified mercury of the vegetable should be added until in the course of time it will congeal and become hard, as was shown.

The purified salt, sulphur and mercury can also be placed in a small Erlenmeyer flask with a condenser, preferably a coil condenser, attached to the top in an upright position and the circulation thus performed. Care should be taken not to have an excess of mercury in the flask. The conjunction should take place over a moderate fire to begin with and the fire can be increased as time goes on and the hardening becomes visible. Even then gradually adding more of the mercury and keeping the process going for sometime will increase the potency.

Another way has been tried and will work also when not sufficient equipment is at hand. The purified or near purified substances when having attained a gray coloring are placed in a bottle or vial and subjected to continuous heat. In the tightly closed vessel it will become solid and change color and whiten as time goes on. The purer the substance the better and the sooner the whitening will occur.

The circulation described above using the coil condenser attached to the top the gray calcined sulphur and salt can be added and circulated in a like manner.

Another way is to take the feces only, calcining them while the extracted tincture, derived by distillation from alcohol or water is being reserved and then added to the calcined feces that remained behind in the distillation flask. Constant circulation and repeated redistillation and cohobation upon the calcined feces in the retort or distillation flask will also produce the desired results. As can be seen there are many ways by which the desired results can be obtained. Know the law involved, understand its applications and then use not only the head but also the intelligence which the dear Lord has given you. After all you are the one who is going to bring about the result and not the booklearning or the notes that you wrote down.

Excert from the work OPUS VEGETABILE by Johannis Isaci Hollandi, Amsterdam, 1659, page 42.

"Since you would ask me what kind of herb and how much of it I have to take, if hot or dry, or whatever nature these may be, I shall answer you: take all kinds of herbs, as I have mentioned before. Hot and cold, dry and moist. The more different kinds of herbs that are being used at one time the better it is.

"As you do find when many people are gathered together their strength increases as one leads the other. So it is with quite a few of the herbs that have attained to their state of perfection. When such are taken by men they will perform wonders, because each herb has its own function to perform, and when combined with herbs will remove all imperfections in men. No affliction that has befallen men can remain within him, except he was born with it, otherwise such medicine could not be called Quinta Essentia.

"If someone would be possessed by the devil and given the Quinta Essentia, at the very hour the evil spirit would have to leave him, because no evil spirit can endure under it."

TO EXTRACT THE QUINTAM ESSENTIAM OUT OP THE PLANT SOLARIA OR SONNENTAU

I shall now teach you, my child, the most hidden secret of the plant world, which the old Masters have kept a secret, because they had given an oath among themselves not to reveal in their writings which would make public the solar power of this plant. This knowledge is only for those who have attained natership in our work and for those free artisans who know about it and are under oath. Otherwise no one will get to know how to perform this herbal work for in there you will find the combined strength of all plants, stones, gums and all that which is medicinal. It has not been revealed in writing by anyone except Master Isaac and his son, and now to you, my child. Therefore my son, I implore you by the living God and your inheritance of His Kingdom, that you will keep this art and power a secret.

Further shall you know, my son, that the solar strength of this herb is the same as that which the rays of the sun mainly exert by their influence upon gold and the mineral veins in the mines. So that God gave only to this plant which he created, an influence which excels the planets, confirmed by all philosophers, as the sun through its greater power excels all other things in our firmarnent created by God. Likewise, has this plant greater virtues in this world than other plants. Also, its color, leaves and shape show it to be different from other plants.

This herb is of such a nature, that the hotter and dryer the countryside, the hotter the weather, and the stronger the sun shines and burns on it, the more moist the plant becomes and thousands of dewdrops will hang on just one leaf. Try it in this manner: Place a glass bowl below the plant. Then take a slender, pliable stick and tap the plant with it, so the dewdrops fall in the glass dish below until it is filled with a dew, with which you will perform wonders. And let me add this: When the sun shines very hot and you have tapped off all the dew;drops, when you say the Lord's Prayer five or six times, so will you find again dewdrops on the plant. And if one were to tap the plant twenty times, he will find the dew thereon. If there was nothing else to marvel about this plant it would be that the hotter it igets the more moisture it gives off, while other plants under the same condition would wilt and die. But the hotter and dryer the weather and the hotter and stronger the sun shines, the more moist and wet this herb gets as if someone had poured water on it, this should cause us to contemplate about such wonderful power and the secret nature it must possess.

Now, this water which you have collected in the dish, does wonderful things. With it you can cure diseases of the eyes, such as running eyes and inflammation and watery eyes when you opened or closed them, and many more. Further it will take away the pains of the heart. It will sooth the burning in the liver and stomach, cleans up coughs and sunstroke. It is good against hallucinations, is used to kill cancer and lupus, snake and othe poisonous bites, even poison when drunk by a person, even pestilence and other evil illnesses, which would take too long to mention here.

Besides this herb has the color of the sun. It is dark red with yellow streaks running through it. It is nicely formed like a star. Its proportion is like a planet in the heavens with seven points, the forepart broad and the hindpart small, is rough and full with hair and yet a clean tender herb, from without warm and moist, while from within cold and dry. Its left side is cold and moist, its right side warm and dry, and is of the same temper of gold.

You can cleanse its feces from it but you cannot separate its elements because it has been fixed by nature. If you distill it in the water bath the air will go over with the water, as we will teach you later. The earth can be separated from the feces.and the feces from the fire and earth, though it does not have much feces.

In Latin it is called Lingua avis; others named it Solariam, from sun, like Lunariam from poppy. Its German name is Sonnenthau but the old philosophers concealed its name because of its wonderful strength and virtue. Arnoldus de Villanova says, it is a wonder that men die, because if a man would take a daily portion of its coarse substance his spirit would become so subtle that it would be separated from its feces.

To the above we would like to add that the reader should not be carried away by such statements as the Hollandish alchemist Issaacus Hollandus here makes. This herb has to be prepared alchemically to produce the virtues mentioned by him. The difficulty lies in his remark that the plant has its virtues fixed within it. Students of alchemy who are familiar with the wonders of antimony will especially appreciate this remark.

About the Birth, Origin and Dissolution of Vegetabilia
from the

Catena Aurea Homeri

"All plants are brought forth by their own seeds including the one which is infused by the planets, except in the case of propagations and by way of grafting in which case the seed is already contained within.

"As soon as the seed comes in contact with the moist soil which consists of nitrogen and salt, also called "Loffas," because of the rainwater wherein the salt is dissolved, the seed begins to swell, opens up and dissolves in a milky, slimy water, as can be observed when a seed is placed in water which contains saltpeter and salt. The seed will first swell, then open and turn to a slime. Such is the first substance of plants and may be called the vegatable "Gur." Such "Gur" (juice) is warmed by the sun until it begins to evaporate. The highly volatile substance goes into the air or chaos, while the other which is not as volatile and has a tendency to contract itself coagulates into roots, stem, leaves and blossoms, which the plant represents. The fixed part of such coagulated substances is again divided into nonfixed and fixed. The fixed part becomes the root, that which is less fixed the stem and the more subtle the leaves. Everything is still moist and weak. The root representing the stomach of the plant is the vegatable magnet which draws forth food from the soil including the rainwater and also attracts the air becoming now the food for the plant to grow into plant or tree.

"Its food is therefore nothing else but the soil and the water found in it. The soil takes up subterranean vapors that rise to the surface. Such water has in itself two common seeds, namely saltpeter and salt. There is more of the salt, which acts as the magnet and attracts all that which, as manure, has been added by man. Such salts are constantly produced by rain, dew and snow. Out of this is born saltpeter. The earth soaks up the saltpeter generated by the putrified rainwater. So that the sun and heat cannot take it away again the salt fixes the saltpeter. The roots attract such salts, dissolved in the water, and separated into spirit and vapor sending it through the pores into stem and leaves. Such salts serve not only as food for plants but divide the soil and make it very subtle dissolving it further as nutrient for the plants."

NOTE TO THE READER: In the above translation it appears that two substances are prominently mentioned--saltpeter and salt. Saltpeter (potassium nitrate) and salt (sodium) seem to play an important part in the life of plants. In general terms this is acknowledged in botany. However, to the alchemist there is much more to it. Saltpeter mentioned here is a coagulated, highly volatile substance found in the air and becomes first attracted by the moisture, descending as dew, rain or snow. The salt found in the soil is like a magnet attracting the saltpeter, as proven when the three essentials known to the alchemist are separated and salt emerges as the magnet which attracts the purified sulphur and mercury. This would imply that in the natural saltpeter* derived from the rainwater, the spirit, as it reads in the translation, can be found. This should prove of immense help to spagyrists as it is to be found there in its pure form before putrefaction frees it from either rainwater or its combination of earthy (soil) substance and its coagulated saltpeterous moisture, which needs to be freed. Saltpeter burns, a sign that it contains spirit (fire).

The above should be a tremendous key to the spagyrist who is working with plants and minerals.

*Also named "free nitrogen."

The Dangers of Distilled Water
Distilled water has a definite place in many applications. Where sterile equipment, etc. is concerned it is a must. Thus we assign it a rightful place. However, to drink distilled water regularly instead of natural water, even though the latter may be chlorinated to make it germ free, is to deprive the consumer of the important minerals found in a natural water supply. Not all distilled water, so labelled, is actually distilled, but most of it is deionized, which,means that the minerals found in our regular water supply are removed.

Man needs these inorganic minerals found in water. Lack of them with the resultant deficiency of essential mineral salts deprives the body. It should be remembered that water treated for culinary consumption by chlorination or otherwise removes organic germs that may prove harmful. This does not mean that inorganic mineral salts are thereby affected.

It has been suggested that minerals may be supplanted with Dr. Schuessler's minerals salts, etc. These perform a different function as supplements where such are lacking in the diet, but the minerals in water have undergone a process that is much more effective when assimmilated into the body and carried into the blood stream. Natural radiations in the ground complemented by sidereal influences produce entirely different mineral effects physiologically than those used in artificially produced mineral salts. Ferrum phosphate, for instance, is produced by the action of phosphoric acid on common iron wire, then washed, and the iron phosphate salt remains to be used. The Alchemist will know at once that here a "dead" metal has been used, whereas the iron found as oxide and otherwise in natural water is "alive." This applies to all the other minerals also.

Distilled water definitely has a place, but it should not be consumed when a fresh supply of natural water is available.

Simple Vacuum Extraction Method
Vacuum extraction has long been known to be more efficient, quicker and to utilize lower heats than standard methods. The disadvantage with standard methods is the cumbersome and costly equipment usually necessary. Following is a description of a simple vacuum extraction method. The listed materials and sizes have been found most practical for individual use but they can, of course, be used as a guide to customize other setups.

Basically we need a flask wherein the materials "cook," plus a glass tube long enough and of enough bore to allow sufficient vacuum; also an auto vacuum gauge and a heat source are required. For the flask a 500 ml Erlenmeyer is a good size. The condensing tube which is placed atop the Erlenmeyer should be at least 18 inches long in order to create a reasonable vacuum. A good running vacuum is around 15 inches of mercury. Both condenser tubes and the loose inner tube of Liebig Condensers' have been used. If caustic materials that will attack rubber stoppers are being used, then, of course, it is best to use a condenser tube with a ground T joint and a compatible Erlenmeyer. Any auto vacuum gauge will be the least expensive. The lower end of the condenser tube must be placed through a rubber stopper sufficiently that the condensing vapors may return to the flask. When stoppering the top of the condensing tube be sure to insert the vacuum gauge far enough through so it can register vacuum. All fittings must be snug and air tight. (Silicon lubricant goes a long way).

Once the necessary materials are at hand proceed as follows: Having placed your materials in the Erlenmeyer for extraction affix on top of the flask the stopper with inserted condenser tube immediately sealing this portion of your vacuum system. Now place over heat source and lightly stopper top of your condenser tube with rubber stopper containing vacuum gauge. (DO NOT TIGHTLY STOPPER YET) Slowly bring liquid to a LOW boil, watching for its vapors to rise up the condensing tube. In some liquids the vapors cannot be too readily seen and one has to feel for temperature changes to determine the height to which they have risen. Once the vapors start rising watch your gauge carefully and release upper stopper each time the gauge shows a pressure reading. Continue releasing the pressure as it builds until the vapors reach the top of your condensing tube, thereby indicating that all air is out of the system. Quickly remove the setup from heat, seal the system and let stand until you get at least a 10 to 15 inches of vacuum reading. The higher the vacuum the more efficient your extraction; it is not suggested to go above 25 inches of vacuum when cold as there is a chance of your vessel collapsing. Once you have obtained a good vacuum reading, you may then return the system to its heat source. You will now be operating at a lower temperature than the boiling point of your liquid, so it is necessary to monitor your system for at least an hour until you are sure it is maintaining the proper vacuum. Your gauge will indicate whether you need more or less heat. If you have too much heat the vacuum will drop. It will also drop if your system is not air tight. If you have too little heat the vacuum will rise. As an example alcohol boils at 78 degrees centigrade but under vacuum it boils at about 60 degrees.

This vacuum system can be used with almost any extraction and will be found to cut the extraction time by at least 50 per cent if not 75 per cent. In highly volatile liquid, this adds a degree of safety since one does not have to be as concerned about a flask "blowing its cork" as it were. Best of all, no water cooling is necessary with this vacuum system.

[image: image2.jpg]

On Tinctures

Tincture of Ammonium Chloride
'In making Kerkrings Menstruum, a quick way to get a tincture from Ammonium Chloride was done as follows by one of our students:

The student purchased a stainless steel nipple, 7" by 2" in diameter with threaded ends. Caps or covers were also purchased. This made it a completely enclosed tube. The tube is small enough to be mounted vertically on a regular stand using a 2" clamp to hold it vertically. Moderate heat to the bottom of the tube was provided by a regular Bunsen burner. The top cover can easily be unscrewed-using a heat glove and several tablespoons of NH4CL poured into the tube. By unscrewing the top cap, you check the progress of the sublimation or remove some of the yellow powder clinging to the cap. Most of the NH4CL sublimates the sticks to the sides of the tube and forms a hard lining. This lining can easily be removed by letting the steel tube remain overnight with the ends left open. The lining would then loosen up and be easily removed--dried in an oven-and ground in a mortar. A tincture is quickly made when alcohol is poured over the

yellow-orange powder. Depending upon the amount of heat, it was found that about an hour's time woud sublimate each two tablespoons. Only once did the bottom cover stick to the bottom of the tube-a hard rap with a hammer would loosen it up or maybe some pipe grease would have helped.

A short tract of the particular and universal tinctures by an unknown artist, Nurnberg 1676
"For a long time alchemists have complained very strongly that they could not produce a croci martis that would unite with quicksilver and then, when added to Luna, would change it. Some have taken iron filings boiled in vitriol, rubbed it with mercurio until they could see an amalgam and accomplished nothing. Others, again, dissolved layer upon layer of iron in aqua fortis, thereafter reverberated it until it became glowing red. Some wanted to be even more clever and poured vinegar upon it, extracted its redness and coagulated one part and reverberated the marti until it became quite subtle. All this effort failed for a useful fluidic crocum could not be produced.

The correct way I shall bring here and make known:

First you have to use a strong distilled water after the manner of the metal to be used. Hang above such water, to the height of two fingers, some laminate iron. Close and don't touch the water or stir it. Let stand for twenty-four hours in a warm sandbath. You will then find a nice crocus on the iron which brushes off with a rabbit's foot. Continue this until no more crocus can he brushed off, for then is the metal dead. Thereafter, pour over it good vinegar drawn off from sal amoniac, which vinegar will become sweet in taste after it has been standing for half an hour. Filter and coagulate and you will have a beautiful good tasting salt, namely the sal martis.

Put this salt in a moist place and in a few hours it will dissolve into an oil. Take this oil and pour over the previously dried crocum marti, which will drink it up like thirsty earth and continue until no more will be absorbed by the salt. Gently dry it and let it revolve again in a cellar into an oil.

Mercurium sublimatum imbided in this oil, as much as it will take, will again dissolve in the cellar into an oil. Coagulate and it will not separate again.

This powder brought upon Luna runs like grease into the Luna and exalts the mind of each artist, because "the farmer has become a Lord."

ALCHEMY AND ASTROLOGY

WHO RULES THE STARS?

Now if anyone at this point argues against us, saying, "The signs of physiognomy are from the stars, but no one has the power of compelling or urging on the stars," he does not speak amiss. Yet, this difference must be noted at the outset, that the stars compell one and do not compell another. This ought to be known, who it is that can rule and coerce the stars, and also who is governed by the stars. The wise men can dominate the stars, and is not subject to them. Nay, the stars are subject to the wise man, and are forced to obey him, not he the stars. The stars coerce and compell the animal man, so that where they lead he must follow, just as a thief does the gallows, a robber the wheel, a fisher the fishes, a fowler the birds, and a hunter the wild beasts. What other reason is there for this, save that the man does not know or estimate himself or his own powers, or reflect that he is a lesser Universe, and has the whole firmament with its powers hidden within himself?
In order to grasp these things it must be remembered that stars are of two kinds, terrestrial and celestial. The former belong to folly, the latter to wisdom. And as there are two worlds, the lesser and the larger and the lesser rules the larger, so also the star of the Micricosm governs and subdues the celestial star. God did not create the planets and stars with the intention that they should dominate man, but that they like other creatures should obey him and serve him. And although the higher stars do give the inclination, and, as it were, sign man and other earthly bodies for the manner of their birth, yet that power and dominion are nothing, save only a predestined mandate and office, in which there is nothing occult or abstruse remaining but the inner force and power is put forth through the external signs.
Paracelsus Governing the Nature of Things (De Natura Rerum lib.9)

ASTROLOGY AND ALCHEMISTS

SEMANTICS IN ASTROLOGY has caused enough confusion among students of esoteric teachings that one can hardly attempt to elaborate on this subject without causing some more doubts or apprehension.

In reality it is basically sound and rational. The essentials are not too difficult to master, provided one is sufficiently versed in its mechanics. Only uninformed individuals have caused the furor among rational thinkers with their incoherent interpretations in many cases devoid of any plausible fundamental and lawful explanations. It should be remembered that there are two ways, or kinds, of acceptable Astro-Cyclic-Pulsations that clearly show themselves by careful analysis of any birthday, representing the culmination of one's past, which is represented in this incarnation, and the future one presently here in the making in this life, where cyclic impulses can be used to bring about a mastery of the existing situations.

Dr. H. Spencer Lewis in his book "Cycles of Life" (AMORC, San Jose, California) is bringing this contemporary influence of these cycles, as they manifest, clearly to the fore stating that what we are doing now at a given time will have a bearing on future outcomes depending on the cyclic impulses prevailing at the moment. In Chapter 10 in his book he states (page 119, 1929 Ed.) "the laws and principles set forth in this book have naught to do with the art and practice of the system called astrology, and whether one believes that the planets have any effect upon life or not, is immaterial in consideration and application of the system set forth in these chapters."

This statement may seem entirely misleading to the cursory reader, because a closer analysis of the table on page 144 in the same book will reveal some very interesting facts. Before giving the key to a marvelous unfoldment of these Cosmic Cycle manifestations, it should be remembered also that here, the term Esoteric Astrology (Astro-Cydic-Pulsation) should be used. The following is computed for sincere alchemistical students to better comprehend the workings as outlined in this remarkable book.

The author, Dr. Lewis, used the letters A to G inclusive; however, the Alchemist being aware of the necessity for the concealment of certain important factors will greatly rejoice in receiving the key for further understanding of these important cycles. Dr. Lewis rightly divided the day into seven equal parts or periods of time, approximately three and one-half hours each, beginning and ending at midnight. By substituting the planetary symbols in place of the letters used in the book we will find the key to the Cosmic influences as they manifest at the various times and periods. It is therefore recommended that the student place the book of Dr. Lewis side by side with this BULLETIN to confirm what follows. By referring to BUILETIN NO. 1 at the same time an interesting comparison will reveal some marvelous facts. Let us now compare the following postulation:

[image: image3.jpg][©]

¥

3

AEIE

2

3

AR

[Sun | o] T | wed | i P 5ot

¥

B

DIEIENED

nlof>|s]¥]x

%

Tet Period

Bnd Period

Sih Period

7ih Period

Mercury;

Mars; 4
= Venus; B = Satmn

Moon; &

© =S 3

2

Jupiter;

2=

It will at once be seen that each day period Nr. 2 during the time of sunrise, approximately 31/2 hours after midnight until close to seven a.m., has the symbol that indicates the day; such as Sunday, period Nr. 2, the Sun, for the letter A. Monday, the Moon, for the letter D, etc. Likewise will the seven periods of 52 days each during the solar year of approximately 365 days beginning at the birthday, be signed in a similar way, although Dr. Lewis brings no chart to this effect. A close study of the following will also reveal its relationship.

[image: image4.jpg]Pl | 52 | AGGHESVE | O
2. Period | 52days | CHANGE >
3 Peicd | G3doys | DIPULSVE | 4
Vil | iy | MENTAL v
5 Peiod | S2dnys | FORTUNATE | 3
o Pl | s2days | WELAXATION | 5
7. Period | 52days | DISRUPTIVE E)

By going over the chart in BULLETIN NO. I, page 9, it will show how much more can now be read in those symbols as they appear in the different periods of the day, or during the seven 52-day periods in the year. It is not generally known that there is a pronounced difference between a so-called Natal Chart, a Horoscope made for the planetary constellations at birth showing the tendencies an individual has brought along and constituting the sum-total of its former lives, and the AstroCyclic-Pulsations as they manifest at the present time here on earth.

The past record as indicated in the Horoscope can not be obliterated, but the present and future are at our disposal and may be used according to our free agency and choice. Man, therefore, is not a slave to his fate, but can be the master thereof. The difference consists in his knowing when and how to do things that those not initiated perform at random or by guessing. The end of this incarnation will again show the sum total of all combined incarnations, including the one just completed and determines the station in our next life.

Each individual creates its own destiny in this fashion and makes its own heaven and hell here and beyond. It becomes apparent that the evolved individual is not so much concerned with his or her natal chart showing the inclinations but rather with the potentials in this present life by using the

Astro-Cyclic-Pulsations now. The Alchemist is especially aware of this and would not commence anything at a given period that proves negative but would wait until the time of the day, week, month or year that will prove to be a fruitful period for the undertaking in mind. These cyclic influences one will have to prove to himself to be of any value. It will determine the success or failure of ones labors. An intense concentration and meditation will reveal its importance and become eventually subconsciously an integral part of the Alchemists thinking.

Dr. Lewis further states about the Moon cycles that coming generations will shed more light on this subject, as it was at his writing not fully comprehended. In some future BULLETINS We Shall discuss this very important subject, so essential to be known by the Alchemist.

These explanations have to be brought to the attention of the beginners in Alchemy, as they are of great importance, if results in the laboratory are to be forthcoming.

"In one million hardly three are ever ordained to Alchemy."

(Azoth)

This should set you to think, as you are one of those privileged to enter the Portal of the Alchemists Sanctum, to begin a new phase in your life before you strive to be worthy of your calling.

VULCAN THE VEILED PLANET
BEFORE ANYTHING can be veiled, it must exist. Only then can it be attempted to conceal or veil this certain object. Therefore, when in occult language of a hidden planet is spoken--one that is concealed by another one-then it is of importance to make a thorough investigation in mystical and occult literature to obtain all the information requisite for a sound appraisal.

Students of the occult will in due time hear more about a planet not as yet discovered by astronomers called Vulcan. Much speculation is going on in the mystical and occult circles as to its orbit and size and the esoteris function it is supposed to perform. As it is with so many appearances that need to be substantiated and proven as facts, so will the uncertainties have to be cleared up concerning this heavenly body. Due to the fact that we are dealing with the occult nature of this planet, we can for the time being leave aside the technical aspect and consider solely the esoteric side of this scientifically undiscovered planet, Vulcan.

Esoterically speaking, the Sun veils Vulcan. Its orbit lies between the Planet Mercury and the Sun and can, therefore, not be seen with the eye, even through an instrument, as the light of the Sun, that great celestial star (Note: it is NOT called a planet) is much too strong to make possible a sighting of its orbit. At the same time it is hidden by the Moon. But what has the Moon to do with the hiding of this planet since its orbit is much closer to the Sun than the Moon's; and between the Earth and Sun, the planet Venus and Mercury turn on their eliptic paths. Yet, the Sun veiles and the Moon hides Vulcan.

The Moon, a body consisting of matter embued with life, is dead. We will have to make a distinction between living matter, wherein is contained the Spirit Force of Cosmic Consciousness inherent in all matter and the life giving principle of individuality. When we speak of planetary Logoi, we speak of an entity capable of acting and being acted upon. The Moon is devoid of such. Its response is solely to the physical manifestation or its mass.

Vulcan who, has dominion over the mineral world and in esoteric Astrology rules the sign or constellation Taurus, is of a highly mystical nature. Its rays penetrate and act upon the mineral world in our solar system. From the crystal to the crude metal up to the so called precious ones, such as silver and gold to the semi-precious stones, until it has reached its Zenith with the precious stones like, the Ruby, Emerald, and Diamond, do its rays as carriers of forces exert radiations so essential to the living organisms.

It should be remembered that rays are carriers of forces. Radium emmanates a force in form of its rays. These visible and mostly invisible rays are the alchemical forces that bring about the various manifestations not only in the mineral world but in all the Solar evolution. It is this constant change that brings about the stability of the Cosmos: paradox as it sounds to those not initiated in these Cosmic and occul laws. (see footnote)

Since out of the mineral world, that is out of its material manifestation in the form of mineral substance, the greatest material objects, in so far as its potency on the material plane is concerned, can be produced, it behoofs us to give careful consideration to its active laws.

In the physical world the rays from the mineral kingdom are the most potent. More so than in the Vegetable kingdom or Animal realm. This may come as surprise to many. Yet, it is so. Nothing that even the physical human body contains can equal the forces of those powerful rays that emerge from the mineral world, over which Vulcan, the veiled planet has dominion. We cannot let the mind of man enter here into the controversy as it is not of a material nature but of Divine origin. True, the mind of men has or rather, should have, dominion over the elements, and consequently the human body, composed of the elements, never-the-less, it belongs to a different planetary Logoi and can, therefore, not be considered in this connection.

Vulcan as protector and benefactor of these mineral radiations from the lowest hardly perceptable vibrations to the most momentous emmanations in form of the so-called Philosophers Stone, can rightfully be regarded as the most potent influence in the human chain of reactions. Inorganic minerals with their rays, as carriers of forces, working upon the Vegetable world, leave an indelible imprint on the pattern of its propagation, that still manifests in the minute quantities of inorganic minerals in the human body. Without them the Human could not exist. The Animal world, like the Vegetable world, depends on the radiations from the mineral realm.

The reason why not much or not enough is known about this fact, may be found in the reluctance of those that made a study of it to give it out openly, because of the far reaching consequences inherent. For just one moment picture the fantastic power of the Atomic destruction wrought by the unleashing of the atomic forces with their accompanied radiations. Where does it originate? In the Vegetable or Animal realm? Of course not, but in the mineral world are these unbelievable forces contained. Again it must be stated that the mind is more powerful, but here the physical fountainhead of strength and power is considered.

Since the Moon has affinity to the Earth's Life through its mass that is acted upon by Vulcan, we can now envision why the Moon, dead as she is as a planet, influences the life pattern on earth ... of itself it cannot operate. It acts only as a relay station, if such term could be considered applicable. Just as it reflects the physical sunlight and reflects the rays from this great star, so does it modify the potent, invisible but partly measurable rays of Vulcan.

Much more will be given about this mysterious Planet, in due time, called in occult language Vulcan, one of the five sacred planets out of several that cannot be considered as such. In Vulcan's domain rests the great power that the Alchemists as far back as we can trace the pages of occult history, are trying to free and then to rule.

How wisely the Divine eludes the cursory searcher for this inestimable power and veiles it inmitts the brilliance of the great solar light; and as this would not seem enough, to make extra sure, has its power hidden behind a dead and yet living organism, that again modifies its tremendous power before it sheds it forth as radiations.

 If men would only know what power even a Moonbeam contains, as carrier of forces, he would simply be astounded.

*The structural Hypothesis of the Radium atom science wants us to believe is like a Cosmos in miniature. A Solar System in Microcosmos. Unable to disprove scientific theories and hypothesies, what else can a layman do but believe or disbelieve them. General belief of what science has propounded as so called natural laws should not make it any harder to believe that the Macrocosmos has an identical influence on the surface of the earth (tissue) as below its surface. What is so unreasonable about this' Has not the old Hermetic Axiom its counterpart here; "As above so below, as below so above."

The Alchemist's Handbook

1st. Ed. 1960, page 10.

What About Vulcan?
A few months ago, an exciting news item was carried in the press all over the world. Supposedly a new planet was discovered! One such newspaper statement read:

NEW BODY MAY BE 10th PLANET

OAKDALE, N.Y.--(UPI)--A celestial body has been discovered which may be the 10th planet or cluster of planets in our solar system, an astronomy professor at Dowling College said Saturday.

Henry C. Courten, 42, said he accumulated "strong evidence" that there is a celestial body or cluster in solar orbit closer to the Sun than Mercury while he led an expedition to southern Mexico during the eclipse of the Sun on March 7, 1970.

He said his findings have been reviewed by NASA, the Smithsonian Astrophical Observatory and the U.S. Naval Observatory, leading to the conclusion the object, or possibly several small objects, is fragmentary remains of an earlier comet or an intramercurial planet.

The astronomer said the object probably is quite small, less than 500 miles in diameter.

Students of the P.R.S. and readers of the Alchemical Laboratory Bulletins will have taken special notice because here at the P.R.S. considerable attention has been focused upon this planet. Sighting of this small planet is rather difficult because of its nearness to the sun. One can see with great difficulty when-looking directly into the sun but nevertheless at propitious times when atmospheric conditions are favorable a faint-dark crescent can be seen. This crescent is the exact opposite of the moon which shows as a light crescent against a dark sky, since the moon receives its light from the sun while by contrast Vulcan is immersed in the sun's light. Since Vulcan can only be seen during daytime while the crescent of the moon is visible from dusk until dawn, the ancient saying "the sun veils Vulcan and the moon hides Vulcan" begins to assume a deeper meaning. Soon we will hear much more about this newcomer in our solar system.

The reader might find it of interest to read Bulletin No. 6, 1st quarter, 1961, page 65.

It will be of further interest to the reader to learn that we will soon have a five year ephemeris of Vulcan available covering the years 1968-72. This will enable the student to check for himself as to whether Vulcan has influenced the lives of individuals who have had occurrences having no astrological evidence to substantiate such events through the influences of Vulcan.
LUNA WESAK (Wesak Festival)
It should really read the Wesak Moon, but since it is a festive occasion for all those who treasure the experiences in their mystical nature, it is indeed a festive time when the Wesak Moon occurs during the month of May each year, and is called the Wesak Festival.
One, who wishes to be known only as THE TIBETAN or an elder brother, and who presides at intervals over a lamasery in the Himalayas while in his body, gives perhaps presently the best information on this eventful occasion when he states:
"... It is this impending Probability which is held in mind during the century at the annual reoccurance of the Wesak festival. Students would do well to further the ends of the occult Hierarchy by a similar concentration at the time of the festival, thus setting up currents of thought which will have a greet appeal in the occult sense of this term ... Watch the signs of the times, and be not discouraged over the immediate future... Hence the gradual recognition of the Wesak festival, and its true significance in the occident is desirable, and opportunity will be offered to all who are willing to place themselves in the line of this force, and thus become vitalized by it, and consequently available for service."
And again he says: "In all countries, in the orient and in the occident, prepared disciples and highly evolved men and women, will be found who will be doing the work along the lines intended, and who will be occuping places of prominence which will make them available for the reaching of the many; their bodies also will be sufficiently pure to permit the overshadowing. It will only be possible in the case of those who have been consecrated since childhood, who have been servers of the race all their lives, or who, in previous lives, have acquired the right by Karma."
ABOUT THE MOON
The following tabulation should help explain some of the climatic changes especially in the weather during summer and winter. A careful observation over a greater length of time and a conciencious record kept would prove valuable for further calculations concerning lunar influences.

	CHANGE OF MOON* Between the hours of:
	SUMMER
	WINTER

	Midnight - 2:00 A.M.
	Fair
	Strong frost; partly windy

	2:00- 4:00 A.M.
	Cool; some times storm indications
	Snow and wind

	4·:00- 6:00 A.M
	Rain; uncertain
	Rain or snow

	6:00- 8:00 A.M
	Windy; part rain
	Strong winds

	8:00- 10:00 A.M
	Very Changable
	Cold rain and snow

	10:00- 12:00 A.M
	Changable, inclined to stormy weather
	Cold wind

	Noon - 2: 00 P.M
	Rain
	Snow and Rain

	2:00 P.M. 4:00 P.M
	Very Changable
	Unsteady; getting warmer

	4:00- 6:00 P.M
	Fair
	Dry and cold

	6:00- 8:00 P.M
	Windy
	Cold wind; some snow

	8:00 10:00 P.M
	Windy
	Windy, cold; little snow

	10:00 - Midnight
	Fair
	Fair and cold

*This means the various phases of the moon such as Full, New, First, or Last Quarter Moon. Where the particular moon phases take place is not alone sufficient to determine the changes, since they occur in various signs of the Zodiac. Therefore a New Moon taken alone in a sign is not the exact indication of an indicated change, rather it is the time when the particular moon phase commences. This means at what time it takes place and in what sign which will tell the observer what shall occur. Planetary rays prevailing at the time and the placement of the four elmental signs will reveal the key. It should be of interest to note what the Dwadashamsas' reveal. You can add to it the signs of duration such as cardinal, fixed or mutable and determine the conditions prevailing as to its "spells" as they are often called. Indicating their quick changing or persistent manifestation or nature.

Planetary Influences on the Oils of Metals
PRS Students concerned with producing the Oils of Metals have repeatedly posed the question: "Why so great a variation in the time of extraction? It appears that some oils are produced in a matter of hours, others take weeks or months. In one instance there was no result after almost two years. In such a case it may be presumed that an oil will never manifest. These unsatisfactory results led to a number of evaluations based on Tropical Astrology.

Accurate records were kept and charted on many experiments for the time a menstrum was poured over a metal. This should be called a Conception Chart because it is certainly not the time of the birth of an Oil; it is the time which begins a process. Charts were also erected on experiments that had been previously initiated when the day was known.

In the beginning both Midnight Conception (Solar type) and Natal (for the moment of Conception) Charts were erected. It soon became apparent that, in most cases, it was only necessary to erect a simple Solar Chart with the Sign occupied by the Sun placed in the first House. These figures were easily obtained from an Ephemeris.

At first all recognized planetary configurations were plotted but the results were obscure. The patterns of reaction were not clearly defined. Then Vulcan's placement was added to the charts. The book that Frater Carl Stahl had so generously given to the Subscribers of the PRS Bulletins in January of 1968, describing in detail how to find the position of Vulcan for any date, was dusted off and pressed into service. When the placement of Vulcan was added to the charts the patterns of reaction became more apparent.

The following material is best presented by anology because the correspondences are analogus, not actual. For instance, the Sun is said to represent the Soul as well as Sulphur analagously. The idea of analogy and the basic Astrology taught in the First Year Class is all that is necessary for a clear understanding of that which follows. The logic is elementary.

The Sun represents the Alchemical Element Sulphur. The Planet Mercury represents the Alchemical Element Mercury and Menstrum. The ruling planet of the metal (say the Moon for Silver) represents the Alchemical Element.Salt. The Planet Vulcan represents the INNER FIRE. As we have been taught, in Alchemy the regulation of the fire is of primary importance. In these extractions the Inner Fire is the only one that we have to regulate. This is of special importance since the menstrum used is the very volatile, etherial menstrum revealed in the Mineralia B Class. All other planets are irrelevant and may be disregarded in these charts. The planets that demand attention are those that represent Sulphur, Salt, Mercury, and the Inner Fire.

To combine our analogy, it was observed that from the most rapid, satisfactory result the relevant planets, with the sometime exception of the Salt ruler, should be in the same House at the time of conception. This appears to be a logical sequence since the House represents the Form or Mould into which the planetary influences are poured. The House symbolically represents the pot or Cosmic Flask in which the Sulphur, Mercury and Fire are placed in order to produce an oil.

It was observed that Vulcan produced its best result when positioned at the bottom of the flask; that is, to possess the greatest degree of arc below the meridian or the cusp of the first House. Too, if heat is desired it should be placed below that which is to be heated else there is a drying action. The Sun should be between Mercury and Vulcan. If the Salt be represented in the same House, which it seldom is, then the Salt should be nearest the cusp of the House; that is, to have the least degree of are.

The following is a segment of a Midnight Conception Chart for an experiment set up to extract the Oil of Siver on November 9, 1969. The Oil of Silver was produced in approximately 96 hours. This chart displays the most ideal relative planetary values that have been observed to date.

It will be noted from the diagram that Vulcan is positioned at the bottom of the House or Cosmic flask. Rising, there is the Sun which represents the Sulphur or oil that is to be extracted, Mercury which represents the menstrum which must actively extract the oil and the Moon which represents the Salt from which the Sulphur is to be separated.

[image: image5.jpg]

It is patent that the planets have an apparent counterclockwise motion in such a chart since they travel in their orbits in that direction. However, it is also plain that a House rises clockwise approximately fifteen degrees per hour due to the rotation of the Earth. Therefore, initial activity is in a clockwise or rising direction. This explanation is offered for suggesting that the relevant planets be placed in their relative positions--aside from the fact that these are positions that produce results.

If the Chart for the Oil of Silver for the above date were complete Saturn would be found five degrees retrograde in Taurus and Mars three degrees in Aquarius. Therefore, Saturn is in opposition to our Mercury and Salt and Mars squares them. It was upon this basis and other charts with similar malific aspects that it was decided to disregard the position of irrelevant planets.

Lunar aspects were considered but it appears that the general sign and position of the Moon is not of great importance; however, the Moon's phases are important. When relevant planets were properly positioned the most significant results were obtained on the increase of the Moon and at the first, second and full quarters. The decrease of the Moon and the fourth quarter appear not to be conducive to a rapid result. The above mentioned Oil of Silver was set up on the day of the New Moon, so both the quarter and the increase were favorable.

The best position for the planet representing the Salt has not been determined. It has been observed that when the Salt joined the other relevants in the House of Conception that the Salt should be nearest the cusp. In general the Salt was observed to occupy the most prolific position when above the Horizon but not squared or in opposition to the Sun, Vulcan or Mercury.

When Vulcan occupies a House adjacent to the House of Conception results were considerably slowed, and similarly with Mercury. If both planets are located in an adjacent House at conception a result will probably never appear. Even with Mercury in an adjacent House and Vulcan within two degrees of the Cusp of an adjacent House results are unlikely.

The experiments were performed on the oxides of Reagent Grade Metals except in the case of Gold and Silver where Hastings Foil was used. The menstrum revealed in the Mineralia B Class was used throughout. Flasks of an erlenmeyer shape (slope sided) and neoprene (non-reactive) stoppers were used. The seven basic metals were chiefly considered though the halftone metals appear to respond in an identical manner.

Experiments run under partial vacuum render a more rapid result but the conditions of the seven basics tested were uniformly under normal atmospheric pressure. Be advised that when producing a partial vacuum to obtain an oil with the above mentioned menstrum an asperator or vacuum pump should be used. To apply heat to this menstrum is to court disaster. An asperator can produce 16 inches of vacuum with no difficulty.

This report is far from conclusive. Many more experiments must be initiated. It is hoped that those who have had the training will join in this investigation. To those who do be consistent. Use the same grade metals and menstrum as well as the same type flask and stoppers. Do not use the black, reactive rubber stoppers unless covered with a nonreactive material such .as saran wrap. Record the time the menstrum is poured over the metal at least to the nearest ten minutes. In most cases a Solar Chart is all that is necessary but in other instances a more accurate chart must be constructed to properly reveal relative values, especially in the case of Vulcan. If partial vacuum is used note it. Indicate astrological system used. Tropical was employed exclusively for this report. The Sidereal system could reveal variations though general interpretation should be the same. Do keep a record of the Moon's sign and phase. This could have a great bearing which has not as yet been observed. Be certain that you have an oil. Color or lack of color in a menstrum is not conclusive evidence for an oil. One Frater produced a beautiful color for an Oil of Gold in a short period of time but when it was purified and the menstrum removed there was no trace of an oil.
Formula for Metals

To one lb. metallic substance 1 oz, of final extract or tincture is the basic formula. 1 oz. equals 29.57 ml.

From this basic formula all other dilutions are derived, i.e. allopathic or homeopathic.

The above represents the full strength potency of any extract or tincture in metallic spagyric and alchemical

preparations according to the Paracelsus Research Society.

1 lb. (16oz.) of antimony yield 1.64 mlfl tincture.

Question: How does this compare to the 1:9 formula?

Answer: 1 oz. of antimony equals 1 ml. of standard P.R.S. tincture. Note: This is not to be confused with the final yield of sulphur of antimony when all of the Kerkring menstrum is distilled out.

The above formula of 1.64 ml. per ounce is the basis from which all other dillutions are derived.
THE PROCEDURE FOR MAKING THE OIL OF IRON

SINCE IT IS DIFFICULT, in fact almost impossible to obtain pure metallic Iron, it is preferable to commence the procedure by using C.P. (Chemically Pure) Ferrous Sulphate Crystals (Fe So4 7H2O), the Vitriol Salts of this metal. (Use Baker's Analyzed C.P. Ferrous Sulphate obtainable from any Chemical Reagent Supply House.) These Salts have already been purifled by several successive washings and recrystallization.

Using a Number 3 Porcelain Coors Crucible (glazed inside and outside) level full with the Ferrous Sulphate Crystals (five) calcine the Salts in the electric muffle furnace. Place the crucible containing the Salts in the cold furnace and then raise the temperature of the furnace to 1750 C. Continue the calcination until all fuming ceases and the iron is brought completely to a state of oxidation. This usually takes about two hours. A good supply of air should have access to the furnace. Remove the crucible and allow to cool to nearly room temperature. Transfer the oxide sponge to a glass mortar and triturate with a glass pestle to a fine powder.

Weigh out 14 grams (approximately one half ounce avoirdupois) of the powdered iron oxide and transfer to a Pyrex Beaker of about 800 ml. capacity and digest on the hot plate with 120 ml. of 6 normal Hydrochloric Acid until all the Iron oxide is in solution, adding more acid if neces sary to accomplish solution. Add 20 ml. of C.P. Nitric Acid (Specific Gravity 1.42) and boil for five minutes to bring all the Iron to the Ferric State. (Note: It cannot be assumed that the Iron Oxide product of the Calcination is in a uniform condition of oxidation.) Cool for a few minutes and filter the solution through a fast filter paper into a Pyrex Beaker of 2,000 ml. capacity, washing the filter paper with distilled water and allowing the washings to drain through this filter paper into the Beaker containing the main portion of the filtrate. Discard the filter paper and any residue remaining in it.

Make up the volume of the Solution in the Pyrex Beaker to 1,000 ml. Neutralize the Solution with 6 normal Sodium Hydroxide Solution (to make: Add to 250 gm. of Na OH, purified by alcohol, enough distilled water to make the volume 1,000 ml.) thus precipitative the Iron as Ferric Hydroxide, then add a slight excess of the 6 normal Sodium Hydroxide Solution. The solution containing the Iron should be stirred vigorously with a glass stirring rod during the preceeding operation. Still stirring vigorously, add 6. normal Hydrochloric Acid cautiously, using a dropper until the Solution is neutral or to the barest trace of acid reaction to litmus paper.

Make up the volume of the contents of the Pyrex Beaker to about 1,900 ml. with distilled water. Stir well and then allow the Ferric Hydroxide precipitate to settle for about an hour. Decant the clear Supernatant Solution. Again bring the volume of the contents of the Beaker to about 1,900 mi., stirring well as the distilled water is added, and allow to settle. Repeat this washing by decantation three or four times. (See Note 1.)

Heat the Solution, containing the washed Ferric Hydroxide precipitate, after the last decantation and without further addition of distilled water, to near boiling and filter through a hardened filter paper (Whatman No. 52 or No. 54) using vacuum with a Buechner Vacuum Filter Funnel and a Vacuum Filter Flask and finally washing any Ferric Hydroxide precipitate adhering to the wall of the Beaker into the Buechner Filter Funnel by means of a fine stream of distilled water from the wash bottle.

After the filtrate has been sucked through the Ferric Hydroxide cake into the Filter Flask, wash the Ferric Hydroxide cake in the Buechner with three consecutive 100 ml. portions of hot distilled water, taking great care to seal up with the end of a glass stirring rod all cracks which may develop in the Ferric Hydroxide cake, as they appear.

Maintain the vacuum in the Filter Flask after the last washing until the Ferric Hydroxide cake is free of excess water and is firm and solid. Remove the cake and filter paper by inserting the blade of a small spatula between the cake and the porcelain wall of the Buechner and running it around the periphery of the cake. Detach the Buechner Funnel from the Vacuum Filter Flask and invert the Buechner over a porcelain dish of sufficient diameter to receive the cake and filter paper and then jar these from the Buechner into the porcelain dish. Peal off and remove the hardened filter paper (this may be washed and used again) from the cake. Remove carefully any Ferric Hydroxide still adhering to the Buechner Funnel and add it to the main portion of the cake in the porcelain dish. Discard the filtrate and wash waters from the vacuum filtration.

Place the porcelain dish, containing the Ferric Hydroxide cake in the drying oven and dry at 225 deg. F. for about three hours. At intervals, as the drying proceeds, break up the cake in the dish with spatula or knife blade into smaller and smaller pieces until, finally, it has been chopped up into small pieces about the size of a match head. This will ensure proper drying. When the precipitate is finally quite dry, remove from the drying oven and allow to cool. Then transfer the dried material to a glass mortar and triturate it to a fine powder with the glass pestle.

Transfer the fine powder to a Pyrex Beaker of 400 ml. capacity. Add sufficient fuming C.P. Hydrochloric Acid (Specific gravity 1.18), to dissolve the powdered iron oxide (approximately 50 mi. should be sufficient).

Heat on the hot plate until all the solid material is in Solution. Pour the Hydrochloric Acid Solution, containing the Iron as Ferric Chloride, into a glazed porcelain evaporating dish (deep type) large enough to contain it and yet small enough to provide as small a surface area of the Solution as possible in the course of the evaporation to follow. (Use a Coors Slayed porcelain Dish 120 mm. Diameter. Height 50 mm.) No water may be used to wash any of the Ferric Chloride Solution adhering to the Beaker into the porcelain evaporating dish. Merely drain the contents of the Beaker into the dish. (See Note 4·) Evaporate the acid Ferric Chloride Solution slowly on the sandbath, care being taken to see that the temperature of the sand bath is not sufficiently high to cause burning or undue drying. Do not use the water bath or the steam bath for this evaporation.

As the evaporation proceeds work down into the body of the thickening solution any Ferric Chloride gel which may form and adhere to the evaporating dish around and above the solution level. Use a robber policeman on a small stirring rod to accomplish this. The solution will finally thicken to a gel, and the evaporation must not be carried out to the point at which the gel commences to dry. The gel must remain moist with a slight excess of Hydrochloric Acid.

As soon as bulk of the acid has evaporated and the mass consists of a gel still moist with Hydrochloric Acid, remove from the sand bath and, after thoroughly cooling the dish and contents on cold water and then carefully drying the bottom of the dish with a cloth, making sure that no trace of water is left around the lip of the dish nor has reached the interior of it, transfer the Ferric Chloride Gel to a wide mouthed glass bottle of about 250 ml. capacity, and having a ground glass stopper. Accomplish this by working the gel over the decanting lip of the dish with the rubber policeman. Use no water. Pour a few ml. of ether (See Note 2.) into the dish after making sure that no bare flame, nor electric element or sparking equipment is near, and work any gel residue remaining in the dish out with the ether into the glass bottle by means of the rubber policeman on the stirring rod. Ignore any dried rim of Ferric Chloride there may be in the evaporating dish.

Add, at once, a 100 ml. portion of ether (have this ready at hand) to the Ferric Chloride gel in the glass bottle and insert the glass stopper. (It is well to have the glass bottle standing in a dish of cold water the level of which is not sufficiently high to tend to float the bottle). Shake the bottle containing the gel and the ether vigorously for a few minutes, cooling the lower half of the bottle frequently under the cold water faucet. Allow to stand a minute, then remove the stopper, first being very careful to dry off thoroughly any drops of water on the bottle and especially around the rim of the stopper orifice, and decant the now brown ethereal solution into an Erlenmeyer Flask of 300 ml. capacity and stopper the Flask with a rubber stopper.

Add another fresh 100 ml. portion of ether to the contents of the glass shaking bottle and repeat the ether extraction by shaking once more for a few minutes, cooling as before under the cold water faucet. Dry the bottle and allow it to remain stoppered. Both the glass bottle and the Erlemneyer Flask containing the first portion of ether should be kept in a cool place until required or, if this is not available, stand them in shallow running cold water keeping the stoppers dry and protected from water.

Set up a distillation train consisting of a Pyrex distillation flask or retort of 300 ml. capacity, the stopper neck of which is fitted with a bored rubber stopper through which is inserted a 3 inch immersion mercury Thermometer reading O C. to 200 C., so that when the rubber stopper and thermometer are placed in position in the distillation flask or retort the thermometer bulb clears the bottom of the distillation flask or retort by three or four millimeters--a condenser, water jacketed so that cold water may be passed continually through the jacket, filled to the delivery arm of the distillation flask or retort on one end, and to a receiver of sufficient capacity (about 500 mi.) at the other end.

Having removed the Thermometer and stopper from the distillation flask or retort, arrange a 60 degree Pyrex Filter Funnel (having a diameter at the top of about 2 1/2 inches) in a ring support or clamp of the retort stand and with the stem lowered into the distillation flask or retort so that the stem is well below the level of the opening into the delivery arm of the flask or retort. Place a fast filter paper in the funnel and fix in place by moistening with a little fresh Ether. Using first the ether extract contained in the Erlenmeyer flask, filter this through the funnel into the distillation flask or retort, washing out the Erlenmeyer Flask with 5 ml. of fresh Ether end passing it through the filter paper in the funnel. Then replace the filter paper in the funnel with a fresh filter paper and introduce into the funnel the Ether extract contained in the glass bottle together with the gross body of the Iron, decanting and filtering first the bulk of the clear brown Ether Solution and then, with the last remaining 20 ml. or so, swirling the gross body of the Iron into suspension with the remaining Ether solution, decant the whole into the filter funnel. Allow the ethereal solution to filter through into the distillation flask or retort, then wash out the glass bottle with about 10 ml. of fresh Ether and pour this over the residual gross body of the iron in the filter paper. Allow these washings to pass through into the distillation flask or retort, then remove the filter funnel and discard the filter paper and contents.

Moisten the rubber stopper fitted on the Thermometer, with a drop or two of absolute alcohol (Ethyl) and insert the rubber stopper and Thermometer

in the distillation flask or retort. (The alcohol facilitates the proper placement of the rubber stopper). As a precaution arrange a Burette clamp on the stand so that one claw of the clamp bears down, when the clamp arm is swrewed in position on the rod of the stand, on the top of the rubber stopper carrying the Thenmrometer, and just to one side of the Thermometer.

Using a Precision: Electric Heater equipped with Rheostat, not a bare flame, and arranged so that the bottom of the distillation flask or retort is about 2 1/2 inches from the heater element gradually raise the temperature of the contents of the distillation flask or retort until the ether is distilling at about 40 degress C as shown, on the Thermometer Scale.

Continue the distillation until the volume of the contents of the flask or retort is about 125 ml. Ignore for the time being any suspended solid matter or cloudiness which may have appeared in the solution.

Until the first small portion, about 3 ml., of distillate appears in the Receiver, the Receiver should be left loose at the neck where it fits on to the discharge end of the Condenser. When about 3 ml. have distilled over, the temperature in the distillation flask or retort ~I have risen to~ mon than 35 degrees C: The Receiver may then be fitted up tightly to the end of the condenser; but until this is done and while the neck of the Receiver is loose, a wet strip of cloth should be wound around the open joint to prevent the escape of any vapour. When the neck of the receiver is closed up with the discharge end of the condenser this cloth may be dispensed with.

When the contents of the distillation flask or retort approximate 125 ml. in volume, turn off the electric current to the Heater and by loosening the Heater clamp drop the Heater on the stand away from the bottom of the distillation flask or retort and place a sand bath or some such insulation over the element of the Heater to prevent the heat from rising.

Cool the bottom of the distillation flask or retort with a wet cloth. Remove the rubber stopper carrying the Thennometer, and add to the contents of the flask or retort about 100 ml. of absolute Ethyl alcohol (See Note 3.) Replace the stopper and Thermormeter.

Raise the precision Electric Heater to its original positionon the stand and continue the distillation at 45 degrees C. to 50 degrees C until 40 ml. or 50 ml. have distilled over, and observing the same precautions as befote with respect to the Receiver Flask.

At this point any portion of the gross body of the iron which may have passed into solution in the excess of Hydrochloric Acid present with the Ferric Chloride Gel when the Ether Extraction was made, will have been thrown down out of solution (See Note 5), and the excess of Hydrochloric Acid will have combined with the Ether in the first distillation and alcohol in the subsequent distillation to pass over as Ethyl Oxychloride and Ethyl Chloride respectively

Again disconnect and drop the Electric Heater on the stand. Cool the distillation flask or retort as before and remove from the train. (Note. Whenever the distillation train is to be broken at any point, after heat has been applied to the distillation flask or retort, great care must be exercised for the reason that if pressure within the apparatus has not attained equilibrium with the outside pressure, violent restoration of equilibrium will take place if the difference in pressure is excessive, and this may completely ruin the operation. Always break the train or remove the rubber stopper from the distillation flask or retort only after sufficient cooling has taken place, and then very carefully and by degrees, thus allowing gradual re-adjustment of pressure).

Decant, carefully, the contents of the distillation flask or retort into a Pyrex Beaker of 400 ml. capacity. Wash out the distillation flask or retort thoroughly with a little absolute Ethyl Alcohol, adding these washings to the main portion in the Beaker.

Replace the distillation flask or retort in position in the train, and, using the Pyrex Filter Funnel fitted with a fast filter paper, filter the Solution contained in the Beaker back into the distillation flask or retort, washing the filter paper and contents, after the main body of the solution has passed through the filter, with 5 ml. of absolute Ethyl Alcohol, but first having washed out the Beaker with a like portion of alcohol, and having passed these washings through the filter. When the last washings of the filter paper and contents have passed through into the distillation flask, remove the filter funnel and discard the filter paper and residual contents.

Replace the rubber stopper and Thermomeer in the distillation flask or retort, raise the electric heater, so that the heater element is, this time, about one inch from the bottom of the distillation mask or retort. Raise the temperature of the contents of the flask or retort gradually (observing the same precautions as before with respect to the Receiver Flask) until a temperature of about 85 degrees C is reached, and continue the distillation until the volume of the contents of the distillation flask or retort is about 50 ml.

Disconnect the Electric Heater once more and drop it sway from the bottom of the flask or retort. Cover the element with a sand bath as before, to prevent the heat from rising. Cool the flask or retort to about 40 degrees C. Remove the rubber stopper and Thermometer carefully to allow re-adjustment of pressure. Add 75 ml. of absolute Ethyl Alcohol. Re-insert stopper and Thermometer. Raise the Electric Heater into position, so that one inch separates the bottom of the flask or retort and the heater element, and continue the distillation, observing the same precautions as before, with respect to the Receiver Flask.

Allow the temperature of the contents of the distillation flask or retort to mount a little more rapidly this time until a temperature of 90 degrees C is reached, and maintain this temperature until the volume of the contents of the mask or retort is about 65 ml. Then allow the temperature to mount gradually until there is a sudden, short and moderately violent ebullition of the solution in the flask or retort. Allow the temperature to continue to mount until the contents of the flask or retort appear wine red by transmitted light. The volume of the solution at this point should be about 35 ml. The fluid in the flask or retort is now the true Oil of Iron, of which five, six or seven drops in half a tumbler full of water may be taken two or three times a day before meals with great advantage and without any fear of ill effects, for the general health and especially in cases of anaemia and other ailments as stated in Frater Archibald Cockran's great work entitled "Alchemy Rediscovered and Restored." The writer wishes here to express his deep gratitude and thanks to Frater Archibald Cockran for the very great amount of help he has received through his study of this book.

Disconnect the Electric Heater and drop it away from the bottom of the distillation flask or retort. Cool the flask or retort and remove it from the train observing the usual precautions with respect to pressure re-adjustment. Decant the Oil of Iron into a dropper bottle made preferably of brown glass.

If, at the conclusion of the decanting operation a thin red-brown film of sediment is found adhering to the bottom of the flask or retort, pay no attention to it. It is not caused by the presence of any of the gross body of the Iron. It is due to local overheating of the oil and is caused by there having been too high a heat on the electric heater element. This, however, should be avoided. After decanting the Oil of Iron from the flask or retort, and washing the flask or retort out with a little distilled water (not to be added to the Oil) without disturbing his film, and then, upon the addition of a further portion of distilled water, about 25 ml., rubbing off the film with a rubber policeman and agitating it with the water, it will be found that it dissolves in the water to form a bright red solution. Warming the solution helps to accomplish this.

NOTE: Those who have followed the above instructions in their laboratories are asked to submit the result of their experiments in writing and possibly a small amount of the substance obtained for examination.

NOTE 1·

The decantation is most easily performed by using the water vacuum pump with a very slight degree of suction and by keeping the end of the rubber suction tube just below the surface of the clear supernatant solution. By watching the progrrss of the decantation through the wall of the Beaker, any suction of the precipitate through the tube when the solution level is approaching the top of the settled Fenic Hydmxide layer, may be avoided by raising the end of the suction tube and thus discontinuing the operation. This method is much easier and more effective than decantation by manipulation of the Beaker or "hand tilting."

NOTE 2· ETHER.

Use Ether Squibb (E R. Squibb & Sans, Nun York) for anesthesia in copper protected cans, holding 1 lb, net weight of Ether. This may be bought at a very low price from any wholesale Drug Company. I am sure it cannot be made on a small scale in the laboratory as cheaply as it may be bought wholesale.

Before using, rectify the Ether in a glass vessel (well stoppered) over anhydrous Potassium Carbonate, C.P. Ten or fifteen grams of Potassium Carbonate for each pound weight of Ether being rectified is sufficient. Let stand for 48 hours, shaking occasionally. Re-distill just before uaina.

NOTE 3. ETHYL ALCOHOL.

Use the U.S.P. 190 Proof Alcohol Distilled from Cane Ploducrs by th- Commercial Solvents Corporaton, Agnen, California, if possible.

Redistill at 79" 80"C, to about 1/15th of original volume and rectify the distillate over Anhydmus Potassium Carbonate, C.P. using about 2'J gm. per litre of alcohol. Let stand for 45 hours, shaking occasionally. Redistill at U40C before using.

NOTE 4· WATER.

All water used should be distilled water. It is absolutely essential that after the drying of the Ferric Hydroxide precipitate, no slightest trace of water should be allowed to enter into the procedure, and every precaution nmst be taken to prevent it so doing. Otherwise a proportion of the gross body of the Iron commensurate with the quantity of water present and with its solubility therein will be carried into the Ether Extract and will not be thrown down in the subseguent procedures, for the reason that Ferric Chloride in solution with Hydrochlaric Acid in various degrees dilution with water, is soluble in Ether and subsequently in the alcohol added in the course of the distillations. Thus it will be present in the end product which will not be the true Oil of Iron.

NOTE 5. The portion of the Gross body thrown down in the course of the first two distillations.
This smell portion of the gross body of the Iron carried into the Ether Extract is due to the presence at the end of the evaporation of the Hydrochloric Add Solution containing the Iron as Ferric Chloride, of the slight but necessary excess of free Hydrochloric Acid, and the Ferric Chloride held in solution by this excess of acid is extracted as such (Ferric Chloride) by the Ether; the alchemystical Sulphur end Mercury of this portion of the Iron being unable to separate from the gross body to form the coalition with Ether as the Ethereal Oil.

Upon distillation, first of the Ether extract and later upon the addition of alcohol, the Ether Solvency factor with respect to this portion of Ferric Chloride is destroyed and coincidental separation of the gross body of this retained portion from its five parts takes place, the gross body constituent being thrown down out of solution and the alchemystical Sulphur and Mercury constituents, forming their proper coalition, are retained in solution.

The Sulphur
Many have written about their sulphur after they had returned home. There was either a misunderstanding, wrong procedure, or similar happenings. The method demonstrated in the laboratory was one of many such procedures. However, it can be simplified at home, especially when not sufficient or similar equipment is available as was the case in the laboratory.

Take the herb, soak it in water, macerate or distill it, and then filter it; let evaporate. The remaining feces will yield the sulphur. It will powder in the mortar when ground with the pestle. If it is distilled with the vegetable mercury it will not stay powdered but will return to a wax like consistency, especially when kept in a warm place. This sulphur can then be mixed with the purified mercury and salt. It will produce a darker substance but is efficacious just the same and requires less time to prepare. It will get lighter in color with time.

About the Sulphur
During the study groups you will have noticed that emphasis was placed on the fact that the separation from the mercury is not necessary in the Lesser Circulation. When a separation was performed it was only to demonstrate the fact that it can be done. You will have less difficulty in joining the liquid substance i.e. Mercury and sulphur combined to your salt when you proceed cautiously and slowly while imbibing them. The process you have witnessed in the laboratory had to be condensed so you could follow it visibly from stage to stage. The change from the natural color of the substance to black, grey and then pure white without addition of any foreign substance was accomplished solely with the alchemical fire kindled by the common fire by friction. You have noticed that even a common water distillation will extract the sulphur. This can then be reserved for the eventuality when you run short of this medium. It will prove less expensive then the extraction with the mercury. After purification and redistillation you can join it with the mercury until your salt has absorbed enough of the required amount. There is no need to calcine the sulphur ahead with the salt. Reserve the distilled extract or tincture and start to imbibe after your salt has attained a sufficient light gray color.

Former alchemical terms and their present day equivalents for sulphur:

VITRIoL−−sulphuric acid and any crystaline salt therefrom

BLUE VITRIOL−−copper sulphate

GREEN VITRIOL−−iron sulphate or copperas

WHITE VITRIOL−−zinc sulphate

OIL OF VITRIOL−−sulphuric acid

ELIXIR OF VITRIOL−−aromatic sulphuric acid

Spirit of Salts = HCL
Notes from the Laboratory

I
The filtrate of the yellow glass of antimony, when properly fixed, will yield white and faint yellow feces. Through digestion, using the dry bath, we also have been able to free ice-blue feces yielding a green extract. This indicates that the green Lion, gum or green feces of the filtrate from the living antimony, can be obtained from the yellow glass without adding any other foreign substances to it. Likewise, when, after fixation, these white feces are calcined to an umber color and subjected to digestion with the proper vehicle (Kerkring), they will yield a golden extract.

II
Glyconin is presently extracted from eggs in a new process here in the lab. Newer avenues open up for the use of this medication, lately neglected in medical prescriptions. In this new process the thrce essentials can be reunited after separation and purification yielding much more of the sub-stance than formerly. Please note that formerly discarded feces yield additional ingredients.

III

To help somewhat in the confusion arising from the change of the English-American method to the conversion to the metric system, here are the most commonly used:
[image: image6.jpg]Apothecary measure
1 minim (drop) — 0.0592 milliliter
60 minims — 1 fluid dram (f3) — 3.5515 ml.
8 fluid drams — 1 ounce (f3) — 28.4123 ml,

Apothecary weight
1 grain — 0.0648 grams
20 grains — 1 scruple () — 1.2959 grams
3 scruples — 1 dram (3) — 3.88 grams
8 drams — 1 ounce (3 31.10 grams
1 pound — 12 ounces (3) 373.24 grams

Repeat of An Easter Egg Experiment
Report on an experiment to find if results would be similar to the experiments described in Bulletin, Vol. II, No. 2, 1970 under the heading of Will all chicken eggs putrefy?, which experiments were undertaken to verify or disprove the ancient tradition that hen's eggs are sensitive to cosmic influences--in particular those held to be active during the three lays that constitute the celebration of the Death and Resurrection of Our Lord Jesus Christ at Easter-tide.

During the period of April 4 through April 15, 1971, twenty-four eggs were kept, two each day. Each egg was marked with a date, care taken to be certain the eggs were laid on that day. The eggs were taken from chickens living under natural conditions.

The eggs were placed in cardboard egg cartons and stored in a cupboard in the basement for a period of seven months. This period of time "being sufficient time for normal putrefaction to have occurred." (Bulletin, Vol. II, No. 2, 1970)

The usually cooler basement temperature was not consistently natural during this seven month period, The eggs having; been placed inside a cupboard in a laboratory area of the basement were subjected to high temperatures for approximately two months during the summer because of other experiments being done that required an almost constant heat at the time.

The eggs were opened on Sunday, November 14, 1971. All 24 eggs with the exception of those, which will hereafter be separately described as to the difference, were observed in this manner:

The yolk was normal in color though slightly darker and of a somewhat firmer nature (much like that which can be observed when a fresh egg is opened, the yolk broken, and left uncovered in the refrigerator from 12 to 24 hours). Some of the yolks were almost entirely of this nature (though not broken), others only partially so.

Dehydration of some portion of the albumen was noted in all of the eggs, some eggs having more dehydration than others. The albumen which remained was for the most part thin. The viscous or thick portion of the albumen was not as apparent as in a normal egg. The color of the albumen appeared normal. The eggs were of a normal odor.

Differences: (Only 4 eggs out of 24 were different.)

April 5 (Monday)--One Egg: A black spot approximately one half inch in diameter was formed in the yolk. Other Egg: There were some pin-head size black Spots and slight amount of mold-appearing areas on a small portion of the membrane which surrounds the albumen.

April 9 (Good Friday)-One Egg: The yolk was entirely black. The albumen was like a watery custard having particles of a pale yellow, brown and orange coloration mixed throughout. The odor, though not that of a normal egg, was mildly malodorous.

April 10 (Saturday)-One Egg: Surrounding the albumen was a thin layer of a watery custard nature having a pale orange coloration.

The eggs were not immediately given to the cats because there were some friends who wished to see the opened eggs. The eggs were kept on a cool porch for two days. There was only a slight change in the appearance and odor of the eggs during this time.

On April 16th, two days after the eggs had been opened, all of the eggs were placed at once, but separately, before the farm cats, which are fed regularly and which at this time had other food to eat as well. All of the eggs were eaten.

There Is some reluctance -on my part to include the preceeding final information for we have a Siamese cat who turns her nose up at fresh eggs while I strongly suspect that the particular group of Nebraska cats referred to would most likely, given the opportunity, devour twenty-four putrefied eggs!

Note ON THE ABOVE: Recently while in New Zealand (1972) another test was made as to the wholesomeness of such eggs. Those marked as being layed during the specified Easter time proved wholesome, whilel the remainder were putrid and emitted a horrible stench.

Another report has reached us frorn Ohio wherein the writer says: "Our experience was that none of, the eggs taken from chickens raised on the ground three weeks before and three weeks afterward putrified after 6 months at room temperature.

The Philosopher's Stone
Classical literature contains many references to the Philosopher's Stone. This elusive object has been known under various names but no matter what its designation the thought of making it has challenged the mind of man for ages past. Disregarding the activity of an over-stimulated mind and confining ourselves to a rational approach to the possibilities ascribed to the Philosopher's Stone, there nevertheless appears to be curiosity mingled with doubt and hopeful assumption that after all such a substance might exist. Further, when written evidence is corroborated by ancient alchemists who have stated that they too obtained the Philosopher's Stone, then the assumption is given further credence that such a feat could be accomplished even at the present time.

However, because the composition of this seemingly elusive substance has been garbed at times in most unintelligible language and symbolism great doubt has arisen as to the authenticity of the Philosopher's Stone. Further difficulties were encountered by the would-be laboratory alchemist due to the fact that the three primal substances, sulphur, salt and mercury, were supposedly the only ingredients used to produce the Philosopher's Stone. Repeated experiments, not only by laymen and amateurs, but also by sincere chemists and pharmacists were complete failures. Never have these three substances produced the Philosopher's Stone. Alchemists and alchemical books declared othemvise. What then is the problem? Here we find a lack of understanding of the alchemical meaning of the three words sulphur, salt and mercury. It was never the intention of a genuine alchemist to suggest that crude brimstone (sulphur), salt (sodium chloride--our table salt), or mercury (quicksilver) were to be used in unison to make the Philosopher's Stone.

What then are sulphur, salt and mercury in the alchemist's language? Under sulphur was understood the oil of a metallic substance. The chemist may ask in astonishment: "An oil out of a metal? I never heard of the existence of such a thing." And we don't blame those who make such remarks! Why? Because there is nothing in technical or scientific textbooks or teachings to substantiate such a claim. Under salt it would not be too difficult to assume a mineral substance, but when it comes to mercury, the confusion starts all over again. What has quicksilver to do with the Philosopher's Stone? Nowhere in alchemy is there a more perplexing substance to be found. For ages mercury, both in word and symbol, has been the troublemaker of the alchemistical aspirant. This elusive substance was even harder to capture than was the sulphur. Sulphur, alchemistically speaking, we find definitely described as an oil derived from a metal. There can be no doubt as to what is conveyed thereby. Just as an oil can be derived from the plant and animal world, so the alchemists say it must be obtainable from the mineral or metallic world. This at least makes sense, so far as the definition goes. But mercury! called by such names as Water of Paradise, Virgin's Milk, and other strange names, and most often as the Alkahest--the best a dictionary or encyclopaedia will tell us is that Alkahest refers to the alchemist's mercury. As can readily be seen, the imagination of the would be alchemist now has unlimited room to roam. And how this imagination is still roaming in all possible and impossible directions--mostly the latter! What then is this mercury? The genuine alchemist tells us, it is a highly volatile liquid (which by analogy he compares to quicksilver) of great penetrative virtue. This philosophical mercury which he defines as different from crude mercury is unknown to any except the alchemist who has been initiated by another alchemist into the characteristics of the alchemical mercury and instructed in how to lure it from the metallic substances wherein it is to be found. This omits the chemist and pharmacist. They are not alchemists. The study of the art and science of alchemy is a very difficult one. Looked upon in the light of the present day knowledge obtainable in colleges and universities, it will easily be seen why very few ever enter into this field of study, for which no chair exists in our contemporary institutions of learning. Where, then, and by whom, can this art and science be taught? Only by alchemists. Where are these to be found? It is getting more and more difficult to answer such questions.

Let us go back to the Philosopher's Stone itself. The first and foremost attribute bestowed upon it is the supposedly inherent power to transmute inferior metals such as lead, quicksilver, etc., into silver and gold. Since present day science has experimented in this direction and produced such manifestations in the laboratory the former alchemists' claim, that this transmutation has been accomplished by them, is immediately taken out of the realm of the impossible. Physical alchemy, i.e., metallic transmutation, is an accomplished fact today as man-made transmutations such as uranium into plutonium, neptuniunn, etc. prove. Physical alchemy is therefore an established scientific fact.

If this is the case, then why differentiate between the accomplishments of scientists and alchemists? The difference is to be found in the methods used. While enormous forces have to be created by modern physicists such as in cyclotrons and the like, the alchemists in comparison use very simple, almost crude, methods to achieve their ends. It is conceded that physical science has accomplished results which the alchemist did not achieve, but at the same time it too must be admitted that the alchemists accomplished things which science has not been able to achieve, foremost among them the Philosopher's Stone. The Philosophical Mercury, the very substance required to produce the Philosopher's Stone, is also an enigma to science.

The question: "What is the Philosopher's Stone?" is therefore impossible for science to answer, because it cannot produce it. We have no alternative then, birt to look to the alchemists for an answer. Their reply is: "The Philosopher's Stone consists entirely of substances derived from the metallic realm, wherein the greatest potency is to be found that enables a transmutation of one element into another." The enormous force necessary to release the energy to accomplish this transmutation is, by analogy, to be found in the freeing of the atom as demonstrated by atomic fission and fusion which also are found in the metals, such as Uranium, etc.

The composition of the Philosopher's Stone has been known to all the world for centuries. Just because its formula has been given in obscure terminology and archaic symbolism, it is in essence not any stranger than the intermixture of numbers, letters, and Greek symbols mixed with geometrical symbolism that makes up the "jargon" of the present day physicist. To one not versed in physics it becomes utterly meaningless. Similarly, if not identically, the alclhemistical "jargon" makes sense only to the initiate alchemist. There is no hokus pokus in either language except to those who through ignorance of one or the other do not understand. The main difficulty comes from the fact that no chair of alchemy is available at colleges or universities, for lack of a capable alchemist to give instruction. Only an alchemist could occupy such a position--not a chemist or physicist unless either one at the same time was an alchemist, a combination almost impossible to find. The P.R.S. will continue to strive to accomplish this goal in the very near future, to become a blessing to mankind. If to a scientist, with an open mind, all things are open to investigation, why exclude Alchemy.and the Philosopher's Stone? Is it because of the stigma that has to do with mysticism, etc.? If this is the case then psychology, E.S.P., etc. should never have been investigated either, because these too arose out of psychic phenomena, spiritualism, etc. Not until these questionable outer wrappings were stripped away did psychology emerge as a science and parapsychology attain its rightful place. The same holds true for alchemy and its supreme manifestation, the Philosopher's Stone.

There is a reluctance among the members of the academic profession to handle the investigation of alchemy. Such a study could help solve many profound, unanswered questions and produce more knowledge of the Philosopher's Stone which is reputedly a source of physical transmutation and also considered.as the most powerful healing agent for the animal body due to the positive vitalizing rays which emerge from it and are the opposite of the negative rays that destroy cells. If no other value were to be found in the Philosopher's Stone than this it would behoove scientific institutions to prepare a way for a chair of alchemy where the substances that make up the Philosopher's Stone could be thoroughly examined in the Light of alchemy and, freed from bias, would eventually open up an entirely new avenue of approach to problems such as diseases of man and ecology that urgently needs to be solved. This is what the Philosopher's Stone is expected to accomplish if we may trust the alchemists. There is every reason to believe that they were and still are trustworthy.

Psychology required a Freud, Adler and Jung to pave the way for further evaluation for a completely new version, psychiatry, to emerge.

As with psychology, so with alchemy it is to be expected that further investigation will also yield a newer version of the underlying concept that is still concealed therein. Only if and when scientists will pioneer in alchemy will more light be shed on the subject and retrieve alchemy from the ignorance and superstition to which it has been subjected far too long. Then and then only will we know what the Philosopher's Stone is and how it can be used to benefit all mankind. Perhaps, who knows, it may be the very panacea that the world is searching for and has overlooked. Nothing is impossible to a sincere scientist. Last, but not least, alchemists have been and, whereever they are to be found today, are scientists and will continue to be scientists.

A more tolerant approach to this entire matter should make it possible to enable those who have spent decades of research in the alchemical field, to assist in the establishment of such an academically accredited branch of learning. Since such alchemical investigators are at present the only competent sources available, their knowledge would prove invaluable.

The Philosopher's Stone of the ancient alchemists may yet turn out to be of even greater value than any of us ever imagined, both in substance and potency.

What is lacked at present is for science to take a more tolerant attitude towards alchemy and to conduct impartial scientific investigation. Such investigation has been and is still lacking as concerns alchemy and its purported manifestations.
WHAT IS THE FIRE STONE?
Dr. T. Kerckring, quoted above also says: "As far as the heaven is from the earth, so far is the true Philosophers Stone from this Fire Stone. I confess that though I have found the Fire Stone, I have yet much to learn concerning the more potent tincture."

So much for one who claimed to have possessed it. Now, what does Basil Valentine say what it is? "But the Fire Stone is not an universal Tincture, like the Philosophers Stone, which is prepared from the essence of Gold. Our Fire Stone tinges silver into gold, and also perfects tin and lead, but does not transmute iron or copper, nor does it impart to them more than can be obtained by them from separation. One part of this tincture has no power to transmute more than five parts of any imperfect metal. The great Philosophers Stone, on the other hand, has infinite power of transmutation. Yet the precious metal produced by the Fire Stone is pure and solid gold."

The reader may begin to wonder, what difference there is if one substance can change baser metals into precious ones, as well as another. It shows how wonderful Nature provides the Alchemists with its various potentials, that begin to unfold as one delves into her secrets, but will to the uninitiated forever remain as "Mysteries."

Basilius Valentinus About the Fire Stone
(Not the Philosophers Stone)

"When you have reached this point, my friend, you have the Medicine of men and of metals; it is pleasant, sweet, and penetrating, and may be used without any risk. Without being a purgative, it expels all impure and morbid matter from the body. It will restore to you health, and relive you of want in this life; nor can you ever discharge to God your obligation of gratitude for it. I fear that as a monk and religious man I have transcended the proper bounds of reticence and secrecy, and spoken out too freely. At any rate, I have told you enough; and if after all that- has been said you do not discover the secret, it will not be my fault.

"I have spoken as lucidly and openly, nay, I fear, more openly, than the rules of our brotherhood permit."

Pyrarmid Replica.
When we promised to bring to the reader's attention the peculiar fact that flesh (meat) can be kept from putrefaction by placing it under a pyramid built according to given measurements of cardboard or some similar material, we were unaware of a publication which has now come to our attention, explaining this particular subject. At present we are not so much concerned with the physical manifestation thereof, as with the underlying cause of such manifestations. Since the phenomena of the preservation of meat and other objects placed at the center of such a pyramidal structure is known, we call your attention to the causation of such manifestation. What is it then that dehydrates flesh and prevents its putrefaction when in such a structure.

For those not familiar with the replica of such a pyramid the dimensions are given here. It is of importance that the dimensions are closely followed.

[image: image7.jpg]52

In centimeters it would be: height 15 cm, base 23.56, sides 22.41 In inches it would be height: 5 7/8 inches, base 9 1/4, sides 8 7/8

Cardboard will serve our purpose. The scale seems to work best when the original dimensions of the pyramid are taken as 1:1000. The finished structure must be placed exactly with each side to one of the four cardinal points, i.e., north, east, south, or west.

The object to be tested must be elevated and placed exactly under the apex of the pyramid. Face east when testing. It is said, and your tests will have to substantiate this, that a medication placed in the pyramid will have a 25% increase in potency. Water can be charged in like manner.

When the pyramid is placed upon the head of a person seated north-south the pendulum will not move. Other experiments will bring equally startling results.

What causes this strange behavior? The answer is "rays." "Rays" both visible and invisible influence all life upon earth. Just as a magnifying glass can concenter the sun's rays and generate heat, so can invisible rays with the help of a geometrical, properly scaled instrument condense energy, be concentered.

When seemingly mysterious circumstances surround such phenomena, at present unexplainable by the laws of physics, etc., it only shows that something superior (meta) to the present laws of physics must be considered, i.e., metaphysics. Were one to include here also some available qabalistic knowledge and apply such understanding anyone can easily conceive what additional surprising manifestations can be brought about.

Should one be able to construct such a replica in thin slabs of sandstone, granite, or limestone and join them as close as humanly possible with a mortar made of limestone, the results should be even more revealing.

One word of caution. Winkelmann, Luner and others had some psycic experiences that were anything but pleasant when conducting some tests. Warning is therefore given to the reader who rashly enters into such experiments. There is as much danger connected with serious experiments, as will be found when one conducts some chemical, electrical or other physical experiments without taking precautionary measures to safeguard one's health. This applies to both physical and mental health.

Should someone conduct such experiments by placing substances to be tested under the apex of the pyramid or test its radiations in other ways the P.R.S. would appreciate receiving reports indicating in detail any observed phenomena, for further evaluation in its research program.

About the Magnet And Its Healing Power
The strange power to be found in a magnet has aroused the curiosity of many people from remote times up to the present. Simple experiments conducted by teachers in school demonstrate the underlying law of attraction and repulsion. Anyone can see it work but why the magnet acts in the way it does is still a mystery.

First, why does the magnetic pole differ from the geographic pole? The magnetic North pole is positive and the magnetic South pole negative. By contrast neither geographic pole shows such magnetic attraction. The geographic pole is man-oriented while the magnetic poles make a complete revolution in approximately 2,590,000 years, during which time the polarities become reversed or how long such rotation has gone on and will continue to go on is not known. But there is something about the magnetic power that we do know. A plain horseshoe or bar magnet will attract iron. This is in itself rather peculiar. One would ask: "Why iron?" It appears that the magnetic force of the earth centers around iron.

But what about the magnetic force of the moon? Here we find the magnetic power attracts water. One may assume, as the ancients observed, that the planetary forces have a relationship to the various metals and their inherent qualities making it possible by their individual polarities to attract to themselves those of opposing polarity and thus produce amalgams, i.e. copper and zinc give brass, and copper and tin make bronze, etc. Since we use metals as conductors beginning with gold as the best and then going down the line finding some that are extremely poor conductors while other refuse entirely to act as such. The ancient also related planetary polarities to some of the physical limbs and vital organs of man. And since male and female are considered positive and negative respectively, yet does each possess both polarities. The right half of the human body is considered positive and the left negative.

Should any ailments or disorders show within the human system it would indicate a weakening of the ability of the respective polarity to attract the opposite polarity and thus to create a harmonious field of attraction. This would clearly reveal magnetism at work. Not only does it reveal the magnetic attraction and repulsion like the removing or repelling of extraneous matter in the body of both the healthy and sick, but that the underlying cause of both attraction and repulsion is brought about by spirit. Since spirit is life and resides in matter to which soul (consciousness) is added we have the triune perfection of creation. The moment this harmony is disturbed we have what in Sanskrit is called "Tridosha," which means one or all three of the vital essentials are at fault. It, therefore, requires the conscious (soul) energy to act and it chooses the magnetic polarity found upon earth attracted to iron in combination with other planetary polarities to re-establish any harmony or magnetic equality. Our sense of balance is a typical example. The fluid found in both ears when unequally divided causes the equilibrium to be disturbed. The fluid in the ears would indicate that such an organ comes, as does the water in the oceans, under the magnetic force of the moon. Somnambulists show an extraordinary sense of equilibrium (balance).

It is no wonder that the magnet has been used to restore the equilibrium in the human system imbedded in an enormous amount of fluid, or the four humours of the ancients, of which our blood is the most prominent with lymph fluids, bile, etc, comprising the bulk. Considering that iron plays an important part in our blood we may assume that it acts as an internal magnetic substance (iron particles) diffused throughout the body acting as an internal magnet attracting or repelling external magnetic influences coming from planet and moon forces to the magnet of earthy origin (the human body).

It may be suggested that the force of attraction or repulsion of magnetic iron particles in the blood would be extremely weak compared to the ordinary horseshoe magnet used by children. This is not necessarily so. Admittedly such a child's magnet may consist of 300 gaus, yet the earth's magnetism is only 1/2 gaus. Since men are subject to continuous magnetic attractions and repulsions this force would have to be of a subtle nature considering the average life span of man. However, when a distortion has occurred extra strength may be required to set aright what has become out of balance. The magnet may thus be used as a conductor for the opposite polarity inducing a cohesion of particles.

The writer witnessed some magnetic manipulations while in India, that were interesting enough to warrant further evaluation.

The Chinese system of Acapuncture is another way whereby gold and silver needles are used as conductors and in some instances have been replaced with steelneedles. It is obvious that here too magnetism plays a part. Were one to add, what is known as animal magnetism, not to be confused as found with wild or domesticated animals only, but mainly inherent in men, we have further proof that magnetisim can be stored within men and used as either attraction or repulsion.

If such is the case what about the healing properties of the magnet. Here one must be very careful as a very thorough diagnosis of the various ailments under question is first necessary. One should not jump to the conclusion that a magnet may be applied "any old way" as long as it is a magnet. When a positive phase is needed to bring about an equilibrium then a negative polarity applied will not work. How one can know which polarity to apply and why could be ascertained through trial and error. If relief from the imbalance of the body after treatment is the result we know we have been correct in our treatment. A contrary result speaks for itself. However, it is wiser to get literature on magnet healing and check the results listed therein before experimenting.

About five hundred years ago Basilius Valentinus, the famed alchemist, says at the end of his book "Triumphant Chariot of Antimony," "I return to my monastery where I mean to devote myself to further study, and, if possible, to elucidate the secrets of vitriol, common sulphur, and the magnet, their origin, preparation and virtues."

Vitriol and sulphur, their preparation and virtues have received considerable attention in therapeutics, but the magnet and its virtues are just about to become known as being more useful in treating external and internal illness and disease.

In a future issue of the Bulletin we shall give some reliable evidences of how magnetic results in therapeutics have opened up entirely new concepts for treating ailing manlrind. Such findings are at present being tested and further evaluated. The results should prove very enlightening.

'Signals' from Outer Space

Eerie "signals" from outer space reported recently by British and U.S. scientists are probably a natural

phenomenon of some kind, a radio astronomer believes.

The strange signals, which occur at precisely regular intervals from an origin beyond the earth, are being

investigated as possible attempts by another civilization to contact the earth. American scientists at the

Arecibo Radio Observatory in Puerto Rico are helping British scientists pinpoint their sources.

Dr. Arno A. Penzias, a radio astronomer who works at the Crawford Hill facility near Holmdel, New Jersey, said his feeling about the "signals" is that they are "dead stars collapsing−−stars that have exhausted all their hydrogen."

He described the discovery as "a reasonably exciting astronomical event, but it doesn't call for anything but a physical explanation." Penzias expects scientists to discover many more than the nine sources signals already pinpointed. He discounted the theory by some that the signals, called pulsars, might be navigational beacons or some part of a communication network in another civilization.

"If they wanted to navigate," said Penzias, "they wouldn't use those low frequencies (40 to 200 megacycles).

If you were a super−duper civilization, you could do much better than that."

The scientist, however, doesn't rule out the possibility of other civilizations existing in the universe nor the

probability that radio astronomers would be the first earth−dwellers to make contact with such civilizations.
Missing: 95 Per Cent of the Universe

Scientists doing research on radio wave behavior in outer space are taking part in a search for 95 per cent of

the universe that may be "missing." It is part of a widespread scientific effort to patch a hole in the so−called "big bang" theory. Peering into the very origins of our universe, as suggested by the theory that it resulted from a gigantic explosion some 12 billion years ago, the scientists are reviving an early interest in the fast−growing science of radio astronomy−−the study of celestial bodies by the radio waves they give off.

Karl G. Jansky, is credited with being the "father of radio astronomy." He discovered radio waves coming

from outer space in 1931, while investigating static noise hindering radiotelephone communications.

Since then, the new science has spawned construction of at least 50 radio telescopes−−actually special radio receivers with unique antennas−−and now engages an estimated 250 scientists in its study. By providing a valuable new "window on the sky," the technique has vastly expanded the scope of modern astronomy, heretofore dependent solely on the optical telescope.

Dr. Amo A. Penzias in 1961 became the first professional radio astronomer to do research on microwave

radio antennas. He was joined soon by another radio astronomer, Dr Robert W. Wilson, and the two began

work with a sensitive, 69−foot−long horn−reflector antenna originally designed for communicating with the Echo and Telstar satellites.

Shaped like a giant sugar scoop, the unusual antenna built to talk to these pioneering communications

satellites is located atop Crawford Hill, at Holmdel, New Jersey. Holmdel was also the site of Jansky's first crude antenna that in 1931 picked up a mysterious "hissing sound" from outer space amidst the static noise. The hissing turned out to be radio waves from stars and led to discovery by other scientists of many stellar bodies never before observed with ordinary telescopes.

One of the interesting research projects Penzias and Wilson have been pursuing is an attempt to help prove the "big bang" theory of how our universe was created. The theory holds that our solar system and all the other galaxies resulted from a gigantic explosion that scattered planet and star matter all through space some 12 billion years ago. The theory was sparked by discovery that "everything is moving away from everything else" in the universe, as Penzias explains it. He and helped bolster the theory two years ago when they detected radio waves apparently given off by the explosion long ago.

Along with the "big bang" theory goes another more recent hypothesis that once the momentum of the

original explosion has dissipated, the various galaxies will be drawn back together again, following the law of gravity. This pulsating, or oscillating, universe−−first expanding from the explosion, then contracting again under the pull of gravity until the galaxies fall back together and explode all over again−−would continue indefinitely But there is one drawback to this new supposition. "It turns out that right now there isn't enough mass discovered in the universe to bring it all back together again," said Penzias. The law of gravity, he explained, requires a certain mass to hold any object propelled through space within the gravitational pull of its source.

"As much as 95 per cent of the mass of the universe may still be hidden from us," said Penzias. "What we are looking for doesn't have to be stars or undiscovered galaxies. We believe it may be atomic hydrogen, which also makes up 75 per cent of the mass of stars."

This invisible gas, the simplest of elements, can be detected on one of the wave lengths (21 centimeters) at

which the Crawford Hill radio telescope is most sensitive. Specially designed equipment has been installed to make a careful search for atomic hydrogen, which may comprise the "missing" 95 per cent mass of the

universe, amidst the galaxies.

So far the search has proved fruitless, leaving unsolved some tantalizing questions about the origins−−and

future−−of the universe. It is most interesting to follow up on the thought pattern of an accredited scientist. When the following is appended it may shed even more light on the subject. The metaphysician says that:

Hydrogen, a gas, invisible, yet measurable could compare to the alchemist's explanation of a substance that

can be liquified and "does not wet the hands." This Alkahest, as the Arabs called it, is supposedly the primal substance out of which atomic matter evolved. Anti−matter, non−atomic particles by contrast, is the invisible substance or energy which when released, on colliding with atomic particles causes a seeming disintegration or annihilation, which is but another way of saying that matter, as presently known, evolves further into a state unknown to contemporary standards but anciently described as "spirit," indicating the very life force inherent in all matter, manifesting under various names as cohesion, gravitation, kinetics etc. Matter as tangible substances requires an intangible contrary (energy) which can only manifest when opposed by a resistor thereby creating a field of force increasing movement by repulsion, as the recession of matter (the theory of an expanding universe) would indicate. The elusive macrocosm may yet reveal what it harbors within its own microworld as identical when used relatively of its own extension into macroscopic measurements, which would explain the ancient axiom "As above, so below."
Antimony
Mention the word "antimony" and most people will ask: "What's that?" When it is explained to them the answer will be something like: "Oh! I never knew that." And that concludes the matter in most cases. Not to the alchemist. What the magazine "Business Week" has to say concerning Antimony in this year's May 2, 1970 issue is noteworthy. In a condensed version it says:

"Antimony holdout has buyers in a bind. From lead acid batteries to dyestuffs and vinyl plastics, from paints and electric cables to toothpaste tubes, prices continued to move up this week. And the cause was a single problem: a shortage of the element antimony--which rhymes with alimony and whose cost can be almost as crippling.

"Antimony occurs in nature in both a free state and in various igneous rocks. It has been known since the early 1600s as a metallic element of unusual and desirable properties: hardness, strength, resistance to oxidation at room temperatures. But its chief source is stibnite, an ore found extensively in mainland China.

"China for its own reasons, has been refusing to sell antimony on the world market. And the results have been catastrophic. In just a year's time, the price of antimony in the U.S. has quadrupled--from 44 cents per pound in 1968 to $1.78 today. And in Europe, the situation is even worse. Prices this week were running close to $2.00 per pound, with consumer scouring the world for new supplies.

"Domestic production from primary ore was only 3,500 tons. Another 16,900 tons was imported, chiefly from Mexico, South Africa, Bolivia, and Europe. No imports were of Chinese origin.

"The problem now is that in foreign markets U.S. purchasers must compete with buyers who no longer can get antimony from China. And available ore is going where the price is highest.

"The impact on some U.S. companies has been staggering." We raised our prices on vinyl compounds effective March 1, based on an antimony oxide price of $1.075 per pound," says Tenneco Plastics Div. Vice-President R. W. Kulick. "But by April 1, we found we could not buy antimony oxide for less than $2.59 per db., with no deliveries scheduled before May 1.

"'Our prices," says Kulick, "will henceforth go up or down with the cost of the oxide."

"M & T Chemicals, Inc., a producer of antimony oxide, has announced that it will sell its product only on a month-to-month spot basis until the ore crisis is over. And the J. T. Baker Chemical Co., which also sells antimony oxide, recently boosted the price of its product from $2.85 to $6.85 per lb.

"Antimony oxides go into the production of tartar emetic (a medicinal). As just one example of how the price rises are now fanning out: before the antimony shortage tartar emetic sold in the U.S. for 65 cents a lb.; today the price is $3.15 a lb. and still going up."

To the alchemical student this will reveal something that may have no meaning whatsoever to those not informed about the virtues of antimony. It is the law of equilibrium that brings the material aspects of antimony, value wise, to the level of its spiritual manifestation, as its medicinal value becomes more and more expounded, presently almost exclusively through the research of the Paracelsus Research Society, for the benefit of mankind at large.

About The Vitrio Antimonii and Its Tincture
"Mr. Borel told me that he prepared the tincture antimonii (by using distilled wine vinegar over the vitrio antimonii) and observed that the salt which remains behind, that needed to be sweetened after the vinegar was driven off (as Basilius taught) he never could find out why, when the wine vinegar was driven off, it did not sweeten the salt, but remained a dry powder and salty as before with the brown-gray color. But one thing he did note especially; when he had the water evaporated four to five times, the tincture became red and the salt from the distilled vinegar dissolved in the water, which he poured off, after which he dried the powder which became very red and perfectly sweet. But when the salt was removed from the red powder the spiritus vini did not extract the tincture. Maybe spiritus tartarus will do it."

It seems that alchemists of the 16th and 17th centuries had the same difficulties that are encountered by alchemists today. The resulting disap pointment of not getting a tincture out of the glass of antimony has confronted contemporary alchemists in the same way. However, the Kergring Menstruum will extract the tincture of properly prepared glass of antimony, this we know. Apparently the writer of the above was not aware of this, though Dr. Kerkringius of Holland was his contemporary. Had he studied the works of Paracelsus more thoroughly he would have found the statement: "take acetum distilled from wine and sal ammoniac fixed in it. It will extract the quintessence, and is a secret."

Then the English Knight continues: "He also told me, that when he prepared glass of antimony for this work so it would prove successful, that after it was with gentle fire and by constant stirring so prepared that it gave off no more smoke and then made glass from it in the crucible, he did throw in a small piece of coal. It will ignite the sulphur in the coal and drop with a little regulus to the bottom and will make the glass pure, clear and red. But when no coal is added it will be black and impure. What makes this work so uncertain is that sometimes pieces of coal fall in the crucible when the fire is stirred about to give greater heat, without the artist knowing it, and the work is then successful, but when no charcoal falls in the glass it is not as good as it should be."

Then he states further: "Mr. le Fevre told me when he prepared the tincture of antimony from the glass he noted the same thing as Mr. Borel did, that when the powder is deprived of the vinegar and then extracted with spirits of wine it did not yield the tincture. When he poured water over it two or three times and evaporated the water he leaves it at the end moist and then pours over it spirit of wine, when the spirit will become impregnated with the tincture."

It should be noted here, that in the above Mr. le Fevre did not dry the red powder completely before pouring the spirit of wine over it but left it moist.

Another formula is described as follows: "Take salt of tartar and quicklime. Boil together and make a strong lye. Filter. Take three ounces of quicksilver and pour lye over it to the height of four inches above the quicksilver. Digest for four days and then pour off. Add fresh lyewater and digest. Continue until all tincture from the quicksilver has been extracted and the powder becomes subtle. Mix this powder with as much sublimated sal.ammoniac. Add again as much oil of tartar and mix thoroughly. Place for 30 days into dung to putrefy. Then place the matter in a mortar made of marble, grind and add a little warm water. Add a little more water but hotter than before. Grind. Let settle and pour water off and pour wine vinegar on it instead. Grind again and you will see in a short while the powder will be changed into running mercury again. Note: When you sublimate regulus of antimony with 4 parts of sal ammoniac, you can get mercury out of it the same way."

At first glance it may appear that the whole process involved was to make the quicksilver into a powder only to recover it again as quicksilver. This is not so. It should be noted that he said that the quicksilver will impart its tincture to the lyewater. To recover the tincture from the lyewater requires careful separation and distillation, so it will deliver up the essential part of the quicksilver, namely its pure tincture wherein the oil of mercury can be found.

The translations prove again that no matter at what time alchemical experiments are made similar conditions are encountered such as have frustrated alchemists in the past, as they will at present and in the future.

Why Antimony?
Of all the minerals and metals Antimony has the strangest attraction for alchemists. This is strange, indeed. Why should a poisonous substance such as Antimony have an exalted place when gold, silver, and other metals are so much more precious? But what makes a substance precious? If precious means the high value attached to corporeal substances whose value remains, or may even increase due to its rarity, then likewise there will have to be something of a precious nature which is the opposite of tangible worth. Antimony in its mineral--metallic nature is not precious as is gold, silver, or other rare substances. In fact by such comparison it is relatively cheap. Wherein then is the value of Antimony to be found if not in its corporeal state? The value is found in its essence. This idea will startle most readers, because Antimony is considered very poisonous, comparable to arsenic, etc. What is this essence of Antimony? Speaking of an essence in general terms brings to mind those found in the plant world. Most everyone is acquainted with such essences as peppermint, wintergreen, etc. On the other hand we question whether anyone is acquainted with the essence of gold, lead, antimony, or other metals. For instance consider lead--the poisonous character of the lead salts are only too obvious. But the lead salt is not the essence of lead as much as a mineral salt obtained from plants represents an essence thereof. The essence of a mineral is of a fluidic nature in consistency comparable to herbal essences.

Should one be able to extract from a mineral or metal its inherent essence in the form of a tincture of an oily consistency with whatever extraction media is required for its Menstruum, we could then speak of such an extract as being in the form of a tincture. The Scientist questions this process as no textbook of pharmacy will tell how to extract a purely mineral or metallic essence from such a substance. If, then, no such formulas are to be found in such authorized texts as the Pharmacopea and Materia Medica, wherein only the salts or mineral contents of such material are listed, where can such information be had? This inavailability of any reliable information about the extraction of such essences has been a source of contention. Is such information available or not? The answer is yes. If it is not found in the standard works accepted presently in pharmacy and medicine then it will have to be found outside of such works. This information is to be found in the writings of Alchemists, both old and new. It matters not that their writings have been scorned and ridiculed because of their seemingly weird interpretation, so archaic in our times-yet it is there and there only that the answer is tobe found.

Now, as to Antimony, when its poisonous mineral contents are freed from the essence found therein, as inversely the essence freed from its poisonous corporeal substance, it represents a non-poisonous extract free from all harmful substances. Such are the Alchemists who have found no way yet to fully describe the virtues of an antimonal essence. One of the greatest researchers on Antimony, Basilius Valentinus, a Monk, who lived about 500 years ago in Germany, wrote abook about Antimony* in which he says that one man's life is not long enough to fathom all the marvels and virtues to be found in Antimony. He concentrated his research on the pharmacological and medicinal aspects of Antimony. Judging by his testimony, which he had personally validated by the application of antimonial medications to his fellow Monks and others who came to his dispensary in the Benedictine Monastery wherein he resided, he makes a statement that he cured among many other diseases Leprosy (Hanslen's Disease) and Cancer.

Immediately the reader will respond by saying: "why can't this healing be accomplished today if it was done five hundred years ago?" Present day scientists do not accept such writing. They are declared outmoded, long since surpassed by newer medications and other more acceptable means of healing. Here a great mistake has been made. To blindly close the eyes to statements because they are not contemporary, deprives one of the perspective of the past which made our present progress possible. Because some and perhaps most of what was applied in the past has now lost its usefulness, does not mean that all of this knowledge is passe. There are fundamentals that will hardly change in essence. Such fundamentals undergo an outer change brought about by changed conditions environmental or technical, but in essence will remain the same.

The most important of all research projects going on at the P.R.S. is to find the virtues of Antimony as given by former Alchemists. Great strides have been made in this direction, thanks to more modern equpiment and to other sophisticated means not formerly available.

For several decades research has been continuing in an attempt to fathom more of the marvels and virtues of Antimony. This work has been full of surprises to researchers here at the P.R.S., and much more information is expected to be gleaned in the future.

It is to be regretted that no outside funds have been available to do such research on a much greater scale for the benefit of mankind. The reason may be found partially in the reluctance or outright refusal of much of the knowledgeable world to have anything to do with such a thing as "Alchemy." The word alone seems to be a stumbling block for many. But, then again, why use a word as an excuse just because it is archaic and not presently in use on the same scientific level as other words? Based upon present results due to research in Antimony the P.R.S. feels absolutely confident that much more can and should be done to further such research. We require competent and conscious assistance here in the P.R.S. Laboratories. We need individuals who can see an ideal in their devotion to a cause from which mankind as a whole will benefit.

We urgently need more help to bring such research to fruition. Such help according to the law of polarity requires both willing minds and hands, and the necessary resources. Much money is being spent all over the world on combating Cancer alone. A fraction of these sums could prove to be a turning point in this research. But, it will have to come from those whose ideals are based upon the desire to relieve suffering mankind, not only for the reward or enrichrnent of those who contribute financially to such an undertaking. Research at the P:R.S. is accomplished on a voluntary basis. No researcher receives remuneration for the work rendered due to a lack of funds. This research has ben going on for over a decade at the P.R.S. Individuals and corporations, who administer funds and give grants for research of this type, will have to show similar idealism.

We stress Antimony Research above all other laboratory research here as the P.R.S. because we are convinced that we are on the right track, judging by: the results that are presently obtained in a pharmacological way. These results point in the right direction indicating medicinal values and virtues, which are now undergoing tests. Still, the research on Antimony goes on, but we need additional help everywhere in order to develop medication soon. Our research has now been taken out of the realm of speculation. It is based on concrete facts proven by preparation and production methods. Therefore, it is but reasonable to expect a more general acceptance of such research as sufficient quantites are now becoming available, and will allow further medical evaluation to be carried out by competent and authorized private and Governmental Institutions. We have not heard the last word about Antimony and do not expect to do so for a long time to come: From information available at the present time it appears that it is the P.RS., which is conducting the most ambitious program in Antimonial Research, stressing its pharmacological medicinal curative properties, which are strictly of a non-poisonous character, producing no side or after effects of a detrimental nature. This lack of detrimental or questionable side effects is the main reason why we emphasize our research on Antimony.

*The Triumphal Chariot of Antimony, by Basilius Valentinus. English version by A. E. Waite, reprinted by Stuart Watkins, London, England, 1962.

Alchemical Antimony Preparations Investigated On A Contemporary Scientific Basis

Prof. Dr. Otto Zeckert, Vienna, Austria, extended an invitation to the Paracelsus Research Society to deliver a paper at the 15th international convention of the International Paracelsus Society.* Frater A. S. accepted the invitation and delivered a paper, in the German language, at the convention, held October 2 and 3, 1965, at the University of Salzburg, Austria.

The lecture presented by Frater A. S. received considerable comment since it dealt with the open acknowledgment of successful laboratory results, as advocated by Paracelsus, and which are still hotly contended by the scientific world. The following is a translation of the paper read by Frater A. S.

"The Paracelsus Research Society has succeeded, through contemporary tests, to procure antimony preparations comparable to those prepared by the early alchemists who claimed to have obtained important medicinal results with them.

"Antimony, arsenic, and similar minerals, because of their poisonous qualities, have been a deterrent to many researchers to go beyond established experiments. This was also the reason for many of the medicinal mishaps, because antimony was used in a crude and not purified condition. Practical tests in the laboratory have furthermore shown that despite calcination and similar manipulations, the poisonous qualities remained in the mineral. Results had proven that no medical preparations free from poison could be produced from the corpus antimonii. Therefore, the healing essence is not to be found in its crystalline structure but in the essential potency contained therein. These tests likewise did not produce any satisfactory results because antimony could not be opened up except by using acids or alkalies. Never theless, the alchemists spoke of a fluidic substance to be obtained from the antimony and called it an oil. This oil they understood to be their sulphur. The procedure how to obtain this oil has been given in a veiled way, in a symbolic language. Speculations derived therefrom led further away from the originally intended procedure. It was emphasized that the mode of procurement was relatively simple, contradicting contemporary attempts. The thesis of Paracelsus that the medicinal values are not to be looked for in the corporate substance as such, but in the inherent potency, is therefore to be considered as the point of departure for all alchemical-medicinal investigations in this vast field of research.

"Also, it should be taken into consideration that alchemical symbolism deserves a revision. Supposed substances such as sulphur, salt, and mercury are to be understood analogically and should not be taken in their ontological sense. In the revision mentioned here, terms referring to antimonial substances, such as salt represents the corporal mineral and sulphur the inherent healing potential. Quicksilver is to be understood as a volatile, quickly evaporating third appearance. These three main constituents, out of which all matter consists, would have to be the first to be considered, according to the alchemists. Such tests can only commence after the essential substance known as sulphur can be freed. We have been successful to free this oily substance from crude antimony. The laying bare took place according to the prescribed and still disputed way of the old alchemists. The result was obtained without corrosive waters or alkalies. The final result

was an oily manifestation which had all the characteristics of an oil. It swims on the surface of water and sinks to the bottom in pure alcohol. We have therewith reestablished the fact that the inherent oily substance, called sulphur, can be freed and that it appears in the typical oily consistency mentioned. Further proof, found in this oil, is that none of the former poisonous mineral substances are retained therein. Individuals, including myself, who have examined it and partaken of this oil did so without harmful effects, whereas, percentage wise, an equal amount of the crude mineral salt would have had to be fatal.

"To obtain his oil, the ore or the metal of antimony may be used. Both have to undergo calcination in order to remove the natural sulphur in the are as SbS and to change it into an oxide. When the calcination or roasting process has progressed sufficiently, i.e., when the dark gray metal has changed into a light colored powder, the process of producing the oil may begin. In order to obtain a higher degree of purity, the oxide will have to be melted into a glass. A temperature of 1000 C. and higher will let the greater part of the still attached poisons, such as arsenic and others, evaporate. To obtain various colored glasses, the calcined antimony has been molten at temperatures of as high as 1500 C. When cooled and pulverized, the oil could inveriably be extracted.

"Attempts to melt antimony trioxide (Sb2O3), in a crucible, with the addition of some borax as flux, produced a light yellow color in the antimony glass. Higher temperatures, without adding any foreign substances, will produce different colors. In this way, we have produced, besides the light yellow glass of antimony, amber, red, light green, moss green, black, and white glasses of antimony. It should be noted that, according to the alchemists, all colors are to be found in antimony, which was thus, at least partially, substantiated. Out of the various colored glasses of antimony the oil or alchemical sulphur is obtained. Likewise, it was possible to produce what Paracelsus and other alchemists called the green lion. They also called this their green gum. Truly, as the word indicates, it is a sticky, gumlike substance; a further justification in behalf of the ancient scientists. It was also possible to produce therefrom the red oil of antimony, in alchemical language called the dragon's blood. Further tests were made to obtain the fixed oil of antimony. According to the alchemists there was a difference between the fixed and the unfixed oils of antimony in their therapeutical applications. This attempt was also successful. However, in this case, acetic acid of a vegetable origin was used as a fixing agent; it was removed after several thorough washings, leaving the preparation free from acid to be used for further extractions of the essential oil. All this took place according to the formulas left us by the alchemists.

"Occasionally, hints were given concerning an acetous substance inherent in crude antimony that was not, by external means, inserted therein. This acid, obtained from crude antimony, is supposed to possess special curative properties. We were successful to free this antimonial vinegar without the help of foreign acids or dissolving agents.

"We have herewith established that several substances mentioned by the alchemists and supposedly to be found in antimony could actually be produced. Further to be expected therapeutical potentials will have to await additional and thorough pharmaceutical and medicinal tests.

"As previously mentioned, personally conducted tests, extending over a period of several years, have shown, up to this date, no poisonous effects; ailments supposedly alleviated and cured by the alchemists have found a partial substantiation in better blood circulation, alleviated asthmatic and epileptic conditions during supervised observations.

"Should further medical uses establish themselves, compared to the presently evolved technique of procuring antimony preparations, it would constitute a new step forward. Its value would be recognized by the fact that from poisonous mineral and metallic substances nonpoisonous preparations can be produced whose partly determined and further to be investigated potencies have been used without causing any negative side or after effects.

"Based upon the above cited methods, it was further established that it is possible to extract from several other minerals and metals this oily essence or alchemical sulphur. It is to be expected that this procedure will bring to light other important facts in the pharmaceutical-medical research whose future uses can presently not be estimated or determined."

*The P.R.S. is not affiliated with this or any other organization.
A Question

What significance, if any, does the following permutation of the word ASINAT, given on Page 57 of; the Triumphal Chariot as the Arabic word for Antimony have. You will notice that the word "Sin" appears a number of times as does the word "satan." Does this in any way relate to what has been said about DAATH, possibly indicating that Antimony in some way aids in "crossing the abyss" by reconstructing or recreating DAAth.
[image: image8.jpg]<O-HZSBHSZH O
DHZAHAHSZ=®
HZ ARG Z
ZAHSO-DLHIZ
<H<dOHZHndH<
Hduo~zZdz~un<H
CHLDOZ <<
Z<R<do~ndH<Z
HZ<HSn<R<Z~
DHZCHLAHCZ~»
<o-HZAHGZ~N<

II. Will you comment on the possibility that the deviation of anti-mony may be "against the one."

Answer: It is an interesting arrangement and shows that DAATH is contained within as Satan if one will look at the third line reading also: NATA SI SATAN. DAATH is actually referring to Lucifer, as the ancient counter polarity of: Satan - Zaph-ki-el as lucifer Te-uf-el, (German: Teufel; English: Devil).

As to anti-mony,. against the one (mony - monism), not money, it could be construed as against the negative Saturnan (Satani) influence, which is of a trying and testing nature. Therefore, antimony (Asinat in Chaldaen) as a positive healing and reconstructing agent could be justified in such an, interpretation. As in all- qaballistic variations such as Gammatria etc., one can come up with some most interesting versions.
MORALITY ESSAYS

LEGE MULTUM SED NON MULTA
THIS LATIN SAYING: DO much, but not a multitude; is as appropriate today as it was anciently. Endeavor to do one thing at a time as good as the ability permits and then only commence the next undertaking in a like manner. Rarely bring scattered energies aimlessly pushing in constantly shifting directions in its wake profitable results.

This is equally true in Alchemy. Much as an individual may desire to be in possession of the Philosophers Stone, it will prove almost inevitably an impossible undertaking, when one turns repeatedly from one experiment to another. Going progressively step by step, and above all, being determined to follow the instructions on hand until repeated results or failures either substantiate or refute its predestined outcomes, is absolutely essential.

We cannot afford to guess, when ways and means are at our disposal to certify every step we undertake. Always have some notebooks handy and preferably

make your notations with a permanent ink. Water and other solutions can easily make illegible valuable results and therefore become temporarily lost, resulting in grief about precious time that cannot be regained. Do not rely too much on your memory in the beginning. Many a wonderful idea has been lost, because we entrusted it to memory instead of writing it down. Usually when we need it most, it is not available, because we failed to put it on paper.

Nowhere, perhaps, is this of greater importance, than in alchemical investigations. Strive to be accurate by recording seemingly unimportant details, such as changing colors or rising and diminishing- odors. These meager hints should bring to the fore the importance of painstaking observations during our investigations. Do not become discouraged because the first half dozen or more attempts fail, even with simple demonstrations. In our work some elusive elements of an ethereal nature are to be dealt with, that can escape unnoticed to the uninitiated. He may find himself at the end to have worked with a mortified substance devoid of its vital essence, which lack of knowledge brought about.

In the first stage of structural molecular changes (Transmutation) much time and labor can be lost, if the process is not wisely directed. Be not discouraged when results in the beginning are slow to come. Patience is our keyword and accomplished manifestations our reward. Remember: Lege multum, sed non multa.

ORA ET LABORE
PRAY AND WORK, SO it says in Latin. Truly, Prayer and Work are the most reliable teachers. By prayer and meditation our minds are opened and made receptive for the knowledge that has to be applied through work in order to manifest. Quietly and sensibly do we have to accomplish our tasks. It is for this reason that here attention is being called to the procurement of the oil of iron as outlined in the following pages. It should be remembered that the Bulletins bring material for both the novice and progressed student in Alchemy. When therefore the formula for the oil of iron is given, it is for those who are ready and equipped to do so.

Furthermore, it should also be considered that there are some seeming discrepancies to the uninitiated. When it says, for instance, that the heat shall be 1750 deg. C. it will become apparent that this heat will kill the sperm in the metals. Since here only the oil (sulphur) is intended to be procured and no propagation is intended, the difference will be only too evident. In other words, an egg boiled has lost the sperm for further propagation, however, the nourishing value of the yolk and albumen are still available. So with the oil of iron. Please ponder about it you novices, so as not to become discouraged when these seeming

contradictions show up ever so often in your mind. Therefore, do not attempt to produce the oil of iron if you are not prepared and equipped to do so as outlined. Rather figure out some shortcuts (and they are possible) to

simplify the process as described later on. Notify the Society of your attempts, failures and success. Remember: Ora et labore.

SUMMA SUMMARUM
It would be well to place yourself in a mental position vis-a-vis from me and while relaxing in comfort, carefully listen to what you should know about yourself. To begin with, it will be no idle speculation when you are being told that you are an important individual. Perhaps not in sense of worldly esteem of wealth and great influence in your country, where everyone can read your name ever so often in the daily newspapers. Nevertheless, you are an important person. You are above average, because your way of thinking is different from the common person that walks the streets in a trance. They exist in a world of their own making and have not emerged into the world of reality. Only what actually happens around them is of their immediate concern. You are different. You, having awakened into the world of reality, here in this mundane sphere of existence, are about to get up and begin your real work among mankind. To do this you must condition yourself for the task ahead of you. Since you are endowed with a free choice in your realm of existence, it is now expected of you to make wise use of your light that surrounds you, for the benefit of mankind. No morea re you concerned with your own welfare first but with those entrusted to your care, knowing well that the Divine law will take care of your needs, as long as you stay within its sphere of influence. You are about to begin to live, whereas up to now you have only existed among the Divine Creation unable to fulfill your destiny in its fullness. Yes, you have become, or are about to become, a very important personality in the Cosmic scheme of manifestations.

The dawn is breaking for you now. Face with confidence the rising light in the east. Serve Humanity; though small your contribution may seem, it will appear of monumental size to those who will follow you. Arise from the lower lanes of matter and soaring to heights of attainment become a blessing to those that will need you and are waiting for your distribution of the heavenly bliss that you may bestow eventually as Cosmic ambassador among the searching souls now engulfed in darkness, while you begin to bath in Divine Light, Life and Love. This then, my beloved, is the summa summarum: YOU!

QUO VADIS
Can you answer this question honestly? Are you going in circles or are you changing directions constantly not knowing where you are even heading for? Be honest with yourself! Stuffing yourself with all sorts of knowledge and information; with bits gathered wherever available and crammed into your brain supplemented with figures that in the end will only remain figures and cannot be used to produce results for you as an individual, it only makes the mental burden heavier and heavier as time goes on. You may know how far the earth is from the sun, moon and planets; you may have the names of various scientific accomplishments in your head; you may know of many and varigated ways and means employed by others used to reach their accomplishments and perhaps even end up a clever person. Then what? What good will it do you? Will your smattering of knowledge about things make it possible to reach identical results? Will it enable you to become a doctor, a scientist, lawyer, astronomer, geologist, pharmacist, or what have you. Will supplementary courses, or lessons give you the essential knowledge? If not trained in the particular field you will still have to rely on others. The doctor will have to help cure your ailment; the scientist will have to solve your problems; the mechanic remedy your troubles; the pharmacist compound your prescription; the mathematician calculate for you; and the engineer develop the time-saving implements that make our present-day mechanized world tick.

We desperately need scientists, astronauts, doctors, lawyers, geologists, astronomers, etc. They have much work to do for the advancement of the human society. Likewise young people should be encouraged to study, to become educated and well informed in the field of their endeavor. All this is vitally necessary. But what about you: the carpenter, the housewife, the painter, the bricklayer, laundry worker, laborer, office worker etc. Is it denied to you to have knowledge about things that you like because you have no academic degrees?

Pause for a moment. Lean back in your chair and THINK!

Slowly, perhaps imperceptably like the dew that is descending from heaven, will you come to realize that every effort to learn more will leave an imprint on your mind because of your search for knowledge. To the mystically inclined and the student of the occult this is very important. Mystical and occult knowledge is in the end of greater impact than abstract scientific facts. He, who masters the mystical-occult laws can accomplish what those only abstract-scientificaIly inclined cannot do. It is not in vain when they are called "Secret Teachings," because they remain a secret to those who cannot comprehend them and are sacred to those who do.

A beggar, with a bowl in his hands, though said to be of princely lineage, went through his country confounding the learned. He came to be known as the Buddah.

A carpenter, working hard and building with his, hands for a livelihood, left such a deep imprint on humanity that it engulfed the whole world and too confounded, then and now, the learned ones He became known as the Christ. To a humble shoemaker in Germany came secretly the most learned theologicans and before royal courts was he invited to teach the profound Cosmic secrets, He became known as the Teutonic Illuminate of God, or Jacob Boehme.

Myriad others, greet and small received understanding from this Divine Source. That is the reason why you too can reach that state of illumination by mingling with those of like mind. Remember: Transmutation always takes place on a higher plane. Alchemy-there is only one--manifesting in its various expressions, is the chosen path of those who regardless of their worldly or academic standing- work toward the state of illumination that makes it possible to command matter and act as its master hereof. Such knowledge will make it possible to transmute baser tendencies into refined ones; sick bodies into healthy ones; morbid minds into illumined ones; slaves into masters and masters into greater servants.

Look up and beyond the present. See where you are going. Join hands with those who are willing to help and be of practical assistance to you so you can help yourself and be of service to others. When asked: "QUO VADIS?," then you can truthfully answer: "Toward the greater light with greater love for mankind, able to better serve with a healthier body and mind."

PRO TEMPORA
It is only "for the time being." Have you noticed how some use that sentence? In mysticism and occuluism, there is hardly anything accomplished with that thought in mind. If a thing is only for the time being, very little value is likely attached to it. Anything transitory is a makeshift, a temporary thought, or its action evolved out of it. That is all. One can not study mysticism or occultism for the time being and then discard it hoping to have attained its end. In such a case, it will come back again and again until it becomes part of one's life and will never be studied or applied just for the time being. In most cases, anything undertaken for the 'time being is precluding its later continuation. Why, then, start something just for the time being? The only exception that could be looked upon as excusable would be if an undertaking is commenced because of the propitious time and the thought in mind at a given time to contemplate its further investigation and study or active accomplishment ... But what with those who start everything for the time being and never get around to catching up with what they started? Their troubles multiply because it becomes harder and more difficult to bring order into their mental and actual chaos. The next time you want to do something just for the time being ask yourself if it
is worthwhile doing at all. If so, then do it. And do it well, but not just for the time being. The time allotted to your present life is too valuable to squander in pursuits that have no aim or purpose. In this life, time goes on without pausing for anyone to catch up with his or her problems. The more we integrate ourselves in the Cosmic rhythm and its pulsations the better off we are, for it means advancement and progress in this life and thereby evolvement for the individual and the group to which it belongs.
DOMUS SANCTUM EST.
A home is a sacred place. It is the birthplace of contentment or strife. Either has its origin in the attitude of the individual. Nothing much of permanent value is gained by one of the partners being too dominant over the other, when no valid reasons are at hand. Should one have a tendency to urge others of the family to follow its way of thinking only and deny others the priviledge of having their own opinions, then it is time to pause and think. Tolerance is not just a word or phrase, but an attitude coupled with action. Tolerance has to be practiced in order to exist.

Some have written in and complained that they are meeting with obstacles when they want to live up to the precepts as given in the Bulletins.

Members of the family object to their way of thinking and acting. The reasons for this may be manifold. Perhaps one should look for the cause within one's self. Usually it is not hard to discover the cause. But the reluctance to admit it, will reveal itself in the excuses that are being thought of and then voiced.

This may not be the case all the time, but it has itself proven over and over again that he who shows consideration for others is apt to receive it in due time also. One has to be persistent not only in the pursuance of ones own objectives, but also being tolerant in deed.

Married partners that have different opinions in their approach to the vital questions of life, now and hereafter, should remember that each is entitled to his way of thinking. Harmony can only be established when disharmony disappears. Only one note has to be changed in a chord of three notes to create a harmony or discord. One may link it to the three points on the triangle. Two negative or two positive poles bring no perfect manifestation about.

If you have discord in your home, because one or the other is a subscriber to the Bulletin and wants to follow the path as outlined therein, then it would be better to discontinue for the time being.

Talk it over with your partner or members of your family. Show your sincerity by actions and not only by words. Be kind, considerate, lovable, and above all truthful. Then you can not fail to set an example that will convince the others. Remember that you can convince no one. It is impossible. One has to convince itself.

Be a true Alchemist's apprentice by learning how to transmute the baser and unwanted tendencies within you into refined and wanted attributes. Learn to love your partner and members of the family and friends more than you have loved them up to now. Learn for yourself that you must transmute your inner self into a philosopher's stone first, before you can hold it tangibly in your hands. Then you will radiate all that is good and wholesome to those around and near you. Rest assured, they can not help but notice it. Then you have cleared the road before you and your travel may begin.

Read the foregoing over again with your partner or the rest of the family and see, if they will not agree with you and the teachings that you want to follow. You will experience then for yourself that the first step towards harmony in the home has been taken, by being tolerant and considerate towards others.

Hoc opus, hic labore est
(This is Work, This is Labor)
Too many are inclined to think that as soon as they start on the esoteric path it takes only a simple formula or magic word to attain all the secrets they have set out to obtain. Nothing could be more erroneous. There is no such a thing. There never will be one either. All the esoteric knowledge that one can attain will have to be worked for. It must be acquired. Any one expecting to have it dropped into his lap will be sorely disappointed.
Since any attainment requires efforts on behalf of the one who is setting out towards manifestations it should again, once and for all, be made very dear and plain that only work and effort will produce results on the esoteric path.
It became very evident during the study groups when it was observed where individuals really and sincerely attempted to master the teachings presented.
True, for many it was much more to comprehend than they had anticipated to receive. Some of it was so entirely new, although it was as old as time itself, because the way it was presented revealed completely new possibilities, yet the definite results obtained in that incredibly short time gave rise to hopes of further and much more profound accomplishments. This is the point to be stressed here. The possibilities that open up for the sincere student are so enormous, that one has to become actively engaged in the work in order to come to a realization. Theory alone will not let it become apparent what can be had by active engagement in the work. In many instances individuals are supplied with books that crowd their shelves. Some of them contain enough light to blind a person. Yet, and this has been proven, those are asking for more light.
Ridiculous as it sounds, they hope that one of those works will produce the word or magic formula that will make all this possible to attain where others have spent their entire life to get initiated into these very secrets.
Malus Usus Est Abolendus
"A bad custom should be abolished." A thing bad in one's way of thinking is contrary to established precepts we acknowledge as good. If it has become customary to do good, a noble trait is developed and by doing contrary the negative aspect is emphasized. Habits that are of a negative and derogatory nature should be overcome not suppressed but overcome. Just because a thing is customary in one's environment does not preclude it to be of an enobling or even beneficial nature. As soon as we discover the uselessness of continuing to hold fast to customs for their own sake, because we find them established even before our own arrival on the scene, we become enslaved in its tradition and part of its manifestation. Various such customs are surrounding us. We find them among our eating, sleeping and working habits. Likewise our ways of learning and the acquisition of new and different knowledge may not be fitting in the presently attained state of thinking, yet we may tenaciously cling to the traditional customs for sentimental or other reasons.If they prove uplifting and inspiring, by all means they should be perpetuated. By the same token should they be abolished when they prove opposite to all what we may term enobling or uplifting

At moments of introspection we will be confronted with many such facts that have even been overlooked because they were accepted as customary. To appear contrary would make one seem odd or out of place. It is by far better to seem out of place than to be truly odd by adhering and following customs that are to us wholly outdated and useless. Outworn and outdated customs are a hinderance to progress except they are of historical value and are for that reason perpetuated.

Ad Infinitum
"It is forever." "I am going to swear this off forever." What does it really mean, this "forever"? Is there such a thing? Or is it just a saying used as substitute for "As long as I am able to do so," most likely. The word forever is similar in meaning to endless, no end, eternity, etc. Can we foresee such an event, hardly? Our thinking is limited; we may imagine it to be unlimited, but this very fact has placed its limitations upon it. We can only add our willingness to the attempts to perpetuate certain occurences or happenings from either reoccuring or to bring about a continuous manifestation.
Before we commit ourselves for all eternity we better pause' because our limited capacities certainly are restricting us for anything of such far-reaching consequences. Let us attempt NOT to be hasty and to make certain, before we commit ourselves, so we will not have to recall or rescind or rectify the commitments, we entered into rashly, and which by then would have already started the process inaugurated. You will recall that, at the beginning of the instruction periods, you were admonished not to expect any promises as to the Metaphysical, Cabalistical, or Alchemical work before you. Once such a promise is made, it would have to be kept. Since all individuals are different, it would also be an injustice to make such statement as any promise made would be differently accepted or understood according to the individual's degree of intelligence. Man-made time as a duration of objective consciousness is limited and anything started or begun within its limits is bound to change and cannot be ad infinitum or forever.
A MINORI AD MAJUS
From the lesser to the greater. Where does it all lead to? No one will know it in its entirety. It depends on the individual's efforts. Each will have a different perspective of the plane before him. The possibilities are so many and so varied that one could specialize in either of the many fields comprising Esoteric Astrology, Qabala, Alchemy and Ceremonial Magic. Before attempting such a move, however, it becomes imperative that the subject matter under consideration is fully understood and all the others are mastered likewise. No small order, indeed! No one claiming to be an alchemist can do so without having mastered the fundamentals of Esoteric Astrology and the Qabala. Neither could one understand the Qabala without being informed about Esoteric Astrology. Those who attended the first year study group realized this only too well when visibly observing the phenomena. The drawing together of the various segments from former and present studies into a coherent whole has demonstrated the necessity of such a procedure. In many cases too much emphasis had been placed on theory and one-sided application. To know what, when, and how to do something at a given time is of importance, not just believing it to be so. True esoteric teachings comprise common sense, practical, and applicable laws and not only hypothetical postulations. They can, should, and have to be proven and demonstrated in order to be of value. Not only by others who claim to be able to do so, but by you, the individual. Your time spent on previous studies has not been wasted, on the contrary, it is now helpful to let you come to a better and clearer understanding of what lies before you after you have attained to the higher from the lesser. But you must act and not just read. You must experiment to prove the laws and not just study them. You must be able to produce at will the manifestations and not be contented wih what others know or believe that can be done. Then only will esoteric teachings become of value, and you will advance from the lesser (belief) to the greater (knowledge). A minori ad majus.

SPEKTEMUR AGENDO
Let us be judged by our actions. This is important. Not only shall webe judged by our words, but, most important, by our actions. They are the results of our words based upon our thoughts. What are our actions? They are the manifestations of what we know or believe in. Mostly of what we believe, because our knowledge is very limited. So, likewise, are our actions that are based upon knowledge. We believe too much and know too little. It is so much easier to take someone else's word for it than to find out for

ourselves if things really are as they have been presented to us by others. If we are judged by our actions--and we are--rightfully or wrongly, it behoofs us to be sure of ourselves first in whatever we commence to undertake.
Take astrology for instance. The mystic will have to become an Astrologer.But not in the commonly accepted sense. He will not use his mundane horoscope blindly follow indications. He will be a master of his actions as he creates them. He will realize his standing in the universe and live accordingly, knowing that he will be eventually judged, one way or another, relative to his actions. This Karma--the result of and our actions. It is the fruit of our labor that is inherent in the seed which we plant. The mortal eye cannot see the ripened fruit within the seed; but the divinely enlightened eye will perceive it. Each seed,as soon as it is acted upon will be judged accordingly to the law under which it falls. And likewise we Humans will be judged. If our motives are pure, honest, and godlike, so will our actions.
Therefore, think and live clean and your actions will become likewise. Yes, spektemur agendo (let us be judged by our actions) and triumph over fear: the negative seed inherent in ignorance.
ITA VOLVERUNT, ITA FACTUM EST
"I would like to have," ... or, "I want very badly" ... and then follows the expression of one's desire completing the sentence. Such and similar phrases we hear only too often. What follows thereafter is usually a negation whereby is confirmed what has been expressed in the beginning namely--a dubious commencement. Something we would like to do or anything we want to do precludes some sort of limitation. "I would like to study but have no time for it a present," or: "I want to read the Bulletin so badly but have no money to pay for the subscription. So, it will have to wait just a little while longer until I can afford it." How different by contrast the change will become when we change all this for just one word which will take the place of all the speculative ones and replaces them with will. I will; not: I want or I would like to, will then make all the difference. Great men and women set out to accomplish what they had the will to accomplish or to do it with. Their minds were made up. They knew what they wanted. It may seem unimportant at a cursory examination and appears to be only a mincing of words. But there is more behind it than can be seen at a casual glance. When a law or a force is set into motion its causation will have to be followed by a manifestation. It is the will to do, to bring about, to set into motion whatever law may be involved that will bring the result. Wishing or wanting it will not set the cause into activity. It remains dormant and inactive unless it is activated. It is will, the connecting link between the thought and the activated thought that will bring about the action or visual manifestation on the material plane. Inverted it will produce identical results. The mind likewise will have to be activated otherwise it will remain in its latent state and imperceptibly crawl on its evolutionary process by way of higher forces to which it is subject. When higher Forces inaugurated some of these laws known to us it was because Ita volverunt, ita factum est, meaning: Thus they willed, thus it was done.

AB INITIO
To attain one's goal, of whatever nature, one is apt to go out of the way to reach it. Most have a high aim for which, they glamour that it is not surprising at all to find equally as many unable to attain it. The reason will be found mostly in the very first attempt because it is out of proportion of the capabilities one possesses. Too many aim too high. There is nothing wrong with having high and lofty aims provided they are within the realm of our capacity to reach them. The time factor alone is not sufficient to determine if we shall achieve it: Rather it is the determination to start from the beginning by being properly prepared and attuned to the quest. It is here where most lay the groundwork for their failure. Essential preparations based on simple laws are mostly overlooked or considered unimportant when compared with the final result to be obtained. The final manifestations of the conquered mountain top is all that will be imagined and the path to be trotted is ignored. When commenced and aftera while a tired feeling overcomes the wayfarer it then appears to be such a long journey for which we are ill-equiped. We easily tire and succumb to the fatigue we apparaently can not chake off. We finally realize that it was not the asim we had in mind that was so far away but our insufficient preparation for the journey ahead. Had we tarried just a little while longer and plotted our course more accurately and made provisions for the unexpected which we will always encounter on life's pathway we would have had more courage to spare when we needed it most. There would have been a reservoir to draw from when all those around us on whom we depended failed us. Too late did we find out that we have to accomplish our objectives alone. For it is the individual who hitched his wagon to a star and will now have to guide it. If the tempo becomes too fast for us we will lose control over it and have to abandon the cherished hopes. Fulfillment of our fondest hopes and wishes, our dreams and aspirations will be denied us because of our shortsightedness to be properly prepared. Many an alchemistical aspirant saw his dreams fade away. They could not realize them and see their practical fulfillment. They reached too high from the very beginning. They aspired to things which they were not capable of handling. Had they even reached them, because of dogged determination, even then it is no guarantee that they would be in a position to recognize the true value because only the attainment was their goal but not the purpose behind it. Without a purpose an aim is a hollow thing. It is like trying to hit a target only to have the satisfaction to have hit it. One would rarely call such a satisfaction a purpose. Should a selfish purpose be the motif to reach our aim it is likewise of little avail. Before long it will dawn on us that the efforts were not worth the sacrifices because in the end we will have very little enjoyment out of things that others can not share with us. We may fear their loss and want to guard what we have finally reached and are the loosers also at the end. Ab initio (from the beginning) comes our success and final result. If we took time in the beginning to prepare ourselves for the goal there is little likelihood of not attaining it. Only our haste and ignorance of the simple laws involved in our undertaking spell our doom ab initio.
CREDO
If we were to subscribe to a creed it would have to be based on the rational assumption that neither extreme materialism nor mentalism should predominate. Those who advocate the theory that anything can be solved by spiritual means are just as much out of balance as those who materialize everything. It is obvious that those who adhere to the first creed, that everything is to be interpreted spiritually, find themselves, at one time or another, confronted with the fact that material means are necessary. Very often individuals have claimed to be able to heal themselves by spiritual means only to find themselves in a doctor's office or in a hospital bed to be taken care of by external treatments. Likewise, this also holds for those who are convinced that anything can be solved only through scientific means.
Various esoteric teachnigs have become so one-sided that they have lost their true origins. For example, advocates of the eastern teachings have lost sight of the fact that they are not always applicable in the western world. However, the inherent essentials of those teachings are just as rational here as they are anywhere else. No matter whether Buddhist,
Christian, or Jew, etc., all may reach for the state of balanced manifestation while in this physical enclosure. Attainment is possible through all creeds provided that the basic, fundamental laws are being adhered to. It is their application that we are concerned with. Too many uninformed people speak of alchemy as either a spiritual or physical science or art. It only indicates that a dividing line is artifically drawn by persons who endeavor to penetrate into the true meaning of alchemy. Opinionated and onesided preferences, usually based on the inability to penetrate sufficiently to the core, make them take the easy way out by choosing those aspects which appeal to them. These are then worked with and a superstructure is built upon them that can only be as enduring as its foundation.
All kinds of teachings by all kinds of names have come and gone through the intervening centuries. Sometimes they have been changed so much that hardly anything of their originally proclaimed tenets can be recognized. Not so with alchemy; this evolutionary process has remained the same. It is based on the concept that all phenomena are of a dual nature and that only compliance with the laws involved will permit a truly balanced individual to emerge.

It is the work of the Paracelsus Research Society to foster this aim by presenting, factually, both tenets in a lawful manner. This will permit the true meaning of alchemy to emerge to the inquiring mind. This will make possible the preparation for that state of mind that can only be realized after a certain degree of mastery over matter, involving mental-spiritual laws, has been attained.

We have no panacea to offer, only hard work and study towards the achievement of this end. The task can be lightened by building upon the laws discovered from the remotest past to the present times by demonstrating their applications. While hypotheses and theories are being investigated nothing short of demonstrative proof can be accepted.
If we were to subscribe to a creed this is essentially what it would have to be unless and until it can be superceded by a higher one presently not recognized or understood.
Malus Usus est Abolentus
Why?; because a bad habit is detrimental. Physically and mentally bad habits should be abolished. What are had habitsl All contraries to beneficial occurances, such as bad thoughts, that is, thoughts of a negative nature, when positive ones should be employed. Anything habit forming to mind and body, producing a reaction that has to be relied upon as a substitute for an otherwise normal function, can be considered detrimental. One should make a distinction between an emergency when a stimulant is required. Most habits are the outcome of an evasion. He, who can not face a challenge will evade it. Trouble; are doused by imbibing alcoholic beverages. It will not eliminate them. They will reoccur when the alcoholic stupor is wearing off. Nervous tension is circumscribed by using other narcotics, nicotine for instance, that is easing nervous tension to some, who indulge in the habit. If they are asked to refrain from smoking, it is said that it would make them irritable. A sure sign that the nervous tension, originally to be overcome, was only suppressed. The longer we suppress our desires the more are they penned up and want to be freed. In some in stances more powerful stimulants will have to be used to former ones, that proved not strong enough in their effects to be soothing to body and mind. Marihuana, Cocaine and all kinds of dopes are then resorted to and instead of freeing onseself from the acquired habits they actually are enslaving the one who wanted to escape the fear of the unknown and the responsibilities confronting him. Detrimental habits may be transmuted into beneficial tendencies that may vary in their application. The motive underlying them will be similar, but are activated according to the circumstances prevailing. The basis of all troubles is fear. Knowledge and understanding abolish fear. He who indulges in fear fosters a bad habit. Bad habits should be abolished.

Only a clean body and mind can function normally. Impurities to both are a hinderance to progress for body and mind. Progress is essential for the advancement of all species, especially man.

Vadre Retro Me, Satana
Get thee behind me Satan. Why behind? We can see less of what goes on behind our back than what transpires before our eyes. Who is Satan anway? The dictionary says: The chief evil spirit; the great adversary of man; the devil! Whatever that is. In Hebrew Satan, with both a's pronounced means adversary. With the first "a" pronounced it means oppose. Others say it means Saturn. Again other claim it is Lucifer. If we look up Saturn and Lucifer in the dictionary it becomes even more confusing. Here Lucifer becomes the bringer of light. The morning star or Venus. In the same breath the Bible speaks of Lucifer the fallen angel. An archangel identified with Satan who fell from Heaven. What does all this mean? Is Satan a man or woman? A personage? Does Satan actually exist? Who can answer it? Surely there must be something to this. There must be a meaning. It is safe to say that we deal here with an attribute that is contrary to the concept "Good." It is that which is in itself contrary. It represents the opposite to another. It is opposition. Whenever and whereever we meet opposition it means a frustration confronting us to hinder us in whatever we will accomplish. An opposition is an obstacle to be overcome. It needs to be removed. It is a test of our strength and endurance and above all of our willpower. The will to overcome. It is not only a necessary occurrence but an essential one. Without it we could never progress because we could never recognize advancement. Some fear Satan, the Devil, Lucifer or what have you. Others don't. The latter do not fear anymore. They have the will to overcome and put behind them what they have conquered or overcome while those who fear are afraid of their weakness--mostly selfimposed weaknesses either presently or previously. They are not in a position to command for they live under the threat of all that is opposed to them. Here Satan emerges as a reality. He becomes real in actual appearance as Fear. Both, actuality and reality predominate then. Not so with the fearless. He can brush his Satan aside, this opposition, and say: "Out of my way. Get thee behind me and stay there; wait for other timid, fearful, weaklings. I will go onward." Vadre retro me, Satana.

DO UT DES
I give that you may give. This Latin phrase can be twisted into many ways and can serve many purposes. But this was not its original intention. Extending assistance unto others placing them in a position to help themselves without having to rely on others is the original meaning of it. It is a reciprocal gesture. When we extend our help it should not be based on a selfish motive whereby the benefit is retained by the benefactor as well as the beneficient. Were we to stop here the benefit would be short-lived and the help of little avail. It will have to become a perpetual motion. Each recipient is under the moral obligation to extend the help received unto others, at least in the same measure. Not necessarily in the same way and manner, but in the spirit of the giver. An additional gratituity should be attached as compensation. Truly, it is more blessed to give than to receive. This does not abrogate the fact that the recipient is equally blessed with the result of the benificial act involved. Activated Good Will is a blessing for all who come under its influenve. Unfortunately, it seems that there are more willing recipients than activated givers. When you give of your time, efforts, attention, or even of your material belongings with the intention to perpetuate a good thought, the law of retribution becomes even more effective. Where there is no need to give it is better to withhold this gesture until such a time will let the seed fall onto fertile ground where it can bear fruit. Much is given in a foolish way when emotions predominate reason. If both go hand in hand the giver usually makes a wise choice. Compassion will compel us to act in most cases, but it should also be considered when, where, and how to give our charitable contributions of either nature. It is considered improper to rely on assistance if it is within our capacity to accomplish things, without the help of others, what we have set out to do. This will free the giver's activity to be channeled where the most good can be perpetuated. Therefore do ut des--I give that you may give.

LUX ET VERITAS
Light and truth are eternal. Neither can be extinguished. Both will always prevail. Everything depends on them. Man could not exist without them. They are essential. Yet, man, in his ignorance, fails to recognize its tremendous impact on his own life. Due to the precarious position he is holding in the animal world, he shuns the light at times when he needs it moist. Truth does not fare any better in his daily life. Man tries to evade the inevitable. He wants to postpone what he knows is impossible to prolong forever. Some actually fear the light. It will reveal too much about them, what they would rather like to remain hidden from the light. Lurking behind it is the fear of truth. The failure to live up to what the light has revealed and still reveals, causes man to hide behind falsehood. He misrepresents what he knows is different. He fears his own ignorance more than the light. Not recognizing that the light will dispell his insufficient knowledge, he, nevertheless refuses to bask in its warmth. When the chill of evasion hurts his ego and body he crawls like a hurt animal from his hiding place to soak up the healing rays of light, only to hide from it again as soon as someone approaches who could see his plight. He can not stand the truth. He is ashamed of himself being helpless. He has to acknowledge that there is more to life than he knows. That there are forces greater than he can command. He knows it by experience. But he is reluctant to admit it. 0nly by painful experience will he learn. And then slowly. Therefore, man will never accomplish all that to which he may aspire until he sheds his fear for light and truth. When he will have realized his need for the greater light and the necessity for living a life according to the highest truth to which he may attain, then only, will he became aware of his true dignity as a child of God. He is then ready for the rebirth in the spirit.

Delegatus non Potest Delegare
Why? Because a delegate can not delegate his powers. They are limited to him only. Those who assume the right that they can delegate an office or authority to others must be in possession thereof. Anyone authorized to perform a certain work should be able to cite proof to the extent that he is capable to; execute his assigned task within his sphere of activity. And there it ends. It does not carry with it the right of further extension. A delegate's authority is limited. On the other hand, he who delegates, may do so by the right of his authority. This implies full knowledge, understanding, and the means for the plan or work to be consumated. A delegate may not have possession of that fullness. His may be only a partial knowledge, understanding, and means of the entire scope. While in the capacity of his specific assignment he be fully capable to perform the task to which he has been delegated. As above so below. It is men's perogative to aspire to greater things in life. Comparisons should be based upon the qualifications inherent in the persons and their acts that are to emulated. Those who will always look below their present standing will find those who are not as fared developed. Comparisons made with such individuals does not help much in the furtherance of one's development. It may develop into a smug feeling of superiority. He, who is not more developed than you can be of little assistance in the furtherance of acquiring greater knowledge. If the latter is our aim we must look above. We must find those who do know more than we do. There is the storehouse from which we may draw. There will be found the ways and means for greater knowledge. But then we become insignificant. Our former standing of selfmposed agrandizement becomes nill. Instead of looking down we will have to look up.

We will find ourselves in the center of things. There will be those below us and those above us. As soon as we have realized that there is always one below us, who is not capable to perform a task as good as we are able to do, by that same token do we acknowledge that there is one who can do it better. This should help us in establishing an equilibrium within ourselves. It will help to forstall a feeling of continuous superiority. Too many harbor such a feeling by constantly making comparisons with those below their present level of knolwledge and understanding. This is selfdelusion. Remember: there is always one who can do things better than you and who has a greater knowledge and understanding than you possess. From there we can expect help which will enable us to do the same unto others who look to us for help. But then we will render it in a spirit of meekness and thanksgiving and not in arrogance and self-agrandizement.

Memor et Fidelis
To be mindful and faithful are wonderful attributes. Minding what has been said or taught requires a careful absorption and paying attention when the subject in question comes up. Scatterbrains that jump from one thing to another and never, or seldom, pay enough attention to the essential occurrences in their lives are unreliable. They cannot be trusted. They do not mind. They always have excuses for everything. It can be said that the only contribution they make to human society is for the latter not to imitate their behavior patterns. A faithful individual does not necessarily have to confine this virtue to religious precepts. Here we speak of trustworthy individuals. To be faithful is no compulsory state of mind but a voluntary one. To be faithful means to have trust and confidence. Being taught essential laws requires to be mindful to the enlightenment expounded and to show our faithfulness, confidence, and trust to those teaching us. Applying the teachings that have been given will let us arrive at the crucial point of self experience. This is the payoff for being mindful and faithful in the beginning in order to be entrusted with the success based thereon.

Students of alchemy will have to be endowed with these essential qualities. One will have to mind very carefully what has been laid down by those who, through personal experience, have obtained what was predicated upon their being faithful. Impatience and doubt are the greatest obstacles to those entering the alchemists' realm. Decrying as nonexisting what is invisible or presently not obtainable because of one's inability to accomplish it, establishes a barrier that can only be overcome by being mindful and faithful to what has been taught.

EX UMBRA IN SOLEM
From the shadow into sunlight! Who does not long to escape the shadow of darkness when light appears? Nowhere does it come more to the fore than in the mental and spiritual realms. Prolonged darkness makes the dawn even more welcome. The arising of the light, when shadows depart and the glorious warmth of the sun rays that penetrate all life that it comes in contact with, elevates even a gloomy mood into a more cheerful frame of mind. How soothingly the glow of sunlight engulfs all creatures that do not shy away from it. In the mental realm the light of knowledge is equally important. It removes the shadows of doubt and despair, for knowledge is enlightenment. Ignorance is the shadow of the dreadful darkness, the want of knowledge. Light within and without brings an upsurge of the dormant laying hopes and wishes that find their fulfillment in the light of completion.

But man cannot find the sum of perfection in solitary enjoyment while depriving others of the same blessing he enjoys. He will find it by sharing with others the bounties of newly found light, the treasures of the radiant luminosity transcending mental images created in man's inferior way of thinking. Uplifting one's thoughts from the quackmire of superstition, from the unclean crevices in the sordid caverns of a debased brain, from the enslavening shackles of lustful impulses, man can rise, phoenix like, into the higher realms where no shadows can darken or even obscure that which has been lit by the light of the sun of our universe and the even greater luminary of the soul. Such is man's heritage.

Yet, there are those who bring forth the claim: "Who wants to be in the sunlight all the time? Is the shadow not refreshing after being exposed to the constant rays of the sun?" To the superficial mind this will sound as a welcome rebuttal, a well tailored excuse. But it is void. It is the earthbound fledgling that undulates between the shadow and light. Like the mole that dwells in darkness and only in rare instances emerges to see the sun, so does he who prefers darkness, to conceal his misgivings from being exposed, shy away from the light. God created the eternal light and he who will dwell within it will have to rise towards it to become finally consumed by it and thereby at-oned with the eternal light that knows no darkness anymore. No mortal man, dwelling within the shadows of the unclean, will ever abide in the light of the pure in heart. Only he, who is willing to be cleansed will rise ex umbra in solem from the shadow into sunlight!

Animum Pictura Pascit Inani?
Do you feed your mind on an empty picture? Is there such a thing? Can a picture be empty? If we mean by that a canvas, paper or other background where upon it should have been painted, then we can answer with yes. But that would leave only an empty background. Not a picture. To be a picture it would have to convey a drawing or painting. How, then, can a picture be empty? Empty of what? This question has puzzled many. Not only laymen, but art connoisseurs alike.

Who has not stood before a picture and wondered what it meant. "It leaves my mind a blank. I cannot make it out," such and similar phrases one can overhear quite often. Would this be factual with everyone who looks at such a picture? No. To some it may portray a message. He can see something he has not seen before. While to some others it remains meaningless, a blank so much for an actual picture. There are other pictures besides. Those thoughts paint for us. The very ones our own imagination creates. Here the word empty takes on a different meaning. It leaves a void within. Where the meaning has not even become clear to us. It is of a passing nature. It is a nebulous composition of values that are not lasting. It leaves us empty and devoid of vital energy and strength.

Too many chase after the pot of gold at the end of the rainbow. It is a mental picture of no lasting value; a Fata Morgana that vanishes; a truly empty picture. How many such pictures have you created and looked at in the past? How many years have you tarried in such a void? Stop and contemplate upon this thought for a while, and emptiness may give way to fullness. Let us face reality and then ask us: "animum pascit inani? (Do you feed your mind on an empty picture?).

Fortie Et Fideli Nihil Difficile
"To the brave and faithful nothing is difficult." Only the doubting weakling finds things impossible. To accomplish a goal takes determination and a special effort. He who is complacent and will not stir beyond his immediate necessity, will not accomplish what he, who makes a special effort, will attain. It is this extra attempt that lifted man above the lower animal and primitive man, that made a willful advancement possible. It takes foresight and an extra exertion to even infuse new thoughts and transform them into actualities. The retarding influence of an uncertain outcome is most negative. It strangles the conception before it can give birth. Then it will be a still birth; lifeless and devoid of all activities normally implanted in all species. Once we are convinced of a purpose it becomes an easy matter to have our enthusiasm give birth to an extra or special effort in order to bring about the fruition of that purpose. This elevation of purpose will accelerate the process. More attention will be bestowed on the desired result than when it was considered only in a casualway. The importance and eventual impact upon its fulfillment will become paramount. The results anticipated become of lesser consequence in the excitement of seeing the idea actually taking form and shape. Thus a special effort will make it possible to accomplish in a shorter time interval, that which would otherwise have to go the way of a slow and often retarded result.

Those who have not become aware of a purpose are not conditioned to arouse enthusiasm. They will see no reason to make a special effort and become brave enough to stand firm in the face of deterent opposition. They will lack the essential confidence or faith in the laws involved. Where a purpose is established first enthusiasm becomes cognate and makes one brave in the face of adversity so that confidence, or faith, according to established laws will find fulfillment on a higher plane. There we will find the greatest knowledge and greater light so essential for our progress and evolution. Fortie et fideli nihil difficile; yes, to the brave and faithful nothing is difficult.

Elephantus non capit murem
An elephant does not catch a mouse. He can kill it by stepping on it. But to catch and retain it defies his physical capabilities. Many a strong man parading his physical prowess is incapable of catching even a glimpse of mental agility. It is too little, too elusive for him. Then, again, there are those intellectual giants unable to catch a spiritual thought. Their intellectual powers are awesome. Walking encyclopedias, libraries of book learning are they compared with. They become helpless creatures when little things annoy them--things too little to feel their weight. Like the mouse that may run up and seat itself upon the elephant's head, crawling in its ear, it will nibble and bite making it unbearable to the behemoth. The trunk can not reach it. The mouse is too little. But, oh! how annoying! Tons against ounces, and the tons are helpless. David against Goliath. A slingshot against armor and sword. The spiritual agility of a Daniel against the kingly might of a Nebuchadnezzar. The truth in the hands of a carpenter against the legions of Rome. And so it goes

"Might is right," the masses shout. No, not the weight of the masses but the right of the few is important. An unguided herd will stampede to its doom, trampling by sheer weight all that comes in its way. But one single leader can change its course and alter the direction from doom to security. Many a steady little light has endured over the whirling flames of a holocaust. It endured because of its steady source of nourishment while inferno burnt itself out and left a path of annihilation. The little light kept on shining and is still serving a greater purpose. Let not the brute strength be a symbol of power. Before long it will have to become a servant to the greater might of the spirit which will be found among the righteous and just. Two strong arms of a Samson collapsed what hundreds of arms had erected. The steady falling of drops of water hollowed out a block of granite that broke the steel of a drill powered by the force of many horse power. The subtle planning of the mind made a Maginot line, thought to be impregnable, useless. Why waste the time building an enclosure, erecting a bulwark, to hide our ignorance behind? No matter how high and thick it is, truth will pierce it anyway. It's the little things that count. Don't ignore them.

Elephantus non capit murem

EX LIBRAS
The days of a life compare to pages of a book wherein thoughts, actions, deeds, and desires are inscribed. When one encounters a worthless book, it is discarded, whereas the possession of a book whose pages are filled with worthy actions, information, inspiration, and illumination is a joy to read. Such books are cherished, held dear, and emulated. What is the difference in books that distinguishes authority and wisdom from the trite and mundane? Is it not character, the doing in a proper manner? This may be defined as following the dictates of the one within, living the principles set forth by the conscience. In so doing one becomes a leader and an example in his realm for he follows no other than one whose being is law and whose cloak is truth. This brings strength, purpose, and days of value. Once someone asked:"When a book is opened and on the inner cover a plate is found with the warding 'Ex Libris' attached-what does it mean?" The reply: "This book belongs to the one whose name appears below the wording." The questioner blushed visibly and later confided, "It gave the book an important look and I wanted to impress my friends with it, so I told them that it was given to me by the one whose name appeared on the plate. I imagined that it meant something like 'with my compliments'." What does this indicate? It seems that the uninformed one wishes to use the feathers of another bird. The urge to appear important is quite predominant with the insecure. Observe it in your surroundings. Perceive how people of small stature attempt anything to appear taller. Many can recall the bald man extolling the former glories of his hair. How often does an actor show is scrap book, point out press notices, and drop casual remarks of how he is acquainted with this or that great name. Altogether there are too many such instances to be ignored or to be brushed aside as incidental. These instances are of extreme importance in the life of the average man and woman.

The basic insecurity of such persons is the lack of Communion with the One within; often there is a complete denial of such a presence. These unfortunates see themselves isolated, subject to the willful acts of others as miserable as themselves and the vicissitudes of fate. If they believe in Deity it is one outside and apart from themselves on whom they heap grievances; beg for rewards and attempt to trade acts of piety for material gain. Seeking hither and yon for succor they identify with another unfortunate who has attained some wordly success. Accomplishments of the other are portrayed as their own to lessen their insecurity and build their image. If it were only realized that one is never alone and subject only to the love of the One within, these lives would be miraculously changed. Faith would replace doubt and happiness misery. Though it takes time to make a complete change, doing so brings contentment.

Out of books and other records mankind has gathered the blossoms and flowers of accummulated knowledge. Carefully planted seedlings in fertile ground produce a harvest. Not wanton scattering but careful planting and nurturing give us the key to God's and nature's marvels. This knowledge fills the books that make up the library of creation.

Are we only repeating words found in books, or do we strive to find the knowledge therein that belongs to all. Ex libris? Out of what library; out of what collection of books? We find what we are looking for in nature's storehouse, wherein the wisdom and love of God is revealed, and not in the borrowed adornments that man hangs on himself to conceal his own inefficiency and ignorance.

Consuetudo Pro Lege Servatur
Custom is observed as law. Many customs have become lawful observances-among them Easter. Easter, what a word and what all it signifies, besides being the most important of the Christian observances. Easter, and the days immediately preceding it, stand for one of the greatest sacrifices and for one of the greatest expressions of divinity. Christ was crucified and resurrected. According to Christian mythology, "Christ died in order that man might live, that man may be saved, that he may be free from his so-called innately sinful nature." Christ was crucified for an ideal, for being true to himself, and for the love that he expressed for his fellow man.

Is it really important to apply Christian mythology, as it took place about 2,000 years ago, to our modern society? Wouldn't it be more meaningful to speak of the true meaning of Easter in the context of contemporary society? What about the man or woman dying prematurly of illness, or being killed carelessly in an accident? What about the children, women, and men suffering innocently from the horrors of wars and natural catastrophes? What about the young men giving their lives on the battlefields? One could go on and find many more examples of sacrifices. Are these less meaningful to the persons involved than the crucifixion of Christ? They might be for the environment that they take place in, but certainly not for those directly involved. Certainly there is plenty of crucifying going on in the lives of men, involving physical and mental pains. However, the question arises whether any resurrections also take place. This is very difficult, if not impossible, to answer. We probably have to ask the question, resurrection from what?

Thinking again in terms of Christian mythology, aren't we taking the events that took place some 2,000 years ago too literally? Aren't we really overlooking the real meaning of Easter? Wasn't the crucifixion of Christ first of all to signify the victory of man over his senses, his desires, his thoughts? Isn't this victory really a prerequisite for man's efforts to gain the so-called salvation? Shouldn't this really signify the mastery of the mind over matter, or of the soul over the mind? Isn't it this that is really necessary to transform man into a new being? This mastery of man over him self is necessary for man to resurrect himself. He can only achieve this through his own efforts. Just as there can be no rewards without efforts on the material plane, there can be no resurrection without effort on the spiritual plane. Man has to master himself in order to transform his nature, to become humane, to be in harmony with the Infinite, the Supreme Being, the God of his heart, or whatever you might want to call it.

Isn't this lack of crucifixion and the accompanying lack of resurrection responsible for the current state of world affairs? Aren't the current events a reflection of the mentality of mankind? Can we ever hope for a better tomorrow without a mental or spiritual regeneration of each member of

the human race? As long as man fails to awaken to his responsibility, conditions will not improve. Another expression of the carelessness of man to have done something in this direction is to be found in the growing restlessness or uneasiness in the western world, for example. And this despite a rising standard of living. Why? Because man is no longer satisfied with the mythology that has been passed down to him through history. Though man has become more alert and awakened, he finds himself without an inner support.

Besides an inner reformation being primarily the responsibility of each man, shouldn't the various institutions, especially the religious denominations, try to live up to a new challenge, enticing man to do something himself, rather than to be satisfied with the crucifixion of Christ. Man should come to the realization that he cannot pass this responsibility to Christ, just as he cannot transfer the responsibility of any of his actions on the material plane. Man has to be brought to the realization that nothing really stands between himself and his maker but carelessness or unwillingness to crucify and to resurrect himself. It is only then, after the first steps have been taken in this direction, that our environment will become a better one. The changed outlook of men then will not longer permit crimes, wars, hostility of any kind to exist, whether on an individual, or national, or international basis. Consuetudo pro lege servatur -custom is observed as law- will have given to men a deeper meaning.

PRAETERITA
"Things Past" is the title of John Ruskin's autobiography. In it he relates the influence of the past upon his own evolvement. He attempts to show that, what is past has not lost its value but can be reappraised and reevaluated by prevailing standards.

"Things past" that were of merit then, when compared by their usefulness under today's given conditions retain their value.

In Alchemy "things past" have to be scrutinized very carefully, because not all that has been written and specualted about in Alchemy is of merit. Too many spurious statements have been inserted into its literature that cannot be substantiated. Antiquity is no guarantee that "what was" has been carried over into the present, or has been proven and established. Many claims of "things past" are cherished because of age and are accepted as having been substantiated without further questioning. This is a great fallacy. Not all that has been handed down is proven but never-theless has become acceptable. Much such speculation is inserted as factual when in reality it was only an assumption to start with. The failure of spagyric practitioners can be traced in most cases to the wrong premises upon which such experiments are based.

Assuming further that all alchemical writers know what they are writing about would be stretching things somewhat. Many personal interpretations of well meaning authors enter in alchemical literature for which no foundation exists to establish the proof of "things past."

When that, which has been recorded in ages gone by, has no factual basis to rest upon then all contemporary attempts will fail to establish a rational concept upon which a successful outcome can be expected.

When, however, "things past" are well founded such facts can be corroborated at present and in the future and will retain their value. Only by checking and testing will experience reveal the merit of "things past" or their uselessness.

Alchemy based upon laws, no matter how anciently discovered, requires present-day confirmation and substantiation.

A standard by which values can be measured is best ascertained by the compensation required. Formerly as today alchemical aspirants received only their just dues when their mental and physical efforts pay the price. It becomes useless to haggle and try to cheat. The law asks for its last farthing to be paid. In Alchemy, anciently as presently, there is no exception to this rule. John Ruskin said very pointedly:

"It's unwise to pay too much, but it's unwise to pay too little. When you pay too little, you sometimes lose everything, because the thing you bought was incapable of doing the thing you bought it to do. The common law of business balance prohibits paying a little and getting a lot can't be done. If you deal with the lowest bidder, it's well to add something for the risk you run. And if you do that, you will have enough to pay for something better."

Praeterita--"things past"-are not always what they purport to be.

Nomen est Omen
When it is said that a name as well indicates the characteristic traits found in individuals it deserves an investigation before judgment is passed and such statements are brushed off as absurdities. A name (nomen) is a word or sound by which an individual is known, recognized or identified. Under omen is generally understood a phenomenon believed to show or portend the character of a future event. Considered in such a way a named individual thus represents a phenomenon in which is expressed or characterized what the name portends. When for example the name Oscar is interpreted or translated from the language wherein such a name originated and we find it to mean: The leaping warrior; we see the omen emerge just as the description would indicate. When it was anciently conceived that a name was not to be looked upon as an external mode of identification but would have to contain the essential qualities to be found phenomenally expressed by the individual, it would justify the ontology thereof. It could rightfully be called then a mystical (not mysterial) event, when the naming of a child was associated with such ceremonies or rituals. A so-called christening or name giving to a child is usually given considerable thought prior to the official performance in churches, synagogues etc. During the prenatal state parents are wondering what they should name the yet unborn infant. Because of the uncertainty of the gender both types of names are considered, i.e., male and female. Upon arrival of the new born child it may even then still be a matter of discussion, if no final decision has been reached. It appears therefore that a name selection is not haphazardly arrived at. Though in some instances it may appear so, when a first suggested name finds immediate approval. When the ancients considered the proper naming and correct pronunciation of the name as a sacred ritual, it was to have its effects throughout life. Never was the name to be maligned, changed or abused. It had to be kept clean and unspotted or the good omen attached to it would leave the bearer. Likewise it would be a bad omen if the name had become associated with misgivings or derogatory acts.

There is more to the name first given to an infant than may appear to the casual observer. The law of polarity would make it evident. A "given name" is actually "given" in addition to the already established "last name." The combination of the two manifesting in the variety of individual characteristics as evidenced in a family where all bear the "last" name. Yes, indeed: Nomen est Omen.

Nune Aut Nunquam
"Now or never." A confrontation requiring an immediate, binding decision is usually fraught with dire consequence. Decisions made in haste are ruefully repented when soberly contemplated but by then "the decision made" cannot be reversed. In too many cases individuals are confronted with

requests for an immediate answer. The questioner usually has his own fortune at stake and to forestall a loss, he takes the person challenged by surprise. In such a situation it is far better to refuse to answer or to ask for time to evaluate the decision to be made. Those who make quick decisions are frequently as unscrupulous as are those who urge the "now or never" determination. Such snap decisions are hit and run measures. If luck bears them out, boasts are in order. If luck runs out a shrug of the shoulder is supposed to write off the failure.

A respite, even if only temporary, from such a high pressure individual, be it a salesman, a

broker, or what have you, is to bargain that an immediate decision will be made provided the questioner will agree to answer with either yes or no the question, "Do you still go about stealing from people?" For the no, answer: "People that claim to have stopped stealing from others are liable to do it again. How do I know your proposal is honest?" For the yes answer reply: "I don't want to be another of your victims." If an individual is confronted with the question: "Now or never" a reply under conditions as mentioned is also proper.

When a questioner is so challenged he begins to realize that he is about to implicate himself-the very thing he desires the other person to do.

PAR BENE COMPARATUM
"A well matched pair"--who has not heard it said and wondered what brought this matching about? Things well matched are complementary. Things complementary are harmonious. Things harmonious strive toward perfection. So it is with man as a dual being. Man's physical appearance is but half of him. His well matched psychic other half brings about his complementary self and the two combined are on the way towards perfection. It is very unfortunate that one or the other aspect of man's awareness is usually overemphasized. Rarely do we find an integrated personality that shows the dual being as complementary where the mental or psychic makeup equals the physical. Since man looks towards the pleasing aspects of life as they manifest in his immediate surroundings so should he look within himself and make sure that he also represents to others "a well matched pair" of inner and outer tendencies that are complementary, thereby assisting others to emulate such striving towards perfection. Not only what we see revealed in others but, also what we reveal to others requires matching. Only in such manner can evolution be brought about and evolvement of a more refined and exalted type of mankind take place. A haphazard choice or

random grasp of what is immediately available and serves a temporary purpose does not bring about "a well matched pair," but careful contemplation and thoughtful evaluation lays the foundation for a more abundant life here and now while we dwell up on this earth.

Just as much as we get undue attention when we wear two different colored gloves or shoes so do we get undue attention for our bizarre behaviors within and without when the awareness pair do not match. Above all it reveals our character and character is destiny.

DE INTEGO
This Latin expression for "anew" or "afresh" really has a deeper meaning than may appear just by interpreting the wording as it is written. Something, started, begun anew or afresh after preparatory work. Something had to precede it, something had to be looked into or entered into so it can be recognized as no longer being new or fresh. Only after discovering shortcomings can a renewal be undertaken. If we desire to improve something or better it then we should also be prepared to come up with a sound plan for any attempted renewal. Just complaining about things being old and worn out without having a remedy to offer is of no avail. Many individuals try to change things for the sake of change. They would like to see or have something else but are not aware that the time for a renewal is not yet at hand. There is so much to be taken from what is available which has not fully served its intended purpose. It is wise not to attempt changes or bring about renewals of whatever nature unless the time and circumstances warrant. Many such premature attempts have contributed only to greater confusion and hindrance in bringing about intended advancements. Last, but not least, many assumed renewals are not such at all. They prove to be only different modes of application. This does not constitute a renewal. To renew or to make afresh indicates a basic change and not merely make an adjustment. Those who desire only adjustments to suit their own fancies without considering what benefits or detrimental effects these may have upon others have not integrated themselves sufficiently to bring about a renewal of whatever nature.

QUESTIONS and ANSWERS

NOTE: While traveling abroad we made personal contact with many individuals who had questions concerning their alchemical and related problems. There were many, however, with questions that could not be answered verbatim. Others have been added to those, which we shall attempt to answer herewith.

QUESTION: Many times you have said that Paracelsus was such a great man and that he did wonderful things. Why is it that he is rarely heard of currently. All we know about him is what was written in ages past.

Answer: It all depends on how you look at it. Naturally, since he left this earth plane several centuries ago, we have to be content with what he left us in his writings. That he is not forgotten is readily seen by the constant stream of newly edited works that appear about him. Not only is he highly esteemed by those of an alchemical or spagyric turn of mind but likewise by the medical profession. We are personally acquainted with many professional medical doctors who are trying very hard to fathom this genius. It might be of interest that just recently a hospital in Germany, at a cost of 55 million German Marks (approximately eleven and a half million United States dollars) which took four years to build and has 420 beds plus all the other buildings necessary for such a complex, was named "PARACELSUS KRANKENHAUS" (Paracelsus Hospital). It is located in Ruit near Stutgartt. This certainly does not sound like he has been forgotten or that his name has fallen into oblivion. On the contrary, Paracelsus is gaining more and more in esteem, especially since chemo−therapy has made such inroads into the medical profession. He is still considered the father of modern medicine in our day. This is by no means a small tribute to a man

who lived 400 years ago considering the strides science has made since then.

QUESTION: Why can't you publish a Bulletin, like you have in the English language, in German? There are many of us who cannot read English, or, at least not well, therefore, much of the meaning is lost to us.

Answer: We have had your idea in mind for sometime. Office help and finances are present obstacles. Why don't you talk this matter over with as many of your friends as you can contact. If there are enough subscribers interested to cover the cost we shall then seriously consider it.

QUESTION: Why don't you put some of the wonderful alchemical remedies that you have on the market so that mankind can really benefit therefrom. What good does it do if only a few people know about them while the needy as a whole have none of the benefits?

Answer: The Paracelsus Research Society will not manufacture or put on the market, as you say, any of its alchemical or spagyric formulas. Sorry. Our work is a different one. Should anyone be interested in making them available to the public, after they have the consent of their respective governmental agencies, we shall be happy to collaborate with them. But never will they be manufactured or sold or in any way made available under the name Paracelsus Research Society.

QUESTION: We would like to add a question from the PRS office. "From One to Ten" is out of print but we still have constant requests for it. If you have an extra copy or know of anyone who would sell theirs to us we would greatly appreciate it if they would contact us. A check will be sent immediately. This is also true of the "Praxis Spagyrica Philosophica." We cannot fill the orders now coming in.

QUESTION: What is your stand concerning Unidentified Flying Objects?

Answer: One of reserve.

QUESTION: Why is it that like classes, which should get the same material teachings are not treated alike?

Answer: We do not understand what you mean by alike. If you have reference to the subject matter all are treated alike. If you mean the way it is presented, you may be right. As you know we make every effort to teach each individual. Hence, the approach necessary to convey what we would like to make known may be different for each person. In the end everyone will get what he or she is able to absorb. It would be of little use to rattle off the same words to everyone just so the words have been said. Little would be gained by students taught in such manner. All are treated alike, according to their ability to comprehend and absorb that which is being taught.

QUESTION: is there a difference between the Alkahest and the Philosophical Mercury? We are in doubt. Because one of us says that they are not the same while the rest think the substances are alike.

Answer: Generally speaking it is considered to be the same. However, to those who are initiated into the alchemical terminology it is not the same. The reason why it has been and generally is considered the same rests on the assumption that both the Alkahest and Philosophical Mercury are derived from the mineral world. The difference is that the Alkahest is obtained from a mineral and the Philosophical Mercury from a metal. Both belong to the same realm but differ one from the other, i.e., mineral and metal. The Alkahest will extract from minerals and metals their sulphur or essence and leave the essence−depleted body behind while the Philosopher's Mercury dissolves both essence and body. The Alkahest (not alcohol) is derived from the vegetabilia−mineralia and dissolves the essence found within minerals and metals as stated above. This would be the alchemical sulphur. The Alkahest is not the universal solvent, as the ancients called the Philosophical Mercury.

QUESTION: Do plant eztracts and the residue of spagyric plants always show the same elemental qualities, such as eyebright, which comes under the sun; would it have to show gold?

Answer: No. There is a difference between the influence of the planetary rays upon plants and the mineral contents. At first glance it seems to be contrary to what the alchemists taught. It should be remembered that one can heal diseases by contraries as well as by likes. For example Melissa in an impartial analysis showed lead, zinc, and bromine with the usual other elements present in plant ashes. A report on hand reads: "A hot water extract of dried Melissa Officinalis was concentrated, evaporated to dryness and ashed for about three hours at 1,200 degrees F. X−Ray Fluorescence analysis shows that the sample contains lead, zinc and bromine in high amounts. The other elements are present in the usual concentration found in plant ashes." According to alchemical terminology lead comes under Saturn and zinc under Neptune with bromine not ascertained at present. The two metals are not related to Jupiter which governs Melissa. How then can this be construed? Either the alchemists are wrong or our interpretation is out of place. If Jupiter, which is said to govern Melissa, and whose metal is tin, with a positive polarity, and its contrary negative polarity is found in lead and zinc, both negative, it would indicate that the law of opposites or contraries would be operative in such case. Much more needs to be investigated and tabulated which only exhaustive tests can produce. We are in dire need of individuals capable of helping us in further laboratory investigations regarding these and other unsolved questions.

QUESTION: Is it true that when you were in India you were told, while in an Ashram, that you had been expected there for some years and that you would return? Does this mean you will then live in India?

Answer: The time for our return to India has not yet come. Why should it make such a difference where one lives?

QUESTION: In your cycle chart in the book "The Seven Rays of the Q.B.L." you start a grand cycle with 19,717 years B.C. How do you arrive at such a date?

Answer: Astronomers determine our present position according to the precession of the Equinoxes. They usually start with the sign Virgo. In any case you can add or subtract the remaining time intervals to complete the 360" within the 25,920 years of such a precession of Equinoxes.

QUESTION: You state that 72 years is a cycle of man on earth. How can that be? People die in infancy and past the age of 72.

Answer: Right. The 72−year cycle is a norm by which man's life upon earth is governed. It does not mean that everyone has to live to such an age. Example: Each country has a ruling stating how many years of compulsory education is required. This does not prevent anyone from under or over completing the required lawful cycle of years. Dropouts and additional years of study in excess of the prescribed years makes for different age groups of students.

QUESTION: Why do you always teach in Switierland when you are in Europe? Why not teach in Germany? There are as many in Germany, if not more, than you will find in Switzerland. Why do we have to go to Switzerland where everything costs more for us? We can offer the same facilities.

Answer: As it happens, mortal man can only be at one place at any one time, while in his mortal body. And, oh, how mortal ours is. We are not giving preference to any one country. When we taught in Switzerland it was simply because the Swiss people made the greater effort. We were contacted by the Swiss to teach there. They made all arrangements for the class. We did not have to make any preparations. We just went to Switzerland to teach and then disappeared from the scene. They did a most admirable job of organizing everything. If you can do equally as well in Germany we certainly will consider teaching there. As you know, we stress that we would rather' support those who 'will' than those who 'would like to' or are considering', etc As of now, the Swiss have 'willed' it while the Germans still 'would like to'.

QUESTION: If you do not charge for your teachings and even supply students with the study materials how do you finance everything

Answer: This is not the first time this question has been asked. It can be answered simply by saying: "We do all we can and what is in our power to do to make ends meet." Your $3.00 subscription fee for the Bulletins only partly defrays the cost of printing. We have had some cash gifts and also generous donations in the form of laboratory equipment, which are reasons why we can keep going. As long as we have sincere students that are honestly striving to further their alchemical studies, we will not be concerned as to where the means will come from in order to continue with the work of P.R.S. Where there is a will there is a way. When "will" is strengthened it can become all powerful. Only when it becomes wishful thinking and the life blood is drained away does it begin to disintegrate. Then it is too late.
QUESTION: In answer to your request in the Bulletin I have written offering our services to P.R.S. if some work is available that can be done at home. I have never received a reply.

Answer: We are sorry that you did not receive a reply to your letter. We may be late in answering the mail due to lack of office help, but that you should not have received an answer is presently unexplainable. We shall look into the matter. It may not be amiss to state here that we have received several requests like yours. There is only one thing wrong with them. No one states what he or she would or could do, or is specifically able to do. "I am willing to do anything I can" is not sufficient for us. We need to have specific information. Certain qualifications are required. Such qualifications have to be clearly stated so that assignments can be made. Sorry your letter received no personal answer. We hope this will take care of it.

QUESTION: Is it necessary to take the teachings offered by the P.R.S. to make further progress in esoteric knowledge? Is this the only way? Does one have to come to your place to get these teachings?

Answer: No. Definitely NOT. Only when you desire P.R.S. teachings must we get together.

QUESTION: I read with interest the brochure about the P.R.S. activities and notice that on all the pictures not once did it show Frater Albertus. There are some who would like to know what he looks like and I am orie of them. How about a picture of him?

Answer: This snapshot was taken recently while Frater Albertus was in Europe when he inspected some Enzian plants being raised for medicinal purposes.

QUESTION: You list special classes in the Bulletins. Are these special classes all the same? If not, how is one to know which is which?

Answer: You are right. We,too, wonder sometimes which is which. As the classes advance and no one has yet reached the requirements for the third class or group, where the Alkahest is given, we are about to change this setup and will make detailed announcements in the future. We are happy to state that during the first months of 1970 the first third−year class will convene, after nearly eleven years. It just shows that you cannot break these things over your knee and get it over with. It appears that more will be ready in the near future to be equally instructed.

QUESTION: Will you always be teaching in other countries as well as here in the U.S.A..'

Answers: What do you mean by "always"? We will go where we are needed as time and circumstances permit.

QUESTION: Would it be possible to have your books published in the German language? You advertised a German book 'Alchemistisches Handbuch des 20. Jahrhunderts." Where can it be obtained and how much does it cost?

Answer: We are considering publishing some of our books in the German language. They have not yet been translated. Some are in a preparatory stage of translation. The book you mention has been revised, its title will be changed and some more pages added. We hope to have it out soon since the German publisher who wants to print it is also getting impatient.

QUESTION: I am confused. In classes you gave us some conversion tables of the old formulas used by the alchemists. You also published some in the BULLETINS. I compared them and they don't agree.

Answer: Units of weight have varied greatly during different times and in different countries. The English Pound based on 16 ounces (7,000 grains avoirdupois) was in use for ordinary commodities. As a matter of fact it still is. By contrast, the alchemists used, the "pound troy" of 12 ounces (5,760 grains). Commencing the 1st of January 1970, we here at P.R.S. shall use in all our experimental formulas and otherwise, the troy weight (apothecaries). This should avoid further mistakes and misunderstandings. Any laboratory report from now on will have on the caption a statement to this effect that the measures used are "troy weigiht" or apothecaries weight. We include here also the German "loth" which was much in use with the German alchemists.

1 pound 12 ounces 360 grams

lounce 2 loth circa 30 grams or one−eighth mark

1 drachme 3 scrupel 4 gram

1 loth 4 drachme 16 gram (note difference of 2

gram above)

1 scrupel 20 grain 1.3 gram

1 grain The weight of a pepper corn (circa 15 grains rqual one gram)

1 mark 8 ounces 240 gram

1 quintlein 1 drachme 4 gram or 1/4 loth

Since one grain can hardly be weighed it also equals one drop

1 Masz is between 1 l/4 and 2 Litre. There has been no uniform measure established for a mast, due to the container used in various countries. A typical beer stein in Bavaria is still called a mast.

It should be noted that the above table is taken from an old German manuscript and could be of great help to those who are confronted, even in English alchemical books, where such measures have been copied or adopted by the then alchemists.
Question : What is the HUIMAN Hterarchy?

Answer: It consists of Beings who form the Invisible Government of the World.

Q. Whence did they come to our world?

A. Originally from Venus.

Q. Is Venus more advanced than the earth?

A. It is in the last phase of evolution. Our earth has passed the middle point. The average Venusian humanity is near our adept level; thus were the Venusian Adepts able to provide our world with Divine Helpers. At the end of our scheme of evolution, our Adepts will perform the same service for the four backward schemes in the solar system.

Q. At what time of our earth's history did they come?

A. About the middle of the Lemurian Period.

Q. When was that?

A. About eighteen million years ago.

Q. For what purpose did they come?

A. 1) To assume the reigns of government on the Earth

2) To found the Human Hierarchy;

3) To ensoul the life of the race −− man and thus ensure the capacity to fulfil his destiny in The

Logoic Plane.

Q. Outline the land area of Atlantis.

A. It originally extended from Iceland to the present location of Brazil embracing what is now Texas, Gulf of Mexico, south and east of the United States, and from Labrador to Iceland. It also reached from Brazil to the West Coast of Africa. This was one million years ago.

Q. When did Atlantis suffer the first catastrophe?

A. 800,000 years ago. Much of the main continent was destroyed.

Q. And the second catastrophe?

A. 200,000 years ago. Continental Atlantis was split into two large islands, Ruta and Daitya.

Q. What happened in the third catastrophe?

A. 75.025 B.C., Daitya disappeared; Ruta was partly subrnerged and what remained was the small island of Poseidonis. It too disappeared about 11,000 years ago.

Q. Give the precise date of the year.

A. 11,529 years ago (1966).

Q. How large was Poseidonis?

A. About the size of Ireland.

Q. And Plato knew only of this fragment of Atlantis?

A. He could not divulge more without violating his oath of Initiation.

Q. Who else among the ancient writers refers to it?

A. Homer in the Odyssey. Herodotus also speaks of a people who gave their name to Mount Atlas; the people "whose sleep was never disturbed by dreams," "who daily cursed the sun."

Q. Of whom is this said today?

A. The Taurags of the Sahara, the veiled men of the desert who live 400 miles south of Tunis.

Q. What may we conclude?

A. The Taurags are descendants of the Atlanteans.

Q. As to Mount Atlas in Africa?

A. It is only one−third as high as it was in the days of Atlantis. So with the peak of Teneriffe! The present Azores Islands were inaccessible and formed the snow−clad peaks of the highest range of the mountains of Atlantis.

Q. What is the teaching as to the following modern nations: British, German, French, Americans?

A. The British are the reincarnation of the ancient Romans; the Germans of the Pholenicians; the French of the Greeks following the Age of Pericles; the Americans of the Egyptians.

Q. What is the destiny of Russia?

A. After the baptism of the fires and flames of purging through Sovietism, Russia in the ages to come will have, like Greece, a short but brilliant noon in the artistic and aesthetic life of mankind.

Q. Which of the present land−surfaces is first to be submerged?

A. The secret records indicate the British Islands and the coast of France.

Q. And America?

A. The law of cycles is one and immutable* America, too, must disappear in vast ages to be. No continent can overlap its period on the schedule of destiny, as no race can impinge upon the prerogatives of its successor.
*See "The Seven Rays of the Q.B.L." published by the P.R.S.
Question:

Looking at the colored charts in the book "From One to Ten" it seems to me that there is something to it I just can't see. I sense that it is there, but try as I may it eludes me. Can you help me to get a start or at least give me some hints so I can break the ice? Am I asking too much of your time?

Answer:

Several readers of "From One to Ten" have given us to understand that they fail to see in the charts what they are looking for. For example, pages 41 and 43 seem to hold the most interest. The inability of some readers to understand the charts may be due to the fact that those who have attended the classes are more familiar with the underlying principles involved in these charts. To begin with, we may say that the entire presentation is a Qabalistic one. This means that it is analogous to the Tree of Life presentation. As we point out to the students, this is only an analogy of the cosmology and cosmogeny. It is a graphic description of the laws involved and their underlying functions. In our treatise we bring the entire Qabalistic Tree in a more contemporary presentation. On page 41 we show the pentagram or five pointed star encompassing the King and Queen scale of color or spectrum of the prevailing rays. This also includes all the paths or mezlas and other phenomena derived therefrom. As explained in the text, the three primary triangles constitute this emblem. Going clockwise, we have on top the celestial fire or spirit force as red (fire), followed by air (yellow), water (blue), terrestrial fire (red), and earth (green). We also see the alternating −polarities. The top has both positive and negative (electrical and magnetic) poles. This is followed by air−−positive, water negative, fire (gravity) −−positive, and earth−−negative. Both polarities emanate from the top red in its two paths, positive and negative, the positive going to its own lesser fire and the negative to water. Thus from water we reach earth (negative) and from fire we come to air (positive) . This explains the father and son and the mother and daughter principles as they have been called by the Qabalists. The inner pentagram is reversed. Its point is down. Each triangle in the inner pentragram shows its own ray on its opposite end in the outer pentagram, except the celestial fire which ends up in the obscura of black. The yellow, blue, red, and green triangles terminate exactly opposite their own colors.
Inside we again find the three triangles. The blue becomes green on the side where it touches the yellow ray of the big triangle. Green is the only secondary manifestation shown in the inner pentagram. Surrounding it are the remaining two secondary colors, violet and orange, and the trinaries, citrine, olive and russet. The pentagram represents the quintessence. In it are contained all that the Qabalistic Tree of Life reveals. The gray circle wherein all this takes place is Chokmah, the zodiac, or wisdom as it begins to unfold. The white center indicates Kether, around which all revolves. It is now an easy matter to substitute the planetary rays and symbols and follow up from there. To give us another example of the versatility of this symbolic presentation, start with the red triangle on top and place there the vowel "A." Follow the line down to the lower red point and place there the vowel "E." From here trace the line to yellow and mark it "I." Follow across to green and place an "O." We then go to the blue tip where we write the vowel "U." There is only one way to go now and that is to the point of beginning. We have now placed the five vowels, the creative forces, in their proper places. Secondary, or combination vowels, are formed by combining the two positives, "A" and "E," producing "ae" as in have. "A" and "U" give us "au." The same negative sound is obtained by combining the two negatives "U" with "O." Here we have the same sound as in loud. The positive "E" and "I" give us "ei" as in light. These we consider secondary vowel sounds. There are three of them. Then we have two trinary vowel sounds. Combining the positive "E" with the negative "O" gives us "oe" as in the German oel or the French bleu. On the other side we combine the positive "I" with the negative "U" to get "ui" as in the German suess. These are the ten primary sounds. Others may be derived therefrom such as the "eu" and "ai" sounds we do not have in the English language. The nearest to "eu" would be our pronunciation of "ai" as in oil. Further subtle sound changes are possible which only the trained ear can perceive. To bring these about, the consonants are needed. If other combinations are attempted, they will have similar, if not identical, sounds to the untrained ear such as Laos, louse or mouse, having the sound of "au." On page 43 we can go into more detail where the septagram with its seven rays gives further illustrations. Starting with the yellow on top, and following the line down to violet, then up to red, across again to orange, then over to blue, from there to green, and down again to black and up to yellow, will give us the rays as they are found in the seven days of the week. These seven triangles, likewise, represent the seven rays in their positive manifestations. Ancient explanations give to each planet a throne by day and a residence by night, or a positive and negative sphere of polarity. Similar to the pentagram, we find here also opposite each triangle, a lesser one, with its own field of activity. Thus, opposite the Sun, we find a small yellow triangle. (The printing mistake shows it as citrine. See erratta in the back of the book). The Sun is day and night in Leo. The big red triangle represents Mars positive in Aries. Opposite it, in the small triangle, we find the green−blue of Scorpio as shown on the Queen scale of color. Here Mars is negative. The blue triangle shows Jupiter positive in Sagittarius, while its opposite triangle shows the crimson sign of Pisces, where he is found to be negative. But the next triangle gives us trouble, so it seems. Here we have Saturn in Capricorn. Astrologers will tell us that Saturn here is negatively posited. Since all the other outer triangles are positive, with Saturn as the only exception, we leave it to the student to ascertain if we are dealing here with an irrevelant concept carried over from times immemorable, and handed down to us by the Ancients. It will be hard to convince those who are holding on to ironclad rules, even if these rules cannot be substantiated. Ptolemy had to give the flag to Galileo. It was hard for many to convert from the geocentric to the heliocentric system, but it had to be done no matter how long it took. As will be shown in the "Seven Rays of the Q.B.L." even greater revisions will become necessary if the present theories of celestial mechanics have to have more stable foundations.

Let's come back to Saturn. Its opposite triangle is indigo. Here we find its other polarity. We cannot reverse the color scheme. This would bring indigo into the outer triangles. Indigo is a Queen scale color, while the others are taken from the King scale of the Qabalistic Tree of Life. It would throw the orderly aspects asunder. The violet triangle should have the same color on its other side. (See erratta.) The Moon is day and

night in Cancer. Orange has on its other side the yellow−green of Virgo wherein Mercury is to be found negative. The Venusian ray is positive in Libra while it manifests negative in Taurus, the red−orange field. Again, all this takes place within Chokmah, gray, the zodiac, and revolves around Kether, or white.

The entire universal structure, likewise, is revealed if we place on the tip of the yellow triangle the word electron and go clockwise, following with molecule, cell, man, solar system, galaxy, and the final creation within the cosmos as far as we terrestrial inhabitants are concerned. From here the cosmogeny and cosmology can be further extended.

On page 47 it will be noted that the rays are depicted upon a white sphere with the earth (Malkuth) and its trinary color rays in the center, while on the following page, the yellow (Sun), or Tiphereth, takes up the center within the white circle. These few pointers should suffice as an incentive to delve further and deeper into what still remains unto many a great mystery of universal functions. One should not lose sight of the fact that the macrocosm has its reflection in the microcosm and vice versa. We hope to have answered a tiny fraction of your question.
Question No 1

Since it is hardly permlssible to talk, or even write, in detail about the philosophical mercury and furthermore nearly all books, to my knowledge, evade at the crucial point the answer, how can you attempt to bring in your proposed publication of an ALCHERIYSTCAL BULLETIN the answer, if vou have it?

Answer to question No. I

Knowledge is gained only by experience. It is from this experience that we shall speak.

Question No 2

and then when it came to separate the three essentia have I been able only to extract two. As the instructions tell us we must have all three, can you help me? I have been able to get the mercurial extract in form of an essence, by using highly rectified alcohol as solvent, and the remaining feces after incineration yielded a pungent salt, but as to the sulphur I am just simply not able to get to the bottom of the riddle... · With minerals I have had no success at all. It yielded nothing. Absolutely nothing.

Answer to Question No. 2

The Sulphur is conjoint your extract. Distill in a waterbath your solvent and the sulphur will remain behind. Do not dry it completely of its moisture by distilling it to dryness. Your failure with the mineral is understandable, as you have not mastered the herbal process.
Question No· 3

It would indeed be a very interesting, and most of all, a welcome contribution to the Hermetic literature, if you succeed in bringing out a monthly paper dealing exclusively with hermetic problems. Will you cull the most important items from existing alchemical works or are you proposing to bring original reading matter, as to the practical problems, how do you intend to go about them?

Answer to Question No. 3

We shall bring both, original and previously published material. The practical problems we shall help you to master by giving advice based on experience, as far as possible and permissible, depending on your state of advancement and accomplishments.

Question No. 4

Have you noticed how hard it is to get books that deal with Alchemy. In most of them you find nothing. It's just history. I have not seen one that will tell me what to do. I firmly believe that a Philosophers Stone did exist and can be made again. I sure would like to know someone who works in alchemy. I am not very much educated. but have read a lot about it and it sure fascinates me all the time.

Answer to Question No. 4

You will be one of the many to welcome the Handbook for Alchemists.

Question No. 5

When I was in your library you had a German book with hand−colored pictures in it. This book was about Alchemy. Is this book in English too? I have another question: Why do the people think I am crazy because I mentioned Alchemy to them? I was born in ... (name withheld on purpose) and when I came to America was sure that I had found everything I wanted in my religion. Now I feel there is something much more important in life. In my church they are against me and say I will apostatize, as it is the work of the Devil to take men away from the church. I don't want anybody to know about it and would like to talk with you.

Answer to Question No. 5

Yes, there is an English translation by Dr. Franz Hartman. A much better and more complete edition followed almost fifty years later and was published by the Aries Press in Chicago. No one can rightfully infringe upon anothers belief. Our meeting is being arranged.

Question No. 6

I am interested in Alchemy. Can you help me to get started? Are there any courses that one can join to come in contact with people of like mind?

Answer to Question No. 6

Read answer No. 4. In due time you will make contacts. Be patient.

Question No. 7

If the French Alchemist−chemist−scientist J. Castelot succeeded during the 1920s in a gold transmutation, and gave to the public at large the formula for making artificial gold, why does no one now duplicate his so−called successful transmutation? As you will be, most likely, if you belong to the advanced student in our work, familiar with "Triumphant Chariot of Antimony," have you not often wondered what Valentine meant, when he so diligently tried to explain the difference between the living and dead Antimony. Read it over and over again and you too will

rejoice in the discovery.
Answer to Question No. 7

In 1942 and 1943 a transmutation by the writer of these lines was attempted in a

university laboratory. The result yielded a very small amount. If the formula is correct it will work. The partial failure was do to the one conducting the experiment. Thank you for the reminder.

Question No. 8

In BUllETIN NO. 1, first quarter, that I borrowed from ... concerning Alchemy, there is no reference to a water bath. Was there a reason for this? Also would you kindly send information on where to get the books you mention in the BULLETIN? Especially the works of Paracelsus.

Answer to Question Nr. 8

For no other reason than to save the beginner some money. Try Samuel Weiser, 845 Broadway, New York, or Larsen's Bookstore, 5530 Hollywood Boulevard, Hollywood 28, Calif.

Question No. 9

I had to look up so many words and some I couldn't find in the dictionary and I would not know how to begin to make two holes in a cork and get and make all the things needed. But I would be glad to work and share expenses with someone who would understand what to do and how to follow directions −− that is if there is anyone here in Indianapolis who subscribed and if you could put us in touch with each other.

Answer to Question Nr. 9

Honest persons like you have the greatest possibilities. We shall attempt to find someone to work with you.

Question No. 10

... as I am definately a beginner in Alchemy I would like a book on elementary lines, if possible. Also would you please tell me where I can get the Melissa you mentioned in your BULLETIN, at this time of the year?

Answer to Question Nr. 10

You have the Handbook by now. Indiana Botanical Gardens at Hammond, Indiana, would be the nearest to you. Answer to Question Nr. 11 and l2

Read page 44·.
Question No. 11

Is it necessary to know about Astrology to do alchemical work?

Question No. 12

How does the Cabala fit into Alchemy? Are they not two distinct subjects?

Question No. 13

Why is there so little known about Alchemists and those studying it. It seems that a lot of people are interested in it, but seem to have a hard time getting aquainted with someone who really knows something about it.

Question No. 14

Do you know of anybody who has the Philosophers Stone?
QUESTION NR. 15

(The following is an entire letter, typical of the ones to reach ur; showing how entangled some can get and how easy it is to finally end up confused. It shows only too clearly that in most cases without the help of a teacher, much valuable time can be spent and not enough is gained during the interval. There is nothing wrong with the one's writing such letters, only their approach to the subject matter is so cumbersome. The whole is in reality simple, provided the steps taken are systematic and plausible. It shows more and more how necessary if is to be properly instructed to avoid the pitfalls so easily to be encountered. Since most of the type of correspondence is answered privately do not be reluctant to ask questions in your letters. so you can be

helped in your sincere search for more light.)

Dear Frater A. S.;

I have been a little more successful in the herbal extractions, and on calcining the feces I obtained a light brown color. On taking the two grains of essence in a glass of distilled water, I was not aware of any exhilarating feeling, but I did notice a darkening of the stool. The two grains of balm essence in a glass of distilled water tasted about the same as one teaspoon of balm steeped in a cup of water. Sorer H. and I have taken the Rosicrucian Fellowship Astrology Course, but there seems to be something missing. Can you give us any information on where to get the type of Astrology that we need with the herbs) Culpeper rates with Amorc, does this agree with your findings) In Culpepers Complete Herbal−1814, on page 211 there is the following
reference:

1. Fortify the body with herbs of the nature of the Lord of the Ascendant, 'tis no matter whether he be a Fortune or Infortune in this case.

2. Let your medicine be something antipathetical to the Lord of the sixth.

3. Let your medicine be something of the nature of the sign ascending.

4· If the Lord of the Tenth be strong, make use of his medicines.

5. If this cannot well be, make use of the medicines of the Light of Time.

6. Be sure always to fortify the grieved part of the body by sympathetical

remedies.

7. Regard the heart, keep that upon wheels, because the Sun is the foundation of life, and therefore those universal remedies, Aurum Potabile, and the Philosopher's Stone, cure all diseases by fortifying the heart. Would you have time to explain this to us? Also, would you happen

to have a copy of Culpepers Astrological Judgement of Diseases?

I have an extra copy of (Culpepers Complete Herbal−1814) If you do not have this, I shall be glad to send it to you. I have added The Works of Paracelsus to my library and now I really need an interpreter. Forever in search of Light.

Fraternally, etc., etc.

QUESTION NR. 16

I became a subscriber to the Alchemical Laboratory Bulletins much later than X, yet my number is way below his. How is this possible?

======

QUESTION NO. 1−−In the "Triumphant Chariot of Antimony" by Valentinus mention is made on page 109 about Omphacium. Trying to find this word in the dictionary or any place else has proved fruitless. Can you help?

Answer: The word Omphacium refers to unripe grapes, the green unripened flesh of the grapes. Even as there is a difference between raw meat and cooked meat, so is there a difference between unripened and fully ripened grapes.'Dr. Kerkringius' translation into Latin out of the original German made use of the Greek originated word Omphacium. "Omphacium" was also used by A. E. Waite in his English translation. In the original German it reads: "darnach wird darauf gegossen ein ausgepresster Saft von unzeitigen Wein−Trauben" (orig. Germ. ed. 1676 at P.R.S. archive). Translated it reads literally "thereafter will have to be poured upon the expressed juice of untimely grapes." The word "unzeitigen" means immatured or not yet fully ripened.

QUESTION NO. 2~−−HOW can I get the sodium borate out of the glass of antimony that had been added according to the formula of Valentinus?

Answer: Wash it out. The glass must be pulverized very finely for the sodium borate to dissolve in the water. When the pH factor shows neutral it is reasonably free. If you have a Soxhlet Extractor with draincock place the glass to be washed in the thimble. Extract with water as usual. Wheh the water is about to syphon down open the draincock sufficiently to make the pH factor test. Continue the extraction until the water tests neutral. You will notice when allowing the distilled water to stand over night in the thimble chamber that it will again test negative (alkaline). This is due to the undissolved sodium borate that could only be freed after thorough saturation. It is quite difficult to get the borax completely washed out.

QUESTION NO. 3: I saw a bound volume of all the Alchemical Laboratory Bulletins in−the P.R.S. Library. Later I found that some students had purchased such a volume. How much does one cost?

Answer: You did not see a bound volume of "all" the Alchemical Laboratory Bulletins. At one time a dozen volumes of Bulletins were bound comprising the five years 1960−64. These have all been sold. But we have good news! We have sufficient of Bulletin No. 1 to have 20 complete sets of the first ten years of the Alchemical Laboratory Bulletins, 1960 to 1969, bound. These will be bound uniformly with our other books−−dark blue with silver lettering−−and will constitute the last complete sets of the Bulletin to be available. The price will be $27.50 per volume. For those who have already purchased the five years−1960−64 volume of Bulletins we will have a dozen volumes of 1966−1969 bound in the same manner as the first. The cost of this volume will be $16.00. Orders will be filled as received.

QUESTION NO. 4−Would you please confirm or deny the rumor that the P.R.S. is doing research in which the National Cancer Institute of Maryland is interested?

Answer: It is no rumor but an established fact that the above named institute has, since August 1968, been testing a preparation of the P.R.;S. Research Laboratories for luekemia. This was done by request of the medical profession and by invitation from the National Cancer Institute. We may have more to say about this in the near future.

QUESTION NO. 5−−Is there a purpose behind the schooling one receives through the P.R.S.? Specifically, are there possibilities for those having gone through the available class teachings to perform special tasks which they should be capable of performing?

Answer: P.R.S. schooling will enable individuals through selected activities to be better prepared to serve mankind all over the world. Some such activities fostered by the P.R.S. but functioning entirely inaependently will be announced in the following Bulletins. For some, the ten years of probation have now ended and preparations are beginning to emerge for those ready to assume such assignments. Gradually some of these P.R.S. students will be selected and entrusted to perform projects which have been fully outlined many years previously, waiting only for the opportune time and the properly prepared administrators.

QUESTION NO. 6−−In the herbal work we are told that a stone of the plant world can be made. You showed us a white stone that one of the students had made and told us that it was not yet perfected. I did not quite understand what was meant by that.

Answer: In the Collectanea Chemica mention was made, and, as we recall, we also read to you from it that such a stone has the medicinal potencies enhanced in it. The repetition of imbibing and calcining, to bring the preparation to a greater state of potency was what we meant by that statement. It will then change color, becoming yellow and eventually reddish, similar to the Great Work, where such color changes are indicated.

QUESTION NO. 7−−In your book on the Qabalah you made some changes that are not generally recognized, such as the planetary symbols for as yet undiscovered planets. You also changed some accepted planetary placements in the various houses and signs such as Neptune to Taurus and Uranus to Virgo. Why did you do that?

Answer: To put it mildly, the changes revealed in the book are just some preliminaries. There are more yet to come. In order−not to fall with the door in the house, as the saying goes, in the forthcoming portfolio which we hopefully anticipate will be ready by the middle of the year, you will find some such further additional changes and explanations as to why these have been made public. This portfolio, incidentally, will be considerably larger than the announced size.

QUESTION NO. 8--Will all chicken eggs putrefy?
Answer: We have on hand a report from a student in New Zealand who conducted the following experiment with chicken eggs in an attempt to shed some light on the vital question concerning putrefaction in alchemy. This represents a scientific endeavor and is not to be taken lightly. The experimenter is an Oxford scholar and deeply interested in esotericism. His wife assisted him with this experiment. Unfortunately this published report could not appear in the last issue of the Bulletin so other students could perform the experiment at this Easter time. A year from now we anticipate receiving further results of tests and lawful explanations.

Report on experiments to verify or disprove the ancient tradition that hen's eggs are sensitive to cosmic influences--in particular those held to be active during the three days that constitute the celebration of the Death and Resurrection of Our Lord Jesus Christ at Easter-tide.

The Churches have for some time now been involved in controversy over the date of the Easter festival. It is at present--as is well known--a movable feast in the Christian Year. Being celebrated according to the Roman rule established in England in 669 AD; which is that Easter Day is the first Sunday after the 14th day of the calendar moon (not the real moon) which happens on or next after the Spring Equinox (March 21st). One of the bitterest points of division between the Celtic and Roman Churches in Britain was the date of keeping the Easter festival. To this day the Eastern Orthodox Church observes Easter a fortnight later according to the old unreformed calendar still in use there. Many times the proposal of fixing Easter has been muted, and in 1928 the British Parliament passed an Act providing that it should fall on the first Sunday after the second Saturday in April. The Order in Council required to bring the Act into force has never been made however.

The experiments to be reported herewith may therefore shed some little light on this controversial question; and raise the further question whether if all calendars are man-made, some are perhaps more so than others?

The connection of the hen's egg with Easter originates with the Jewish Pesach or Passover festival. The Pesach is the Jewish term for the Paschal lamb which is symbolically represented in the modern festival of the Passover by a shank-bone placed on the Sedar plate, together with an egg.

It was therefore decided to keep for a period of seven months, two each of the eggs laid during Holy Week, i.e. two eggs for each day of the week, which were carefully marked with the date, care being taken to ensure that the eggs had actually been laid on that day.

This has now been done for two years running namely Easter 1968 and Easter 1969. The results are tabulated below:

The eggs were opened after seven months, this being sufficient time for normal putrefaction to have occurred.

Easter week 1968

Monday -- Both eggs totally putrefied--yolk black.

Tuesday -- Both eggs totally putrefied--yolk black.

Wednesday-Both eggs totally putrefied--yolk black.

Thursday--Both eggs totally putrefied--yolk black

Good Friday. Of these two eggs one had been fertilized, the other not.

Both eggs had some dehydration of the albumen, but were otherwise perfectly sound. There was no putrefaction, discoloration, or bad smell, with the astounding exception that in the case of the fertilized egg the embryo only had turned black without contaminating the yolk. Both eggs were given to the cat who ate them with every sign of relish.

Easter-Saturday. Both eggs perfectly sound as above.

Easter-Sunday. Both eggs sound, and given to the cat as before.

Holy-Week 1969.

The results as above were repeated. This time my wife and family were eye-witnesses and will corroborate the findings as reported here. There were however, some variations insofar that the Good-Friday egg was not fertile and therefore had no "black-spot"; and we extended the experiment through to Easter Monday,

All eggs laid from Good-Friday through to Easter Monday inclusive were without any sign of putrefaction.

It is intended to repeat this experiment this coming Easter also only this time extending the dates covered to include the Jewish Orthodox festivals as well.

Should anyone feel inclined to repeat this highly significant experiment for themselves and report on their findings, the results would be of the greatest possible interest to the author of this report. Here is a chance to perform an Alchemical experiment with no apparatus at all, other than that provided by nature and the cosmos. Only one condition is suggested--that only eggs from fowls kept under natural conditions be used.

As the writer notes specifically that only eggs from chickens living under natural conditions should be used this will of course exclude any store bought eggs, or such that one may get "first hand" fresh from a chicken farm where the fowl is kept confined to their coops. Free running chickens should be watched as to where they lay their eggs and above all the time and day involved. Naturally this requires some time and attention, but then, this is an experiment that has to be verified to qualify as scientific. It may be added that the moon's phase, sign etc. as it prevailed at Eastertime, should be noted and by inference and deduction similar prevailing conditions used for the experiment.

QUESTION NO. 9--When in my Soxhlet Extractor the thimble has become worn and no replacements are available for some time, is there any other way to keep on extracting without a thimble?

Answer: Yes, there is. Lay a piece of sterile cotton on the bottom of the extractor so that it forms a filter for the opening of the syphon tube and leaves a layer of about 1/2 -1 inch on the bottom of the extractor. You will now have more room to put your substance to be extracted in the Extractor chamber than when using a thimble. Keep extracting the usual way. The cotton will prevent the clogging of the syphon tube with solids and will become colored from the extract. When the cotton again washes white it is a sure sign that your extraction is completed.

QUESTION NO. 10--In Bulletin No. 41, 1969, on page 489 it reads that all measurements used by the P.R.S. are to be "Troy Weight." This is confusing with present day standards. Why do you use this kind of measurement?

Answer: We were not specific enough in our announcement. The above refers to those formulas as given by former alchemists when their weights and measures were listed. Any such repeated experiment will use the formula as given in Bulletin No. 41. In our present day investigations and tests we use the worldwide scientifically used and accepted metric system.

QUESTION NO. 11--What can be done to get a higher degree of heat from an ordinary Fisher burner?

Answer: Use some ordinary cement asbestos transite pipe. Cut so that you can partly immerse your crucible in the cylinder and yet have it above the flame of the burner. Cut some air holes in the bottom for oxygen supply and leave enough of an opening on top so that the flame will not be extinguished for lack of oxygen.

QUESTION NO. l2--Will a distillate contain all the essentials to be obtained from a menstrum?

Answer: It will contain as much as can be distilled from it. However, the first one seventh up to one fourth of either steam (water) or other volatile (alcohol etc.) extracted tincture actually contains the volatile essence by way of distillation. The sulphur and salt will ordinarily stay behind.

QUESTION NO. 13-Salt of calcined Melissa was fused in a furnace and showed yellow. When dissolved again in dist. water it produced a yellow tincture from the originally white calcined salt (mineral). How come?

Answer: Apparently not all the alchem. sulphur was taken out by either maceration or extraction methods used and showed up again in the above water solution.

QUESTION NO. 14--The ancient alchemists claimed that the heavenly influences play an important part in the extraction of their elixiers. Is this so?

Answer: Students attending classes are well aware of this fact. Their own results in their home laboratories has only too often revealed this sometimes aggravating and disappointing evidence. What had been done by them in the P.R.S. Laboratories with ease could not be repeated at home. Lack of knowledge of these contributing factors is the cause. We take from the file a recent report from a student who after years of likewise futile experiments has come up with some of his own experiences concerning your question. Here are his findings:

Planetary Influences on the Oils of Metals
PRS Students concerned with producing the Oils of Metals have repeatedly posed the question: "Why so great a variation in the time of extraction? It appears that some oils are produced in a matter of hours, others take weeks or months. In one instance there was no result after almost two years. In such a case it may be presumed that an oil will never manifest. These unsatisfactory results led to a number of evaluations based on Tropical Astrology.

Accurate records were kept and charted on many experiments for the time a menstrum was poured over a metal. This should be called a Conception Chart because it is certainly not the time of the birth of an Oil; it is the time which begins a process. Charts were also erected on experiments that had been previously initiated when the day was known.

In the beginning both Midnight Conception (Solar type) and Natal (for the moment of Conception) Charts were erected. It soon became apparent that, in most cases, it was only necessary to erect a simple Solar Chart with the Sign occupied by the Sun placed in the first House. These figures were easily obtained from an Ephemeris.

At first all recognized planetary configurations were plotted but the results were obscure. The patterns of reaction were not clearly defined. Then Vulcan's placement was added to the charts. The book that Frater Carl Stahl had so generously given to the Subscribers of the PRS Bulletins in January of 1968, describing in detail how to find the position of Vulcan for any date, was dusted off and pressed into service. When the placement of Vulcan was added to the charts the patterns of reaction became more apparent.

The following material is best presented by anology because the correspondences are analogus, not actual. For instance, the Sun is said to represent the Soul as well as Sulphur analagously. The idea of analogy and the basic Astrology taught in the First Year Class is all that is necessary for a clear understanding of that which follows. The logic is elementary.

The Sun represents the Alchemical Element Sulphur. The Planet Mercury represents the Alchemical Element Mercury and Menstrum. The ruling planet of the metal (say the Moon for Silver) represents the Alchemical Element.Salt. The Planet Vulcan represents the INNER FIRE. As we have been taught, in Alchemy the regulation of the fire is of primary importance. In these extractions the Inner Fire is the only one that we have to regulate. This is of special importance since the menstrum used is the very volatile, etherial menstrum revealed in the Mineralia B Class. All other planets are irrelevant and may be disregarded in these charts. The planets that demand attention are those that represent Sulphur, Salt, Mercury, and the Inner Fire.

To combine our analogy, it was observed that from the most rapid, satisfactory result the relevant planets, with the sometime exception of the Salt ruler, should be in the same House at the time of conception. This appears to be a logical sequence since the House represents the Form or Mould into which the planetary influences are poured. The House symbolically represents the pot or Cosmic Flask in which the Sulphur, Mercury and Fire are placed in order to produce an oil.

It was observed that Vulcan produced its best result when positioned at the bottom of the flask; that is, to possess the greatest degree of arc below the meridian or the cusp of the first House. Too, if heat is desired it should be placed below that which is to be heated else there is a drying action. The Sun should be between Mercury and Vulcan. If the Salt be represented in the same House, which it seldom is, then the Salt should be nearest the cusp of the House; that is, to have the least degree of are.

The following is a segment of a Midnight Conception Chart for an experiment set up to extract the Oil of Siver on November 9, 1969. The Oil of Silver was produced in approximately 96 hours. This chart displays the most ideal relative planetary values that have been observed to date.

It will be noted from the diagram that Vulcan is positioned at the bottom of the House or Cosmic flask. Rising, there is the Sun which represents the Sulphur or oil that is to be extracted, Mercury which represents the menstrum which must actively extract the oil and the Moon which represents the Salt from which the Sulphur is to be separated.

It is patent that the planets have an apparent counterclockwise motion in such a chart since they travel in their orbits in that direction. However, it is also plain that a House rises clockwise approximately fifteen degrees per hour due to the rotation of the Earth. Therefore, initial activity is in a clockwise or rising direction. This explanation is offered for suggesting that the relevant planets be placed in their relative positions--aside from the fact that these are positions that produce results.

If the Chart for the Oil of Silver for the above date were complete Saturn would be found five degrees retrograde in Taurus and Mars three degrees in Aquarius. Therefore, Saturn is in opposition to our Mercury and Salt and Mars squares them. It was upon this basis and other charts with similar malific aspects that it was decided to disregard the position of irrelevant planets.

Lunar aspects were considered but it appears that the general sign and position of the Moon is not of great importance; however, the Moon's phases are important. When relevant planets were properly positioned the most significant results were obtained on the increase of the Moon and at the first, second and full quarters. The decrease of the Moon and the fourth quarter appear not to be conducive to a rapid result. The above mentioned Oil of Silver was set up on the day of the New Moon, so both the quarter and the increase were favorable.

The best position for the planet representing the Salt has not been determined. It has been observed that when the Salt joined the other relevants in the House of Conception that the Salt should be nearest the cusp. In general the Salt was observed to occupy the most prolific position when above the Horizon but not squared or in opposition to the Sun, Vulcan or Mercury.

When Vulcan occupies a House adjacent to the House of Conception results were considerably slowed, and similarly with Mercury. If both planets are located in an adjacent House at conception a result will probably never appear. Even with Mercury in an adjacent House and Vulcan within two degrees of the Cusp of an adjacent House results are unlikely.

The experiments were performed on the oxides of Reagent Grade Metals except in the case of Gold and Silver where Hastings Foil was used. The menstrum revealed in the Mineralia B Class was used throughout. Flasks of an erlenmeyer shape (slope sided) and neoprene (non-reactive) stoppers were used. The seven basic metals were chiefly considered though the halftone metals appear to respond in an identical manner.

Experiments run under partial vacuum render a more rapid result but the conditions of the seven basics tested were uniformly under normal atmospheric pressure. Be advised that when producing a partial vacuum to obtain an oil with the above mentioned menstrum an asperator or vacuum pump should be used. To apply heat to this menstrum is to court disaster. An asperator can produce 16 inches of vacuum with no difficulty.

This report is far from conclusive. Many more experiments must be initiated. It is hoped that those who have had the training will join in this investigation. To those who do be consistent. Use the same grade metals and menstrum as well as the same type flask and stoppers. Do not use the black, reactive rubber stoppers unless covered with a nonreactive material such .as saran wrap. Record the time the menstrum is poured over the metal at least to the nearest ten minutes. In most cases a Solar Chart is all that is necessary but in other instances a more accurate chart must be constructed to properly reveal relative values, especially in the case of Vulcan. If partial vacuum is used note it. Indicate astrological system used. Tropical was employed exclusively for this report. The Sidereal system could reveal variations though general interpretation should be the same. Do keep a record of the Moon's sign and phase. This could have a great bearing which has not as yet been observed. Be certain that you have an oil. Color or lack of color in a menstrum is not conclusive evidence for an oil. One Frater produced a beautiful color for an Oil of Gold in a short period of time but when it was purified and the menstrum removed there was no trace of an oil.

Bring your results to your next class and compare information. In this manner problems are resolved.

Note: It is most gratifying to the P.R.S. to have students answer by their own results questions for their fellow students. That is the way it should be.

QUESTION NO. 15--My oleum vitelli throws down considerable feces shortly after filtration. Repeated filtrations with slow papers still do not remedy this condition. When the oleum stands, sometimes for weeks and months, there is always a precipitate.

Answer: Take the smallest funnel you have. Insert some cotton to stopper the funnel outlet with just enough cotton on the bottom to keep the cotton from being pushed through the opening with the oil. It is slow filtering but will eliminate your problems.
Answer to Question No. 15

In regards to the "type of astrology we need with the herbs" please be advised that this would cover too much to bring it here. It will be answered during the first year course in detail. Here are the answers to the seven points in question:

(1) If your ascendant in your natal chart would be Taurus, its Lord would be Venus.

(2) If the Lord of your sixth house (health and illness) would be Saturn Dandelion (Jupiter) would be antiphathetical.

(3) If your ascending sign is Aries, ruled by Mars, take herbs under his rulership, that have possibly attained

maturity while the sign is reigning. It should have reached that stage in your environment and not be imported

from climates different from the one prevailing in your locality, IF possible.

(4) If you have Mercury in the tenth house well aspected, then use herbs under his rulership.

(5) If it is not favorably aspected then use the herbs ruled by the Sun or Moon whichever of both is more favorably placed in your chart.

(6) If your trouble, for instance, lies with the gall, then first administer a Martian remedy like rhubarb, nettle, horseradish, onion, etc.

(7) The Sun has rulership over the heart, therefore, herbs like camomile, juniper and saffron etc. growing under its dominion would be of beneficial influence. Naturally, the Potable Gold (NOT made from metallic Gold) and the Lapis Philosophorum will remedy or "cure all diseases by fortifying the heart."

Answer to Question No. 16

Various individuals selected who have not as yet been contacted or have not replied, have their numbers reserved. Numbers 11, 12, 13, for instance, are not listed as yet in the files. Among them is a promising young man who will play an important part in the future as a leading individual in a Mystical−Fraternal−Brotherhood. He has not even been contacted as yet. But his time is close at hand. The three numbers mentioned missing up to numbers 120 will be filled in due time. Between the numbers 120 and 144 is also a small gap, from there to 192 no number is missing. After that again some blank spaces indicate the missing ones among the higher numbers etc. This is the reason why yours was a lower number.

QUESTION NO. 17

There is another problem that confronts me. That is, in the experiment profoundly expounded in the first Bulletin, we are not told what specific ailments the medicated distillation can cure. (This subscriber from Africa is writing regarding the Melissa extraction)

Answer to Question No. 17

By sharing our love and gratitude for all we have received. Sorry; nothing to sell at the end or at any other time. No catch to it either. So sorry to be disappointing.

QUESTION NO. 18

I would like to ask if I could get a folder for the first five Bulletins, as they would not look very neat after some more are coming, and they remain in loose leaf style.

Answer to Question No. 18

The Paracelsus Research Society is not in a position to furnish folders for the Bulletins. Nor does it intend to do so in the future. When you will have ten or twelve Bulletins on hand it is suggested to have them bound. It will give you about 120 to 150 pages or a somewhat larger volume than the Handbook.

QUESTION NO. 19

How can you teach without payment such an important course. Are you selling something in the end? What is the catch?
Answer to Question No. 20

Melissa officinalis is especially recommended for the Heart. In Europe "Melissengeist" the spirit of Melissa is a well sought after remedy and can be purchased in any Pharmacy there. The alchemical preparation is much more potent, of course, since it contains not only its essence, but its sulphur and mineral (salt).

QUESTION NO. 15--There is some talk back and forth going on about the effects that tomatoes have in man's metabolism. Can you shed some light on this besides telling us about their vitamin content and such things?
Answer: Where Carcinoma (cancer) prevails: NO tomatoes. For the increase of the functions of the liver DO use tomatoes. Use the tomato vines for its own fertilizer. Better tomatoes will grow from using their dead vines as fertilizer.

QUESTION NO. 16--I find that the full moon does not always stimulate the growth as astrologers tell us. What would you say causes this?

Answer--If there is no rain just before the full moon growth is retarded, but the full moon just before rainy days will stimulate growth. To this some may answer that there is nothing to the theory that water would not do. This is not so. Please note that we say: "The full moon just before rainy days will stimulate growth.

QUESTION NO. 17--Can you tell me why Horsetail Grass (Equisetum) is useful in Medicine?

Answer--Man needs silica and silicic acid. Horsetail grass contains about 90% silica. Not only that but about half of the earth at our disposal consists of silica. Alchemically speaking silica is representing the element fire (warmth). Other susbstances in abundance on our earth and available to man for his health are to be found in limestone, potassium and sodium.

QUESTION NO. l8--If I understood you rightly in one of your lectures during P.R.S. classes, you said that gems and metals grow like plants. Is this correct?

Answer: There is some talk that science has accomplished alchemical feats with metals. By that we refer to the increase of their substance. For example we mean to increase the weight of gold without the addition of more gold but by using other substances. The German newspaper Augsburger Allgemeine Zeitung said under the date: of August 6, 1968 in part: "Large pure gold crystals up to one centimeter have been grown at the Phillips Zentral laboratorium in Aachen. Science hopes to have come a step closer to the secret by which nature shows how nuggets are formed. Dr. Rabenau and Rau produced gold crystals under hydrothermalic conditions with temperatures exceeding 100 degree C where a watery media is brought under high pressure. The gist of it all is that fine gold fragments are placed in a solution of Iodine and Hydrogen forming an acid solution which is heated up to 500 degreeC where each end of the ampule has a slight difference in temperature. The gold moves from the colder end towards the warmer part and in so doing transports gold crystals which separate itself again and which grow within days to about one centimeter." The question now is: What became of the results of such further investigations and laboratory tests after two years? Nothing more has been forthcoming during the ensuing years. We merely cite this instance where alchemical theories are being evaluated, though, perhaps, not with the same results as used by former alchemists.

We may add here, that we have just received word from Switzerland wherein we are informed through an enclosed brochure that a French scientist is able to grow emeralds, also by using genuine but imperfect natural stones and by reducing them and adding his secret solvent grows within ten months genuine emeralds. Here too, further investigation should prove most interesting as these emeralds are on the market by now and are considerably less in price than the valuable green emerald, the stone of Venus. Information regarding the latter can be had from Ets Pierre Gilson, Campange-lez· Wardreques, Pas-de-Calais, France.

However, there is more to this than meets the eye in a test tube or ampule. The alchemical process involved is likewise a natural one accomplished by artificial means. The seed of the metals of which the philosophers speak is not to be compared with the seed of the plant world as the seed of the plant world is not to be compared with the spermatozoon of the animal. So differs the seed of the minerals and the metals one from the other. It takes a much deeper insight than can be given here in a few words. If it was that easy to comprehend it would not remain the mystery which it appears to be to many.

QUESTION NO. 19--Is it possible to establish a relationship between the alchemical symbols mercury, sulphur, and salt with the chemical symbols H, O, and C?

Answer: There is, though not in the order you mention here. Had you suggested H, N, and C you would have come closer.

QUESTION NO. 20-There is something strange about these Alchemical Laboratory Bulletins. You read them and still have not read all that you think you have. Just now, after many years, I have found that you gave us the formula for the extraction of the Quintessence from Metals in the very first Bulletin, No. 1, which I experienced in the P.R.S. laboratory only some years after. What's wrong with me?

Answer: Nothing. Basically there are two ways to read our Bulletins. First: Like any reading matter by just giving a cursory glance through them to see 'what is new this time.' Second: Pausing while reading and contemplating what has been read and becoming involved and actually concerned about the subject matter under consideration, which, incidentally, may be taking place right now with you while you are reading what is said here.

QUESTION NO. 21--I have a confession to make. At first I thought that alchemy was a pretty expensive undertaking, when you consider traveling a great distance to your place. This means one's vacation time has to be sacrificed among other things. But the longer I look back and think, of what I took out of my time with you and how it helped me and my family mentally, physically and spiritually, I now confess, I really struck a bargain after all.
Answer: Someone said, "The bitterness of poor quality remains after the sweetness of cheap price is forgotten," to which we add: "as the bitterness of the high price is forgotten when we enjoy the sweet enduring value of high quality."

QUESTION NO. 22--I refer to the last Bulletin Question and Answer Number 13. There it was said that salt of Melissa was fused. I tried it and mine did not fuse. Why?

Answer: If you used the salt of Melissa that became the deadhead thereof or you used its leached out salt, then it would not fuse. If you take the entire plant and calcine it and recover the salt therefrom, then it will fuse.

QUESTION NO. 23--How far ahead may application be made for P. R. S. classes?

Answer: As soon as possible. There will be a full complement of classes in 1971 but only a limited number in 1972. There will be no classes in the U.S.A. in 1973 as that will be a seminar year. The last seminar took place seven years ago in 1966.

QUESTION NO. 24-- am confused about the Q.B.L. metzlahs. How do you find the metzlah from the sephirah by number? The sephira is clear to me. The day, month and year of birth are totalled and kept within the King scale of numbers. But what about the metzlahs? I have never gotten that straight.

Answer: Metzlahs start at 11. The first letter becomes the eleventh metzlah. When the sephirah totals between one and nine add 10. If the number of the first total (sephirah) is ten or higher but not more than 33 this is your metzlah. If the total is higher than 32 deduct 10 to get your metzlah.

Ezample: 9-29-1908 = 38 = 11 = 2 is sephirah

2 + 10 = 12 is metzlah

4-3- 1902 = 19 = 10 is sephirah

When the total is ten the reference is to Malkuth. 1 + 0 = 1 cannot be used because "one" represents "The One," which man cannot know. Therefore the first sephirah is not applicable to mortal man. However, to get the first metzlah, the eleventh path, add ten to the one derived as shown and it will give the eleventh metzlah or the first letter on the Queen (negative) scale, i.e., 10 = 1 + O = 1 add 10 = 11 is the first metzlah.

QUESTION NO. 25--I have heard it said that eating too many potatoes is not good. Is there some reason other than because of their starch content?

Answer: It has been said that eating too many potatoes overstimulates the brain. This could be caused by the starch being converted into sugar which, besides producing fats: also generates some body fuel in the form of alcohol which acts as incitement upon the brain.

QUESTION NO. 26--What is the reason that no spagyric medications can be bought in Pharmacies or Drugstores in the U.S.A.? I understand that in some countries in Europe and elsewhere this is possible.

Answer: Because none are produced in the U.S.A. Spagyrists capable of doing so prepare these privately for themselves. However, plans are under way to bring about such manufacture of spagyric medications in the U.S.A. with the P.R.S. acting as a consultant. It should be clearly understood that the P.R.S. will NOT manufacture spagyric or alchemical medications in such an enterprise but will act solely as a consultant.

QUESTION NO. 27--Do enzymes react on metals?

Answer: Vegetable or animal enzymes have no action on metals. Bur metallic catalysts. such as platinum, nickel and copper, do have a catalytic action that speeds up certain chemical processes involving metals.

QUESTION NO. 28--What is Chelamus? Has it reference to chelah (disciple)?

Answer: No. Chelamus in the alchemical language used during the Middle Ages refers to "Sea Salt".

QUESTION NO. 29--You have stressed in classes that the inner or spiritual alchemy and the laboratory alchemy are of equal importance. In practical laboratory alchemy manifestations show and can be anticipated as an outcome of such former manifestations. Does this show also in spiritual alchemy?

Answer: Since alchemy is evolution and evolutionary processes can be observed on the material plane, if the law of polarity is valid, the same will have to be possible on the non-material plane.

Here we shall cite an incident where on the psychic plane, such manifestations show. We print this letter just as received:

"Go to K. Sch. (name omitted). He has a Parcelsus book of great importance. Only my brother Albertus can read it. The book has to be secured for brother Albertus."

"Dear esteemed Frater Albertus:

The above text I received as a small message. Curious, to find out if it was correct, I went immediately to Switzerland. The above named K. Sch. is an elderly gentleman of 81 years, a publisher and formerly had his praxis as Naturopath. He was greatly surprised when I approached him with my message, and behold, a book bound in pigskin, weighing 5 kilo, height 34,5 cm with 27 cm and depth 13,5 cm was brought for me to see. The text on the first page read:

AUREOLI

Philippi Theophrasii Bombasts von Hohenheim Paracelsi/des Edlen/ Hochgelehrten/ Furteflichsten/Weiberumbtesten Philosophi vnd Medici

OPERA

Bucher vnd Schrifften/ so viel deren zur Hand gebracht/ mit vnd ausz ihren glaubwurdigen eygener Handgeschriebenen Originalien collacioniert/ verglichen/verbesert vnd durch

JOANNEM HUSERUM BRISCOIUM

in zehn vnderschiedliche Theil/in Truck gegeben:

Jetzt von nevem mit fleisz vbersehen, auch mit etlichen biszhero

vnbekandten Trectaten gemehrt; vnd vmb mehrer Bequemlichkeit willen/in zween vnderschiedliche TOMOS vnd Theil gebracht/deren Begriff vnd Ordnung/nach der Vorrede zu finden/sampt beyder Theilen fleiszien vnd vollkommenen Registern

STRASSBURG

In verlegung Lazari Zetzners Sehgen Erben Anno M.DC.XVI

"The book contains among other things Formulas and exceptionally many symbols. It is by now over 400 years old. I shall take precautions that K.Sch. does not sell in the meantime this book--in the meantime! Because I, too, hope that I shall have the pleasure of seeing it again.

With heartiest greetings, yours,

E. G. (name withheld)"

Here we have evidence that results can be predicted in the spiritual world when spiritual laws are followed, just as alchemical results can be foreseen when alchemical laws are followed.

Upon the question of how the writer received this message, by letter or other physical means, the answer was: "Concerning my message I should explain that I am not given to wait for messages of a spiritual nature or that I am not concerned with mediumistic things. It just so happens that I see things or am being shown things. Among other things a coat of arms was placed in my hands. It had the colors of gold, white and blue and above it was a golden eagle. I only saw the hand that gave it to me and heard the words: 'Tell him, it is the same as that of von Hohenheim'. I saw a number of people gathered in a hall as if a conference was in session. Among them was a spiritual healer from Switzerland whom I later visited and I also saw the owner of the book and even heard his name fully pronownced as K.Sch. (here abbreviated). Since I did not know what to do about it I kept silent. Only later did I confide in a friend about it, who first called my attention to the fact that it must concern Paracelsus and his brotherhood. So, take it or leave it, I have been witness to it and can only trust in God that the World of Light will guide this matter about the von Hohenheim into the proper ways and to a good end. That would be it for today. Please be not too disappointed."

May peace be with you.

E.G

This then is the alchemy on the non-tangible side, that, nevertheless, reveals itself also on the physical plane, just as the physical laboratory alchemy must show results on the spiritual plane. One without the other is not genuine alchemy. The law of polarity could not function otherwise.

QUESTION NO. 30--Once started in practical alchemy and when the Lesser Work is completed, that is, the process has been mastered, is it not permissible to start on the Opus Magnus. After all, should not the Philosopher's Stone be man's highest quest on the material plane?
Answer: Having mastered the Lesser Work it is recommended that the alchemist work on antimony and produce the Fire Stone, before attempting the Philosopher's Stone. However, some have tried to get the Stone of the Wise even before they worked with antimony. We recommend a step by step procedure. It will prove helpful in the long run.

QUESTION NO. 31--Is spiritus mundi and the Universal Spirit the same?

Answer: No. Spiritus mundi refers to the spirit of the earth, while the Universal Spirit is the Universal Life permeating everything, of which the earth represents but a segment thereof. The sum total of all life found within and upon the earth is the spiritus mundi.

QUESTION NO. 32--We are supposed to compare our inner progress with the practical laboratory work of alchemical manifestations. This puzzles me, because how can I determine the progress made, if any?

Answer: Alchemy is a slow process. We hardly notice the changes that go on in the laboratory while we wait for them to show. If we leave for awhile and then return to the substance with which we are working we do notice the change. But the work has to go on and on and must not stop. Only then, after sometime, do we notice the progress made. As far as we are concerned others do notice the changes in ourselves before we do because we, ourselves, are involved in the slow process and everpresent in it.

QUESTION NO. 33--Is it better to use glacial acetic acid or 6 Normal for antimony extractions.

Answer: It all depends on what you are after. 6 normal acetic acid has water as an oxidizing agent in it. On some substances it works better, on others not so well. Are you referring to the brown powder precipitate or to the sulphide or oxide?

QUESTION NO. 34--It is hard for me to accept the teaching of reincarnation. How can one be an animal at one time, then a flower and again man?

Answer: You misunderstand the meaning of reincarnation. What you refer to is known as transmigration, a primitive belief of some lesser evolved individuals or tribes. Reincarnation means the evolving of the soul consciousness in the human body. Just as the holy books tell you, for instance the Bible, that Christ was with his Father before he came on this earth taking a resurrected body as He returned to heaven, so will He on his second coming again appear as man in another body.

Never did reincarnation mean transmigration. The word "carna" means flesh a flower is no flesh. Admitted that the animals have flesh, but still the body is of secondary importance as a vehicle for the soul to develop therein. The human body is the greatest achievement of creation and therefore has been created to house the soul so it may evolve, while the body is permeated by the Universal Spirit which gives it life.

QUESTION NO. 35--You have said before that students will be selected to help teach at P.R.S. Has anything been done in this respect.

Answer: We have answered this question in another place in this Bulletin. However, anyone feeling competent to teach may submit a request to do so. Such requests will be very carefully screened and considered.

QUESTION NO. 36--Why are alchemistical activities which have been kept secret in times gone by, now made available so openly. Does this not constitute a violation of secret oaths by those who received such instructions, at least partially, from other sources such as esoteric bodies, they belong to?

Answer: Read what is said under "Translations From Our Old Books." This might help answer your question in more detail. Times have changed. There is no longer a need for secrecy because of fear for one's life. Besides why try to keep alchemical secrets when so much has been said and published on Alchemy in the past? All that is needed is a plausible explanation so mankind as a whole may benefit, instead of as formerly when only a few benefited. Furthermore, now as in the past, those who are unable to understand what they read cannot perform or produce the alchemical product. So what is violated if all has been said before openly for all to see and read? Besides, no one individual or group of individuals has a monopoly on alchemy or its teachings. Anyone claiming so, lays claim to entire evolution and that is pure nonsense.

QUESTION NO. 37--Can you please explain briefly, just to clear up the question a bit, what special purpose the different shapes of flasks best serve?

Answer: Basic types of flasks are round and flat bottomed boiling flasks and cone shaped Erlenmeyer flasks. For boiling the first are preferred. The latter are used when no violent boiling is necessary. Experience will teach us what to use and for what purpose. For maceration long necked flasks are preferable. The long neck serves as a condenser. Short: necked flasks let the steam rise a shorter distance, etc.

QUESTION NO. 38--Will your German language alchemistical hook be available in English?

Answer: At present no plan has been made to translate the book. However this German book basically deals with conditions and alchemists in Europe. At present we are engaged in revising the English Handbook. As well as correcting its many grammatical and printing errors it will be considerably enlarged with practical laboratory results from P.R.S. students. When the publication date is near further annoncements will be made in the Bulletins.

QUESTION NO. 39--Whnt do you think about messages people claim to have received from other planetary beings by recording or tape for all to hear or have received in some other manner.

Answer: It is very doubtful that exalted beings, which do exist, will stoop to such a low means to convey what they will. On the other side, infernal beings who have not succeeded in their former mortal life will use any mecns to get hold of willing minds, to become their dupes, especially weak ones. Such beings, dwelling at the lower regions of levels of consciousness, because of their former lives of crime and sordid living will gladly get hold of anyone whom they can use, even by bodily possession, to finish what they themselves by suicide or other infernal means had cut short themselves. A deeper insight and knowledge is need to distinguish these things. Those who do not know, will fall an easy prey, their sincerity notwithstanding. Exalted beings have exalted messages and they have nothing to do with lowly, personal, terrestrial things. There messages or visions will always take place in pure light and brightness, never in dark rooms, with curtains drawn and by using other people as messengers. They will come direct to you, when you are ready to receive them.

These messages are unmistakable and need no explanation or interpretation by others. That will be revealed to you which is willed to be revealed and is just that, namely a revelation. You, rather, are in a position to tell others what they do not know, instead of them telling you what they are trying to interpret. If you are not living a clean, pure and virtuous life you are suscepthible to those of like mind. On the contrary, if you honestly live a pure life, you don't have to worry about infernal beings getting hold of you, because they will flee the pure light of virtue, while making a last strong stand to tear you down in a weak moment of doubt and despair. Yes, there are lying and deceiving infernal beings and holy, pure exalted beings. It is up to you to determine with whom you will associate. The former by lying and deceiving promise to make things easy and know what you don't know about here on earth, but they do not know or cannot endure the truth prevailing in the higher spheres or regions and they flee from the truth into their, to them, holy hell, while the pure in heart and in daily life, who do not mind their struggles to live a noble life, will get.a taste of the purer spheres, or heavens, that they will never trade for a moment of earthy satisfaction brought about by the lower senses upon their sense organs.

QUESTION NO. 30−−Once started in practical alchemy and when the Lesser Work is completed, that is, the process has been mastered, is it not permissible to start on the Opus Magnus. After all, should not the Philosopher's Stone be man's highest quest on the material plane?

Answer: Having mastered the Lesser Work it is recommended that the alchemist work on antimony and produce the Fire Stone, before attempting the Philosopher's Stone. However, some have tried to get the Stone of the Wise even before they worked with antimony. We recommend a step by step procedure. It will prove helpful in the long run.

QUESTION NO. 31−−Is spiritus mundi and the Universal Spirit the same?

Answer: No. Spiritus mundi refers to the spirit of the earth, while the Universal Spirit is the Universal Life permeating everything, of which the earth represents but a segment thereof. The sum total of all life found within and upon the earth is the spiritus mundi.

QUESTION NO. 32−−We are supposed to compare our inner progress with the practical laboratory work of alchemical manifestations. This puzzles me, because how can I determine the progress made, if any?

Answer: Alchemy is a slow process. We hardly notice the changes that go on in the laboratory while we wait for them to show. If we leave for awhile and then return to the substance with which we are working we do notice the change. But the work has to go on and on and must not stop. Only then, after sometime, do we notice the progress made. As far as we are concerned others do notice the changes in ourselves before we do because we, ourselves, are involved in the slow process and everpresent in it.

QUESTION NO. 33−−Is it better to use glacial acetic acid or 6 Normal for antimony extractions.

Answer: It all depends on what you are after. 6 normal acetic acid has water as an oxidizing agent in it. On some substances it works better, on others not so well. Are you referring to the brown powder precipitate or to the sulphide or oxide?

QUESTION NO. 34−−It is hard for me to accept the teaching of reincarnation. How can one be an animal at one time, then a flower and again man?

Answer: You misunderstand the meaning of reincarnation. What you refer to is known as transmigration, a primitive belief of some lesser evolved individuals or tribes. Reincarnation means the evolving of the soul consciousness in the human body. Just as the holy books tell you, for instance the Bible, that Christ was with his Father before he came on this earth taking a resurrected body as He returned to heaven, so will He on his second coming again appear as man in another body. Never did reincarnation mean transmigration. The word "carna" means flesh a flower is no flesh. Admitted that the animals have flesh, but still the body is of secondary importance as a vehicle for the soul to develop therein. The human body is the greatest achievement of creation and therefore has been created to house the soul so it may evolve, while the body is permeated by the Universal Spirit which gives it life.

QUESTION NO. 35−−You have said before that students will be selected to help teach at P.R.S. Has anything been done in this respect.

Answer: We have answered this question in another place in this Bulletin. However, anyone feeling competent to teach may submit a request to do so. Such requests will be very carefully screened and considered.

QUESTION NO. 36−−Why are alchemistical activities which have been kept secret in times gone by, now made available so openly. Does this not constitute a violation of secret oaths by those who received such instructions, at least partially, from other sources such as esoteric bodies, they belong to?

Answer: Read what is said under "Translations From Our Old Books." This might help answer your question in more detail. Times have changed. There is no longer a need for secrecy because of fear for one's life. Besides why try to keep alchemical secrets when so much has been said and published on Alchemy in the past? All that is needed is a plausible explanation so mankind as a whole may benefit, instead of as formerly when only a few benefited. Furthermore, now as in the past, those who are unable to understand what they read cannot perform or produce the alchemical product. So what is violated if all has been said before openly for all to see and read? Besides, no one individual or group of individuals has a monopoly on alchemy or its

teachings. Anyone claiming so, lays claim to entire evolution and that is pure nonsense.

QUESTION NO. 37−−Can you please explain briefly, just to clear up the question a bit, what special purpose the different shapes of flasks best serve?

Answer: Basic types of flasks are round and flat bottomed boiling flasks and cone shaped Erlenmeyer flasks. For boiling the first are preferred. The latter are used when no violent boiling is necessary. Experience will teach us what to use and for what purpose. For maceration long necked flasks are preferable. The long neck serves as a condenser. Short: necked flasks let the steam rise a shorter distance, etc.

QUESTION NO. 38−−Will your German language alchemistical hook be available in English?

Answer: At present no plan has been made to translate the book. However this German book basically deals with conditions and alchemists in Europe. At present we are engaged in revising the English Handbook. As well as correcting its many grammatical and printing errors it will be considerably enlarged with practical laboratory results from P.R.S. students. When the publication date is near further annoncements will be made in the Bulletins.

QUESTION NO. 39−−Whnt do you think about messages people claim to have received from other planetary beings by recording or tape for all to hear or have received in some other manner.

Answer: It is very doubtful that exalted beings, which do exist, will stoop to such a low means to convey what they will. On the other side, infernal beings who have not succeeded in their former mortal life will use any mecns to get hold of willing minds, to become their dupes, especially weak ones. Such beings, dwelling at the lower regions of levels of consciousness, because of their former lives of crime and sordid living will gladly get hold of anyone whom they can use, even by bodily possession, to finish what they themselves by suicide or other infernal means had cut short themselves. A deeper insight and knowledge is need to distinguish these things. Those who do not know, will fall an easy prey, their sincerity notwithstanding. Exalted beings have exalted messages and they have nothing to do with lowly, personal, terrestrial things. There messages or visions will always take place in pure light and brightness, never in dark rooms, with curtains drawn and by using other people as messengers. They will come direct to you, when you are ready to receive them. These messages are unmistakable and need no explanation or interpretation by others. That will be revealed to you which is willed to be revealed and is just that, namely a revelation. You, rather, are in a position to tell others what they do not know, instead of them telling you what they are trying to interpret. If you are not living a clean, pure and virtuous life you are suscepthible to those of like mind. On the contrary, if you honestly live a pure life, you don't have to worry about infernal beings getting hold of you, because they will flee the pure light of virtue, while making a last strong stand to tear you down in a weak moment of doubt and despair. Yes, there are lying and deceiving infernal beings and holy, pure exalted beings. It is up to you to determine with whom you will associate. The former by lying and deceiving promise to make things easy and know what you don't know about here on earth, but they do not know or cannot endure the truth prevailing in the higher spheres or regions and they flee from the truth into their, to them, holy hell, while the pure in heart and in daily life, who do not mind their struggles to live a noble life, will get.a taste of the purer spheres, or heavens, that they will never trade for a moment of earthy satisfaction brought about by the lower senses upon their sense organs.
QUESTION NO. 40−−When Paracelsus lived he had no use for complicated equipment, such as I found at the P.R.S. laboratories. First, they were not available and second, to him, not necessary. Why do you use them?

Answer: It is very doubtful that Paracelsus would have had no use for "complicated equipment" as you call it. What he used was also "compli.cated" for his time. We acknowledge that equipment available to us today was nonexistent to him but that it would not have proven useful to him is open to question. If he'd had access to such equipment he certainly would have considered it necessary when compared with the clumsy clay and easily corrodable metal vessels which he had to use. As we put it once during a class: "If Paracelsus had the equipment we have today he would have thought himself already in heaven − at least equipment−wise."

QUESTION NO. 41−−I was elated with the first class I took with the P.R.S. It was a revelation to me. But! When I read "The Seven Rays of the Q.B.L. before I came to class I thought I would be taught all that it contains? This was sort of disappointing, because we only got a little bit of what the book contains, which I treasure.

Answer: Here we go again. Has it ever occurred to you that those who bite off too much find that they cannot digest all of it and usually end up with a belly ache? Here, too,'easy does it." It would take at least the entire first year's halfs moon cycle and then some to go through the Q.B.L. It shows that you need oral qabbalistic instruction as your reading alone does not give you what you expect. Prepare yourself accordingly. Eventually all will make sense.

QUESTION NO. 42−− I have tried so many different alchemical procedures in my little laboratory but have extreme difficulties. To be honest I have not produced one item to my satisfaction. In fact none of my experiments have been a success. What am I doing wrong?

Answer: "So many different alchemical procedures"−that is what seems to be wrong. Stick with one procedure at a time and try to bring it to a conclusion. We agree that occasionally, timewise, we must have several experiments going at the same time but that is only considering the weeks and months involved. Coordinating our thoughts first is more important than to rush into the lab and start mixing and brewing up all kinds of concoctions because we are impatient. Our injunction "Easy does it" still holds. Give us details of your problems and we shall see if we can assist you to correct your errors.

QUESTION NO. 43−−Why does science ridicule and deny the work of Nicolas Tesla, a genius who was way ahead of his time?

Answer: We do not now about definite denials of Tesla's work. The trouble seems to begin where Nicolas Tesla left off. Just "any scientist" cannot succeed Tesla. Not until an equal or superior scientist appears on the scene who is qualified to continue his work will the genius of Nicolas Tesla be fully recognized.

QUESTION NO. 44−− Would like to work with some True Unicorn which I have. It isn't usually listed in herbal books. To what ray does it belong?

Answer: We do not have a definite answer to your question at present. As books give us no answer we will have to arrive at one by inference or deduction. Valentine gives it a dual polarity of attraction and repulsion. That is it repulses poison and attracts non−poison. We may therefore not be wrong if we attribute unicorn to Mercurial influences. We have not enough evidence on hand at the P.R.S. laboratories to fully substantiate this.Your experiments and that of other students will help to establish further knowledge about this unusual plant. Since it is hard to come by, perhaps you would like to divulge your source of supply so other students may obtain it for further experimentation.

P.S. to the reader: The unicorn referred to here is not the legendary animal with one horn, but a plant by this name.

QUESTION NO. 45−−Would it be simpler and correct to obtain the volatile oil. Then obtain the combined salts by the shortcut we have learned. Then combine the volatile oil with the salts and add absolute alcohol, place in a distillation process and keep pouring the distillate (moisture) over the salts until the stone is acquired.

Answer: Yes it would be simpler if you are able to obtain the pure volatile oil of the plant under question. In fact it is the proper way to do this. However, under normal procedures this requires steam distillation which not everyone is equipped to do at home in his lab. You are on the right track, if you follow the procedure as outlined.

QUESTION NO. 46−−Personally I think you make a big mistake staying in the background. The P.R.S. and what it stands for should be known among all, those who are interested in alchemy and allied teachings. How can people benefit from something about which they are unaware. In Bulletin Volume 2, Number 5, page 55, paragraph 2 you state that alchemy is not merely a local phenomenon but that communication exists between its advocates. How can such communication be accomplished if you have no one with whom to communicate.

Answer: You are putting us on the spot. It is a fact that the P.R.S. rarely advertises openly. The brochure "Visual, Oral, Laboratory Instruction" was not intended for public distribution, but is given out only on request. Undoubtedly more could be done to inform individuals about the P.R.S. activities. The reason for the existence of the P.R.S. is to teach alchemy and its related subjects in the original meaning. There is little demand for such profound teachings as compared to the sensational approaches used by those who advertise what money can buy that will do practically all kinds of esoteric things for individuals. We have no desire to be classified among such. After all, the best advertisements are the results of those who can prove by themselves what can be accomplished, and that will have to be done by the individual, not by the P.R.S. We

prefer to work in a smaller circle with sincere individuals, rather than with large groups where envy and petty jealousy require time and energy to bridge the gap of shallow and sensational thoughts. If you and others of like mind think it worth your while to make known what the P.R.S. does and stands for you may do so by writing about the work or making illustrations to let others know what we do. But such advertising must come from interested individuals. Anyone may speak for or against the P.R.S. as it pleases him or her.

QUESTION NO. 47−−Why do text books on pharmacy make no mention of spagyric preparations? Surely, if there is anything of value to be found in alchemical preparations it would be considered by the medical profession and prepared by pharmacists.

Answer: Mention of spagyric preparations is to be found in some textbooks. Not many, we agree, but one of the latest such textbooks known to us is in German "Rezeptbuch der Pflanzenheilkunde," Eleventh Edit. Hippocrates, Verlag Stuttgart, Germany. The reason for the unavailability of spagyric preparations in pharmacies is undoubtedly the slow, cumbersome process involved in preparation that would be costly and so would take such products out of the competitive market. Today with some people, money counts more than the effectiveness of medications−−but fortunately not with all people. What is even more to the point, alchemical medications cannot be effectively prepared synthetically in order to lower the cost.

QUESTION NO. 48−−A herb is separated into its three parts and purified. It is then recombined and subjected to more heat. Are the resulting crystals the "Seeds of the Herb"?

Answer: No.

QUESTION NO. 49−−Why does one wish to stay alive?

Answer: This question has often arisen during classes. Answers of some students might be of interest. We quote from such answers:

a. Because mostly I feel that it might hurt to die.

b. Why to stay alive−−because we just want to. But offer this: if there is a reason, to find out what it is.

c. To enjoy life at its most.

d. It is my wish to stay alive that I may progress as much as possible toward the perfection that is my ultimate goal.

e. To be able to accomplish as much to my progress or mission in life and to become nearer to God.

f. To travel on the road to become humane.

g. Because there is no other choice.

h. There are things to do.

i. I don't know.

To which we may add: All answers indicate to us that "one's self" has not been discovered, because if life is without end throughout the universe then life is everlasting and life will keep on pulsating, whether we want it to or not.

QUESTION NO. 50−The statement "Within the 4 elements will be found the 3 essentials produced by Nature"−they will always reveal themselves by the Law of Polarity." Do we have this statement worded correctly?

Answer: The law of polarity will reveal itself within the three essentials that will be found within the four elements wherein is found the quintessence which is not one of the four but one of the three.

QUESTION NO. 51−−Explain the statement "Out of the plant comes 2, alcohol and tincture; separate the tincture and there is 3.

Answer: The plant yields the mercury and sulphur as a unit, namely its tincture. The other unit is the plant from which the tincture has been extracted. Separate the first unit into mercury and sulphur which make two and add to the second unit (salt from the plant) and you have three.
QUESTION NO. 52−−There is something not quite clear to me in regard to the vegetable stone. When the stone is finished and immersed in an herbal tincture it is supposed to attract the three essentials and cause them to float on the top where they can be scooped off. How can his be? Would the stone not dissolve in the tincture if it is immersed in it?

Answer: The stone would not dissolve so easily. It is of an oily nature having a considerable amount of the alchemical sulphur (oil) thoroughly amalgamated with its mercury and salt.

QUESTION NO. 53: You said you would let us know if you could find a source for buying unicorn. Have you found one?

Answer: Yes.

Herb Products Co., Inc.

11012 Magnolia Boulevard

N. Hollywood, California 91601
QUESTION No. 54−−Can you melt Sb2 O3 with a flux that would not need to be removed later as we do when we use borax and then must wash the borax out?

Answer: As you know Sb2 03 can be molten into glass under very high heat. Since this is not always available there is still another method to make pure yellow glass without using any substance other than antimony. This method will be given to those who are further advanced in the work. As you know by now, there are many different ways to do things−some may not have been thought of as yet. This is Alchemy for you on both planes of awareness.

QUESTION NO. 55−−You clearly demonstrated the difference between two antimonial extractions, both of which were alike in color and were clear but one was poisonous and one was not. One gets scared now when making the tincture, not knowing whether it is poisonous or not.

Answer: You have no business working with substances about which you know nothing, or at least not enough. "Know the Theory first before attempting the Praxis" is an old Rosicru·cian Alchemical Axiom. It is just as valid today at it was ages ago. This admonition applies to each of you readers.

QUESTION 56−−When following the directions of Basil Valentine in the "Triumphant Chariot" as to how to make antimonial vinegar I had no results. After macerating it for several months (7) and then carefully decanting and filtering it there was hardly a trace of acidity noticeable. Do you know how to proceed so I will get the vinegar he said can be made from the antimony.

Answer: Yes. Distill it.

QUESTION 57−−Why do you always tell us that alchemical medications will be available soon, but we never get a definite commitment from you as to when this will be.

Answer: To produce and market alchemical (spagyric) medications is not quite as easy as some think. Much legal work and finances are involved. As you also know the P.R.S. will not produce and market these medications. A company will be formed to manufacture such products under the label "Paralab." This is an abbreviation for Paracelsus Laboratories. The only resemblance to P.R.S. is to be found in the name "Paracelsus'." We are informed that those interested in such an undertaking will be contacted soon by a committee that is now in the organizational stage.

In fact we will assist those interested by delivering any mail addressed to this Committee provided it is addressed:

PARALAB

c/o Paracelsus Research Society

P. O. Box 6006

Salt Lake City, Utah 84106, U.S.A.

Please do not address any inquiries directly to the P.R.S. as we have no information to give about PARALAB.

QUESTION NO. 58−−I found out that I am not the only one who is now trying very hard to catch up with the vegetable process by making the herbal stone. As you showed us the last time we were in class we definitely need the oil (alchemical sulphur) in its oily state. Can one use such oils that are produced commercially?

Answer: Yes. Provided you have a guarantee that such oils are pure, natural (preferably steam distilled) products. Synthetically produced oils are useless in this case.

QUESTION NO. 59−−Would you come and give some lectures in our city if we were to make arrangements for you? So many people would like to know more about alchemy but we are in no position to explain it as you can.

Answer: We are always willing to help and be of assistance. But there is such a thing as time. (Remember time is man made). With our teaching overseas and here in the States, there is little time left even for our personal affairs. The "Place" has to be kept up even while we are gone and upon our return so many things need our care and attention. If you will make some tentative plans for next year, let us know in time (soon) and we will see what we can do.

QUESTION NO. 60−−I have worked with antimony trichloride and found it to be easily dissolvable in absolute alcohol. It yields a deep amber colored heavy liquid. Seeing how easily it is accomplished I thought that I had found the simplest way ever to get the antimonial tincture. But it turned out to contain all the poisonous antimony salts. No matter how I have tried to extract the tincture therefrom it has proved impossible. Can you tell me if there is a way to extract the tincture of antimony from the antimony chloride without the poisonous salts getting dissolved in the menstrum? Alchemists say in their books that it can be done. Do you know how to do it?

Answer: Yes we know how to do it. Advanced students are given the formula. We hesitate to give such procedures here where those not yet sufficiently versed in the subject matter can harm themselves or others. No one should work with antimony who has not been taught how to handle it. Yes, we know that a clamour is made known by those who have read that alchemists cured cancer with this tincture and the oil of antimony. But what good is a lock without a key? Even then the key has to fit the lock to be of any value. We are trying very hard to make all this information available to students of the P.R.S. but there is some preliminary training

necessary before such knowledge can prove of benefit and not become a further aggravating hinderance because of ignorance of the laws involved. These things have to be learned by experience under proper supervision. Such knowledge cannot be handled in a fly−by−night manner or through casual experimentation.
Please remember the P.R.S. is a research institution −with emphasis upon the "Research."
QUESTION NO. 61−−The antimony vinegar can only be obtained from the ore (either calcined or not) but not from the regulus. Is this not true?

Answer: No. You can get antimony vinegar from the regulus but it does not have the spirit in it. A fixed spirit is found in the acid, but an acid does not necessarily have to contain the essential spirit−−for instance com.monly prepared nitric acid does not contain an essential spirit as the Alchemist understands.

QUESTION NO. 62−−Old alchemists, including Sully, claim that there is a stone and yet is not a stone. Is tartar such a stone?

Answer: No.

QUESTION NO. 63−−Why are we so particular in making glass of antimony without any admixture when in making the red sulphide or trichloride, etc., we use other chemicals in their preparation.

Answer: Glass of antimony is pure antimony while in the red sulphide the sulphur remains and is calcined out when making the glass of antimony.

QUESTION NO. 64−−How and when did the alchemists discover the three building blocks of creation, namely, salt, sulphur and mercury, and is there any historical record of it?

Answer: These are found in the beginning of creation here on earth. There is no historical record available.

QUESTION NO. 65−−If planets are impersonal, then they must be personal. A so−called negative aspect of Saturn for instance should be an opportunity to contact the sanctifying Intelligence of Saturn directly. Since a personal, higher Intelligence is being contacted in LOVE, what is there to fear?

Answer: Only fear itself.

QUESTION NO. 66−−Frater Albertus, if we are not being too personal, would you tell us how you, yourself, were drawn to Alchemy in your early years, something of what your training was like and of the teacher who guided you, that you in turn' might guide others, such as stumbling students like ourselves?

Answer: This would be too long a story here. Such things are best given orally. When simply stated too much nonsense would be made out of such statements by people whose imaginations run wild.

QUESTION NO 67−−What should be used to stop hardening of the arteries, all over the body?

Answer: The proper solvent that will loosen and/or dissolve the deposits found therein. These could be of many and different origins. In the case of cholesterol a solvent that would dissolve cholesterol deposits would be the one. Such a one could be derived from pure oleum vitelli, not commonly extracted oil of egg which contains a considerable amount of cholesterol impurities. In the Quarta class preliminary instructions on how to obtain such a solvent are given by way of research procedures. As was said before, there are many contributing factors causing hardening of the arteries. These factors must be ascertained before the proper solvent can be found.

QUESTION NO. 68−−Is it good to let NH4C1 sublimate for more than 3 days for the K.M.?

Answer: It will depend on the type of sublimator used and the heat source and temperature available whether more or less than three days are needed.

QUESTION NO. 69−−At the symposium in Kansas City, in answer to a question, you said that the oils (or tinctures) of the herbs should not be mixed. Does not your theriac contain just such a mixture?

Answer: We had reference then to making the herbal stone. Yes, our Theriac does contain just such a mixture, which is according to the transmitted formula for theriac, of which the Venetian seems to be the most famous.

QUESTION NO. 70−−Would you please explain the benefits of fasting to body and mind and what takes place in the various body systems?
Answer: A good housecleaning is essential, not just necessary, every so often! Accummulations must be removed or these will cause putrefaction which will breed diseasd. The body will benefit thereby and so will the mind, as here, too, a housecleaning is in order. Too much is stashed away in the mind that has seen its usefulness and needs to be discarded or it will also breed an apathy against anything needed to cleanse it from indoctrinated or preconceived notions.

QUESTION NO. 7I−−Would you tell us what the seven mother herbs are. Just heard of them this year.

Answer: We are not aware of any seven mother herbs. At least not the way you have worded it.

QUESTION NO. 72−−How can we prove that the color system you use is correct? Your system differs from others on such basics as the four elements. It's understandable that there might be some variation in the shading areas; however, it seems all systems would agree on the four elements.

Answer: In alchemy the accepted four colors for the four elements are: red−fire; yellow−air; green−earth; blue−water. By mistake some have been changed such as water−green and earth−blue, etc., but so much has been adulterated in alchemical terminology that the meaning a symbol is trying to tell us becomes of importance. Color is also a symbol. An initiate alchemist is able to differentiate. We have no system of our own. We take what is to be had and by research discover which system serves a given purpose best under given circumstances. The Paracelsus Research Society is not tied down to a certain system and does not refuse to investigate all and any systems that might help clarify and simplify a matter under investigation.

QUESTION NO. 73−−A heretical question perhaps, but here it is−why should the highest, the philosophical mercury, proceed from the lowest in so−called evolution, the metallic kingdom?

Answer: The philosophical mercury is found in the metallic realm because in the animal and plant kingdoms it does not have the necessary time to coagulate and even ripen into its watery (fluidic) consistency. In the end all three of the mercuries spoken of in alchemy are of the same origin. There is but one Universal Spirit but its ramifications are many by degree. The Philosophical Mercury is the one that lovers of wisdom (philosophers) discover hidden in the metallic realm and rejoice in the fact that it will do in the hands of men what nature would require an enormeusly long time (naturally) to accomplish and what the philosopher ("lover of wisdom"−which he must have first before he can love it) do by art in a comparatively short time compared to nature's way.

QUESTION NO. 74−−C. G. Jung has placed great emphasis upon the psychological interpretation of alchemical symbols in his works in Depth Psychology. These symbols had emerged through his own and his patient's dreams. Will this aspect of Alchemy eventually play a part in our work?

Answer: Definitely. Man creates his own symbols according to his consciousness. Symbols may have different meanings to different people. It is not the symbol per se that is important but what it means in each case that gives the clue to the answer to be found therein.
QUESTION NO. 75−−Has analysis of the tincture of antimony, especially the fixed tincture, derived from the brownish−red powder by the hydroxide process, shown any measurable amount of antimony or other trace elements?

Answer: A recent report, dated March 23, 1972, from an independent analytical and consulting Chemist Laboratory on file here at the PrR.S. shows, and we quote:

"We have to report the results of our analysis of the sample of 'Oil of Antimony' received from you on the 17th March, 197. Analysis of this sample revealed:

Antimony 630 parts per million

Arsenic 1 part per million

Iron 63 parts per million

Lead 95 parts per million

Sulphur was detected in trace quantities.

"The antimony was determined by atomic absorption spectrephotometry and its presence confirmed by the Rheinsh test. Arsenic, iron and lead were also determined by atomic absorption spectrephotometry." This report indicates that antimony is found in a homogeneous state in the tincture. However, it is not so much the antimony per se found therein which is of importance as it is the inert alchemical oil dispersed throughout the tincture, which in reality represents the curative or healing properties therein. The essentials in this oil, alchemical sulphur, cannot be determined as it shows only as a hydrocarbon. Clinical evaluation alone can do this.

QUESTION NO. 76−−If the philosophical mercury is the universal solvent, capaible of dissolving all substances into their first matter, how is it possible for anything to contain this mercury without being dissolved also?

Answer: Substances referred to here are those which are products of nature. Since these contain the three essentials, sulphur, salt, and mercury, the philosophical mercury will react on its own as found therein causing a dissolution because of its excess. Artifically produced objects (containers) too will react in due course of time if the philosophical mercury is extremely highly rectified and in great preponderance. It may even volatilize itself through the porous subsances of containers before it breaks down their atomic structures if such containers have excessive cohesion due to their artificial composition.

QUESTION NO. 77−−Would you explain how one bonds the pyrex tubing (which can be opened or closed with a flame) to the neck of a round bottom, long necked, 1000 ml flask.

Answer: There is a simpler way than fusing and breaking it. Use a flask with a ground joint 29/32 or the size to fit your flask. Place a stopcock with ground joint to fit flask opening 29/32 or size of flask. Use stopcock lubricant for tight seal, also grease stopcock liberally and then the stopcock may be opened for adding or draining off material when necessary. This way a hermetic seal on the flask is produced. If you wish, you may have the stopcock permanently attached to your flask. But this would best be done by an experienced glass blower.

QUESTION NO. 78−−Could you give me a translation of he following Hebrew words: Nephesch, Ruach, Neschama? Are these connected wih alchemy or Qabalah?

Answer: Nephesch = body; Ruach = soul; Neschama = spirit, when applied to alchemy. As an example, Ruach is the intelligence inherent in or synonomous to consciousness or mind. It was Ruach (the mind) that brooded above he waters.

QUESTION NO. 79−−There is such a diversity of teachings regarding the right use of sexual power for those who are consciously striving for great inner unfoldment or who are endeavoring to transmute the lower self into at−one−ment with the higher or Real Self. As each student progesses in the Work, does he or she find the answer yhat pertains to his or her own particcilar stage of unfoldment−−or can some general instructions be given that would pertain to all students who are undergoing the quickening of the Alchemical process?

Answer: A clean, pure life is all that is necessary to bring about "the answer that pertains to his or her own particular stage of unfoldment." It begins with clean, wholesome thoughts and consummates in such actions. For here, too, separation and purification should precede cohobation.

QUESTION NO. 80−−After we get a volatile oil by means of extraction by ether or alcohol can this oil be fixed by pouring over it acetic acid and then distilling off?

Answer: No.

QUESTION NO. 81−−How can we be sure of the right people to work with, since things are not always as they seem; sometimes people think we are not what we are, while we're busy trying to prove that we are?

Answer: Why try to prove what you are when your own actions can do that so much better and without effort on your part?

QUESTION NO. 82−−100 proof vodka already is half alcohol and half water, is it not?

Answer: Yes.

QUESTION NO. 83−AMORC recommended concentration on psychic centers to develop them but Paul Foster Case (Page 170 of Tarot book) says not to focus your attention upon the centers themselves, but upon the intelligence of each−−to avoid psychic congestion. Correct?

Answer: What is meant by psychic centers? Psyche (Greek for soul) has but one place wherein it is centered in man, that is in his mortal mind or limited consciousness. All other so−called centers, no matter by what names, chackras, etc., are of a delicate "substance" permeated by excessive vitality (life force) when their functions are exercised or stimulated. Psyche (Soul) is not substance, neither is Spirit, but both are to be found within "substance"−Alchemistically−salt = body.

QUESTION NO. 84−−Some years ago I enjoyed or suffered a salvation experience in a Pentacostal Revival Hall. Later I was filled with the Holy Ghost and spoke in other tongues. The beauty of the experience still haunts me. I lost the experience within a year. I have never been able to accept purely psychological explanations of my experience. Can you help me to understand what happened when I accepted Jesus as my personal Saviour? The doctrine of vicarious atonement, being washed in the blood, being saved by grace, etc., may be invalid intellectually. That is of no concern to me. I speak of an experience lost.

Answer: Can an experience be lost? You may have forgotten it, a sign the experience was not of a lasting nature−−but lose it! "The beauty of the experience still haunts me." ... Are the beauty and the experience not synonomous? You were "filled with the Holy Ghost!" What do you mean by that statement? According to your (Christian) interpretation you spoke in tongues. Then you were in a state of mind, of consciousness above your normal one. Is the Holy Ghost not mentioned as a Comforter to be sent by God. Is it not the mind which is comforted and may not the body "feel" such comfort when the mind is at ease? All you could possibly have lost is the superconscious state of mind you experienced during a short period of time, but the experience of having it? How can you still remember an experience which you claim you have lost? You had it in your mind as
you wrote the above question.

QUESTION NO. 85−−Are you the Artist Elias? (Page 50 Triumphal Chariot footnote.)

Answer: We would not even dream of making such a claim.

QUESTION 86−−Is the oil resulting from the use of mineral vinegar with Sb203 always of a fixed nature? In other words, can an unfixed oil be obtained with it.

Answer: It is a fixed oil and because of this cannot be made unfixed−just as wine turned into vinegar can never become wine again.

QUESTION NO. 87-
1. What significance, if any, does the following permutation of the word ASINAT, given on Page 57 of; the Triumphal Chariot as the Arabic word for Antimony have. You will notice that the word "Sin" appears a number of times as does the word "satan." Does this in any way relate to what has been said about DAATH, possibly indicating that Antimony in some way aids in "crossing the abyss" by reconstructing or recreating DAAth.

[image: image9.jpg]<O-HZSBHSZH O
DHZAHAHSZ=®
HZ ARG Z
ZAHSO-DLHIZ
<H<dOHZHndH<
Hduo~zZdz~un<H
CHLDOZ <<
Z<R<do~ndH<Z
HZ<HSn<R<Z~
DHZCHLAHCZ~»
<o-HZAHGZ~N<

II. Will you comment on the possibility that the deviation of anti-mony may be "against the one."

Answer: It is an interesting arrangement and shows that DAATH is contained within as Satan if one will look at the third line reading also: NATA SI SATAN. DAATH is actually referring to Lucifer, as the ancient counter polarity of: Satan - Zaph-ki-el as lucifer Te-uf-el, (German: Teufel; English: Devil).

As to anti-mony,. against the one (mony - monism), not money, it could be construed as against the negative Saturnan (Satani) influence, which is of a trying and testing nature. Therefore, antimony (Asinat in Chaldaen) as a positive healing and reconstructing agent could be justified in such an, interpretation. As in all- qaballistic variations such as Gammatria etc., one can come up with some most interesting versions.

QUESTION NO. 88−−How long should I save my rain water? Do you suggest I distill some or all of it?

Answer: Distill shortly before using it.
QUESTION NO. 89−−will the index for the Triumphal Chariot of Antimony be availlable?

Answer: If we can get someone to type it then we can make Xerox copies of it, which we will make available. We are under too much pressure with insufficient help to do all we should−do.

QUESTION NO. 90−−Can Antimony Oil be gotten from the ore (calcined) with K.M.

Answer: Yes.

QUESTION NO. 91−−Which planet governs Eucalyptus?

Answer: We are not in full agreement with some statements made, therefore we withhold our comments until our own presently conducted research gives us more information, which should be forthcoming in the near future. We say this because we are testing dried Eucalyptus buds as well as its oil and tinctures. We are getting different reactions that could cloud the picture somewhat. We want to be fairly certain before we make a commitment.

QUESTION NO. 92−−I have heard all the P.R.S. books out of print can now be had again, or very soon. Where can I get them?

Answer: The German Language books through Turm−Verlag, Bietigheim, Germany.

The English Language through S. Weiser, New York, 734 Broadway, N.Y. 10003.

The Spanish Language will be announced in the next Bulletin.

Please order direct from the above and not through the P.R.S.

QUESTION NO. 93−Ref.: The Alchemist's Handbook, Page 27, Subject: The Herbal Stone. "The process can be conducted by placing all three substances in a glass flask, tightly sealed, and subjected to moderate heat for digestion. This way a stone in the vegetable kingdom can be produced. This is not absolutely necessary but will prove of great help for further alchemical investigation, especially if one is not familiar with what a sublimate substance looks like."

1. Does the above statement indicate the herbal stone will be a sublimate substance? If not, what is the meaning of the above quotation?

2. What will the physical appearance of a vegetable stone be when it is removed from the container in which it is formed?

Answer: Sublimation means dry distillation. To make the vegetable stone is not quite as simple as some assume. It is better to sublimate your salt first before the final coagulation with sulphur and mercury. In the revised version of the handbook now ready to be published, some additional notices will be found which explain this better. The physical appearance of the vegetable stone as a rule is a hard substance of a white or very light gray color, yet it softens when exposed to the air for a time. Its physical appearance depends also on the number of circulations it went through.

QUESTION NO. 94−Would you please comment on the meaning of: "The Curtain is about to close on the present scene or act."

Answer: Please rephrase your question. It is too general in its present wording.

QUESTION NO. 95−−What is a safe method to distill and recover liquid mercury from gold flakes and nuggets obtained by gold panning?
Answer: Closed distillation. The mercury will volatiize and condense in the condenser to precipitate as mercury. Be careful not to inhale the mercury vapor as it can prove fatal.

QUESTION No. 96−−Is there an intelligent, semiiintelligent, or at least conscious entity inherent in the herb that we are processing that is capable of affecting our consciousness positively or negatively? Does the herb resist our prurification of it; or can the herb be strong enough to resist our work with it?

Answer: There is a degree of consciousness in plant life. Where there is life there is consciousness. It is the life in plants which has an effect on our life because life is spirit, and we need it to sustain our own as much as we need the minerals (salt) to replenish what has served its purpose. It is our reaction towards the plant consistency which determines the positive or negative results.

QUESTION NO. 97−−Should you distill dew? Should you protect it afterwards from the sunlight, heat, cold, moonlight, etc.?

Answer: You may distill it just prior to using it for alchemistical purposes. Keep it under moderate temperature preferably in earthenware containers, not metal containers, and cover lightly.

QUESTION NO. 98−−What is the method for making 6N Na OH7?

Answer: To one part by weight of NaOH (Lye) add six parts of water: Example: 15 gr. NaOH and 85 gr. H2O. This is very close to 1 to 6.

QUESTION NO. 99−−What is the powdery material deposited at the bottom of boiling flask−−during the extraction from the ground glass with acetic Acid (6N)?

Answer: This can be of various origin. It could be some sodium borate that w;as not washed out sufficiently from the glass. It could be some of the gangue retained in the Sb2S3 or O3 that went into flux and then separates. It can also be some other minerals that separate during the extraction in 6N acetic acid. One would have to know what substance was used to begin with.

QUESTION NO. 100−−What is the best procedure to free and collect free nitrogen and oxygen into a liquid to be used as a menstruum to work the dissolution of herbs and minerals, etc.?

Answer: It can he separated in a difficult process from dew or rainwater.

QUESTION NO. 10l−−How do you explain the recent newspaper and magazine articles on a so called transplutonian planet?

Answer: Read what is said in the "QBL" and "Men and the Cycles of the Universe."

QUESTION No. 102−−What are the exact proportions to make fluid extracts or tinctures as used by pharmacists?

Answer: In fluid extracts−extraction either ethyl alcohol or water−1 for 1. The finished product is one ounce of herb or root to one part of the fluid. Powdered extract−usually 3 or 4 or 5 for one.

Tinctures−−1 to 6

1 to 10 depending on herb used and as found in the BP or USP or National Formulary−−if it is recognized.

Usually dissolved in alcohol.
QUESTION NO. 103−−"The Triumphal Chariot of Antimony" by B. Valentine Page i3−−"First there should be the invocation of God, flowing from the depth of a pure and sincere heart, and a conscience which should be free from all ambition. .. ."

1. Please elaborate upon the meaning of ambition in this context.

2. Why is the lack of ambition necessary for alchemical operations?

Answer: Valentinus says: "unverfaelschtess Gewissen." He does not use the word ambition which the translater uses. Literally translated it would mean "not falsified conscience." In other words a clear conscience free from all that would prevent a conscience to be clear and be bothered by anything contrary.
QUESTION NO. 104−How can the P.R.S. waive dormitory fees to students and even give them money to live on during their study periods when the P.R.S. Student Laboratory Fund is insufficient at times−−as I was told in a letter received not long ago from a fellow student? What percentage of students do receive assistance?

Answer: During the spring quarter here in the U.S. during 1972, about 78% of the students paid their dormitory fee while 22% had their's waived. The money for students who need help during study periods does not come from the Student Laboratory Fund.

QUESTION NO. 105−−Do you believe in materialization of objects by magical (I have no better word) means? Such as getting food out of the air, etc.?

Answer: In New Delhi, India, I was introduced to a high governmental official. While discussing various topics of interest he related to me in a matter of fact manner that he was witness many times to such phenomena. During his term of Postmaster General in India, Mr. Bhola told me personally that he was well acquainted with a Sadhu who could produce by the art of materialization various kinds of fruits, rings, jewels, food, such as warm pudding, in such a quantity that when given to the many people present, they all had enough to eat. The name of the Sadhu who lived in a small temple and became his friend and regular visitor to his house was ... (name omitted) Mr. Bhola told me he witnessed the materializations himself and this is how they were formed. The Sadhu tipped his hands and had a cloth or piece of paper placed over them. While Mr. Bhola held his hands underneath the hands of the Sadhu, which he gently opened, the materialized objects fell into his (Mr. Bhola's) hands, for him and all present to see, handle, taste and experience. Yes, these things are possible and those who are able to produce such phenomina do so by the application of the laws involved and knowledge of them. These can be learned and one may become quite efficient in them. An artist who devotes his entire life and energy to his calling will excel therein, be it in the fine arts or any endeavor. It is a matter of learning the laws involved and mastering them first, such as becoming adept in the expert handling of an instrument that produces great results, requires much practice. Some may be mediocre while a few show outstanding results above others. Even if such are called psychic phenomena, they are not such in the ultimate sense because they manifest on the material plane and are physical manifestations. True psyhic phenomena does manifest on its own plane and should not be confused with materializations as the name indicates. Materialization is a natural physical phenomena, no matter if produced by the slow process of natural evolution or by artificial means shortcutting the appearance of natural phenomena. We repeat: all such are natural physical phenomena and not psychic phenomena.

QUESTION NO. 106−Some time ago it was mentioned that in Antimony lies the key to open all the other metals. Can you elaborate a little on this at this time? Would this be in connection with the antimonial vinegar?

Answer: Yes.

QUESTION Nd. 107−−−Can I make glass of Antimony without the addition of borax with my natural gas Fisher burner? If not, would the burner shield and/or the enclosure help?

Answer: It has been done. Anything to obtain a higher degree of heat would help.

QUESTION NO. 108−−The following in my notes appears to be contraditoryr

1. When all that which has been created reaches its stage of perfection, then the time will come when there will be a new earth.... All that was imperfect will have to give way to perfection. Perfection is the outcome of a predestined cause.

2. No guarantee that product is a perfect one even though the outcome, the result, is pre−ordained. Would you please comment further on the above.

Answer: The ultimate aim of nature is perfection of all its creative efforts. As to your No. 2 there seems to be a misunderstanding. What was meant was that under identical conditions we have identical results. This means an attempt to prove thereby the perfect outcome is not guaranteed because under identical conditions you may make the same mistake every time and with the same mistakes have an identical result, which does prove that you have not the perfect result you were after because it was a miss−take. You missed the perfection you were after by making identically the same mistake.

QUESTION NO. 109−−Some old alchemists claim that Tartar contains the four elements of fire, air, water, and earth. Does P.R.S. Research indicate that this is true?

Answer: Yes, so does all substance.

QUESTION NO. 110−−Would you please comment on the difference between Spiritus Mundi and Primz Materia?

Answer: Spiritus Mundi is the spirit of this earth, while Pima Materia is the primal substance out of which all manifestations occur. Also known by the alchemists as their "Gur."

QUESTION NO. 111−−This question may perhaps best be discussed in private: We do not have the 'idea' as to how alchemy can correct an emotionally unstable personality, especially one that is not capable of any but the most basic functions. Especially how can alchemy transmute a schizophrenic personality such as this one exhibited in the past. How does alchemy transmute a traumatic experience that has all but destroyed the ego. It has been this one's personal experience on the road to recovery as a functioning entity that the analyst can do absolutely nothing for the patient except act as a sounding board or mirror and that the patient has to do ALL the work on themselves. In analysis the underlying cause is found and not removed but transmuted or changed. A simple example would be an alcoholic. Once an alcoholic learns why he drinks he no longer has to exert any Will in order to keep 'on the wagon,' the impulse simply has been removed or rather transmuted. It has been our experience further that the 7 sins−−pride, lust of the flesh, anger, etc, are neurotic and that a completely emotionally stable individual is incapable of them and since alchemy transmutes these sins also −−there has to be as you said a psycho−analysis going on in the lab, but the questibn is how? This question is of vital importance to this one for obvious reasons.

Answer: The psycho−analysis going on in the lab−−the human−−is of a two−fold nature. First the Ego has to be found before it can be destroyed. What is the Ego? There are many interpretations. In essence it concerns the Self and Selfconsciousness. It is the consciousness of the Self as having being. There is only one self−−"one's self," but it has dual attributes brought about by previous experiences. These can be either or both positive and negative. The results of such experiences reveal themselves as opposites. It is here where the one gains the upper hand and wants to destroy the other. All this is found in the conscience. The word translated means going with knowledge we have. We are dealing therefore knowlingly−−even if we have temporarily forgotten some of it−−with previous experiences. When trying to recall, and total recall is not possible, frustration sets in. This is where the splitting begins. One part is trying to remember, the other is incapable, so our memory fails us. The consciousness is trying to put all available fragments together and the result is mentally confusing−− fastening with or the joining of what we know with what we don't know. Latin con−−, and fusus−−meaning to combine. This is combining "with" out order or clearness −with whatever is available to come to a conclusion. A completely stable individual should be able to transform the so−called seven cardinal sins into their virtues. This psychoanalysis is the outcome of a self−willed pattern of life, the creative effort from within to will. Then truly we have overcome and "Do what thou wilt shall be the whole of the law−−for Love is the law, love under will. We either will love or hate, all depends on our will to do. A schizophrenic personality is fighting a battle of love against hate or inversely. And as long as hate, even for our own self−−"Oh, I just hate myself for it−−who has not heard such an expression before, finds a place within us, it will continue to create the split personality. But the moment we begin to love−−not just to like−−the good to be found within us, without conceit, then the battle is as good as won. This is the psychoanalysis of the Self by the Self I n its own laboratory where relief and eventually the cure for all our ills will be found.

QUESTION NO. 112−−In response to the many questions desiring more information about Parachemy and the Fellowships, we give the following:

Answer: Parachemy will replace the Alchemical Laboratory Bulletins with more comprehensive literature than presently available in the Bulletin. At the same time it will contain announcements, questions, and answers concerning the P.R.S. It is strictly a Paracelsus Research Society Publication. The objective is to present detailed information of former and present day laboratory results and theoretical spagyric−alchemical treatises. These will appear with annotations and/or explanations applicable to our times, particularly in cases where the cumbersome and archaic terminology, so all prevailing in ancient and medieval texts, is used. The objective of the Fellowships is to enable serious students and researchers to gain access to available laboratory records of the P.R.S. and to exchange their findings and/or results with the P.R.S. and associates. The yearly fee is $25.00 which includes a subscription to Parachemy. Those receiving ellowships have the privilege of their articles appearing in Parachemy with a priority over other contributors. Students attending P.R.S. classes will receive a free Fellowship for the year of their attendance, commencing with 1973, and pay only the yearly Parachemy subscription rate of $7.50. The institutional and library fee is $10.00 per year. Research reports and other related pertinent information is available only to those who are admitted to the Fellowship. A Fellowship does not constitute a P.R.S. membership. Anyone applying for a Fellowship must fill out an application, which will be mailed upon request, and submit same with the fee. If not accepted the fee will be returned within 10 days. We would like to emphasize again that the special privileges quoted above are available only to those who receive their Certificate of Fellowship, and only for the year in question. Such information, to the best of our knowledge, is not available anywhere else on the scale offered by the P.R.S. Those attending classes or coming to the P.R.S., who have a Fellowship, have access, under supervision, to available laboratory results actually on hand at the P.R.S. in conformity with the stipulations found on the application blank.
Appendix

THELEMA
"THE WORD THELEMA is Greek and means "will." Comparatively little is known of this Gnostic order. The Illuminati in Germany, several centuries ago, and other orders ante-dating it, were known under this name. To the English-speaking people even less is apparent. At the turn of the last century an order in England known under the name "The Golden Dawn," received its charter from just such a Gnostic order. Except for this occasion little is known of Thelema in English speaking countries. In Europe, in the mountains of Switzerland, Thelema still exists.

This order follows the Gnostic teachings, its rituals and life. Like the Cathars in the Pyrenees, between France and Spain, the guardians of the Holy Grail, their legends and their sacred places amidst the mountains, so is Thelema heir to the ancient teachings handed down for generations to those who can be entrusted with them.

Their rituals are full of symbolism, which aspirants have to learn to unravel. Initiation requires lengthy preparation.

Much has been taken from the Gnostics and corrupted. Many rituals go under the name of Gnosticism, but little can be discovered from such pseudo rites.

Thelema performs a wonderful work in keeping the Gnostic flame alive.

In a stronghold of the Swiss Alps Thelema guards the records entrusted to its care. Surrounded by war-ravaged countries, Switzerland has zealously guarded its independence. One may therefore rest assured that it will continue to safeguard its esoteric heritage under the symbol of Thelema for many generations to come.

Roll Away the Stone

Israel Regardie has produced a masterful work on Aleister Crowley's use of psychedelic drugs. It throws an

entirely new light on the man Crowley. Many will reverse their opinion about this controversial figure after

reading of the pioneering work he did on the drugs that enable man to get a glimpse of the outer mind regions.

Previously reserved only for those who as ascetics were able to attain such higher states of awareness, it is

very interestingly written. The author certainly knows how to present his case. Israel Regardie's close

relationship with Aleister Crowley, whose secretary he was, gives it extra value because of the first hand

knowledge the author had of Crowley.

"Roll Away the Stone" will become an important long time work of reference in the use of psychedelic drugs. It justifies the work of a man who spoke from personal experience and who had hoped that modern medicine would produce a medium whereby one could attain what was otherwise only possible through prolonged meditative effort.

The book does not condone the indiscriminate use of such drugs as LSD, Hashish, etc., but rather stresses the effects upon the mind when used to ascertain whether a state of higher consciousness can be produced

therewith. Israel Regardie dared to go against the current stream of derogatory outcries against LSD and such drugs as being entirely harmful. He pointed out also that positive effects can be had with such drugs in the hands of competent psychiatrists.

Published by Llewllyn Publishing Co., Minneapolis.
