

Alchemy of Magic

Hal Wilcox

Alchemy of Magic

Hal Wilcox

 galaxy press

P. O. Box 702, Azusa, Calif., 91702

Alchemy of Magic

Introduction by the author	1
MAGIC	3
The Quest of Alchemy	4
Magical Law	5
Magic and Religion	6
Witchcraft	7
MAGIC OF SEX	9
Modern Alchemy	10
Magic of Paracelsus	12
Potion of Wisdom	13
Emanations	14
Alchemy today	15
Magic Crystals	17
Invocation of the Soul	19
Ino Pazis Gnurum - Chant	20
THE MAGICIANS	21
Paracelsus	22
Superconsciousness	31
MAGICAL PROCESSES	33
Transmutation	34
Black Magic vs White Magic	35
Magical Ceremony	38
The Magic Circle	39

INTRODUCTION BY THE AUTHOR

In every age there is the known and the unknown, the accepted and the unaccepted; yet throughout history technical science beyond contemporary understanding has been called: MAGIC. Yes, as far back as man's memory extends, to Egypt, that which is not understood has been called magic; even now in the United States of America, after the Air Force has classified Flying Saucers as "swamp gas" a la Hynek. Now, the cream of the scientific crop, Dr. James E. McDonald senior physicist with the Institute of Atmospheric Physics, University of Arizona said: "If the earth was being watched, it was being done by a society so advanced that its technology would be indistinguishable from magic".

By the same token, processes of a higher than understood scientific nature are called Ceremonial Magic. These Alchemical methods were closely guarded and seldom passed on until on his death bed the magi or Alchemist divulged them, or even carried them into his next life. The word "magic" comes from Magin, which in Greek means "the science and religion of the Priests of Zoroaster". Megas means "great science" and "magi" was the order of TABOF called "Magi" and "Wise Men". According to Ennemoser, an 18th Century historian of magic these words: Magiusiah, Magschusie: was the office and this knowledge was called Mag, Magius, Magiusi and finally, Magi or Magician. Thus, by a series of words, it can be seen that those who practiced metaphysical arts and sciences beyond their contemporaries were called the "Magicians".

In my early studies I traced the Magi of the Holy Bible down to Magic and proceeded to enter the ranks of the Magician. During Junior High School, I read everything possible connected with the Great Harry Houdini, and practiced the skill by the hour. What interested me was not the simple feats of mechanical trickery, but true magic accomplished in the later life of Houdini. At this point conventional magic blends through hypnosis into something else not quite definable to the occidental mind.

After years of probing the mind while living in the Orient, cradle of the Occult, a breakthrough was made to the Superconscious state of mind. This, through contact with the Secret Magi, led to discovery of TABOF and their methods. With that aid, I was able to explain the cause for Extra Sensory Perception in scientific terms early in the '60's. Now another chapter is opened, to wit: Magic, the Science of Wisdom. As we open these pages we must understand the Art of Magic, for there is but a hair's breath between who is the master. The Occidental mind wants the end result first, without work, or understanding the "Sacred Words", such as: Ino Pazis Gnurum which taps the shel force. Once these vibrations are released, so are the forces

awesome in power, that that same Occidental mind is lost. Alchemy of Magic is that secret that within processes and objects lies an energy which can be released, harnessed and directed to "do work" (using a modern physics term).

We shall explore the crypt, the Alchemist's laboratory, the retort, alembics, crucibles, furnace and Queen of the mysteries, the "fire of Shel". This life-giving force is capable of producing an Ino, Golem or Homuculas, such as now stand on Easter Island. As we follow these proceedings, it will become clear that the doers and thinkers will divide themselves.

THE SABBATH St. James the Elder combating the diabolical enchantments of a magician. Composed by Bruegel the Elder; engraved by Cock (16th Century)

Magic

The burning candle, Alchemist and inquisition are scarcely out of vogue and the world has only turned slightly. The social misconduct has passed from the belief of a simple Central Supreme GOD from Egypt, Alchemy of the Dark Ages and now some dare to question the Science of our day. Looking backwards along this mystical line of achievement, we wonder why electricity, radio, combustion and steam engines could have been thought to be "work of the devil". We must remember that as "time turns", the Satanic forces called Alzdom have constantly attempted to halt progress. Name calling is still popular and there are those running about calling others witches, Alchemists, magicians and consorts of various sorts.

At this time the Author has read the cryptic Alchemical language of Shelta which was preserved in the texts of TABOF by the ancient Celtic Druids of Stonehenge. This tongue, sacred language of Antila, Egypt and the magician, is the mother tongue of human kind. Not all who walk upright and appear humanoid are native of this planet, therefore, only a limited number could comprehend GOD's hand moving in TABOF.

Searchers of truth in bygone days have been called all manner of 18th Century terms, yet today we still have those who seek "the Laws of GOD and Nature". While it was almost certain they would be tortured to death by the church if caught in the 18th Century, now in the 20th Century fear of Hell (Sheol) holds many minds in prison. The Alzur pit or Hel of each planet holds all banished souls until together they are banished from this Sector of Fahsz. As each of the 48 other planets release their horde of Hades they are attempting to find a home in OUR civilization.

While the political struggle between Aquila and Deneb continues in our Sector, men and women struggle to learn truth, regardless of what the politicians, church or neighbors think. It would appear that if one does what everyone else wants, he will live a miserable life of sickness, debt, pay fines and taxes, ultimately having an expensive burial. One side seems to be selling the public on the greatness of sin, sickness, death, war, and a pretty funeral, while TABOF hopes some will pay heed. Through all this the magical Alchemist wrote and spoke of the "War of the Knights", meaning the transmutation of a gross "thing" into a refined "thing". There is no doubt as to their ability to change a lead-like metal into gold, but this was not their goal. Accounts in the tablets of Shazam, the High Yeti and others speak of transmutation from the gross metal to gold and then to a medicine, i.e. PLOBIUM, so we would do well to heed what has been handed down and written about, for many years and ages.

This is not a "who done it" book allowing the reader to jump from Alpha to Omega and digest the last chapter first. The majority will read only for interest, without any thought of uttering the incantations or placing a fire of Magnum Opus into the vessel of the human retort. These words are aimed at the few who dare to know the secrets of Life and Death, for it is a two-edged sword. It should be understood at the first, that one must gain control of his own regenerative powers of his GOD-Self before the demon of Air, Earth, Fire and Water can be controlled. It has been pointed out in the Hermetic Mysteries that a tyro might stumble upon it, but without an Adept and the grace of Fahsz, they have no chance of achieving the Grand Arcanum.

What is to follow in this book is a mixture of thought, some old; some new, part of the 76 Principles of Light, the Books of Fahsz and a good deal of current interplanetary exchange. During the early experiments, as I entered data in my laboratory log which was the basis for this book, a strange phenomena reoccurred. This in the form of the ghost of Paracelsus haunting the proceedings. Several times I allowed myself to enter into trance to give voice to Auroelus Philippus Theophrastus Paracelsus Bombast Von Hohenheim, the illustrious magician and physician born in 1493. He called himself Paracelsus, however, through a series of trance contacts aimed at re-discovering ancient principles connected with Plobium, he called me many a strange name, none of which I dare print. All I can say is that by comparison, historians make him sound like a "pussy-cat".

As the dialogue unfolds, one feels that every infraction of grammatic rules of English between 1493-1999 is broken. The original text is presented with the explanation of the spelling, grammar and wit. At first I attempted to collect Alchemical apertures or make the crude implements, but found that I cannot live in a cave nor atop burning sulphur pits. What resulted were modern replacements which make for simple description although the representative of TABOF who guides me through Project 1 restricts certain knowledge. What followed was a series of instructions along with a 15th Century tongue lashing each time I was in error. Certain pacts or agreements were laid down and progress was made. The true grand goals of Alchemy all belong well within the work of Shel on Plobium. (this I call Project One).

THE QUEST OF ALCHEMY

The objects of Alchemy as stated throughout literature are: 1. The discovery of a process by which the baser metals may be transmuted into gold. 2. The discovery of an Elixir by which life may be prolonged indefinitely. 3. The process to manufacture human life by artificial means. All of these were done by Magical Ceremony after which certain chemicals were mixed and the demons thereof tasted, found good and added into the brew. This is much like the Moto-No-Ri or Book of Creation of Tenrikyo. Underlying all three major fields stated is the Magnum Opus, or Magical Shel Ceremony for bringing in the goal into three dimensional form. All of these three fall into Project One as assigned by TABOF. It would seem on first look an easy matter to bring this about, and I must confess that years ago I foolishly thought the entire process would be completed in a few days, a month at most. During this time as I lectured an ever increasing circle, I have found only a few people come forward with an interest in the process of the mysteries. These have

backed off due to unconventional procedures; some simply because they are waiting, others have discovered that I am a human being with like faults, distances, time schedules, somatics, wives, husbands, cats, dogs, wind, rain, etc. etc..... The pattern seems to be "let someone else do it". The work has gone slowly chiefly due to the struggle and effort required to train and instruct people being totally destroyed by a few whispers. In this world it is more popular and easy to destroy than to build. Each student must seek GOD and His marvelous works and not listen to the wagging tongue. Our nation seems to also act as if freedom equality, is someone else's job. While we become lulled to sleep as TVidiots the forces of Alzdom have infiltrated many departments of government. As'a country based upon the phrase "In GOD we trust" we have removed GOD from home, school and perhaps church? We owe our existence to the One and Only Creator and cannot vote GOD out of office. The ability to project from one's body and enter into the physical structure of the chemical in the retort is needed. The object of the book "Going Up!" is to teach a student not only to project from one's body into other times and places but to learn how to enter more of his Spiritual Being into the body. By the same token that the Indole count must go up to increase psychic ability, so it is with the magician and Alchemist. Before one can aspire to higher wisdom be it Alchemy or Magic, the basic laws of Life and Health must be employed.

MAGICAL LAW

Foremost, there is no sign, no word, no deed which is of Black Magic; all is good and of GOD, the Ultimate Magician, and Alchemist. Black Magic is simply White Magic with some planned mistake. The Lord's Prayer read backwards, etc. To do Magic, one must first contact the "Lords of Magic" or non-physical forces and gain their favor. This is only possible by understanding the principles, for to activate these forces without knowledge or control leads to supernatural problems. During a brief period of time the magician becomes the master of one or more spiritual force. For these reasons the study of Magic is one Art, one set of Laws, one Light, of the Creator GOD.

MODUS OPERANDI

1. Opening Prayer - Ino Pazis Gnurum
2. The Invocation
3. Testing the Spiritual Forces - doing Magical work
4. Ending the Acts of Magic (very often forgotten)

All too often when working with students in the course, "Wisdom of the Masters", I have problems getting it into the students' head to end, stop, turn off the psychic work. Doing Psychic Reading as described in the revised edition of "The ABC's of Psychic Reading" 1969, is basically a magical process. Applying the four steps just shown, one should intone "INO PAZIS GNURUM" to activate all the Indoles within their physical structure, and make sure only good will result by their hand. Secondly they should attempt to contact the Soul (1%) or Spiritual Being (99%) of the person being read. Third, they should put forth their questions to learn what they will, and fourth, dismiss the Soul, Spiritual Being or Spiritual forces. All too often the learning Alchemist or magician will bring things into being, and FORGET to turn

them off. One must not play with fire and not expect to get burned. Magic is a science, an art which must be learned before being applied. Like the Egyptians, the beginner may mistake the salamanders for gods and must exercise great care to understand the basic "Laws of Magic". (see special series of books on Magic by Galaxy Press).

The choice of words used by Alchemists varies in each age, but exact words are never given. GOD created only one set of Spiritual Beings in His image after the likeness, and as we grow spiritually we ought to regain spiritual abilities. The word "Psychic" in America means about the same as "witch" in England, today. The Arts of Witchcraft are then Psychic abilities. The rub comes as these words and others are brought from the Dark Ages to present time "en toto ex facto". The Church of the Dark Ages chopped off hands, heads branded, racked and similarly tested many advanced scholars and natural psychics. They classified in one group magicians, mathematicians, and astrologers at the 36th Canon of the Ecumenical Council held at Laodicea in 364 A.D. From this point the prime words were witch and wizard, or necromancer and the sorcerer. In the time of Constantinople, Magic was spread throughout Europe along with other sciences. This exchange of words ultimately could be seen as the Oriental influence, brought into Europe was a science beyond the understanding of the men of science; thus it was called Magic. Until the 13th Century there was very little persecution of the professors of Magic for 600 years. Then, with radical change the magi, Alchemist, person in quest of science and truth was victimized and baited, as was Paracelsus by the so called medical profession of his day. The greatest name which stands out in the history of European Magic is that of Paracelsus.

MAGIC AND RELIGION

According to those who are well-read, Magic and religion are one and the same thing, or are so closely allied as to be almost identical. The basic concept of Magic is that there is a set of "Magical Laws" which are supposed to operate with the regularity of those of natural science. It has been said that religious rites are an appeal to the gods. Religion is generally official, organized and of large numbers while Magic is secret and held to a very few select few who know the magical Magnum Opus and the words of Shelta. The most celebrated Magical Ceremony is that told by H. Rider Hazzard in his story of "She", for it is the Shel Ceremony for perpetual youth. In the service two sets of three are secretly linked together by Magical bonds. Like ancient Alchemical formula the magic of Shel lies awaiting only to be called forth.....

Magic could be divided into three forms: 1. the Magic of words (see "Incantations of Magic"), 2. the Magic native to the human body (Indolic force), 3. Magic dependent upon power and skill in a ritual.

An important part of Magic is wonder and awe native to the human mind. Ceremony tends to bring about and unlock secret forces otherwise held in the mind. As with much psychic or metaphysical work, doubting minds hold back progress. In the groups that I have brought together, it has been found far easier to invoke magical power working with the young. We as a social group in Los Angeles, have sensed

the potential by reason of the Vortex. With only six vortex points around the planet, it seems only reasonable for New Agers and potential magicians to flock into the Los Angeles area, because Easter Island and Stonehenge are beyond our shores. Each Vortex has a positive upstream area and that is the San Gabriel Valley area where I have moved to tap the Shel force of this planet. yet alzur inspired tongues wag away potential servents of GOD from this sacred ground by using FEAR the 18th century Satanic tool. As in the children's Fable - they cry: EARTHQUAKE !

WITCHCRAFT

Firstly let us get our bearing, 20th century that is. A witch is a person who practices sorcery; and Sorcery is any remarkable or inexplicable means of accomplishment. We find ourselves going around the barn the other way, mentioning several words which in the final analysis come to mean the same thing...Magic.

Proceedures and methods which bring about results (in any department) that cannot (for any reason) be understood by the average (uneducated in the skill) person are thus explained by the word "Magic". When the young lad asks his mother: "What is the principle behind Nuclear Physics that causes an atom to be destroyed?" and to this the mother gives the complete answer, to wit... "because". She employs the same principle that scientists, Alchemists and present day (1969) members of the "Scientific Study of Unidentified Flying Objests". Dr. McDonald of the University of Colorado under Dr. Edward U. Condon explains the entire matter with one word, MAGIC (see page one).

Within the scope of Witchcraft at one point or another are scientific procedures or else the methods simply would not work. Taboos, such as a skull and crossbones at a river bank is anything but scientific; however that secret sign, appears today on the bottle of poisons. Why? Well lad, "because". Interestingly alcohol is a indole poison and from a chemical point of view a poison. Thus a skull appears on the label with a warning to call a doctor if you inhale the fumes; however you may buy-drink the same fluid in any bar.

Many believe that Wica, the Anglo-Saxon name for witchcraft is on the way "in" and Churchanity is on the way "out". With Science reaching into magical terms and the Magi employing scientific equipment it appears that they will meet at the same cross roads, not to far into our future. On at least one point both offshoots of Alchemy agree, the work must be done away and apart from society. Science puts up electric fences and hires armed guards and the Magician hides from public eye. One such "hideout" is the Isle of Man in the Irish Sea where Wica's priests bask in the ray of creative energy passing overhead at that point. I myself have found a far greater degree of success now that I have relocated not only in this ray, in Azusa, the very "Eye of the Universe".

From the time I was first contacted by the "Light that Speaks", see "Contact with the Master", I have followed the teachings of Fahsz and met an increasing numbers of his students. Some of these now reincarnated have left cryptic writings that have been dug up from temples and archives around the world and focused here at the Inonome.

As to the fact that the Alchemical workshop is well hidden I can draw from personal experiences in the east where I recieved my education first hand from Tibetan Prients and in the Tenrikyo Temple. The classic explanation for the Shel Ceremony (called by many other names as well) being done behind doors is that as the preformers are nude so the room must be locked and warm. In Tenrikyo four guards are ready to stop any person from even so much as looking into the "Kanrodai ceremonial room". Their explanation is that someone might steal the Kanrodai (a granite pillar about 9 feet tall). This I might add could not happen simply because although their Foundress, a woman named Miki Nakayama gave the instruction in 1838 to build it with great haste they have yet to start.

Although the image created in the mind imagining nude figures dancing about casting strange shadows on the granite walls, warmed by wild flickering fires and incense is romantic, it is also invented by peasants guessing as to Ceremonial Magic. People not understanding Magic (or anything else) tend to describe as fact, when in truth it is only their guess what procedures take place. In the case of the "Museum of Witchcraft", on the Isle of Man it has become a sort of Disneyland of the Dark ages with four acres of parking space, and a five minute air lift from town. This is a far cry from the persecutions of "The Church" which drove the Pagans (Magicians) underground and some 30 million accused witches (so-called) were put to death. Although it is difficult to take the Wica (The Wise Ones) seriously it does serve a purpose in that the whole matter is brought before the people, and some are thinking!

At one time our civilization came to a cross-roads of two theories: 1. The Atomic and the 2. Demon. At this point science, those who went the atomic theory are considering interior energies (Demons); and Magicians are imploying more and more scientific ideas. The Church also made a stand that they were the only ones allowed to practice these Magical Ceremonies. As time has passed well meaning people have added this-n-that and removed this-n-that from the services so that we now have a very marvelous and beautiful inspiring Ceremony - that does what ?

Meanwhile Covens of witches, Psychics and parapsychologists probe the ancient ways and mysteries behind closed doors. While in the (not so distant) past a Roman soldier could legally cut off your head if you were caught in the act of prayer - Christian style now you are ostracized. To be seen in a public place with a book labeled in some manner not acceptable brought all manner of social insult. A case in point were the early FATE magazines with their discriptive drawings on the front. Social presure caused Ray Palmer to put out a "bla type cover". Jesus the Christ was forced to take his followers into graves, cemeteries, stone chambers etc. to "do the Father's work", it is not so strange then that anyone else might have to do a similar thing.

We are a secret lot, and for good reason. The monograph that follows this treatment of Magic is "MAGIC CIRCLES". In that book I will teach the ancient lore of Magic and you may if you want pratice Magic. Bear in mind however that although the Church might not torture you to death, your friends and neighbors might not understand. TABOF has maintained The Ninth Inner Circle throughout all Ages and some of this material will be presented by Paracelsus through my hand.

Magic of Sex

Love is another force understood by the Alchemist and always has carried a taboo. Religious rites and sex are banded together and rise and fall as per each culture (Drs. Ford & Beach - "Patterns of Sexual Behavior"). According to E. Carpenter another investigator, many temples of "other cultures" inter relate sexual pleasure in their churches. He points out that High Priests, Seers Wizards etc. of all ages include sex as part of their ceremony and thus created the sex taboos to be applied outside the church. Witch doctors of North America stressed the beauty of creation as a means of worshiping the Great Spirit. The fundamental point on which this concept rests is that this is the only means by which mankind may transcend the everyday state of consciousness.

Poets speak of sexual union as divine and the closest thing to God-consciousness. Dr. Alfred Kinsey seems to have "blown everyone's mind" by documenting his findings about sex. The door has been opened and what was afore called "Supernatural Happenings" is now called: Psychological, physiological, psychodynamics, hyper sensitive psyche, paranormal sexual expansion etc. Within these words lies a three letter word washed out of society's mouth, but upon which the civilization depends. To say that heightened sexuality increases extra-sensory and paranormal experiences and abilities begs the issue. The unmutable fact is as the study of sexual/supernatural realms are explored we grasp the basic functions of the universe. Since "Rose Mary's Baby" the 18th century american thinking public has been shown the association of sex in a ceremony. Work of the Devil. What else could we expect of people taught and conditioned that "Sex is a no no".

Relating the transcendental experiences related to sex places the psychic experiences from singular to plural. We tend to disbelieve those experiences of one person but in "The Temples of the East" (where sex is not a naughty word) the entire congregation experiences the rise of their spiritual awareness. Occidentals have gazed with unseeing eyes at the words brought to our shores from all sides in spiritual books. Along with chop suey, we as Americans have another concept invented only by Americans, that "Sex is Dirty". A little name dropping might help your possible "hang up".

Dr. Eugene E. Bernard - professor of psychology at North Carolina stated on this subject that this force causes one out of a hundred couples to experience "out of the body" experiences. Dr. J.B. Rhine has some 10,000 such out-of-the-body experiences on record. Psychic release from the body very often is associated with a "wet dream" vision. Separated lovers very often have the same dream, at the same time, usually only when related to strong thoughts of (that word again) sex. Freud understood the marriage of the supernatural to the normal, consummated by sex.

One of the best sources for information are psychoanalytic studies which is changing attitudes of psychiatrists and mental practitioners. This is a long way from the public accepting sex as a normal - perhaps spiritual function, but it is a positive step in the correct direction.

What does this have to do with Magic or Alchemy - well my friend, it has to do with putting the horse back in front of the cart. When "witch-burning" starts all that is needed is a burp! from a non-conformist and flash, they get burned!. There is no point of dwelling on the inter-relationship of "SEX and ESP" in this writ, as there is a book by that name in the works...

Magic is that force which heals wounds, brings lovers together and moves this o'world. Modern Alchemy is then a re-hash of the same principles - yea the only ones that have existed from the beginning.

MODERN ALCHEMY

It is a great truth, which should be seriously considered, that there is nothing in heaven nor upon the earth, which does not also exist in man; these two are one. The study of nature is but the external study of man. The true philosopher ought to recognize the microcosm of heaven and hell in man. Nothing is in truth separate, but a corresponding part either large or small of the same Fohat, Universal Mind, or Limbus Chaos. As the conscious awareness of the New Ager grasps the true scope of life, the exterior and interior are but the reflections of the Universe, large and small.

Man, in his original form, a Spiritual Being created in the image and likeness of the One Cause and Creator, is the microcosm of the Universe. The Indole structure is the microcosm of man, and Indoles are the catalyst to the life force of expanding white light consciousness. As the awareness of the Father moves on the face of the deep, so the Spiritual energy in the body of man attempts to push all Alzur (Hell) Force out of the physical body.

In the past, Christians were thrown to the lions in a circus of materialistic leaders hellbent on slaughter and killing in the name of the Church. Even now in our modern world, we have become the center of attention by using the stepping stone of creation the Hydrogen atom, not as a creative tool, but as a quick way to destroy ourselves and pollute the planet. This frequently has attracted attention on other planets, and then came the Unidentified Flying Objects (UFO's). But upon careful consideration, we find that the Alchemist was receiving knowledge beyond this scope. This was only early attempts at Interplanetary Culture Exchange. The mystery schools of the old world and the present one are the same. Due to our unhealthy and killing ways on earth, it is also possible for a member of TABOF (worshippers of GOD) to live with the same Soul here on Earth through more than one life. Although we have extended the life span to perhaps sixty years, some Antilians who used plonium 25,000 years ago, founded Egypt and still live in the same body. Information under the title of Alchemy ranges from the production of 18th Century LSD called wheat egoat to "Time Mechines" traveling back and forth in time, sharing the "Wisdom of the Masters".

Hermes Trismegistos brought the secrets of Antila (the Eagle of the Masons and the Star of David, symbol of TABOF) to the Egyptians when the world turned again and memory had been removed from all but a few, including Nefertiti, the next Avatar. Although much ado is said about growing gold from the seed of Plobium, many great minds deny that the transmutation of metal was the grand object of the Alchemist and assert that the true art was the spiritual regeneration of man. Many of these formulas for gold are mind expanders and just as the Roman soldiers beheaded people in their time for attempting to expand the awareness, so have several States outlawed any form of I.Q. increase or mind expansion. So we find ourselves in need of Alchemical terms and books so that we can secretly seek health, scientific knowledge from other Planets and GOD, Who has also been outlawed from the public schools.

This book gives a rebirth to the Souls who dared to seek knowledge and through their struggles against flat-minded political leaders and bone-breaking Church inquisitions, wrote the Science of Alchemy. It may be that again United Nations will destroy us all and the next Age will eagerly seek our time capsules, even as we seek to destroy past writings dug up at alarming rate all over the Planet. It would seem that the Indians are finding facts faster than the Chiefs can kill off the Indians and hide the truth under an official layer of "swamp gas".

"Those who love and serve Me shall not be guided by their evil senses, nor with the great sacred dragon Cao-Dai, allow evil emotions and evil thoughts to move them. Protection of one's Spiritual Being must be from without and from one's own lower nature. I cannot find shelter in the envious, covetous and wicked minded. They welcome Me not, nor do they understand. They are constructing their own demon in their souls which will torment them. The punishment of DESIRE is the agony of unfulfillment. As death's shadowman returns to the elements, Skyman returns to the Light Sphere, the Plenitude. All evil returns to the Alzur pit. All the senses return to the Seven Governors. These Governors give life to Skyman (spiritual being) but death to his shadow (the physical body). There are seven rings to the Shel Ray, only one is pure and this is not listed".

1. Moon - with the power to increase and diminish
2. Mercury - machinations, deceit and craftiness
3. Venus - lusts and passions
4. Sun - ambitions
5. Mars - rashness and profane boldness
6. Jupiter - sense of accumulation and riches
7. Saturn - gate of chaos, falsehood and evil plotting

The eighth plane (Shel) "Rings of the Star of Fahsz" here freed from illusion, it remains, The Milky Way is the seed-grounds of souls. They give forth seeds unto the "Rings" to a life in shadow form returning to the Plenitude thence from the "Rings and Saturn". Those who cannot climb the ladder of the Seven Rings must wander as shadows in darkness until they grasp the meaning of the eight entrapments. The secret lies within love of the firstborn, the Skyman, GOD's man, the Spiritual Being. Only those of Shel have the wisdom to spit out the eight physical poisons and red their minds of the eight mental dusts of entrapment, (see "Contact with the Master" - mental dust).

MAGIC of PARACELSUS

In the early days when I gave hypnotic demonstrations along with Magic, I was under the direction of my second Teacher, Birtherin. During that period of time, the method I used to get information was to place myself into a trance and contact great minds on the other side of the veil. As I've pointed out in the revised edition of "The ABC's of Psychic Reading", 1969, it is best to read every entity or person at a distance. Now as I studied through the notes collected to write this book, I become more and more aware of the Greatest Magician of Europe - Paracelsus. Knowing my skill of "trance mediumship", Paracelsus entered the scene and proceeded to forcefully express his wisdom. Due to the unusual and interesting nature of the experience, I have included the dialogue.

He rips through the years to express in this century. At first there was an attempt to rewrite his words so they would follow the rules of Grammar, but it took the punch from the story. The sentences seem to jump back and forth through the years. His influence can be seen gradually entering in the writings until finally on the second page, he announces: "I, Paracelsus, am ye, and ye me". Since that time he has "come through" and shown me the ancient ways of Magic and turned my home into a workshop for the hidden Arts of Science and Ceremonial Magic.

"The Path of the Alchemists is hard, yet the only "way", as they who wait upon the age to end will only find rebirth in another sphere. These must return, and return again, unknown and unknowingly to their seed ground, the Plenitude, the Milky Way of Stars, of souls. Earth bounded all riding the merry-go-round of reincarnation going no place. Those who are saved of the Light of this mystery return to our Father GOD but those who hesitate shall return and return again".

"The wisdom of the White Knight of old be on ye that dare to tread the path of the Stars. Only out of might may one find the way past the sacred dragon to the seven sacred words wilt set thy foot on solid soil and thus be made whole. For out of this sojourn writ will seem folly to follow but whosoever will trod the "Path of Light" will save himself. The Light is small to those who tread the paths of the shadow world, but he, who will follow that Inner Light will find Life. That which glorifies the flesh is a far quicker road to the evil eye (anti-Ino). The singing star (Hydrogen atom) shines for him who will but put forth his hand".

"I, Paracelsus, am ye, and ye me. Doubt me and I will leave. Allow me to be thy council. Allow for my strange manner and seeming madness. If thee wilt but endure

me I will open the Magnus Arcana of the Alchemist unto thee. I have much to do and great indeed is my excitement in being brought forth in this manner. I will set a sign with thee that if you but light my candle I will be thy light to show thee the way of the ancient Alchemist. I know not thee, nor thee me, yet we dwell entwined together. Many are the things I must teach thee, and yet thy stubbornness is my own. It will be within thy grasp to know what to do. It is the excitement that withholds my hand. You must for a time attempt to know my will and carry it out as thou hast read in the Books of Fahsz. Behind me, thee, stand "The Rings of Fire" ready to devour us both yet they will quench the thirst of life and for this end we must work to the death of death itself. You first saw your second betrayer right when you beheld her as a skull for she was symbolic of thy death. You face the truth yet tarry on the way. After once seeing your way it is not right that you linger. These shadows (unawakened spiritual persons) will not understand. Realize that to you they are as illusion and the ugly and beautiful must both be used as fire wood to light the way of the "Rings of Fire." Do not hesitate. Do not falter. You tend to regard life as shadow and shadow life. They are mixed in thee as within me. Grasp any or all opportunity to forward thy efforts and be ready to allow death to drop away from thee. The love of GOD will raise you as me into realms undreamt by your feeble brain. The way is straight and narrow. Falter not, for as thou accomplish a mark therein will be a trap. Each goal offers a fork and ye must choose. You roll a die for a choose and gaining that boon ye must take the way of GOD's man not the demoness. Satan is near and clothes himself as to do the greater harm. You must step on his back to climb out of the mire, yet at that moment he-she-it will ask you to kneel to be as a step on Satan. Work within closed circles of Magic and trust to nothing and no one".

"Desires of the flesh act so to cause you to serve the flesh and this is the body of shadows. There is nothing here in physical life but which it is a shadow. Choose well thy shadows. Be wary of those who will seek to enter into your "Magic Circle", those of Alzur will always be present and must try to stop the work and deceive thee".

Set aside my pictures. You see me as a kindly man - that I am not - I saw the world as a realm of Hell which I sought to escape. There is no reason for liking it and I did not. You must also see the foolishness that is called wisdom. And truth when perverted becomes as the braying of an ass. I will not excuse myself nor my actions. I have one goal and one only - that to return out of this Hell to a former realm. Seeing an opportunity now in the body - I relish the choice and perceive the chance to become of use to thee as me.

Enough!

THE POTION OF WISDOM

"Go take three parts of rye and one of water. Blend into a cake and allow to dry. This being done, smash it and return it to a powder and repeat the process three times. After done it will serve to breathe upon it whilst intoning these sounds: "Tri-ker se Ff-kux bra She-lo A-VRIM". This done three times. Mix well in the sweet water together and once it blends to a capacity you must again intone these sounds: "Repand fy aiti Inome". Drink the contents and enter into meditation with monastic breathing. As the potion settles your mind will gain a great power. Knowing

stubbornness well and will not give thee more until this much is done. It must be done by you, not thy brother - nor the demoness. Trust not the wagging tongue of the idle. I have gone against my own will in entering your body. I saw thy foolishness and have wanted no part of it, yet you call forth my memory without my direction, so rather than have you abuse the skills of the alchemist I will attend to thy needs adding my power. Bear in mind ye must use all thy pretty limbs as kindling wood to regenerate the "Fire".

"You are my master yet my knowledge is greater, so if you will allow me to command I will, but do not be so foolish to thank me, for I am not of thy flesh, nor do I respect the leniencies ye make for those who betray you - work in secret, trust no one.

"Go to bed and seek GOD -- woo GOD --- beseech GOD --- Do not dream or plan things that if they come to pass will not help. Your mind is the Father of Action, the Mother of Desire in the other person, the motivation is your starting - commanding - directing force. START - COMMAND - DIRECT FORCE - when done, discharge all, to all elements to return to their native soil and you, so you will ascend like rubber when pulled, it must be released. Whoever releases directs the path of the Soul-star. Select seven to work in your "Magic Circle of Shel" let no others attend to your ideas.

EMANATIONS

Every substance, in itself, contains something of the nature of the loadstone; the astral light. A finer media of nature, finer than the luminiferous ether, exists throughout all planetary space and especially in the brain and spinal nerve centers. We are bio-chemical magnets having poles which attract and repel. The mind creates ripples on the vast pool of ether controlled by emanations of the brain. Just as First Cause emanates the three aspects of Shel: Hiyadas, Eijira and Hemlo, so in men there is the same astral quality. The emanations from the heavenly bodies and the human Bio-electric magnet are brought about by universal Indoles. Life in each sector of space draws its life force from a central core like a magnet. This is the Sidereal life, the magnes microcosmi and the results are the manifestations of nature. GOD force is the core of all living things and radiates the emanation called the aura. The life force flows as a stream swirling around each life form, as the Plenitude Ring does around the earth. This Plenitude receives its force from the core of Fahsz's Sector, the Central Star of Aquila. All of the life forms on earth are intertwined as an umbilical cord which goes to the core of the universe, GOD. The book, "Going Up! Astral Projection", teaches how to go first to the Causal Star Aquila and then through the cosmos to "First Cause", as the Skyman or First born. The Plenitude moves the course of life and passes unnoticed through rivers, oceans and in the sky.

The universal quintessence, Hemlo, is the spiritual fluid called the universal solvent the Mercury of the philosophers, neither solid as gold nor soft as quicksilver, but balanced between the two. Plobium was called the detritus or oxide of all metals, yet because it held the Isis of all carbon catalysts was equally applied as a universal balm. As such it is the remedy for every disease and malady known to man, it is still used by others under the instruction of TABOF curing the subtlest disease "Old Age".

Whilst many seek to form gold, it is only a stepping stone to the original gold, the

Philosopher's Stone or Plobium, a non-composite matter. All nature strives through the slow time-space ordeal to grind out the return to original purity. Nature, being simple, works upon one principle, that of regeneration. Throughout the writings of the Alchemists, they wrote in code for the method was mystically explained. The Vulture (air), the Scorpion (fire), and the Serpent (water) were brought together by a Calacant (earth). Of this array the fire of the Scorpion alludes to the 7 x 7 of the pyramid, the quest of the apex by conquering the seven Governors and their powers.

The Mercury of Life is none but the etheric ebb and flow of the very nature of life itself here in this vein hidden well beneath the blood. In its small quantity it maintains life, in Bio-chemical-magnetic form, and ties the Skyman to his earth body. The increase of this elixir not only rejuvenates man but is the universal substance, Plobium. The magnetic ripples of the mind work upon this substance as First Cause molds the planets in their orb with the Shel Force of the Saitic Isis.

The stone of life is that substance, balanced so delicately that it may be altered by the magnetic ether of the mind. When used this powder of projection must be weighed in accordance with the substance desired. The various Plobiums are but aspects of this universal substance. Within "The Elixir of Life" are all of the pure Bio-chemical ingredients needed to make Plobium. Yet without the Shel Force it would be pure folly to expect results. This touchstone is prepared in nature by the Central Star emanating its own essence in three waves and the clay absorbs until after the Laws of Attraction and Repulsion, and microcosm and macrocosm, have reduced the clay to Plobium does the creative Force of Shel manifest on specific dates, (see the Absolute Calendar).

ALCHEMY TODAY

Alchemy is the science of the essence of things. The basic instrument of the Alchemist is himself; his body, mind, and spiritual being. By tradition one part of every Alchemical formula is always omitted. Every essence has one gateway opening; without this nothing can enter or leave. The Alchemical code word for this is: "Oracle". The origin of this was brought to the earth by the Selloi priest and was introduced as a method to bridge all levels of consciousness. The "Oracle of Delphi" is the voice of the Plenitude, brought about by the use of a Magical Ceremony. This method has been given to not only allow the conscious mind of Anahsz to speak as "earth mind", but at the navel of this world to receive divine revelations.

The key to any series is the root which when resounded opens each Pineal Gateway. The Seal of Fahsz and the matter structure reflect the secret of matter; the key of the Alchemist. This key will never be given for it is controlled by your spiritual being. Every human being who has a soul (many have become vehicles for Satan's work and their souls are trapped in the Alzur pit until the end of the Age of Fahsz) has this key; it is his GOD-Self. In respect to the many fine men and women who have been killed by order of the Black Robes without giving the secret this one key it must be omitted; however, if you will but contact your GOD-Self you will have the Philosopher's Stone or Midas Key. This book does not need the sanction of the 18th Century Church or the guise of one seeking to produce gold from lead. The exact terms will be used, the Laboratory is the body, the crucible is the mind. We want to so blend body and

soul that in our crucible we will hold the keys to the Kingdom; within and without.

in the Institute of Parapsychology in AZ USA , , we have and Alchemical Research Department. In it we isolated the hallucinatory agents in the plant used by the American Indian tribes as discussed in "Gateway to Superconsciousness". The physiological activity was found to be due to Dimethyltryptamine, an Indole structure, and Bufotenine, a second active constituent. The vegetable used for the experiment was *Prestonia Amayonica*, the brew or concoction from the leaves of *Noemadetyou Amayonicum*. Benth is used by the Colombian and Peruvian Indians because of its hallucinatory properties and roots from the *mimosa hostiles* is used by the Brazilian Indians in their ceremonies.

These ceremonies contain many pointless actions; however, they have stopping points when various vegetables are eaten. We might say that the ceremony for treating a cold would be lemon and honey taken hot by the teaspoon once an hour. Alchemical formula corresponds to tribal ceremony and also the chanting of the witch-doctor -- past and present i.e., sugar pills. The physiological activity when injected into intramuscular areas causes hallucinations associated with visions of Holy Men of India. Dimethyltryptamine metabolizes and excretes Indolic acids in the body. The metabolism of the brain, man's thinking tool, is greatly stimulated in this manner. Paracelsus, greatest Alchemist of recent years, was taken to be drunk for he kept his brain operating at maximum speed, without heed of his bodily actions. The effects of the Plobiums also allows for speeding up mental process and these transcend the tracks of limited nerve response thought. These transcendental experiences are totally non-physical yet due to Indolic action, record the experience into the brain. All exploration with flasks and chemicals is pointless without first controlling man's transcendental state of being, i.e. Superconsciousness.

In Mexico, fungi (*Psilocybin* and *Psilocin*) represent the only derivatives of 4-Hydroxy Indole, hitherto found by present day scientists in plant structure. Specimen of *Stropharia cubensis* has been found near the Cao-Dai Temple in Viet Nam, indicating that TABOF brought the mind expanders to the priests of Cao-Dai. In the Great Hall of Mirrors of Tenrikyo there will stand one day the Kanrodai, a device to extend the awareness of those who pray there; these divine directions were given in 1838.

The Kanrodai means a stand to hold heavenly manna. It was to have a basic mixture of rye and water stored at a focal point of a major planetary vortex. Throughout the history of Alchemy we find examples where the Alchemist built his home over, under and around a hearth of nature to conceal its location. In this case the central point in the 188 acre square church yard and Hombu Temple is the best hiding place. For even the priests of Tenrikyo have forgotten it is there, for it is the main pillar of the church - never to be built.

When the Selocians came to our planet, they were aware of the way we have polluted not only our bodies, our air, but also our plant life, which we use as food. Not wishing to contaminate themselves, they brought various forms of fungi for eating purposes. *P. Mexicana*, *P. Semperviva*, *P. Alyecorum* and forms of *Stropharia cubensis* have been found along the path of the Plenitude, linking the six planetary

vortex points. These vegetables have been put in the tribal cook pot since pre-Columbus times as awareness expanders used in rituals. These vegetables are used as part of the daily diet for the Holy Men in many remote areas of the world not as yet controlled by the American Medical Association (AMA). Ingestion of these vegetables result in holding the Gateway (pineal gland) open and are based organically on the Indole ring.

Of special interest are the edible fruits, namely: the common banana, tomato, pineapple, plum, avocado, egg plant, plantain and matoke (banana), papaw, passion fruit and the walnut. 5-Hydroxytryptamine is the basic natural Indole structure in these common vegetables.

The perennial grass, *Phalaris tuberosa* L., a related grass, *P. Arundinacea* L., and the bark *Piptadenia peregrina* all yield Indolic structure and the hallucinatory effect. The leguminous shrubs: *Piptadenia peregrina*, *P. Macrocarpa* and *P. Colubrina* are of the same order. The seeds of the first two have been used for centuries by tribes in South America and the Caribbean Islands as a source of spiritual knowledge ingested during religious ceremonies. Cohoba is inhaled through a bifurcated tube to induce the same effect. In Brazil, Indians roast seeds of *P. Colubrina* for a similar awareness expansion. *P. Peregrina* seeds contain 94% Bufotenine, a hallucinatory agent. This Bufotenine is secreted from the parotid gland of the toad and several other of *Bufo* species. In fungi: *Amanita mappa* Batsch, *A. Muscaria* L., *A. Pantherine* DC., *A. Porphyria*, *A. Tormentella*, *A. Citena* and in the human body. Bufotenine was isolated from *Bufo vulgaris* in 1093 by Phisalix and Bertrund. This shrub indigenous to tropical African yields Cryploepine.

MAGIC CRYSTALS (Inonome)

The Ino-Nome is the most wondrous Alchemical achievement on earth in the last great cycle of 25, 000 years: On February 5, 1962, the great planetary conjunction, marked the end of the 10th period of 25,000 years; 250,000 years in all. During the civilization of Antila, this world witnessed the installation of the first INO in Gizeh.

The INO-NOME is a physical device which bridges the gap between all planes of consciousness; INOs are used in many different devices and for many entirely different purposes. The word INO in the interplanetary language means life, intelligence universal consciousness. INO-NOME is the proper noun name designating a machine which has an INO built into it. After Gizeh was destroyed by "the two" the Ino seen in the apex of the pyramid on a dollar bill was relocated in Azusa, San Gabriel Valley.

The creation of this device required the combined effort of chemistry, physics and spirit. These were at one time three aspects of a single science, Alchemy. Now each of these aspects claim the one and only explanation. The greater split is today between physical sciences and spiritual sciences. From a religious point of view, advanced science which recognizes the importance of the Indole, regards scientific procedure as "religious activity of another church".

When the civilization of Antila was at its height, the earth's Avatar Anahsz had the

first INO built. This was the application of an Alchemical principle. The INO is transcendental in its physical structure, patterned after the Indole. It was to be the conscious link between this Planet and other planets, in the Sector of Fahsz. Not only this, but it was a bridge to the very Kingdom of Cause. After applying the laws of physics the structure to contain the heavenly dew or manna was built. (Tower of Babel). The physical appearance of this could be described as a spheroid of Plobium (transparent building material), two and one half feet in diameter. Chemically the pure fluids that should be in the human brain were introduced and hermetically sealed in the spheroid. All that remained was the creative force of the Shel Ray to give it "life".

This INO was used as soon as the Hemlo (consciousness) aspect of the Shel Ceremony was completed. It became possible through this INO device to bring understanding between people of the planet. As a focal point to unify the Planet Earth, people came from all corners of the earth to watch Zechariah "return the stones from Easter Island to Egypt in the name of the Father". Great awe was felt by the people assembled around the mighty Rock of Ages - Gizeh. The INO was finally mounted within the Golden apex on top of the white Pyramid. The INO was fully 100 miles above the base plate. After "the two" killed the Avatar by entombment in the Pyramid of Fahsz-Gizeh, he and his party resurrected from Easter Island. Ancient literature correctly carries the story about the pyramid builder being sealed in the tomb on an island. The trap in thinking is the belief that this island has something to do with the Nile River, flowing a few feet under Gizeh.

One of the main arguments of "the two", (Alzur's two leaders who still remain on earth), was against building this tall structure which connected by translation all levels of interplanetary life. The Books of Fahsz relate that the Avatar returned to the tower which held the INO and destroyed the tower. This account is more fully explained in the book "ZEMKLA, Interplanetary Avatar". Although the Avatar rolled away the stone, raised the temple and returned in three days, He failed, due to betrayal of "the two". According to his ability, he secreted "the two" in silver caskets, relocated the Books of Fahsz and was replaced by another leader. Although I speak of this in the singular form, I am speaking of leading groups. The statement, "The King is dead, long live the King" from English governmental system applies here; Nefertiti was the next Avatar of Earth.

When Antila came to an end, Egypt started; both names speak of the same land, buildings, people. The major difference was the fact that all memory was smitten from every mind but a few; the new leader and her council. Nefertiti was the leader.

The tower was destroyed; however, the INO was not, as it was made from Plobium. This sacred treasure, the Eye of the Universe, was carried by Hermes to the Holy See. When the tower of Pyramid of Gizeh was destroyed, the language of the Kingdom was removed from every mind, and the undiminishing treasure was removed. The sacred symbolism of the Scorpion was perverted into a common beetle of the Nile River and the sting of the Scorpion was not felt until Paracelsus probed its mystery. Before this Denebian (this alludes to the influence of the Star Deneb and the Alzur agents living on the orbiting planets) perversion, the Seal of the Scorpion pointed the way

and method of translation. Afterwards, the scarab caused people to seek rebirth and constant postponement. As an example, I present a mental trap or riddle; I used to open my math classes "If you mark off the half-way point between yourself and the nearest wall, how many times must you do this to arrive at the wall?" This process will keep you mentally entrapped and you will never arrive at your goal. Going around and around the rim of the wheel of reincarnation will take a person nowhere. This is the game taught mankind of the merry-go-round of reincarnation by the alzur agents. For this reason the Church of the Universe originally taught that reincarnation is the wrong method to seek God or the goal. Today the reason reincarnation is now considered an anti-church teaching is that originally it was the wrong method; now the whole subject is considered wrong and doubly wrong if someone asks any question on that subject. This is a typical method that the "Satanic Forces" use to cause the religious minded good Christian people to do the wrong thing all the while thinking truly and sincerely that it is God-like to act thus...

INVOCATION OF THE SOUL

There is a process by which one can cause his indoles to rush to the Gateway (pineal gland) by intoning Ino Pazis Gnurum (see last page). This chant draws all of the individual indoles and their memory into the Gateway. The chant or Hymn was called Ino in the middle ages when monks of secret orders did their Inos behind locked doors. This process with "the method" starts removing negativity (alzbrums) from the body and at the same time restores the small units of memory charge of a positive nature into the brain, (these are called olbrums). The very same thing occurs on a larger scale as a result of the Shel Ceremony.

Just as one person draws his God-consciousness to his pineal gland, so does the Shel force cause God-minded people to rush to the Ino-nome area. Equally alzur agents (MIB) are drawn to the negative areas, such as Watts. The noble job of the 144,000 will be to force anti-God away from our earth with such force that the "bottomless pit" will open and those anti-God souls will leave the Neather world and return to their home - the Deneb Star.

Alchemical library and laboratory. (From M. Maier, *Trius Aureus*, Frankfurt, 1678)

The Golden Age will start once the combined effort of all 49 planets in this Sector of Fahsz will force Deneb and her planets out of this sector. While those of the white light do this the Dark Ones, (MIB) are scaring the children of God from Southern California and into the Valley of death. This they do simply by going into a group of New Agers and yelling - EARTHQUAKE ! This works very well to cause any group to scatter; part going into the mountains others to the four winds. As a result these who move bag and baggage don't dare return and face the laughter of their friends etc. It is remarkable how easy it is to cause people to panic and run with blind fear .

Much of what is/will be said "is not heard" simply because New Agers do not grasp the meaning of words. The same can be said of the materials published by Galaxy Press. Perhaps the use of a Dictionary, both standard and an Encyclopaedia of the Occult will be required - if so please use them. The material given by TABOF to all ages is the same, each Alchemist uses words of his/her social group to explain the meaning. The author invites your letters if a point is not clear; however the main issue is to "Do the Job". The door of friendship is always open to those who dare to knock.

Ino Pazis Gnurum

TABOF

Handwritten musical score for "Ino Pazis Gnurum" featuring four vocal parts: Soprano (Sopr.), Alto, Tenor (TEN), and Bass. The lyrics are: "I-No PA-zis GNU - RUM. I-No PA-zis GNU - RU...M....". The music is written in 4/4 time with a key signature of one sharp (F#).

Ino Pazis Gnurum

Handwritten musical score for "Ino Pazis Gnurum" featuring a Piano accompaniment. The lyrics are: "I- NO PA-zis GNU - RUM I- NO PA-zis GNU - RU.....M.....". The music is written in 4/4 time with a key signature of one sharp (F#).

The Magicians

The three downfalls of dogmatic science are:

1. Self-conceit, 2. Credulity, 3. Scepticism. While today's mind ponders happenings around us, within the view of the five senses, the science of Paracelsus sought to know what life was and what moved the world. The Alchemist was concerned with the invisible Cause, not the visible effects or result. Today the very objects and inventions of the mind prohibit man's mind to ponder life. The radio, television and the modern world produce so many jarring vibrations, that only the rich can escape the alzur forces and noise.

One of the most important parts of Alchemy is the ability of the Magi to spiritually project into his plobium compound.

Within matter is an irresistible energy, the core, the Cause. The world visible and invisible co-exist supported by an ultimate unseen Cause. As to naming this Cause as the ONE FATHER or the laws of nature, it amounts to the same thing. The most frequently shown relationship are the Macrocosm and microcosm. The atomic structure is thought of as the smallest unit today; however, Paracelsus not only KNEW of a smaller unit, he worked feverishly to identify and classify the very building blocks of matter. The Father of all science is called Alchemy. Three perceptions are indeed required - one for external physical perception, the other internal spiritual, and the conscious relationship.

This inner power of spiritual perception of man has been completely removed from the study of matter and the spiritualists, although aware of the spiritual world, man does NOT comprehend Cause by not taking the science of matter into consideration. The reverse is equally true. To many scientists, to look only where the slide rule dictates, is as absurd as the total lack of acknowledgment of spiritual Causation. The power knowledge of spirit would render to a man was so great that he had to first understand the fundamental doctrines of the Holy Bible and the Vedas. Upon these rest all the fundamentals of life as well as the religions of the world. These formed the essence of the Ancient Secrets of the Adepts. After studying these, each novice passed years in a sort of internship under the Alchemist to learn the relationship that the invisible Cause had on the physical world. These secrets were passed along by TABOF, the Druids of Stonehenge and the Adepts of Rosicrucians and formally appeared in the Middle Ages as Masonry. While these groups may be the present custodians of the ancient truths, they do not attempt to impart the secrets. It is enough that the inner secrets be kept and each man may build his knowledge in the libraries or ideas he gets in the social outer fringe of any Holy Order. Truths are passed from age to age, for in this way some will understand. Although the majority make a social club, a frater-

nity out of their custodianship. While some doctrines refer to morals and ethics, others delve into science; but only the Adept climbs to the apex, blending matter and spirit. Certain masters of these arts stand above the others and are thought to be "Sons of GOD", connected with speculation and superstition; however, all human beings are equal and may become "Water Brothers" of TABOF. While Buddha, Plato and Jesus are noted for developing the scientific aspect, the most profound are Hermes Tresmegistes, Pythagoras and Paracelsus.

Each Avatar, Master, student, has to obtain the secret on his own among Doctrines, Science and Alchemical riddles. While only a few sought the ultimate secrets and dared to face the agents of Alzur, studying the methodology of their own time, each attempts to raise the civilization by giving to the world advanced concepts at the risk of the cross and the stake. Today the greatest threat is equally destructive. Today people fear to seek knowledge, fear of being caught reading a New Age book. The majority seek "pleasures of the flesh", not the inner truths of life and the Will of the One Father.

The Middle Ages shook off Papal suppression, clerical fanaticism, superstition, as Martin Luther brought forth to all men equally the divine command, "Let there be Light". Advanced minds dared to speak out and investigate as Luther opened the dungeon created by ecclesiastical hierarchy. Reason, equality and science came to the fore, creating a new way out of the dark restrained fetters placed on the minds during the Dark Ages and the reign of the Black Robes.

PARACELSUS

Into this sea of struggling mind came one who was to be named in the Order of the Illumini, TABOF and the ranks of the initiated. Philippus Aureolus Theophrastus Bombast of Hohenheim, was born December 17, 1493 in the village Maria-Einsiedeln (two hours walk from Zurich), Switzerland. The Father of Paracelsus (as he called himself) was William Bombast of Hohenheim, descendent of the Bombast family of Hohenheim, a castle in the village of Plinningen near Stuttgart, Wurtemberg. Paracelsus was related to the "Grand Master of the Order of the Knights of St. John", who was George Bombast of Hohenheim. His father was a physician near Maria-Einsiedeln married a hospital matron of the Abbey, and Paracelsus was their only child. His place of birth also has been called Helvetius Eremita and he was also called: Germany's Suevus and Arpinus.

The life portrait of Paracelsus can still be seen at Salzburg on the wall of his home, Linyer Street, No. 365, opposite the church of St. Andrew. See Hauber's "Bibliotheca Magica", as the picture of Paracelsus appears in Volume One. The monks to Paracelsus were as father and mother, who taught Alchemy, surgery and medicine; not only was the school his parent, but a friend and teacher as well. The monks of St. Andrew continued with his education in the Valley of Savon under Bishops: Eberhardt Bumgartner Mathias Scheydt of Rotlgach and Matheas Schacht of Freisingen. When he reached 16, he was sent to the University of Rasel to study. Later he was taught by Johann Trithemius of Spanheim, Abbot of St. Jacob at Wuryberg (1461-1516), who was regarded as the greatest Adept of Magic, Alchemy and Astrology; i.e. Occult

Sciences. Paracelsus later entered the laboratory of Sigismud Fugger, a rich man at Schwatz in Tyrol, and other celebrated Alchemists.

The travels of Paracelsus took him to Germany, Italy, France, the Netherlands, Denmark, Sweden, Russia and India, where he met with Khan, whose son he went with to Constantinople. Much of the material contained in the "Sevenfold Principles of Man", "Qualities of the Astral Body", and "Earthbound Elementaries" are since not known to the Western world. Surprisingly by analysis one finds similarities between "Isis Unveiled", "Esoteric Buddhism" and the books of the Bible to be contained in the forty-two "Books of Fahsz". Paracelsus wrote a great deal about the essence of the elements and the Aluech or Spiritual Being of every living thing. The similarity or perhaps more exactly stated, the concepts of Hermes Mercurius Trismegistus, voice the principles stated in the 106 known volumes of Paracelsus preserved for all times in the Time Capsule of Nui. In each age there are those who will gain entrance through use of Alchemical Magic and learn the ancient knowledge which predates Egypt. The Emerald Tablets and the Divine Pyramids are works directed by the Master Fahsz Himself, who appeared but once on this Planet and yet whose mark has been felt in writ of every age. Von Hohenheim attempted to blend Eastern terms into German mythologic al folk stories; the Golem and Emerald Tablets - Regenerated man - are the writings of Paracelsus. It is possible that between 1513 and 1521 Paracelsus (meaning greater than Celsus) gained the Philosopher's Stone at the hand of Solomon Trismosenus (Pfeiffer). This Magi was said to also have the Universal Panacea (Plobium).

Paracelsus served as a military surgeon wherein he collected knowledge from Physicians, Surgeons and Alchemists. The mysteries he received by secret contact with Executioners, Jews, Barbers, Shepherds, Gypsies, Midwives and Fortune-Tellers can never be calculated. Clearly the whole truth is spread into so many areas that the ten years of travel Paracelsus experienced and the names of the TABOF members he contacted, can be more than speculation. Of one thing it is clear; he entered the Great Gizeh of Antila when the four cause-ways were still open and INO reflected the creative Rays of Aquila across the desert plain.

Upon his return to Germany, Von Hohenheim exercised such wonderful cures they could never hope to understand, nor does it stop there. It is very doubtful that today's men of science could understand the "Science of Paracelsus", much less repeat it. A parallel could be drawn between the mystery of the Pyramid of Fahsz on the Egyptian Desert as modern machine cannot tear it down, build it, nor today's best scientists comprehend it.

In 1525 Paracelsus went to Basel University, and two years later was appointed Professor of Physics, Medicine and Surgery; this gave him great wealth. His doctrines were taught independent of anyone's opinion and thus gained great applause from his students, who wrote most of his words into text books. His orthodox colleagues did not teach anything; but only reported accepted ideas, whether true or false. He used his titles to inspect drugs mixed by the medical doctors of his day, he pointed out the fact that the drugs were not pure, exorbitant in price and had no direct relationship to the illness they were supposed to cure. Paracelsus found

many of these odious concoctions did not contain the proper ingredients in their prescriptions. Further, that the doctors did not consider the individual need of the sick, only the FEES they collected. With a wealth of knowledge he not only cured the common diseases of the day, but cured leprosy, cholera and cancer! This almost 400 years prior to our present day modern medicine and their august inability to cure even a head cold, much less cancer. Those who today attempt even a partial cure done four centuries ago may be classified as practicing illegally today. The great depth Paracelsus displayed in his scientific concepts would be overwhelming enough even if he had graduated from a university today, but as the product of TABOF in the Middle, or Dark Ages, the stature of Paracelsus is even more overwhelming.

The result of exhibiting knowledge beyond that of the people living around him was clear - jealous physicians and professors, who did not understand their subjects, or grasp the "Science of Paracelsus" attempted to have him thrown out of the University. The argument was that he was not a real doctor, because he cured his patients and therefore could not be a real person.

The quacks and doctors around him did not understand at a glance what took him years to attain and so were frightened. He made the City Council very mad by publishing an article against a decision he thought unjustly in favor of Cornelius of Lichtenfels, who, after all others failed to cure, was saved from death by the skill of Paracelsus. This resulted in his being forced to leave Basel in July, 1528, to avoid "unpleasant reactions". One might wonder what today's doctors would do to Paracelsus, if he, 400 years later, cured cancer victims - - - scientific use of a machine gun - or stoned to death ?

Paracelsus roamed in his old age as in his youth, disciples following him, gaining wisdom, as do the chelas of India, serving their holy men. The most famous of these was Johannes Oporimus. The Inner Secrets, the "Magnum Opus", he would not reveal, regardless of how the disciples begged. Remembering the way he was thrown out of the University for teaching truth, Paracelsus no longer cast any pearls of wisdom before the swine. He went on to Colmar in 1528, to Essling in 1529 and Nuremberg in 1530. The regular "doctors" declared in a jealous rage, that Paracelsus was a quack - a charlatan and imposter. He sought the city records to prove his cures in testimonials. This he did, but it did not remove the jealousy of doctors who lost face.

Paracelsus was doomed to a life of continued wandering. He went to Munich in 1530 and St. Gall in 1531, Zurich in 1535, then Naehren, Kaernthen, Krain, Hungary and finally to Salzburg. Here he was a guest of Ernest of Bavaria, a lover of the occult, and patron of the "Sciences of Paracelsus". Here, for a time it appeared that at last the great scientist had found a home, which he deserved, but on September 24, 1541, he died after a short sickness, at the age of 48 years and three days. This was in the "White Horse Inn" near the quay. His body was buried in St. Sebastian graveyard. Evidence of fracture of the temporal bone of the skull reveals that there is a foundation to the story that a group of paid killers murdered Paracelsus, being paid by the doctors and professors he spent his life to educate. Paracelsus was exhumed in 1572 and his bones replaced near a wall in front of the chapel of the

St. Philippi, Neri, where a monument may be seen at the present time. The monument is a white marble pyramid, showing his picture. By overcoming death prior to the physical death, he is a living Adept today.

This extraordinary man proclaimed new concepts with an unyielding attitude, overthrowing the orthodox doctors and philosophers of his own era. Due to his forceful ways, his scowl, his enthusiastic loud manner, he forced the hand of fate. People were clearly divided - some thought him a monarch of Arcanaris, while others - professional doctors - not wishing to be corrected, denounced him on any count that they fancied. His personality, surroundings and his restless wanderings are brought out as unusual to say the least; but in his time his social position as a doctor was on dangerous ground. The doctors were attacked with truth, cures and fair treatment to all; and this threatened their ability to obtain money from patients they could not cure.

The doctors that hounded him to his grave sought the very truths he tried to give the world in the Academy and again at Basel University. The writings of Paracelsus will in due course be honored with Thales, Heraclitus, Pythagoras, Anaxagoras, Hippocrates and Hermes.

What most people do not realize is, that Paracelsus was a Christian and supported the doctrines of the Bible and the teachings of Jesus. Moses devoted his life and knowledge to awaken the faith of the uneducated with fables and stories. Paracelsus blurted out scientific truth, which even today would shatter the atomic theory. The Hebrews like the theologians, place faith in their feelings, not in physical scientific facts.

The superconsciousness state is the GOD awareness received from within, by consciously allowing the pineal gland (Gateway) to function. The word 'revelation' means something revealed within one's self, not from a book nor a second person. It is necessary that we seek and ask the Omnipotent superconsciousness within, with a pure and sincere heart. This must be followed by faith in the Magnus Arcana; once given this knowledge and faith is the force which will move mountains and create the nova life. These two corner stones are not enough - the magi also needs an adventuresome spirit, curiosity into nature and imagination. The test of faith, scientific wisdom and imagination is action revealing GOD's mysteries. "Let us depart from all ceremonies, conjurations, consecrations, etc., and all similar delusions and put our heart, will and confidence solely upon the true rock. We must continually knock and open mindedly seek GOD (spiritual being within us) to fulfill His promises. If this is done sincerely, without hypocrisy, with a true and pious heart, we will then obtain that for which we seek. The door (pineal gland) will be opened for us and that which is mysterious becomes revealed to us. From "Occult Philosophy" by Paracelsus.

Paracelsus, in fact, drank only to the health of the most honorable and noble persons. His habits showed that he recognized that certain foods supported the strength of the mumia (5-HT) and others removed non-physical nutriment from the Spiritual Being (Indole poisons) the many volumes of the Science of Paracelsus could not have been

written in such a short time unless he devoted a major portion each day to preserving the Magna Nostros for all time.

Public ceremonial prayer, fasting and the like are the budding signs of superstition which results in hypocrisy. The Master, Christ, bids the sincere to enter their own chambers, (superconsciousness) and pray in secret. "GOD, from the beginning of the world, has created all things Holy and pure and they need not be consecrated by man. GOD is Himself Holy, and all that He made out of His own will (reflection) is Holy, likewise. It is for us by becoming Holy, to recognize the Holiness of GOD in external nature", from "Occult Philosophy" by Paracelsus.

During the lifetime of Paracelsus, the people were divided into two camps, that of the Pope, and Luther. Luther told the people to read their Bibles with their heart and wait for the true religion to come to this world. During this period, articles were written about Paracelsus, depicting him as sexually impotent, a drunkard, along with being called the "Medical Luther".

"GOD has been so benevolent as to put before our eyes the things which we desire: good wines, beautiful women, good food and other treasures, and He also protects in giving us the power to abstain, so that we may not become victims of intemperance. There is a marriage between two bodies: (spiritual being and the physical body) the tangible and the intangible one, and the soul must keep the carnal body temperate and prevent it from taking more than its due measure. If this is not done, then there will be a state of adultery". (Volume 11 of "Science of Paracelsus")

Paracelsus argued the merits of truth and honesty, and was proud to expound upon the accomplishments advanced by science. He was proud of his GOD-Self which spoke through him, recognizing that he was but the clay voice of the Supreme. On the subject of personal pride, he has this to say: "Remember that GOD has put His work upon us, consisting in our short-comings and diseases, to show us that we have nothing to pride ourselves about; that we are far from knowing absolute truth, and that our own knowledge and power amount to very little indeed".

It was his way to criticize every mistake he saw, principally his own, but this caused those corrected, to hate him for it. The majority did not know if the doctors, professors or the University were justly corrected by Paracelsus, but in total ignorance, adopted the idea that he thought himself superior. He was superior in medical skills, and he brought about cures in cases that modern doctors of his time, pronounced those incurable that they did not understand.

Healing without pay from the poor, curing the incurables, gaining the favor of many a wealthy house, increased professional jealousy among the medical association of his time, Paracelsus only refused his advanced skill when people insisted that they were as equally talented, because he felt that those should be able to heal themselves. Striving for spiritual equality and intellectual freedom, he admired Luther, the great spiritual reformer of the Church.

As to the loudness of his manner and **crude ways** that have been described of him,

Paracelsus had this to say, "I know that I am a man who does not speak to every one only that which pleases him, and I am not used to giving submissive answers to arrogant questions. I know my ways, and I do not wish to change them; neither could I change my nature. I am a rough man, born in a rough country; I have been brought up in pine woods, and I may have inherited some knots. That which seems to me polite and amiable may appear unpolished to another, and what seems silk in my eyes may be but homespun to you".

Paracelsus acquired his knowledge, not from books and study, but from going to far countries and learning new ways of life. He sought knowledge per se, not questioning the color of skin or cleverness of his teachers he found upon the open road of life. A lover of wisdom, he sought the secrets of TABOF and the ancient Arcanum. He went to the nesting ground of each aspect of life and learned on her ground much as one seeks out a lover. He regarded each day as a page in the "Book of Life", and looked for the most yielding pages, not the blankness of one's own walls. He believed that the two qualities given in each life, are the healthy physical body from his parents and the talents which he developed in former lives (reincarnation) blended by the present use of his cleverness of wit. His enemies made light of each statement, alleging this to be the statements of "star gazers" of his day. "Specifically on this subject, Paracelsus asserted that both he and the stars were free agents of the same parent, yet did not inhibit each other's progress. The need for sun, heat, seasons and their products: food and water are not dependent upon stars, but those of a melancholy disposition would have us believe this was true"

At the end of his wanderings one might expect to find the books he studied and wrote, but he carried all of his needful tools. Among these, a Bible, a Biblical concordance and Commentary to the Bible and a written book on medicine were all the books on his person. When asked why he did not have a personal library, he replied, "Reading never made a physician, medicine is an art, and requires practical experience. If it were sufficient to learn to talk Latin, Greek or Hebrew, to become a good physician, it would also be sufficient for one to read Livius to become a great Commander - in - Chief. I began to study my art by imaging that there was not a single teacher in the world capable to teach it to me, but that I had to acquire it myself. It was the Book of Nature, written by the finger of GOD, which I studied - not those of the scribblers, for each scribbler writes down rubbish that may be found in his head, and who can sift the true from the false? My accusers complain that I have not entered the Temple of Knowledge through the "legitimate door". But which one is the truly legitimate door? Galenus and Avicenna or Nature? I have entered through the door of Nature; her light, and not the lamp of an apothecary's shop, has illuminated my way".

Paracelsus was called the "Medical Luther" because he rendered to German his findings, contrary to the established trend of Latin written books; he thus was producing a reformation in Medical Journals. This has been pointed to as the single act, which ushered in "Free Scientific Thought". He treated medicine as a philosophy, mixing Alchemical and physical recondites, as required. Without existing scientific words to describe what he found, Paracelsus drew from his life of wanderings, terms to label his discoveries. "Lexicon Alchemicum", by Ruland in 1612, is the most complete collection, which was published by Guilhelmus Johnson, - London, - 1660,

"Bibliotheca Chymica Curiose" by J.T. Mangets, Geneva, 1702. Another "Dictionarium Paracelsus", written by Bailiff, added material to the Geneva edition.

Paracelsus was of the habit of dictating material to be published and therefore, the greater part of the works were written by his students. Only seven books were printed during his life. Some of the editions published in Frankfort were: 35 books on medicine, 235 on philosophy, 12 on politics, 7 on mathematics and 66 on necromancy. These were written in only 15 years. Dr. John Huser of Grossglogheim, collected the works of Paracelsus upon the mission of the Archbishop Prince Ernest of Cologne. The entire collection was published in 1590 in Cologne.

First Cause, Expanding Light, The Father, God is forever manifesting in a state of expansion. The Universe which is expanding Light and its two attributes on the physical planes are Love and Light. To say that GOD, the only Creator and man, His only reflection are related, begs the issue. Both Cause and Effect are so engaged that they are inseparable. When one is manifest, so is the other. Sphere within sphere, plane within plane, consciousness within consciousness, absolute unity. The microcosm (man) is a reflection of the Macrocosm (GOD). Neither could exist without the other. All is the product yielded up from *Mysterium Magnum* - primordial matter. This fundamental truth - vibration radiates across the body of the Universe - Light as ripples on a still pool of water. This primordial essence manifests its nature from every speck of matter in the Universe, and is the specter in concept the Yoga seeks to destroy. This fundamental Cause is the same in every particle of matter in the Universe, regardless of its station. It may be a grain of sand on the beach or the microcosm of GOD Himself - man. Attainment by this means, the tapping of the Plenitude, which connects all six planetary vortex points is thoroughly discussed in another book "Atma Sadhana", teachings of India. There are many other systems, all leading to wisdom. Just as one might have said - many roads lead to Rome - it is equally true that some methods are more commonly known, and as Isaiah says, are highways. It would be foolish and shortsighted to say there is only one way - method - road. By seeing, understanding their inter-relationship from an overview, the perspective allows the sojourner to get a glimpse of his goal: GOD. .

From an Occidental viewpoint, science in its ever expanding circle of knowledge, seeks the absolute, the Magnus Linkus seek - Cause - within her accepted philosophy. New science is not accepted wholly, but only bit by bit, as theories are abound with fragmentary evidence. As new evidence is discovered, there is a strain on the accepted theory - but old theory like an old jacket is not discarded, but is stitched up to last a little longer. Obsolescence is a common word among today's engineers who depend on social guides in designing highways and freeways.

The problem is that man does not apply equal quantitative analysis on himself. There is the very large to study and the very small; however, generally scientific research of the non-physical is classified as non-existing (swamp gas). At one time mankind was given the full answer on how to control his destiny and his future lives by Spiritual Principles. Having turned his back on GOD and GOD's Messenger. Falsz, man subdivided that part of a given structure, his body, which seems to exist only on the physical plane.

Every particle is distinctive from every other particle of matter, regardless of its similarity. The core of matter is energy to the scientist and spirit to the Alchemist. The formula of matter shows that 75% is physical matter with seven separate and identifiable parts on the physical plane. There are three parts on the spiritual plane of Cause. This is the hidden meaning of the Hermetic triangle. Existing matter is dependent upon the Magnus minor, the mystical oracle.

The forces of Light and Creation.
(Energy and Matter)

Just as man is the microcosm of his Creator, so is the next octave below the microcosm of man. Cause - Man - the Indole. Man is the most remarkable bio-chemical laboratory of all. Man as a complete organism becomes the product of two major factors; matter and energy. Simply put, the mind holds energy in a specific form until matter builds and crystallizes into that choice. This is done with free will and choice on an individual basis. The forming mold or concept should be a correct one, a specific ideology, **held until completion**. The second part is **adding the correct chemicals** to build the desired structure. This structure, the physical body of man as it is on this planet today, **is in the larvae stage**.

As the correct energy suppliers, foods are assimilated, the system takes on their nature. Food fuels may be divided into three groups: 1. Those which help. 2. Those which do nothing from an Alchemical viewpoint and 3. Those which are harmful. For more specific directions see, "The Microcosm of Man & LSD". We should eat those healthful foods and avoid the "do nothing" and harmful foods. In the case of the eight Indole poisons, these should be eaten only as a last ditch effort to avoid starving to death - NO OTHER REASON. The reason this choice of body fuels is so important, is that one set of foods builds Indoles, which allow for more of the Spiritual Being to enter and function in the body of man. Eating any of the Indole poisons stop Indole production and destroys those which do exist. This lowers the consciousness almost to that of an educated animal.

Eating only body fuels increases the number of ordinary Indoles in the system, trapping the Alzbrums in the Indole structure. The charged Indole has three positive hooks which each holds one Olbrum. By controlling the body fuels, the proper chemicals are sent into the body. The body must be built as mighty Gizeh was once, to support the Ino brain with specific chemicals. Eating the wrong foods sends harmful chemicals and aldehydes to the brain, where chemical content is very important. No Alchemy, no transmutation can take place in the brain so long as these aldehydes are present.

Plobium A is specifically designed to assist the brain to rebuild and Plobium B rebuilds the body. None of these Plobiums will do very much good, so long as heaping

amounts of Indole poisons are eaten. It is very much like a hot fire given three meals a day, partly combustible food and partly water. This is a poor example as the fire can be put out, but in man, he only drives his Spiritual Being out of his body for limited periods of time. On the average, one serving of PIG (in any form) forces the Spiritual Being out for twenty-six days.

Aside from the chemicals brought into the mouth and absorbed by the digestive system, these are necessary gases. Most of these are contained in the air we breathe, but a quantity of air must be moved through the breathing system to acquire the needed gases in the necessary quantity; for this reason the monastic breathing is just as important as food in the human laboratory. Imagine working in a bakery, running out of flour and the boss asked you to continue making bread. While the decrease of air might not stop life, as in the bakery example, extra strain brings life to a mere idle. (remain alive physically at a low level just above death).

just as gas is used in a car, while waiting for the red stop light to change, so does Alchemical integration wait until needed fuels are added to the various bodies in a series of incarnations. Energy is required to go no where; more energy to move forward. The problem is that so much time and space is required to explain the eight Indole poisons that they are foolishly thought to be the "entire method". (read the book, "Gateway to Superconsciousness") The entire method gives the fuels and body requirements. By carrying out each step, the next plateau of consciousness may be reached and the next step can be made. Idling on any one stop, only keeps one from returning back to the start (rebirth). There is no one giving out E for effort grades for the loss of life. There is accomplishment or non-accomplishment - Life or Death; excuses are not of any practical value.

As we train ourselves to develop spiritually, we are giving life to our Indoles and training them to do specific work. The Indoles populate our body, as we populate the Universe. Teaching and studying Indoles is only to learn what to do --- then we must do that which produces them, and sustain them. As we do this, we reflect First Cause and become an active lord over our own heavenly host - our Indoles.

There are seven Governors, which each in turn must be used to activate the next until all seven are active. The seventh is the crown of seven attributes. Just as there are seven attributes of First Cause, so must the ancient word SHAZAM be understood. The story of Captain Marvel is the result of translation of the secret tablets (related to the Books of Fahsz) removed from the cave of the High Yeti of Tibet.

The end result of a perfect body and healthy mind is a Gateway, (pineal gland) being opened naturally and thus superconsciousness may function with the brain fluid.

The Alchemical secret for human transmutation is 5-HT. This provides the liquid and solid chemicals. It may be stated so briefly that it seems incredible. Although 5-HT is simple to state, it is hard to apply. Hard simply because our social customs include so many Indole poisons. And now we have found another enemy - LSD - which attacks the serotonin or brain fluid. This mixed blessing acts against the brain, as it opens the pineal gland. While dismembering the limbs may be justified by the presence of severe infection and gangrene, uncontrolled experiment with LSD may result in brain damage. While Paracelsus used an ergot formula to open awareness, he paid the price by being regarded as drunk. This social insult may have been reconcileable to him, as he was working on the Elixir of Life - Plobium.

The most remarkable Alchemical formula of all, is that which allows the Inonome to exhibit life. The Ino is the name for a fantastic thinking machine, which uses an exact duplication of what the healthy human brain should contain. Indole loss is loss of chemical balance in the brain fluid. For the larvae of man to enter the translation stage (when he - 50% - physical (matter) and - 50% - spiritual (energy)), he must then experience the next plateau of life higher than that consciousness level on which we live; this awareness is called Superconsciousness.

SUPERCONSCIOUSNESS

Superconsciousness is a state of mind which is with us at all times the same as sub-consciousness, and consciousness, but is not available for use in our everyday life unless the body and mind have been prepared for its potency. The state may be reached by artificial methods however this unnatural approach in many cases, leads to the permanent mental damage and false beliefs. If there be any doubt, I speak of LSD.

No anatomist, probing with electrodes or scalpels in the brain, has never uncovered the seat of consciousness. There is within the blood stream a structure which is both physical and spiritual called Indole. These indoles are the key which open up the "GATEWAY" to the universal mind. It is the job of the "Gateway" (pineal gland) to channel all of the processes into the one universal mind or from the universal mind. The "Gateway" protects us from being completely overwhelmed with the large mass of mostly useless and irrelevant knowledge and memory, leaving only that which is practically useful to reach the conscious awareness. Only material coming from the universal mind which is useful is that which concerns our spiritual progress and our evolution. The Gateway is programmed for biological survival so very often can not function because of unrealistic values we impose upon ourselves and each other. The single thing that does the most harm to the development of our superconsciousness in our world is the spoken language. This sound language takes the place of the universal mind so the Gateway closes off the communication portion of the universal mind as being not of a necessary part of biological survival. Very often in my own research and development I must remove myself from people and not speak or listen to them for a period of time, to clear my mind. After such a period of "Silence" I see the aura around people much clearly and can perceive the thought patterns of the unspoken word. For details on this, and how you can develop it within your own Gateway read: "The A B C's of Psychic Reading" - 1969 edition.

Throughout the history of man as he colonizes the universe there are men and women who are in tune with the universal mind. These people are called many things depending upon the status of their respective cultural level of their world. On planet earth for a long time they have been called mediums, witches, psychics, and nuts, kooks etc. but the simple scientific fact is that in these persons is found a higher-than-average level of indoles and a lower-than-average blood-sugar level. When the level of indoles increases within these persons, the amount of glucose is reduced in the brain and the Gateway enlarges allowing the influx of "All Knowledge" from the universal mind.

Universal mind is the reservoir of all knowledge, past, present and future; transcending all dimensions. All that is needed to become integrated, aware, engrossed in total and complete superconsciousness, is simply to tap this universal mind. The Gateway keeps the conscious mind from being aware; although Universal Mind is in constant contact with all men in the universe.

During the night, when you are asleep your Gateway may allow itself to open up and contact is complete. Dreams are not from the universal mind, but visions are; thus it is very much to your advantage to pay attention to what you dream or see in a vision. The reason this happens is that during sleep the blood-sugar content gradually drops so as to allow an increase in the indole count which in turn enlarges the entrance to the Gateway. Thus there is a greater contact with the universal mind. The ancient mystery schools directed by TABOF teach to work with nature to develop the senses and expand the spiritual awareness. The reason why chemical stimulation such as LSD is not harmonious to the human organism is that it contains an atom of phosphorus.

It is possible to inherit a "High or Low Indole Count" very much like skin type, hair color, etc.. In truth then we inherit ESP abilities, and there is a genetic explanation for unusual psychic talents that are passed along within a given family. Although most persons either have a "High or Low Indole Count" at birth, family habits and patterns of eating tend to maintain the Indole level. Parents with a low indole count will have children of a low indole count. The same is true of a high indole count; however if the child of low indole count parents were placed in the home (thinking of eating habits) of adults who eat to maintain a high indole count the child would slowly develop a high indole count. If then that child grew up without eating indole poisons then as a parent they would pass on in the genetic code a "High Indole Count". This rule is true of all races, all planets whereon men live according to the rules of conduct called "The Twelve Commandments".

While knowledge tends to give a man a sort of power over his fellows, in the middle ages it was almost certain death to expound on one's knowledge. It is quite clear even upon the most slightest of investigations that Paracelsus and others had "outside help". Many things along with transmutation of metals were done in this period of history that are clearly shadows of a vast scientific knowledge. In another period of time, 600 B.C. the civilization of ancient Greece made remarkable advancements when some of the citizens of Athens came into contact with TABOF. The story of their sudden knowledge, how their contact with TABOF occurred and details on the passing of books down through the ages from Atlantis will be revealed. Look for the book: "The Oracle of Delphi"...

Magical Processes

The Magic Seal of Fahsz

The royal secret, Philosopher's stone or Plobium, sometimes called the "Elixir of Life", is controlled by four forces known as Earth, Fire, Air and Water. These but allude to states of matter; and the term element is but a reference point from the physical point of view. Seven parts of the true state of matter are given, but the perfected soul essence, Magnum Opus cannot be man-made, as it is GOD given. The Shel Ray of Isis produces the salamander of the four Kingdoms; Carbon, Hydrogen, Oxygen and Nitrogen. Protoplasm is is but the Plobium of Life nurtured by the two-thirds of the Shel Ray, Hiyidas and Hejira. The salamander has not as yet been cycled into the mystical formula. Within Nature there are three parts without which no transmutation can take place. Vegetables are the key to human evolution.

The Seal of Fahsz itself portrays two acts of three, one physical and the other spiritual. All forms of life contain the Elixir of Life, yet many are not humanoid in appearance. Some entities outside the five sense field are: gnomes, undines, sylphs and salamanders. These names have been placed on the spiritual essence of four basic life forms or nature spirits. By treating various Alchemical formula, these forces and entities are liberated and will do the work of a physical-spiritual catalyst. These demons, elementals or GOD-incarnate are the invisible structure of all matter materia. This catalytic race comes under the study of the Sacred Kabala and are known in our era as Indole being or GOD-Self. The interaction of matter and energy is understood by a few advanced thinkers and known as the Indole structure. Cro-Magnon man (caveman) would have explained it differently. He found that to force the life out of a bison, he had to wound it in a very special manner. No wound appeared fatal to him except when it was to the heart of the animal, so when the spear entered the heart of the bison, the bison's daemon departed. As time proceeded, man became sophisticated in his reports and findings, but now he speaks with a divided tongue. Alchemy, the Father of Science, has through the action of the mind of mankind had two children: science and religion. Both offsprings give incomplete accounts of "how and why", and claim the other is an imposter.

The physical child, chemistry, has speculated various theories which have "caught on" for awhile, only to be replaced by the inventiveness of the mind of man. Just as Cro-magnon man observed that the heart, when damaged, stopped the animal, so modern man has discovered that atomic devices, nuclear fission stops the existence of matter. While the former insists the heart is the Cause of Life, the latter speaks of the atom as the Cause of Matter.

TRANS MUTATION

In our time, Einstein suggested that matter could be changed into energy. Yet like mighty Gizeh and the Ino device of Antila, no one, including the "Kings Men", have been able to put one together again, once destroyed. It would appear that the standard approach to knowledge is to smash a watch with a hammer to find the "tick tock".

We have been trained to think of Dr. Frankenstein's creation of a man as a ghastly deed, yet there appears very little attempt in modern times to create; only to destroy. The mark of achievement seems to be the ability to kill and...or destroy.

There are two forces at work, action and stagnation. On this globe there are two opposite states of matter existing in the same world; matter and anti-matter. While war games, toy guns and "bang, bang, bang you're dead" are taught our children, the champion of Hell, Dracula, is now introduced through comic books. Tales of the Crypt, have replaced Captain America and Captain Marvel, as our youth is now conditioned to want to kill with hammer and sickle. In the past centuries, new thought and scientific knowledge were thought to be "work of the devil" and New Ager of yore received the high award of being burned at the stake. Today in our modern times, such a person is given high honors when his discovery can be reversed to destroy, (as in Einstein's case), matter. Alchemists tried to learn how to put matter together, transmute gross matter and their souls into a more refined state. Anti-Alchemists strive to convert matter to energy which will kill, praising a scientist when his life-work brings mass murder. To watch the war lords use your discovery reversed to kill, maim and destroy may be worse than the stake of fire.

Democritus (460-37- B.C.) used the word atom to mean the smallest unit in matter. TABOF asserts no matter is smallest or largest, but only the nature of its structure is stable. As each structure is taken apart, it releases the lower form, the physical form and "grabs" for the next octave higher in existence. Man, only aware of one octave, the physical, finds his only plaything disappearing when smashed. The "Extra Gamma Eight-fold Spheroid" is the name of this structure; largeness and smallness, time-space have no bearing on this statement. The waste product, when this structure is destroyed within the human body is called Indolic acid. The nature of a live Indole is radically different from that of a dead and decaying Indole. This word Indole, is uses purposely to relate Hal Wilcox's research with modern death - decay - destruction, so it follows the chief interest in "Life Study" for our sciences is the study of death, decay and human waste-feces. Science searches, as did the caveman with a hammer for the "tick-tock" in the dead bison.

Aristotle (384-322 B.C.) reverted to the concept that all matter sprang from: fire,

water, earth and air. Today, as in times past, we depend on indirect evidence, therefore, we might just as well accept the "Daemon theory" as the "atomic theory". Each group of scientists invent theories to support their indirect evidence. Science attempts to remove the "tick-tock" from matter by killing something in order to measure it; the Alchemist developed himself, so he could observe nature for himself, then study the spiritual essence of life in its natural state - alive!

BLACK MAGIC vs WHITE MAGIC

There were two basic discoveries of the Alchemist: the first was the creative GOD Force, which shines on this spinning earth, as the creative finger traces the designs on the spinning clay. The second is that we are not alone in the Universe. This second fact usually came for the Alchemist at the end of a life's search for the secrets of nature. When enough wisdom and knowledge had been learned, then the appearance of learned men from other lands and other Planets made the science of TABOF available. The science of TABOF is the "Magnus Arcana" of the Alchemist. The Alchemist sought truth in order to advance his level of consciousness from the world of five senses people to incarnate on the graduated Golden Planets of Fahsz. The Avatars in the past have woven the golden threads of truth into goat hair blankets of folk lore and legends to help each people to understand. Just as the Alchemist faced the burning stake in his quest for GOD, so do New Agers today face: loss of job, honor of relatives, or the "Happy Farm", if they seek GOD and don't accept dogmatic tales of the Church. Stranger still are the divorces, due to disbelief in karma, reincarnation and flying saucers (UFO) by one's spouse in this New Age period.

Some Avatars on this planet have presented the Rules of Life - 10 Commandments - directly to the people, as Moses, only to find the people were so scared that they ran for several generations. Others promptly were hanged, their heads chopped off or nailed to a cross, for speaking of GOD and truth. There are clearly two roads: firstly, personally learning GOD's Law and graduating or secondly, teaching others truth and martyrdom to reincarnate, learning the bitter lesson that sleeping people do not always rejoice when awakened from their dreams.

The life of the Alchemist has always been a crooked path between the extremes. He sought the way to graduation of the flesh and developed by-products, (gold) keeping the King and the Church happy. When ready to ascend, the Alchemist passed his life work on to one student just as the Spiritual Gurus pass knowledge of the "River of Life" to their chela. Both found the same secrets of life, traced by the same Master Potter. One GOD, along the line between the six planetary vortex points around our Planet Earth.

Ether is the essence of the Spiritual Nature or entity within a thing (matter); clothed with dust, forming a physical life form, neither looking like its mother or father. Each element has its own ether spirit and under certain conditions can be communicated with by the Alchemist. There are four divisions of the elements, under which these spirits fall: Nymphae in the element of water, Sylphs of air, Gnomes of earth, and the Salamander in fire.

Among the spirits of the elements are those of unnatural creation, the incubas and succubus (male and female) are parasites, which live on evil thoughts and emotions of the astral body, following the rule of Dracula, Camazotz, God of Bats. These Alzur members are closely related or "familiar" to the Sorcerers and Black Magicians. These are not imaginary ideas, but flesh and blood beings, existing in this world. They are the offspring of evil, nurtured by their Alzur earth leaders sometimes called Azizoxuy or Dracula. This Prince of Hell causes crime and vice to increase, especially during the full moon from dusk to dawn. The energy needed for their physical existence in a (apparently normal) human physical body is anti-life, negative 4th class Indole. While normal life is the product of light and physical body; those smitten with the curse of the undead are spawned in darkness. They thrive in the dope den, the brothel and the LSD party when (as usually is the case) the goal is sensuous flesh pleasure. As the victim seeks the blood of the innocent, they give a byproduct of their infection after which an ordinary person can only exist there-after on fresh blood of humans, the first half pint contain the life giving indoles.

There are four kinds of indoles: (1.) - + - (2.) +++ (3.) + - + (4.) - - -. The unstable form of the third class (+ - +) can exist in daylight or dark and thereby bring their unsuspecting victims into the six backwash Anti-Ino areas on this earth where the Black Forces have maximum power. As each New Ager purifies his body, that body becomes a target, an object of nourishment to those of the Dark Forces. The very misuse of LSD today can be traced to the leader of the undead, who was unwittingly released from his tomb in Taijuocan, Mexico. (see "Monsters created by Magic", Galaxy Press)

In order to gain control of nutrient (human blood) the agents of Alzur have to constantly extend their numbers. By dulling one's senses through indulgence in the habit forming eight Indole poisons, narcotic drugs and LSD stimulants, the victim becomes in rapport with these denisons in physical human form. The houris, Spirit Guide of the Hashiesh or opium addict and the lurid monsters that torment their victims to serve the Black Angel are examples of the work of these anti-life persons. Their spiritual projection is visible only to those whose love for evil acts as a magnet for their attraction. Those of the fourth class (---) male or female is the vampire who seeks prolonged existence by robbing the living of their vital Indole energies. Many have taken up residence in the negative zones of the earth. The culprit is a force field that controls a community, which chooses to live under the controlling shadows of Satan. Thousands unknowingly serve the Alzur forces, naturally without their knowledge. Anti-plobium very often slipped in their drinks a la Mr. Hyde.

A healthy person following 'the method' cannot be possessed nor obsessed by these, Because such "larvae of evil" can only act upon men and women who seek eagerly the evil, making room in their minds for Alzur. These victims would be cleaned if they were to bathe in the "sacred pool of life" - the true meaning of baptism in water. These pools draw out the Alzur and form Alzurite, an acid in crystal, forming green dust. Baptism, plobium, good works and no poisons will restore a person to health.

Only one form of matter is absolutely stable, that is of the first order (+ + +) Indole structure. For him who has the secret of the Philosopher's Stone, also has total

Astrological diagrams concerning alchemy.

command over all of the states of matter. The art of healing should be accredited to Hermes, not Hippocrates. In the 5th Century before Christ, Hippocrates removed the healing art from the other sciences and the present result is not only scientific materialism, but it reeks of the slaughter house. After this act concepts of a soul or God were removed from the formal education of medical doctors. They were allowed to admit nothing beyond the five animal senses. Hermes Trismegistus, one of the "Nine Immortals" made himself known to the Institute of Parapsychology early in 1969. It is probably difficult, or perhaps impossible for the average person to grasp the importance of this statement; but is simply the result of Plobium. Most have read of "The Great White Brotherhood", but physically walking about !

The greatest chemical achievement is the balanced integration of the body, mind and soul in any one given person. If any one dared to achieve this he had best hide himself from the world, or he would be shipped to the Happy Farm. Another popular reaction is to burn Avatars at the stake, as Joan of Arc for daring to hear GOD's voice. Asking persons of authority (without knowledge) the simplest of questions, Why? is another quick way to depart from popularity. It is good to remember that the person of authority (the larger army or the fellow with the biggest fist) usually beats any thing senseless, he does not understand. There is no argument which will reach the closed mind of mankind, no evidence, no book nor any form of proof. In the end it becomes apparent that our civilization has been so brain-washed that the major effort is more in the area of re-education; rather than discovery.

I am happy to report that within the Institute of Parapsuchology, located at the north end of the San Gabriel Valley, in Azusa, The Canyon City, many of the secrets of life are still studied. As a result with the co-operation with TABOF we are now engaged in the production of Plobium. The methods required are anything but convential, but remember, the conventional norm is to die of "Old Age" after a struggle with bills on every direction. It seems only lodgical that to accomplish a different end, other than disease, bills and finally death; the methods ought to also be different. No one of us is obliged to pop anyone's bubble, after all they seem to be quite happy to gain wrinkles, grey hair and loose sexual virility.

I would never have started into the study of "Alchemy of Magic" if I had not at the very first had it proven to my personal satisfaction that the end result would be worth the effort of accomplishment. Up to a point I have sustained public scorn, but in the accomplishment it would seem quite pointless to relate "The Method" of attaining joy, love and light. In a society hell bent on self distruction it seems pointless to try to tell it anything. I must content myself to have met the immortals of this planet and join with them until in a later time mankind regains the ability to think and reason.

MAGICAL CEREMONY

Stonehenge Vortex, Magic Ceremony

It is possible to conduct Ceremonial Magic and bring things about; however, there are spiritual laws one MUST be aware of and apply. The author, publisher and all persons connected with passing this Magical wisdom along, will NOT be responsible should ANY alteration or experimentative change this ceremony. All Ceremonial Magic MUST start with this Prayer: INO PAZIS GNURUM chanted or sung by the entire group. If those present do not wish to intone the protective chant, they should not remain in the room, nor should anyone enter without intoning the Sacred Chant of Shel. This one basic concept stands above, within and apart from all other Magic rules and the importance of following the above, cannot be stressed strongly enough.

The foundation of all Magic including Purple Magic (see "Magic Circles" by Galaxy Press) is based upon the belief in the power of the word of GOD and the Holy Trinity of the Christian. It is this divine word that compels the obedience of all spirit to those who could pronounce the sacred words of Shelta. It is falsely thought that Black magicians gain power from Satan; they gain power from the One and Only Source God. Anti-god, or Satanism is only the negative study of the one and only force, God.

The first consideration is your physical body, for you must not have eaten the flesh of swine within 26 days prior to performing Magic. The reason has been detailed in the other books; basically, all Indole poisons destroy the Indole-platelets, but PIG MEAT starts a chain reaction that destroys them all. Success depends on your own Magical power. There is no point of going through Magical Ceremony without power as nothing will work. With so much material on care of the body in: "The Microcosm of Man" - Indoles & LSD, there is no point of repeating that information. With your body in a state of high Indole count, we can proceed to the sanctuary. The sanctuary could be defined as the place where you perform magical ceremonies. In times past the witch doctor would leave the tribe and go to a special place to work his Magic. This ground was usually called taboo or holy, due to the many prayers offered at the site. Gradually as more and more prayers, chants, incantations are offered on the same spot, it acquires an aura of mystical importance to the magician. It does not matter whether these Ceremonials are conducted in or out of doors; however, the closer to nature the better. The elements are nature's tools to be harnessed by the Magi in order to invoke the various thought forms, entities and spirits. Due to many current social misunderstanding, most ceremonies especially in England, have been forced to go underground. Just as at one time the followers of Jesus the Christ were forced to hide in underground crypts of the dead to worship GOD, modern truth seekers must also hide. From the absolute point of view there is nothing to hide, but in

order to be free one has to hide; this is the paradox of our society. At the radio station special rooms are encased where TALK is controlled. As a society, we can not control ourselves from making outbursts so depend on "sound stages" such as in Hollywood. Just as rather way out stories arrive from actions behind these sealed doors, so it is with Magic. It would be pointless to attempt to meditate or invoke anything with motorcycles roaring through the temple. The problem with freedom is that as one person exerts his freedom to make noise, he destroys another's quiet.

As you start learning these magical rites, bear in mind that where you set up your sanctuary will be related to your success. Naturally, as soon as you ask for a little quiet or close your door, you will suddenly be suspected of everything imaginable. To pursue truth and wisdom one must obviously do something the majority would not dare...

THE MAGIC CIRCLE

Choose your place to perform Magic and after cleansing your body of Alzbrums, create a circle on the floor/ground. Stand or kneel within this circle (8 feet in diameter), during the service. If more than one person takes part, add the area of an 8 foot in diameter circle per person, or if necessary, smaller. Face the nearest Vortex point, there are six on each planet. In Southern California, face Azusa, the Canyon City; the five other places are: Stonehenge, Gizeh, Peiping, Tenri City and Easter Island. Intone INO PAZIS GNURUM and enter into meditation by doing the 4 count monastic breathing exercise. This is done in a normal rhythm: 1. Inhale 2. Hold in 3. Exhale 4. Hold out. As **you** do this your Indole count will increase up to the limit of your physical body. **We** now have the American Council of Health telling us tobacco is not good for your health; only you can stop any of these 8 Indole poisons. As you enter this 4th dimensional plane you will become aware of formless forces, the center of which should be your own divine Soul, or Spiritual Being. Your task is to make contact with your inner voice, GOD-Self. Once this is done, communication may start. It would be very, very unrealistic to expect any result until the body has been brought under conscious control.

It may seem too obvious to mention but under NO circumstances should any thing or any one be contacted except your OWN Spiritual Being.

Magical ceremonies occur at the positive side of the Vortex point in San Gabriel Valley. These draw the sincere, the people young and free of mind to the sacred soil on which these rites are performed. Just as the chant, INO PAZIS GNURUM commands the Indoles to come to the Gateway (pineal gland) so do those with psychic abilities feel the drawing force of the "Holy Place".

It is fundamental that the magician see (in the psychic world see means understand) a relationship between his acts of Magic and the subject of his work. In the book, "Huna Magic", we find the magician preparing "throwing sticks" with Magical Ceremony prior to their use. Then as they hit their victim, rites conducted days before, suddenly are brought to full power. The Occidental mind finds it hard to grasp this idea that TIME is a concept on the higher planes and bears no effect in

the 4th dimension. When related to the physical plane, muscles must be developed prior to use, but on the inner planes of spiritual causation it would seem that effect precedes cause. Just as a swimmer need be mindful of sharks only when in the sea, so it is with a magician.

As each student of Magic learns the laws of Nature and how to manipulate his Universal Indole, he/she becomes subject to this law. The average person cannot direct his Indoles into his pineal gland (Gateway or 3rd Eye) so is not subject to the laws of Spirit. The pineal gland works like a Gateway and I call it such out of respect to a great Magi who served GOD and is a member of TABOF - His name is Isaiah. The name - 3rd Eye is colorful, but eyes and doors can close - the Gateway NEVER CLOSES ONCE OPENED. Accordingly, Indoles flow into and out of each opened Gateway and not at all for the uninformed. The truth of this statement was brought home to me years ago when I studied under a Mahatma Rishi from India when he taught me conscious astral projection. After I studied under him as a chela, when I first went into the East, he told me sternly that I was responsible for my acts 24 hours each day. Spiritual law, like the Ino of Selo, does not take a holiday or cry "Kings - X". Once reaching the rank of Guru under the system in India I found myself subject to these Spiritual laws of the Inner Planes. Each time I lie down to sleep I must not only fix in my mind where the body is to remain during sleep, but also my Soul or psychic personality. Very often I project to my students, and am seen, however, this should only be done after asking the person's permission or having them invite your visit. These out of the physical body techniques and the methods of Astral travel are discussed thoroughly in another book, "Going Up!, Astral Projection". Magical powers are non-physical and can be done in, or out of the three dimensional body.

Violations of Spiritual law result in what we would call punishment on the physical plane immediately. There is no connection between GOD's Law and the local tribe's police law. The first, GOD's Law, are the laws of Nature throughout the universe, and the second are the invention of the leaders of a local tribe. Within the tribe, city, nation, world, man's laws are firstly dependent upon geography and secondly, the range of the physical senses. When Nature's laws are evoked, it matters not if the person is seen, leaves a finger print, etc. As a stone is tossed up - it comes down by the law of Nature. Some who attempt Magic to unlawfully gain another's good (tangible objects) or those perverting the laws of GOD, Alzur agents, must finally pay the price and balance the scales. Those who dare to utter the sacred words of the language of the Kingdom will magnify and extend the universe for both Good and Bad were created by HIM.

If you want to tap your Indolic power - study them, work with them, co-operate with them, and they will follow your command. If a Greater Light (a magician with more Power) comes near you do not be surprised if your Indoles obey his command. The Plenitude is a living Ring of Indole energy connecting 6 Magical Vortex points; the Shel Ceremony activates them. Develop your self, control your Indoles and we will continue this work in the next course: "Magic Circles".

INO PAZIS GNURUM

Dear Friend,

Under the loving guidance of living Gurus, Ascended Teachers, Masters and now Interplanetary Avatars the author, Hal Wilcox, has traveled the world over in the quest for Truth. In humble gratitude to his teachers, the author is now publishing materials based upon his research and travels.

In his quest for higher Truth, Rev. Hal Wilcox has found his path cross that of many great minds of the past, the Temples of the East, and now those flying our skies in Spacecraft. It is not surprising for us to learn that our brothers in space serve and worship the same One and Only Father, GOD. They apply the Golden Rule helping one another and extending their helping hand to us in brotherly love.

Now, the author has been given permission to reveal his source of Spiritual and Scientific information. As a former school teacher, it is only reasonable that this knowledge be given to others on the path seeking Light, Truth and Wisdom.

Personal contact with every student enrolling in the Institute of Parapsychology at Los Angeles is not possible. For this reason a set of instructional books are being published in such a manner that now the complete work can be thus offered to those of the "New Age". Every book contains a complete course and is marked for cross reference, so no material is repeated.

Any suggestions will be humbly read and considered, the purpose is to bring about this Interplanetary Cultural Exchange. The Mystic veil of the Mysteries is now removed, the "Books of Fahsz" are opened, and those who serve GOD, calling themselves the Members of TABOF, are now giving physical assistance in our Sector of Space.

 galaxy press		List of Available Books	
P. O. Box 702, Azusa, Calif., 91702		1. GATEWAY to Superconsciousness (1962)	\$2.00
		2. The ABC's of PSYCHIC READING (1968)	\$3.00
		3. GOING UP! Astral Projection (1963)	\$2.00
Name		4. ZEMKLA Interplanetary Avatar (1966)	\$3.00
address		5. The Microcosm of Man (The Indole & LSD) (1967)	\$3.00
City	State Zip Code	6. UFO FLIGHT Visit to planet Selo (1968)	\$5.00
Name and address of your friend to receive a FREE catalog of books published by Galaxy Press.		7. SPECIAL PRICE All above books	\$15.00
		TOTAL	
		Calif. residents add 5% sales tax	

