

Transmutation—

Turning of

Water Into Wine

The Lord of transmutation has ascended the throne of

Aquarius to rule the world for 2,160 years. Aquarius, the

fifth Son, Sun, of Jacob, circles, or follows after. Dan is

the Hebrew word for Judge. Thus the day or time of judgment or

understanding will have for its executor the revolutionary planet

Uranus, or in Greek, “Oranous.” Uranus means Son of Heaven.

This God is surely a suitable ruler for the zodiacal Sign Aquarius,

the Man. “And then shall appear the Sign of the Son (Sun) of man

in the heavens.” Since the solar system is now in Aquarius, we may

expect and as a matter of fact are experiencing, the prophecies of great

astrologians as recorded in Matthew 24th and also in Luke 2:1.

On the Judgment Day, or time of knowledge, we are due to

realize the process by which base metals are transmuted into gold.

The word gold comes from Or, a product of the Sun’s rays or the

breath of life. Life or Spirit breathed into man precipitates brain

cells and gray matter which create or build the fluids and structure

of physical man.

“In the beginning was the word—the word was God.”

God means power. Thus the emanations from the Sun, basic

material, are changed to gold, and the process continues eternally.

Alchemy is defined to be the science of transmitting metal into

gold. This was not the real true meaning of Alchemy. The real

meaning was the transmutation of the lowest substance from the earth (physical body) into the purest chemical vapor inside the body. This process gives man the power to overcome death. Both in Greek and Hebrew, any fluid including air or ether, was called water until organized; then it was wine. The rain that falls on the ground and is taken up into the organism of trees, vegetables or fruit is changed into wine, i.e., sap or juice. The parable of turning water into wine at the marriage at Cana in Galilee is a literal statement of a process taking place with each beat of the heart in the human organism. Galilee means a circle of water or fluid—the circulatory system. Cana means a dividing place, the lungs or reeds, the tissue and cells of the lungs.

Biochemists have shown that food does not form the organic part of blood, but simply furnishes the mineral base by setting free the inorganic cell-salts contained in all food stuff. The organic parts, oil, fibrin, albumen, etc., contained in food are burned or digested in the stomach and intestinal tract, to furnish motive power to operate the human machine and draw air into lungs (Cana), thence into arteries, i. e., air carriers. Therefore, it is clearly shown that air (spirit) unites with the minerals and forms blood, proving that the oil, albumen, etc., found in blood, is created by every breath at the “marriage of Cana of Galilee.”

Air was called water or the pure sea, the Virgin Mary. So we see how water is changed into wine—blood—every moment. In the new age, we will need perfect bodies to correspond with the

higher vibrations, or motion of the new blood, for “old bottles” (bodies), cannot contain the “new wine.”

Another allegorical statement—this one in Revelations—typifies the same truth: “And I saw a new Heaven and a New Earth,” i. e., new mind and new body. Biochemistry may well announce along with Walt Whitman, “To the sick lying on their backs I bring help and to the strong, upright man I bring more needed help.”

To be grouchy, cross, irritable, despondent, or easily discouraged, is evidence that the fluids of the stomach, liver, and brain are not vibrating at normal rate, the rate that results in equilibrium or health. Health cannot be qualified, i.e., poor health or good health.

There must either be health or dishealth; ease or disease.

A sufficient amount of the cell-salts of the body properly combined taken as food—not simply to cure some ache, pain or exudation—form blood that materializes in healthy fluids, flesh and bone tissue. We should take the tissue cell-salts just as one uses health foods, not simply to change dishealth to health, but to keep the rate of blood vibration in the frequency of health all the time.

Biochemistry is the road sign pointing to the open country, to hills and green fields of health and the truth that shall set the seeking Ego free from poverty and disease.

Conservation and transmutation create consumer products in all the commercial world. The force of falling water is transmuted into the product of the factories. Steam, the vibration of copper and

carbon discs that turn night into day, and automobiles, “chariots that run like lightning and jostle each other in the streets,” are all effects of the transmutation of base or basic material.

On some fair day, when the subtle vibrations of the Aquarian Age, directed by Oranous, shall have awakened and called to action the millions of dormant cells of the wondrous brain, man will— by the power of the lost word restored—conserve and transmute the mineral substance of his body, the soul, I O H N. With the “product,” the precious ointment (oil, Christ), it triumphs over the cross at Golgotha and ascends to the pineal gland. There it transmits the christed Son to the Optic Thalamus, the all-seeing Eye of the chamber, and thus furnishes “light to all that are in the house.”

In these troubled times the business world has been dominated by a great oil trust of mineral oil, petra stone, rock or mineral. Oil has been greatly exploited and, by the law of transmutation, changed into gasoline. The transmutation of gasoline by the miracle of the “conservation of energy” causes the “ascension” of the jetliners, and the pathway of man lies across the vaulted sky.

And when the Ego triumphs over the carnal mind and transmutes the crude “soul fluids” into the gold of the “New Wine,” it will ascend to the Father, the upper brain, where “the temple needs no light of the Sun by day nor Moon by night, for the light of the Lord doth lighten it.”

The miracle of turning water into wine is found only in John’s Gospel and appears as a companion piece to the multiplication of

the loaves and fishes. The meaning of miracle, by the way, is: “To uncover a truth.” In the following relevant passages, we must credit an early 20th century author, Lawrence P. Brown:

“This beginning of the signs or ‘miracles’ that Jesus did in Cana of Galilee, manifested his glory; and his disciples believed in him.”

This is the first miracle of Jesus, according to John, just as the changing of the waters to blood was the first plague inflicted upon the Egyptians as one of the miracles of Moses. But the marriage feast related by John appears to have been recognized as a variant of the great feast of Rabbinical tradition, which is to inaugurate the coming of the Messiah, and at which he shall drink wine made from the grapes that grew in Paradise during the six days of creation and were since preserved in Adam’s cave (Buxdorf, Synod. Jud., p. 460).

The Fo-pen-hing-tsi-king, a Chinese life of Gautama Buddha, relates that this last Buddha declared that when one of his predecessors attended a wedding in the city of Jambunada, he not only kept the foods and drinks miraculously undiminished during the feast, but caused the host’s uninvited guests to come and partake of it, even as the host had silently wished (according to Lillie, Buddhism in Christianity, pp. 169, 170; and Popular Life of Buddha, pp. 305, 306).

We should compare Eucharistic bread and wine to the flesh and blood of Jesus in the Roman Catholic doctrine. Words for “bread” are sometimes employed for all solid foods that are transmuted into

the flesh or bodies of men. We are dealing here with the biological and chemical processes in the body. The bible mentions the bread, which signifies the process of food digested (including excrement and urine both of which have significant chemical properties).

Water or (red) wine is conceived to be changed into blood. Wine is often called the "blood of grapes" or the "blood of the grape," as in the Old Testament

(Gen. 49:11; Deut. 32:14, etc.); and the juice of the grape is naturally conceived as having been transmuted from water by the heat of the sun, which is also the chief factor in the fermentation of wine.

In the Egyptian legend of Horus of Edfu, he smites the enemies of Ra, and the latter says to the former: "Thou makest the water of Edfu (red with blood) like grapes, and thy heart is rejoiced thereat." Hence the water of Edfu is called the water of grapes.

In the Destruction of Mankind, translated by Neville, the deluge is poured out from seven thousand jars of human blood, representing the red color of the Nile waters shortly after the beginning of the inundation.

Practically nothing is related of the bridegroom in John's Gospel, and there is no reference to the bride. But in mythology, the bridegroom is a simple variant of Jesus, the figurative "bridegroom" (John 3:29), while his mother and the bride are duplications of a wider variation. Thus the Virgin Mary is often called the Rose of Sharon and Lily of Israel; epithets from Canticles 2, where the

bride is “a rose of Sharon and a lily of the valleys,” who is brought by the bridegroom to “the banqueting-house”—literally “the house of wine,” as in the Septuagint.

The Amazing Power

And Mystery of

The Human Body

In the first book of the Bible, it is said, “Let us make men in our image, after our likeness” (Genesis .1:26). The question is, in whose image and in whose likeness? It is important to know who said “let US make men in our image, and our likeness?” Who are they? What is the “image” and what is the “likeness”? If religion takes this literally that God made man in his image and his likeness, then why do they want to change man? Why do they need to convert man from a perfect image and likeness of God to something else? Are they representing God when they are so zealously converting everyone who is already a perfect creation?

There is another story about the making of men. “God formed men of the dust of the garden and breathed into his nostrils the breath of life, and man became a living soul” (Genesis.2:7).

It seems that the two separate accounts of making men were taken from two different sources. Let us say that man is a dual being, if this is the case; he is made from the dust of the garden AND from the breath of life, which is an unknown reality in life of man, or in man’s constitution. The mystery continues when Paul

says that he saw man as dust being constituted of what he calls a terrestrial body (1 COR. 15:40). When he was more explicit, he asserted that the first man was of the earth and described the second man as a celestial body, he is the Lord from Heaven (1 COR.15:47). If we follow this, man has in him the breath of life, the living soul and the living soul is the Lord from Heaven... So man, the earthly man, was manipulated to receive a soul, called the breath of life. Soul and spirit means the same. It is the life element, the breath of life and an array of electromagnetic frequencies, which man breathes into his lungs and body. We will dare to say that man is affected by electromagnetic radiation that alters his constitution and this electromagnetic radiation has an effect and control on his mind and body. Since man's body is electric, our breath is an electric transformer and receiver, an animator of very low electromagnetic frequency. The tree of life, mentioned in the Bible, refers to the entire nervous system in a man's or a woman's body. It also affects the DNA which can extend in length at least 150 million miles. The DNA is also a transmitter of light. When the Bible talks about the "light" in the Temple, it refers to this light. This is a very powerful tool that man has to use as a communicator, but it can also be dangerous if it is affected by electromagnetic frequencies which can ignite it simultaneously and can cause a "short" in the nervous system in the body.

Mind as Power

The mind has been believed to have knowledge and understand. The

soul does not have the power to compare, imagine and enquire. The soul is like a computer program that knows. It is intelligent, it does not function as the mind does, it just knows, it has the information but does not have the ability to use it. The soul is without the capacity to reason, because a soul is not of the physical world, in a sense, it is of electromagnetic radiation. Also because the soul is potentially a supreme intelligence that cannot reason and does not have an imagination. Because to have an imagination it requires inquiry, investigation and the soul has no capacity to perform such functions. The soul is also indestructible, because it is connected to a constant power source of electromagnetic frequency. As long as the planets are rotating, there will always be electromagnetic fields of frequencies around the world. There is nothing the soul needs or can acquire and so are the electromagnetic fields. It has no quality or ambition. It exists without the necessity of obtaining anything. If you really want to know what the soul needs, the only thing you can say the soul needs, is radiation. But since this radiation is constant and limitless, it is a given. When science and religion talks about the spiritual world, the heaven, no one explains what this world is all about. No wonder you couldn't understand it. This world is a biological kingdom of the physical body and there is no temple or church higher than the physical body. The physical body is in the physical world, it is the ruler of this physical world and it created the spiritual world.

Electromagnetic frequencies surround the world and in its

nature are invisible. From these electromagnetic frequencies flow invisible streams of electromagnetic waves in different angles; some call it the solar ray, the astral-ray and some call it God. These rays animate everything on earth and in the body. Just like microwaves that we know exist but we cannot see them, like Xrays, radiation, alpha radiation, theta ray, gamma rays, infrared and radio waves, they all exist but we cannot see them. We do not worship them. We understand them, use them and protect ourselves from some of them. These electromagnetic frequencies help in activating the building of the baby's body where it starts from the brain. This radiation flows in a stream of frequencies. The Bible calls it the "Silver Chords" (ECCL.12:6). That's what they refer to as the cosmic umbilical cords that link the physical body with the electromagnetic realm. Science did not discover it, because it didn't look for it. It is difficult to do research investigation into spiritual and religious avenues if it's not connected with the worship of God. You don't worship radio waves or microwave that activates your cell phone; you simply understand and use them. The "Silver Chord" and the spinal cord are continuations of each other. The spinal cord is the crystallized portion of the invisible "Silver Chord". The pope and priest keep a spot shaved on the head which is covered with a little cap. This spot is where the "silver chord" penetrates the head and flow through the brain, spinal cord and nervous system. The Samarian people, thousands years ago, might have had more understanding of the interrelations between

the physical body and the electromagnetic frequency fields, which was manipulated to penetrate the body and to control the physical person. This constitutes the human condition today. Because of lack of knowledge, or refusing to even consider this knowledge, we are the blind who are led by the blind.

The Great Pyramid Physiologically Explained

The Great Pyramid

Physiologically

Explained

The posterior surface (dorsal) of the mid-brain, though free, is entirely concealed by the cerebellar and cerebral hemispheres. It forms part of the floor of the transverse fissure of the cerebrum and is covered by pia mater. The lateral sulcus bounds it on each side. From the sulcus laterals it elevates abruptly toward the median line, where it presents a longitudinal groove.

This produces two ridges which are subdivided by a transverse groove into 'Four Eminences' (mentioned in connection with the Great Pyramid), the caliculi of the corpora quadri gemina.

On either side, anterior and a little lateral to the quadrigeminal bodies, is the medial geniculate joined to the inferior quadrigeminal caliculus by an oblique ridge, called the brachium inferius. The nearly parallel longitudinal ridges below the corpora quadri gemina are

formed by the brachia conjunctiva of the cerebellum. The bottom of the groove between them is formed by the superior medullary velum of Vieussens, when the trochlear nerve (fourth), is seen issuing, Mid-Brain. (1) Corpora quadri gemina and brachia; (2) Pedunculi; (3) Tegmenta; (4) Substantia nigra; and (5) Bases pedunculi.

The four caliculi of the corpora quadri gemina, and the four brachia connecting them with the geniculate bodies, constitute the quadrigeminal lamina, which forms the greater part of the posterior surface of the mid-brain. It is also called the tectum. This lamina rests upon the dorsum of the pedunculi cerebri. The lamina quadri gemina presents a small median triangle between the superior caliculi and the habenula, called the subpineal triangle, in which the pineal body rests. The lamina is invested with pia mater.

The ancients have from time immemorial, considered the pine tree as a most sacred tree. The pineal gland, or Corpus pineal, is shaped like the pine cone, and the ancient physiologist who gave it the name must assuredly understood its great esoteric function. It is one-fourth inch high and somewhat less in diameter, joined to the roof of the third ventricle by a flattened stalk, the habenula. It is also called epiphysis and Cronartium. It is small, reddish and the size of a pea. Its interior is made up of closed follicles surrounded by in growths of connective tissue. The follicles are filled with epithelial cells mixed with calcareous (lime) matter, the brainsand (acervulus cerebri). Calcareous deposits are found also on the pineal stalk and along the choroid plexuses.

Let us examine, for a moment the wonderful term “pia mater.”

What marvelous light floods the mind of the esoteric student when once the real meaning of this term becomes clear. Pia mater is Latin for “tender mother.” It is the inner and most vascular (full of vessels) of the three membranes of the brain and spinal cord. The spinal fluid comes from the pia mater of the cerebrum, and “it is more like tears and sweat, than serum,” Santee says. These fluids are both saline and alkaline, and contain a large percentage of sodium chloride.

The wonderful pia mater is the mother substance, the pure water, the Virgin Mary, the immaculate mother of all things. Mary is the seed of salt. In the physical body, it refers to urine – the Universal solvent.

The Pituitary Body is given this name because it secretes a mucus or phlegm. It is a small, reddish, ellipsoid organ in a depression of the sphenoid bone, and attached to the brain by a peduncle. It contains a viscid, jelly-like material (pituita), which suggested the name. It is also called the hypophysis. It consists of two lobes bound together by connective tissue, and in structure resembles the thyroid gland.

The anterior lobe is hollowed out on its posterior surface (kidney shaped) and receives the posterior lobe, the infundibulum, into the cavity. The infundibulum is a funnel-shaped passage—a canal from this body (pituitary) to the third ventricle. This body secretes a fluid that seems to stimulate the growth of connective tissues and

to be essential to sex development.

The pineal gland is the male spiritual organ—the electric body, otherwise called “Joseph” in Bible terminology. The Father of Jesus—the male element in the seed (sperm)—is the source of the seed. To it the seed, or Jesus, the Son, returns after his work is done. Joseph of Anmathaea receives the body of Jesus and lays it in his own rock hewn tomb “wherein no man was ever laid before.”

The pineal gland becomes hard like a rock when the “brain-sand,” the saved seed is furnished it. When no material is being returned in tithes to the brain, the pineal body is flabby and pasty. (Note: Before proceeding, it is interesting to note that the Philosopher’s Stone, the Rock, is none other than the pineal gland as it receives the precious fluid coming from the lower parts of the body.

When this happens, the pineal gland starts to vibrate and becomes magnetic. It lights the entire body and causes a circulation of fluid. The pineal gland can be compared to an atomic generator, only it is much more powerful.)

Let us continue on now and examine those organs above the optic thalamus. In the section on Santa Claus, we have described the Island of Reil and the claustrum. There are five different bodies lying in a perpendicular line directly beneath the suture, as follows: The Island of Reil; the claustrum; the external capsule; the lentiform nucleus, and the internal capsule. Directly beneath the latter is the thalamus.

The internal capsule is a funnel-like group of nerve fibers

which enter the cerebrum and are reinforced by a great number of additional fibers from the thalamus, which converge upward. The bell of this funnel opens upward and contains the lentiform nucleus.

Santee writes, "The lentiform nucleus occupies the cone-like cavity of the internal capsule, by whose laminae it is separated from the ventricle. When viewed in horizontal section, it resembles a bi-convex lens with a somewhat thickened anterior border. It is triangular in shape. The hypotenuse and base are formed, respectively, by the superior and inferior laminae of the internal capsule. The external capsule forms the perpendicular and separates the lentiform nucleus from the claustrum."

From the foregoing descriptions, we can easily see that these organs are correlated and form the path from the thalamus to the "Cave of Brahma." It is through this channel that the attenuated, ethereal substance from without is conveyed to the inner eye. The rays, or vibrations, which converge along this path way are, by means of the lentiform nucleus, the bi-convex lens in the cerebrum, localized in the "All-seeing Eye."

Wonder of wonders is the head of man, within which the Adamman and the God-man dwell—Taurus and Aries, the house and the temple. Man has to be able to rule his own house, temple or church and these all refer to the physical body.

When the golden oil of gonad glands is not consumed in propagation through using the process which is the most guarded

secret in the universe of all times, the oil which consists of spermatozoa will flow up the spinal cord, activating all of the five special nerve centers. This will cause those etheric vortices to spin with terrific speed, causing the increase force to flow into the vital centers of the body and brain. This nerve force will elevate the consciousness of a person.

The five centers in the body and two in the brain emit electrical sparks. Each one of the seven centers has six smaller centers surrounding it and thus forming a six point stars. This secret was known to the ancient sage who symbolized them in their scriptures.

The tree of life, the nerve center, has its root in the endocrines. Its trunk is in the spinal cord and its numerous branches in the nervous system and the cranial brain which what they refer to as the "throne of the most high." The ancient zodiac has a relation to the body glands and their functions. This was one of the most principle purpose for which it was designed. They also knew that everything in the universe is related to the physical body. The stars, sun and moon are constituted of the same elements as the physical body of man and the rules by the same laws. For example: The four six signs of the zodiac related to the four principle glands in the physical body.

1. Penial represents the electromagnetic frequency. It is also called the solar fire. Location: center of the brain.

2. Pituitary air. Location: base of the brain.

3. Prostate- water, generation. Location: base of the spine.

4. Gonads, earth- sperm. Location: Sacrum.

The zodiac was called the animal circle. The signs being called Zodia, the four principles mentioned above were the Zoa. They symbolize the spermatzoa which is the male seed or sperm. This is the golden oil, the essence which serves to rejuvenate the physical body into immortality.

You will notice that the animal circle is also called the will of life. In the biblical story of Solomon's temple, its construction required thirteen years. It symbolized the twelve signs of the zodiac and the solar orb in the center.

No Initiation Required for the Alchemist

Alchemy makes it possible for the regeneration of the human body, which in turn frees the aspirant from the wheel of birth and death. Those who are thus set free are those who fully understand the operation of the physical body—its chemistry and its biological and electrical properties.

All mystics come from the same land, the land of milk and honey, and speak the same language. The land of milk and honey refers to the two secretory glands in the head, the pituitary and the pineal glands, which secrete two hormones, one yellow and the other white. These two glands have magnetic properties.

We can also say that the land of milk and honey is the kingdom of heaven in the language of the attainment of higher consciousness. This will be further elucidated as we proceed and call into play the various religions, which are all based on truth that has been often manipulated to the advantage of those in power and the disadvantage of the ordinary people.

All religions, if they are not mere cults, centered around some charismatic leader who exploits the emotions of his followers, speak of the same truth. However, they do not share with you, in plain language, the hidden meaning of the Bible and the Koran.

Knowing and understanding the workings of the physical body is the only way we can heal and perfect the human condition, thereby achieving a clear mind that can lead to the ultimate attainment, which is the Elixir of Life. Be assured that there really is an Elixir of Life, but as we have repeatedly stated, obtaining it through meditation and other purification methods, or through chanting or prayer, is not the true path. The word Alchemy is derived from Arabic and is referred to as the Method of Egypt. In the symbolism of Alchemy, Egypt is the physical body.

I want the reader to understand that the words we are going to use are only about the names of countries, people, chemicals and biological substances.

In our use of these words, we are concerned with location and substance in the physical body and functions, such as the function of biology, chemistry, electricity and electromagnetism, within the human body. When we mention a place like Egypt, or any other country for that matter, readers should try to discover what part of the body we are talking about. If you succeed in staying on track, you will come to the realization of the divine potential within and the ways that you can manifest that potential.

For example, what is the black land in relation to the body, and what is Egypt? The Lord of the Nile was called the black land, and Egypt is none other than the physical body. The story of the Jews going out of Egypt is a symbolic description of "going out of the body." The various Egyptian pharaohs represent a man's eagle. Going out of the body is the result of an initiation, e.g., going from slavery to freedom. Ironically, there is a double meaning here. The

initiate has been freed from his eagle, but the ancient authors conveniently forgot to mention that the initiate is now enslaved by "god." The Children of Israel, while wandering in the desert, repeatedly asked Moses to take them back to Egypt, and when they did so, they were punished severely by their newly acquired god. So, you see, everything is not as it might seem from accepting the text of the Bible literally. We are concerned about the reality of our existence and of our birthright, which have been concealed from us.

The Alchemical process works through a mechanism that is operative within ourselves and is, in fact, our individual consciousness. According to Hinduism, Prana-Shakti is the controlling intelligence behind the

universe. The Hindu texts, however, do not tell us that Prana-Shakti has electro-magnetic frequencies and qualities. The mechanism that is operative in the human body and which in turn is behind the evolution of the mind/brain is called KUNDALINI.

This brings us to the dangerous part that was seldom explained fully in the past. There is nothing in the organic structure of the human being so intricate and so fraught with peril as this powerful force and the adverse ways it can operate within the physical body. Because it is both “spiritual,” meaning non-physical, as well as biological, or physical, it can become sick or malignant.

Those who practice KUNDALINI disciplines may indeed tap into an Ocean of Awareness or consciousness, in which the wonderstruck ego appears like a dim and distant floating dot, lost in the vastness of its surroundings. When this happens, it is actually the result of exciting the nervous system of the body through various practices that have been employed for this purpose by all religions for thousands of years.

KUNDALINI appears to occur when the complex nervous system of the body is short-circuited. This can happen when the initiate is touched by a guru, priest, rabbi, etc., who has an abundance of what the mesmerists of the 19th century called “animal magnetism.” What often follows such an “activation” is a visionary experience which can assume a concrete form, dependent on an individual’s personal belief system. For instance, if one is prone to imagine a divine being, such as a savior, or even an old man with a white beard, or impersonal images of radiant, glowing light, such will quite probably pass before the mind’s eye. Erotic dramas may also be played out as sexual energy, floating in the brain and find expression in dreams or visionary imagery.

All of this is a product of bio-energy, which I prefer to refer to as sperm-energy flow. There is a cord present in the human seed that is responsible for the panorama of life, and the means of activating this energy has been man’s best-kept secret since the dawn of antiquity.

The means of activating this bio-energy is deceptive. It is not activated through methods of meditation, prayer, emotional outburst, faith, fear, etc. Nevertheless, when the bio-energy is activated, the initiate experiences an explosion of consciousness. His whole body immediately is transformed into a state of extreme excitation. But after the experience passes, he is left with a broken vessel. His body no longer can function as previously.

Although he has experienced new knowledge about himself and the world, he cannot use it. He is controlled and limited, and in point of fact, he may as well have evolved to nothingness. He can no longer express his pain, and to the contrary, he calls it happiness. The question with which we began this investigation into remains: By whom is this individual controlled and for what purpose? We will address this issue more fully later on.

In the KUNDALINI experience, a bolt of electromagnetic energy bursts into an individual's lower spine and starts a process which is biological that causes a stream of a reproductive secretion to flow up through the spinal cord into the brain. As stated, this secretion streams up the central canal (spinal cord) as if a powerful suction were applied from the head to the nerve lining at the space below the navel and the plexus located between the reproductive organ and the anus. This activity primarily involves the brain, nervous system, and reproductive system. This upward flow of radiant energy is composed of fine, biochemical reproductive seeds that enter the brain and nerve centers of all the vital organs, and appear in the mind's eye as an internal luminosity. Physically, it is felt as an extremely pleasurable sensation that might be associated with the erotic flow of reproductive energy.

The Secret of the Golden Flower, an ancient Chinese book of life, leaves no doubt that the author intends to convey an inward and upward flow of reproductive energy when he attempts to describe "the elixir of life." He writes: "The power of the kidneys is under the water sign. When the (sexual) instincts are stirred, it runs downward, is directed outward and creates children. If in the moment of release (orgasm), it is not allowed to flow outward, but is led back by the force of thought, so that it penetrates the crucible of the creative and refreshes the heart and body and nourishes them, this also is the backward-flowing method." Therefore it is said: 'The meaning of the elixir of life depends on the backward-flowing method!' This is called Urdhva-retas in Sanskrit by Yoga adepts.

If the backward-flowing method is fully explained and understood correctly, then the mechanical means of obtaining it must be carefully studied. To the best of my knowledge, nobody has yet described the method clearly, and therefore even the term, backward-flowing method, might be confusing. We must keep this under consideration as we go along. Alchemy

is the science of stages. It is the path concerned with the greater mystery of mankind. Alchemists have always concealed their enormous secret in order to prevent the spiritually unprepared from abusing the power that this secret can confer.

They might attempt to "take heaven by storm," so to say, and in the process be shattered by the high frequency energies that can be set into motion.

Man is born male and female. His body is the universal womb and the gateway is also through his body. He has to be able to place the “seed” in his own “vessel” or in the “dark earth” with his own hands.

You should know precisely what it is in the body that is called the “dark earth.” Unless you know what a vessel is, you could waste ten lifetimes of intense study and still not lay hold of the secret. Many Alchemists labored in their laboratories for years without success, never realizing what the process was and what was meant by “the vessel.”

The seed that is man’s sperm has a dual function. One is to make children, and the other is to regenerate the body. Heaven should be understood as being located in the human body. The gateway is the body. The Philosopher’s Stone is buried in that body!

In mythology, we learn that the gods were afraid of the mind of Man and decided to hide the Stone in a secret place where he could never find it. They knew that Man was highly intelligent and that through science he would eventually conquer nature. After much deliberation, therefore, they decided no place on earth was a safe hiding place for the Stone if they wanted it kept from Man. Therefore, they decided to hide it in his own body, where he would never think to look for it. To make it even more difficult to find the Stone, any language that might describe the hiding place was forbidden made socially unacceptable.

So Man traveled the earth, looking for the treasure. He climbed the Himalayan Mountains, visited India, Egypt, even the Holy Land. He studied, meditated, and prayed, and yet in all that time, he never found the Stone, because that priceless treasure was safely secured within his own body. Even if he became somewhat aware of it, he still could not possess it, because the work of his hand is required to begin the process of transformation, or we could say, of greatly accelerating the work of Nature. He had to use his own hands, because Nature has no hands.

There is one species of Man yet to appear on Earth, and that Man is known to the initiates as Melchizadek. He is the Man all religions pray for, the one person who can obtain “the secret” on his own.

In other words, Man can transcend death and transform his body into a state where it will be self sufficient and halt the deterioration of the physical organs, cells and the flesh. The body then becomes self-generating. It has a living nucleus (the Stone) which becomes just like a modern nuclear power station, but even more powerful than any energy-generating plant yet devised.

Sulfur, mercury and everlasting golden water are symbols that stand for substances that are located in the human body. We will touch upon these all-important elements as we proceed. Those who have stated that in Alchemy, mercury, and sulfur are not really physical substances at all, are deceiving themselves and are simply incorrect.

We will now describe how the human body, and physical substances, can be changed from one state to another, that is, from solid and liquid to gas. This is accomplished through a process known as fermentation. But if this process were to be explained without furnishing more background information, it would seem too simple to believe. Therefore, we need to take additional introductory steps.

First and foremost, as alluded to above, you should know what the vessel is and understand its function.

Thousands of Alchemists throughout the world have tried their best to convert metal into gold. Some actually succeeded, according to unimpeachable witnesses. There are examples of this transmuted metal in the British Museum and the Tower of London. Without realizing it, the vast majorities of would-be Alchemists were actually striving to transform, or better said, to transmute, the raw materials in their body into the Philosopher's Stone. That is the real gold that bestows immortality.

I am acquainted with a man in New York whose profession is to refine gold to the purest state that modern technology allows. He believes completely in the possibility of transmuting base metal into gold, even though at the same time he understands, intellectually, that the real Philosopher's Stone resides in the human body. So from him I learned that some people will always believe in Two Truths as professed by the Egyptian adepts.

Permeated With Essence

Permeated With

Divine Essence

The very thing that the Bible declares to be a gift of God, which is to be revealed when the mystery shall be solved, is the very thing after which all science seeks—the perfect life. Evolution mean the self-same thing, spoken from the opposite extremes of the development by which it shall come—the former being the spiritual comprehension of the truth before it is “made flesh and dwells among us,” and evolution being its actualization in experience.

Inspiration is the language of men and women who were and are permeated with Divine essence. The divine is usually conceived as a good thing, but divine is not necessarily good for man and his body. Divine implies that there is something greater than man and also something outside of the human body that permeates him. In other words, dwells in him. The word divine was granted importance and respect too loosely. Different religions will object to other religions' divinity and inspiration. The law of evolution which makes growth the method by which intellectual heights are reached is also the law by which physical development goes forward. “And he showed me a pure river of water of life, clear as crystal, proceeding out of the throne of God.... In the midst of it, and on either side of the river was there the tree of life, which bore twelve manner of fruits, and yielded the fruit every month, and the leaves of the tree were for the healing of the nations.” (Revelation 22:1, 2.)

Understand that the bible explains the functions of: 1. The

chemistry of the human body; 2. The biology of the human body; 3. The electromagnetic and electronic energies of the physical body; 4. Various frequencies produced by the body and those frequencies that affect the body; 5. Fermentation and Condensation in the physical body; 6. The effect of fermentation and condensation on the physical and mental body; 7. The viruses and bacteria that are dwelling in the physical body. 8. The result: automatic building of a new body; 9. The work is to achieve immortality.

Don't be deceived by writers who have wrongly interpreted the Bible. Instead, always look for connections to the nine functions listed above. Ask yourself what a story represents. What words are used in that story that might refer to one of these nine functions? Remember the nine functions are physical functions of the physical body. None of them are spiritual. What words were available to the ancient scholars, for example, the patriarchs Abraham, Isaac and Jacob, that described electromagnetic energy, oxygen, nitrogen, carbon, or hydrogen? You shall see that energy appears in the physical body - negative, positive and grounded energy - just as it does in a regular electrical outlet.

According to the Jewish Zohar, a Jewish Rabbi Akiva said "Those who follow the Bible literally are fools." In the New Testament, Jesus spoke to the multitude in parables, but only to his closest friends did he reveal the secrets. Speaking of the Zohar, the following quotation is well worth remembering: "Woe to the man who sees in the Torah, i.e., Law, only simple recitals and

ordinary words! Because if in truth it only contained these, we would even today be able to compose a Torah much more worthy of admiration. If we find only the simple words, we would only have to address ourselves to the legislators of the earth and to those in whom we most frequently meet with the most grandeur. It would be sufficient to imitate them, and make a Torah after their words and example. But it is not so; each word of the Torah contains an elevated meaning and a sublime mystery. The recitals of the Torah are the vestments of the Torah. Woe to him who takes this garment for the Torah itself. The simple take notice only of the garments or recitals of the Torah, they know no other thing and they see not that which is concealed under the vestment. The more instructed men do not pay attention to the vestment, but to the body which it envelopes.” (From the Zohar, BCW XIV 38.)

We need not be reminded that the Torah is the Pentateuch or first five books of the Old Testament, which is attributed to Moses. But as we shall discover more and more as we proceed, the original text of the Holy Book has been corrupted, and the newer Bibles, especially, do not resemble the original Bible at all. Through the ages, scholars have added and changed words and created new interpretations that carry meanings vastly different than intended by the original Bible. This was done to avoid explaining things that could not or were not to be explained.

As the Talmud says, “Whoever translates a verse in its closely exact form is a liar.” Properly interpreted, this means it cannot be

literalized. An oral explanation of its hidden meaning is required.

A magical formula in the Egyptian Book of the Dead reads, “Petar Ref Su.” It occurs more than thirty times in one chapter alone, and that chapter is called “The Gospel of Faith.” Petar Ref Su means, “Let him explain it.”

Petar is to show, explain, interpret. Su means more than just him, however. The Su was the royal scribe, the interpreter. He was known as “the sole sage, or Enlightened one, possessed of science.”

The Hebrew Meturgeman, or interpreter, fulfilled the same office. He was the keeper of the secret wisdom that was only communicated orally—the voice of the unwritten word.

Tertullian, one of the early Church Fathers, says, “When a thing is hidden away with so much pain, merely to reveal it is to destroy it.” That is why a special language was needed when teaching the kind of knowledge that is contained in this book.

And that is also why I could never have been the sole author. We all stand on the shoulders of those who came before us. I would like to think that one of my teachers was from a line stretching to the remotest antiquity.

Were he to have left this world without passing on the knowledge he accumulated over a lifetime of intense research, it would, in all probability, have been lost forever. We who are committed to transmitting the truth have had to make an immeasurable journey into the past, a journey that has to be made by everyone, eventually,

for the further we can look back the more we will expand our mind.

It is a law of evolution that the less-developed brain cells are the oldest in structure, reckoning from a beginning. The knowledge in the present work, which we can call "the gnosis," directly affects those brain cells. If this were a book of simple prayers or wise sayings, it might find a ready audience. But as we shall see, it is no such thing. Consequently, those who will recognize it as "a pearl without price" are very few. And that is the reason why so few copies have been printed for now. So dear reader, begin to read the Bible with the keys that will be given to you in this text. This work has taken me twenty-five years of hard labor to write.

I have tried to find the honest and true meaning that exists in the Bible and in all of the ancient religious literatures that I know of. The ancient Egyptian texts, the Greek and Roman mythologies, the books of the Old and New Testament, the texts of Buddhism, Islam and other religions of the world, all give the discerning reader one fundamental truth, which is: Man can become immortal in the physical body. This is the greatest of all the guarded secrets of the ages, and it is the hidden teaching of Alchemy at its most advanced stage. A person following certain methods, which I will endeavor to explain in this book, can become immortal. In other words, such an individual can become the Messiah and fulfill the biblical prophecies. Each of us has this potential which epitomizes an individual's freedom to the highest degree. In the realization of

this freedom, the individual achieves perfection.

Those who would rather sit back and wait for perfection, that is to say, who wait to be saved, will not be worthy of being saved. When humankind ceased to undergo the processes of Alchemy, the possibility of perfection was lost, and Man remained in a state of imperfection. Their offspring, too, remained imperfect, and this failure to advance to a higher plane of consciousness was inherited by his progeny and continued to be passed down from generation to generation. Today, everyone is born imperfect, but you were not told that you do have the potential to attain perfection, the perfection of your physical body. The achievement of this pearl without a price does not come as you might expect, however, and as you will discover later on, it is not through spiritual work, prayer, meditation, suffering or self denial.

This is a not a new method or a new discovery. It is what all religions talk about, but without giving you the explanation that I am attempting to convey. Through the centuries, the Bible became little more than a story book, instead of the scientific manual it was originally intended to be. Now, through understanding the knowledge that was lost, you can focus on the true meaning that is hidden in all genuine religious books. This knowledge will lead you to the revelation of the secrets of your physical body and its ultimate potential.

The Houses or Signs
of The Zodiac

The Solar Plexus

(Lower abdominal behind the stomach)

The Houses or Signs of the Zodiac represented by the twelve children of Jacob (same as Israel). Benjamin is the thirteen, the Son of the Sun, who is Jesus, the fish or seed. Here are the Hebrew, Persian and Syrian names of each house:

1st month: March-April, NISAN: (New day, Passover Exodus)

2nd month: May, Taurus, ZIF: April-May (Flower month, beauty)

3rd month: June, Gemini SIVAN: May (Moon)

4th month: July, Cancer, TAMMUZ: June-July

5th month: August, Leo, AB: July-August

6th month: Sept, Virgo ELUL: Aug.-Sept. (to glean the vine)

7th month: Oct., Libra, ETHANIM: Sept.-Oct. (Perennial)

8th month: Nov., Scorpio BUL: Oct.-Nov. (Rain)

9th month: Dec., Sagittarius CHISLEU: Nov.-Dec. (From Aram, Mars, Orion)

10th month: Jan., Capricorn TEBETH: Dec.-Jan. (Winter)

11th month: February, Aquarius SEBAT: Jan.-Feb.

12th month: (Fire-God)

13th or Intercalary Month, VEADAR: (See article on leap year)

As Leah and Rachel, or Mars and Venus, represent activity and love, they also stand for the median line of the Zodiac, for Libra and Aries are ruled by these two planets. Also, these two planets are represented in the head of man, Mars ruling Aries, the upper brain, the Almighty, the creator of all, and Venus ruling Taurus,

represented by the cerebellum. The head and the neck rule the body of man. The Adam-man, Taurus or Venus, rules it if he becomes awakened, he then becomes the Lord God from heaven, for God is Love. Activity works along wisdom's ways.

Aries and Taurus, represented by Gad and Asher, are the two "lost" tribes referred to by so-called Bible students. Lost tribes are not mentioned in the Bible text. They were never lost, but because they are not mentioned many times in connection with the other tribes, or children of Israel, they are supposed to have been lost. Since they are located in the cerebrum and cerebellum, that part of the anatomy which is separated from the tars, we can easily understand the supposition that they were lost. Aries and Taurus are the two tribes that lay down the law to the other ten. If the individual lives in excess, saves no seed or oil, these two most important parts of the body become "dead" in trespass and sin, and we say he died of "softening of the brain."

Leah and Rachel, then, represent the divisions of the zodiac.

From these two wives (and hand-maids) the children, or signs of the zodiac, were produced. These twelve are again divided into the seven and the five. "The seven representing the lunar forces, or seven pneumata are differentiations of the 'Great Breath' or 'World Mother,' and are symbolized by the Moon. The signs are Cancer, Leo, Scorpio, Virgo, Libra, Sagittarius and Capricorn.

"The five solar forces which pertain to the cerebrospinal system, called the five pranas, or vital airs, or life winds," are represented by

Aries, Taurus, Gemini, Pisces and Aquarius. “The four divinities of the zodiac are represented by the Lion, the Bull, the Man and the Eagle.”—James Morgan Pryse.

The names of the children of Jacob, or Israel, are given in the chart. Benjamin was the only one born in the promised land. In Arabia, the blest, was Benjamin, the last and thirteenth. The trials and tribulations of the children of Israel typify the struggle for self-mastery—the harmonizing of all the forces of the body. The twelve dorsal vertebrae are also esoterically connected with each one of the nerves, ramifying to the solar plexus. The Hebrew and Syrian names for the different months are also given on the chart.

The youngest child, Benjamin, at whose birth Rachel died, was the Beloved, the tender one, the little one, the Ark which the Israelites carried with them on their great journey.

Rachel died and her “grave is there to this day.” Yea, verily in every human being—the seed (sperm)—pod, the solar plexus center.

The Pneumogastric or Vagus Nerve or Tree of Life and Holy Ghost

This wonderful nerve is the largest bundle of nerve fibers in the body. It is truly a Tree of Life, and its branches distribute the holy Breath, essence, or Ghost, to the lungs and solar plexus. The breath in regards to the natural body, is the air breathed into the lungs via the branches of trachea (Greek for rough), commonly termed the wind-pipe.

For further information about the breath or air see “Turning water into wine.” But the office of the pneumogastric tree is to conduct and properly distribute the “Holy Ghost,” the highly refined substance, a first potency of the breath that “God breathed into man.”

At the age of 12, when this breath is breathed into the body, about the age of twelve, it unites with the two different potencies of creative “substance” that descend from the “Most High,” via the pineal gland, Joseph (or increase), and also through the pituitary gland, Mar-y (pure fluid-water). The substance has descended by the two wonder nerves, extensions of the pineal gland and the pituitary body, one on each side of the spinal cord, and crossed this great Strait between the 12th dorsal vertebra, “in Egypt where our Lord was also crucified.” Thence united, they go up to the semi lunar ganglia, a little space and thence into the manger in Bethlehem.

Here the Divine Drama is enacted and “Jesus is conceived of the Holy Ghost”—the whole breath, coming down the pneumogastric tree or nerve. Pneumo means breath. Breath in Greek is ghost.

Bible Explain

Crossing Jordan and crucifixion is one and the same. As

Moses and Joshua represent generative and regenerative,

so does John the Baptist who was beheaded so that one

greater might succeed. Neither Jesus nor Joshua is married (“In

my Kingdom there is no marrying”) and “Joshua the son of Nun”

must have been a fish, for Nun is the 14th letter of the Hebrew

alphabet, meaning fish. Nuns do not marry. Now the Hebrew put

fish in the feminine gender “she” while the Greeks placed it in the

masculine “he” so we say “he” when referring to Jesus and “she”

when speaking of a Nun. The 14th letter of Hebrew alphabet is a

character in the form of a fish.

River Jordan is the nerve fluid or marrow of the spinal cord which

rises in the medulla Oblongata and ends at the Cauda Equina, a

thick, salty, sticky fluid, that the Hebrew called the “Dead Sea.”

Synonyms of “Water of Jordon” are: Christ, an oil and I. O. H. N.,

the formula of marrow.

“And the tree of life stood in the midst and bore twelve manners of fruits.”

At the solar plexus where the pneumogastric or Vagus Nerve, from vagrant, a wanderer, commences to branch or wander, a Son or seed is born, fruit of the tree, every month, when the moon is in the sign that the Sun was in at the birth of the individual. This is the Jesus born in Bethlehem, beth or house. Lehem means bread. Any materialized substance is bread or dough or maso, Catholic mass or Mason. Free (Frea), Masons and Catholics, are still war over Maso and Mason.

N or Nun, fish added, caused the trouble. “Thou shalt not eat, consume or waste of the fruit of the tree, or thou shall surely die.”

The serpent, sexual desire “was a liar from the beginning.” Jesus was baptized of John in Jordan, meaning the fluids of the spinal cord, and then he became Christ Jesus who was crucified.

The word Christ means an ointment or oil, a smear; paint or varnish is a smear that saves wood.

The precious ointment of the Jordan saved or redeemed the germ, fish, and enabled it to rise after crucifixion and ascend to the throne, the pineal gland.

There is no J in Greek, so John is John or Soul, which means the fluids of the body. When this is put on the germ, it is Christed, hence Christ Jesus. There is no Savior for man except “Christ Jesus and him crucified.”

In Greek, crucifixion means to increase a thousand fold.

“And they took him to Golgotha, which means, in Hebrew the place of the skull, to crucify him.” Two nerves cross at the base of the skull in the medulla oblongata. In the chamber below the upper brain that contains the creative grey matter, there is an eye ball run by nerve wire from the pineal gland. This is the single eye which fills the whole body with light when the Christed germ is allowed to reach it, for it contains the elixir that gives dynamic force to the wire to light the inner eye.

“And the temple needs no sun by day nor moon by night, etc.”

The pineal gland is largely composed of mineral salts, called sand in the Greek, which must have cement, in order to be made rock. Hence Jesus said “the foolish man built his house on sand and the wise man must have saved the ointment that changes sand to rock.

“He that is born of God cannot sin, for his seed remaineth in him.”

The human body above the solar plexus is the kingdom of Heaven.

The head is Eden, and the body the Garden of Eden, and the river that flowed out of Eden to water the garden, thence is divided into four heads. The river that flowed out of Eden is the spinal cord or River of Jordan. The four rivers are Pishon, a stream of urine, the second is Hiddikel, which means blood, the third is Gihon, meaning to gush, and is the intestinal tract. Euphrates, meaning good water, is the nerve fluid.

Jesus the Nazarene is cooked fish. Early Christians used fish as their symbol. The disciples were fishermen. Money for taxes was taken from a fish's mouth. God prepared a fish to swallow

Jonah. Jonah means a dove .The storm was sex desire, which would have destroyed the phisic germ, which means dove. "Spirit of God descending like a dove." So God, which means power, saved Jonah (dove) by keeping it in the fish three days. In the New Testament version, it was three days in the tomb, meaning the cerebellum.

Endolia told me not to think that regeneration was in any manner related to union or contact between male and female, but that each one singly and alone must "work out their own salvation." Sin simply means to fall short of knowledge, hence "I sin daily." Sin does not mean wrong or a crime, but through the lack of knowledge we may commit crime.

"Born in sin and brought forth in iniquity," simply means unequal or nine months in the womb, three months short or twelve, the complete circle. Twelve in Hebrew is circle, I. e., Jacob's twelve sons (Suns) the twelve zodiacal signs that rise in the east with every revolution of the earth. To work out our salvation, or to regenerate, means that we must attain to knowledge that will enable us to cross the gap of sin, or drop into gulf or grave, for "The wages of sin is death." "Whosoever believeth in me shall not perish." "I can lay down my life and take it up again." "All things I do ye shall do." Do you know any Christian that can do it? No. Then they are not Christians. Read what is said to the churches in Revelation. "As Moses lifted up the serpent in the wilderness, that is, started to leave the Pharoah, or started away from the kingdom of earth to

the promised land, the father's kingdom in Eden, so shall the son of man be lifted up. When desire is centered in sex, the life force functions from below in the kingdom of earth which is generation, the Kundalini force goes up and dominates the brain.

When the saving germ has been lifted up, it draws all men up or all other monthly fruit and so dominates the sexual plane. This is descending into hell to preach to souls in prison, and thus triumph over the carnal mind and destroys death. "To him that overcometh, I will give to eat of the fruit of the tree of life," thus "The last enemy to be overcome is death." "The wages of sin is death."

Endolia explained to me that the bible script came from many different alphabets given in different ages by people living on different parts of the planet.

All human beings are Personifications of the one universal Uncreated God (or mother), and that although alphabets, sounds, speech, idioms may differentiate endlessly, the essence per se is the same as ice may remain water, though appearing to our senses in infinite variety of appearances.

Noah, the animals and the ark represent the seed born every 291/2 days or moon, in the solar plexus, which, if the world, human body, is saved, must be "lifted up" to the pineal gland, the highest part the earth, "body made of the dust or mineral salts of earth."

Israel in Hebrew is "workers for God" -the seed made from brain substance descending from the cerebrum - upper brain "most high" via pituitary body and pineal gland, along ducts that cross

in the neck and reach a wonderful little box, or receptacle called manger and Bethlehem in Hebrew.

The Bible fully sets forth the truth that this seed formed by the union of two fluids descending from brain via the two routes called "Joseph" (increase) and "Virgin Mary" (pure water), must ascend again to the "Father and so return to the God which gave it." Otherwise this "Fruit of the tree of life" being destroyed will cause death by the "sin" (lack of). But "To him that overcometh" may "eat of" or use, that "fruit in the Father's Kingdom" (within you" and then the individual or spiritual ego." There is a spirit in man and the Almighty giveth it understanding." "And he shall go out no more, but shall remain a pillar in the temple," viz.: the pineal gland in the brain. "The prodigal's return and killing the fatted calf," or Kalph. (See Hebrew alphabet, 119th Ps., 11th ver., which means a hollow, fat or oil.)

"In the beginning was the word, and the word was with God, and the word was God."—John, 1st Chapter.

"W.O.R.D." is combination of letters does not mean, in its first and original sense, voice, sound or speech. Physiologically speaking, it means a precious substance. Therefore, as mankind must be "placed on their feet" physically before the same condition can exist mentally and spiritually, we must get down to fundamentals, and give the physiological meaning of W.O. R. D.

The Hebrew alphabet consists of 22 letters, each letter having a concrete meaning. In the formation of Hebrew characters, letters

were chosen, which, when combined, indicated plainly every phase of that idea which they wished to express.

Let us now take W.O. R. D., dissect it, and understand the meaning of each letter.

There is no letter “W” in the Hebrew alphabet. They used to designate our letter “W” was VV (double V), which is also used in our modern French. Its meaning is “hook.” The arms and legs are the hooks of the body.

VV, then, or double V, is the 18th letter of the Hebrew alphabet, and the characters which they used to express that letter, were written thus: TZADDI, almost unpronounceable.

This letter is also, as we write it, the eighteenth in our alphabet.

Its number has a great significance. As the ninth letter of Hebrew alphabet, “Teth,” represents the equilibrium of the father and mother—the perfect balance of the male and female, or positive and negative forces, as manifested in the perfected or completed human being, so the eighteenth letter, Tzaddi, or double V (VV), is the representation of the fall of spirit toward the material world—or the material body and its passions. In astronomy it corresponds with the zodiacal sign, Aquarius.

As the sixth letter of the alphabet, Vav, expresses the struggle between the passions and conscience, the antagonism of ideas, so the eighteenth letter, VV, which is three times six or 666, represents the “beast” which we read of in Revelation, the Adam man. On the mental plane we use the expression He Phren, for this number,

the lower mind, the material mind. In astronomy the affinity of this letter (6) is the bull (Taurus). Mankind, living wholly on the material plane, is hence a beast—a beast physically, mentally and emotionally, an Animal on three planes. Thus in the Tarot we find that 18 represents “Antagonism.”

Placing the two V's together, one over the other, they represent the two arms and the two triangle points downward. In the regenerated legs of the un-regenerated man as the upper V or man the hands are folded together over the head in adoration of divinity, and thus the apex points upward. In the lower triangle the same change takes place, the forces hitherto misused, going downward and outward, are sent upward and returned to the “Holy of Hollies,” the triangle becomes closed at the bottom and opened upward.

The letter “W,” then, or VV, represents the earthly or Adam man, the material body and the lower mind.

The letter “O,” the sixteenth letter of the alphabet, written Ayin, in Hebrew has somewhat the same meaning as the first letter, but in a deeper sense alludes to a material building, an operation in the visible and material world. “The materialization of God, the Holy Spirit, the entrance of the Holy Spirit into the visible world,” the tarot tells us.

Since God, One, is individual or undivided and undifferentiated, to manifest in the material plane, God or THAT must divide, must become two halves of the circle, must manifest as positive and negative, male and female, electricity and magnets.

From this we deduce the expression, “dual power” or “dual operation”—“dual force.” In astronomy this is represented by the sign Capricorn. These dual forces, operating within us, thus become the Goat which “Bears away the sins of the world” (circle, the material body).

In the average human being, this dual power is not operating in harmony. The action in the human body the regenerated man would be manifested, the flesh would have become the WORD itself. The Letter “R” is the twentieth letter, written “Resh,” and the symbolism of this letter is most wonderful. I represent the head of man, and is, therefore, associated with the idea of original and determined movement. It is the sign of motion itself good, or bad, and expresses the renewal of good or bad, and expresses the renewal of things with regard to their innate power of motion. It corresponds to Saturn. “Resh” also symbols rest. A ship may rest on water that is in motion.

The description of the inner meaning of this letter, in the Tarot, throws a flood of light upon it as used in its present position in W. O. R. D., as it has a deep esoteric significance. To quote: “A tomb opens in the earth, and a man, woman and child issue from it; their hands are joined in sign of adoration. How can the reawakening of nature under the influence of the WORD be better expressed? We must admire the way in which the symbol answers to the corresponding Hebrew hieroglyphic.”

Comment on the above quotation is scarcely necessary, yet for

the convenience of those not yet able to figure it out for themselves, let it be said that the tomb, cave or manger is the birth place of the seed, the WORD, the "Son of Man" which redeems Adam man, IF NOT INTERFERED WITH. "Under the influence of the Word," indeed, is the carnal man, "dead in trespass and sin," reborn to a new life.

The letter "D," the fourth in the Hebrew alphabet, as also in ours, is written "Daleth," and means the womb, or door, mouth. It denotes abundance springing from division.

"Thus Daleth expresses a creation made by a being according to divine laws. It expresses domination of spirit over matter. The Tarot thus wonderfully interprets its meaning. "In the Divine Reflex of Adam, it is power. In the Natural, from which all things are brought fourth. Flowing into this gland it becomes magnetic, female, in its quality and action. It is the Mare, Mary, pure sea or water, the Mother of the Holy Child. The pineal gland is directly referred to in the Reflex of Natura naturans. It is the universal creative fluid, the soul of the Universe. In astronomy its affinity is Jupiter."

Summing this up we can see that the letter "D" stands for the solar plexus in the human body, as it is the reflection of the true sun (the Father), and the source of all things.

W. O. R. D., then, means this: "The creation, according to divine laws, from the universal creative fluid, in the tomb, cave or manger of the earth (solar plexus), of that PERFECT ONE (SEED, fish fruit,

Jesus) Vishnu, Joshua, Moses, Horus, etc., etc., which has the power to spiritualize—regenerate the Adams man, so that he becomes the “Lord God from heaven”—the WORD MADE FLESH.”“And the Word was made flesh and dwelt among us.”—John 1:14.

We realize, then, that word does not refer to speech. The Hebrew letter which signifies speech is Phe, the seventeenth letter. It refers to the force which dispenses the essence of life, which gives it the means of perpetually renewing its creations after destruction. We can speak destructively and we have the power to speak constructively.

The two letters “O” and “R” combines are used to specify a precious substance, originally referred to as “gold,” for the ancients realized that the sun’s rays, which they called “golden,” precipitated in the human body and formed creative substance.

The Bible tells us that “Man does not live by bread alone, but by every word (or seed) that proceedeth out of the mouth of God,” proving that in order to truly live we must save the precious substance. In anatomy the passage way underneath the sutures which leads down into the cerebrum, the upper brain that the most wonderful “gift” to the human body comes. This represents the unseen “mouth.” The visible mouth is the solar plexus.

We can turn to the pages of Gray’s Anatomy, or any good medical dictionary, and examine carefully the illustration of a 26-day old foetus. We see, then, that almost the entire body consists of brain substance --- in fact, it looks like an elongated brain. The

upper brain, or Father---Mother substance, is what furnishes the material from which the body is made. Verily it is the Alpha the beginning. Degenerates and people living in excesses have become greatly deficient in this precious material, and the whole appearance of the body testifies to the decoration of the temple.

Man can become regenerated and thus save his soul, which is sown in corruption, so that it may be raised incorruption.

We can compare speech with the operations of the processes of the planet. "The heavens declare the glory of God and the firmament showeth his handiwork.

"Day unto day uttereth speech, and night unto night showeth knowledge. "There is no speech or language where their voice is not heard."

The heavens, or the planets in the heavens, have their own particular influence, operation or speech upon this planet of ours.

We admit that the moon rules the tides, that without the sun we could not live, so why deny the influence of the other planets? Thus we see, frometh entirely different things, and that John meant the precious creative substance when he spoke of the "WORD."

The Scriptures, or allegories and parables of the Bible, are the only writings that give us information as to what the word of God is.

Therefore, in this book we will quote what is written there in regard to it.

Seed is the cause, the nucleus of everything. Therefore a seed is "the beginning." In the beginning was the WORD." The fluid,

oil, or marrow which flows down the spiral cord comes from the upper brain, the Creator or Father, the “Most High,” and is known in physiology as ovum, or generative seed -- that life essence which creates the human form of corruptible flesh. In the Greek, from which the New Testament was translated, this marrow is called Christ, which is the Greek word for oil.

When this oil is refined, transmuted, lifted up, raised, it becomes so highly vitalized that it regenerates the body and “overcomes” the last enemy, death. How can it be lifted up? (By lifting up the “Son of Man,” the seed, the word, the savior) The oil (Christ) in the spinal cord is the salt which is mentioned in the Bible, and the savior is the seed, or Jesus.

The salt and the savior both comes from the same source— the same place—the Father—the upper brain. In the Bible allegory the seed, Jesus, is made to say, “Without my Father I can do nothing.”The material from the Father which forms the seed has gone through a different process from that which forms the oil. The chemical formula of the oils is J.O. H.N., and Jesus was baptized or anointed of John, not by John, as it is incorrectly quoted.

If we lift up or raise the oil in the spinal cord, by the power of the seed, by saving it, it must be a physiological and chemical operation within the body of each of us. Such is the case. There is no mystery, no marvel in the universe that is greater than man himself. “Man, know thyself” confront us, down through the ages, but only a few have paid attention to the voice of the Delphic oracle,

only a few have looked within.

There is a wonderful “Strait and narrow way,” a real strait, not straight, which extends from the upper brain, the cerebrum, to the end of the spinal cord, otherwise named Jordan in the Bible. We find that the meaning of this in Hebrew is descender or “River of God.” The “Strait and narrow way is, indeed, the River of God, for it leads to the Father—the Most High—the upper brain. As the Jordan empties into the Dead Sea, so the spinal cord terminates in that section of the anatomy, which is designated, in the medical terminology, as Sodom.

Josephus refers to the region as the “Lake Asphaltus.”

The student of symbology sees that it is the slimly pool from which springs up the lotus, whose flower of a thousand petals blooms forth, reflecting in its golden heart the image of its creator.

The wonderful pneumogastric nerve, rising in the floor of the fourth ventricle of the head, and connected with the cerebellum, crosses the spinal cord, or Jordan, at the base of the Skull Golgatha, and sends numerous branches to throat, lungs, heart and stomach, terminating in a plexus under the latter organ, which is named the androgynous brain, the stomach brain, or solar plexus. This wonderful nerve has six different physical functions, in addition to the deeply esoteric office of being the channel for the Holy Breath, or Holy Ghost, without which there would be no conception of the Holy Child, the WORD.

In Bible terminology the solar plexus also means manger, cave

Bethlehem, for it is in the center of its plexus of nerves that we find the thimble-shaped cavity or depression from which issues forth the redeemer of the Adam man. In a dual sense it is the "house of bread," as it is the place where the divine bread or seed is formed and it lies directly back of the house of material bread, the stomach. "Man shall not live by bread alone, but by every WORD (seed) that cometh from the mouth of God." Jesus was born in Bethlehem, and this word means in Hebrew "House (Beth) of bread (lehem)." See how wonderful the Hebrew words expressed the true meaning of the hidden truth. "I am the bread of life."

In the central part of the head is the wonderful chamber of bed, called the "thalamus." Santee's Anatomy of the Brain and Spinal Cord" describes it thus: "It is the great ganglion of the inner brain. The thalamus is an important sensory relay station. Its medial part is concerned with smell and its lateral part with common sensation and taste.

According to Head and Holmes, it is also an organ of consciousness for impulses of pain and temperature. The third ventricle separates it from each other, except at the mid-point where they are joined by the MASSA INTERMEDIA.

The thalamus is situated behind and medial to the corpus striatum, and projects backward over the midbrain laterally from the internal. Laterally, it rests against the superior lamina of the internal capsule, which separates it from the lentiform nucleus. It is shaped like an egg, with the small end directed forward. It

measures 4cm. or about one and one-half inches in length and 2.5 cm. or one inch in width and thickness. It has an interior and posterior extremity and four surfaces: superior, inferior, medial and lateral.” Likewise, connected with the pituitary body, is the nerve Ida, which crosses the spinal cord at the same place where the Pingala crosses, follows down the left side of the spinal cord to its base. Here the two nerves converge into the body through the semi-lunar ganglion, where they merge into the solar plexus.

The divine esse which has been differentiated by entering these two glands has become Mary and Joseph, the mother and father of the holy child. This material, this actual substance, enters the solar plexus where it combines with the Holy Breath and the seed is born – the bread is made which is intended to be eaten in the “Father’s Kingdom.”

The first seed is formed in the solar plexus of every individual, commencing at the age of twelve, which we have designated as the age of puberty. Thereafter it is formed every 29 1/2 days, this taking place in each individual at the time of the month when the moon is in the sign in which the sun was at the birth of the individual.

Herod, Pharaoh, the passion, desires and emotions, seek to slay this Divine Babe. Here we will quote the Sanskrit statement in regard to the danger always present for the seed, child, fruit or fish, as given in Vol. II of the Secret Doctrine, by H. P. Blavatsky:

“While Vaivasvata was engaged in devotion on the river bank, a FISH craves his protection from a bigger FISH. He saves it and

places it in a jar (solar plexus) which, growing larger and larger, communicates to him the news of the forthcoming deluge. (note: gold fish in jar.) "Vaivasvata Manu, the Son of Surya, the Sun, and the Saviour of our race, is connected with the seed of life, both physically and spiritually."

The significance of the above is apparent. In the Bible we find this statement: "Joseph shall have a double portion." Joseph was one of the children of Jacob, which means "circle" in Hebrew. His name was afterwards changed to Israel, so that the sons of Jacob are also the sons of Israel. The signs of the Zodiac are also referred to as the children of Jacob, and when applied in physiology refer to the solar plexus, and the twelve forces entered there. All the forces which enter the body of man are received in this part of the body, and are sent out from there. Joseph represents one of these divisions or centers, and this is one of his portions. The other is the pineal gland, that also being Joseph.

Thus all the so-called tribes referred to as Gad, Reuben, Levi etc., refer to the forces operative in the human body, and not to bodies of people. We find, then, this seed, fruit, fish, bread and savior, born in the solar plexus. We must lift up, save, or raise this seed. "If I be lifted up I will draw all men unto me." --- John 12:32.

It must be taken into the spinal cord or, in other words, be baptized of JOHN. It must be anointed with oil. We find that there is oil present in the spinal cord.

In the book of Joshua we find the story of the Ark of the MOST HIGH GOD being taken by the Priests of the Twelve Tribes into the Jordan, and, again, in the New Testament we find the identical story in the baptism of Jesus of John (oil) in the Jordan. The Hebrews told their story, in the Old Testament, and the Greeks gave theirs in the New Testament.

In Joshua's (fish in Hebrew) story we find that he commanded the sun and moon to stand still while he slew his enemies. The semilunar ganglion, which is attached to the solar plexus, is identical with the moon. Nerves from this plexus extend to the lower parts of the body and, in fact, connect with the organs of generation. No wonder Joshua commanded these forces to be still so that the seed could pass into the Jordan in safety. For we find just below this passageway into the spinal cord is another, called the "fish gate," which leads directly to the genitals.

If the lower desires are not stilled, this seed or fish will be "swallowed," killed by the generative fish. When these lower forces are controlled, the High Priests of the body, the higher forces, are in command, and the seed is taken into the Jordan. "At the time of the flood, when the Jordan overflowed its banks" and "stood up," was the Ark carried into the Jordan. This proves conclusively the exact location, physiologically, of the entrance into the spinal cord. For this portion of the cord is the broadest -- it is where it "stands up," or contacts with that part of the anatomy termed Sodom and Gomorrah.

At the place where the ARK entered the “water” twelve men were chosen to set up stones, and the Bible tells us that “They are there to this day.” These twelve stones correspond to the twelve dorsal vertebrae, to each vertebrae of which a nerve is attached that forms part of the solar plexus. These twelve nerves terminate in the solar plexus. They are the priests whose services enabled the Ark to enter the “River of God.”

The twelve forces, then, bore this ARK up out of the water.

They broke down the walls of Jericho and entered the city with the ARK of the MOST HIGH GOD.

In the New Testament story Jesus was baptized in the Jordan.

Then, when the time came for His crucifixion, He went to the Garden of Gethsemane. In anatomy this is near the Medulla Oblongata, with the olives on either side, a physiological fact, as any anatomy proves. There are two “pyramids” also at this place.

In anatomy, Golgotha is the base of the skull, where the spinal cord enters the head. At this point is a double cross made by the Ida, the Pingala and the pneumogastric nerves. They are the St. George and St. Andrew crosses, with the form of a man displayed therein. Many very ancient Byzantine coins and frescoes show deeply esoteric symbol. This same eight-pointed star or combines crosses appears on amulets and seals of ancient Chaldea, Babylon, Assysia, Persia and India.

The simple honest truth is not so simple because it is the most guarded secret in the universe. However in its origin it was simple. I am dedicated to bring it to you and its original, simple form. You will recognize that once you have the key, the Bible starts to unfold in front of you. What is the truth?

Luke 8.11 “Now this is the parable, the seed is the word of God” Try to explain to yourself what that means.

Here is the real true explanation. “Seed, Word and God,” are all synonyms of one and the same thing—the wonderful creative substance, the universal esse, from which all things are brought forth, in while all things are.

*Seed is the cause, the nucleus of everything; therefore a seed is “the beginning.” In the beginning was the Word.

*The seed means sperm or (spermatozoa) Now that we know that seed means sperm, the Bible starts to unfold in front of us. The secrets of the secrets are being revealed. Replace the word, seed with sperm and you will understand the wonderful process, the wondrous process in our creative bodies.

Read the following with this understanding; The fluid, oil or marrow which flows down the spinal cord comes from the upper brain, the Creator or Father, the “Most High,” and is known in physiology as ovum or generative seed that life essence which creates human form of corruptible flesh. In the Greek, from which the New Testament was translated, this marrow is called Christ, which is the Greek work for oil.

When this oil is refined, transmitted, lifted up, raised, it becomes so highly vitalized that it regenerates the body and “overcomes” the last enemy, death. How can it be lifted?

By lifting up the “Son of man,” also means the seed, the word, and the savior. The oil (Christ) in the spinal cord, is the salt which is mentioned in the Bible and the savior is the seed, or Jesus. This spiritual Essence, or ONE THING, was revealed from above to Adam (man), and was greatly desired by the Holy Fathers.

It is the purest and noblest substance of an indestructible body which within the gates”—taken to the Holy of Holies and used to lay the foundation of that sacred place. I Kings 7:13 and 14: “And King Solomon sent and fetched Hiram out of Tyre. “He was a widow’s son of the tribe of Naphtali.” Naphtali refers to the Pisces sign and, of course, means * fish. Therefore, Solomon used the fish, or seed born in the sign Pisces, to cannot be destroyed nor harmed by the elements, and produced by art. With this

Aristotle prepared an apple (Fruit* seed), prolonging life by its scent, when he, fifteen days before his death, could tell the truth without lies, the most sure of all things certain; the secret of all secrets. It is the last and highest thing to be sought under the heavens. (Note by authors: "There is only one way under heaven, whereby ye may be saved—Jesus, Christed and crucified.")

"A wondrous closing and finish of philosophical work, by which are discovered the dews of heaven and the fastness of earth. What the mouth of man cannot utter is all found in this spirit. As Morienus says: 'He who has this has all things and wants no other aid,' for in it are all temporal happiness, bodily health and earthly fortune. It is the spirit of the fifth substance, a fount of all joys (beneath the rays of the Moon), the supporter of Heaven and Earth, the mover of Sea and Wind, the out pourer of Rain, upholding the strength of all things and an excellent spirit above heavenly and other spirits, giving Health, Joy, Peace, Love; driving away Hatred and Sorrow, bringing, in Joy; expelling all Evil, quickly healing all diseases, destroying poverty and misery, leading to all good things, preventing all evil words and thoughts; giving man his heart's desire ('Seek ye first the Kingdom of God and His righteousness and all things shall be added unto you'—(the Holy Bible)), bringing to the pious, earthly honor and long life, but to the wicked who misuse it, eternal punishment.

"This is the Spirit of Truth, which the world cannot comprehend without the interposition of the Holy Ghost, or without the instruction of those who knew it. The same is of a mysterious nature, wondrous strength and boundless power. The saints from the beginning of the world have desired to behold its face for it heals all dead and living bodies.

* Sperm

There is a secret process that is known to the different evangelists to control man's mind (Thinking). Once a person allows this to happen to him, his personality is reduced almost to zero. Someone else is operating through his body and looking through his eyes.

As the Jordan empties into the Dead Sea, so the spinal cord terminates in that section of the anatomy, which is designated, in the medical terminology as Sodom. Joesphus refers to the region as the "Lake of Sodom," and in other writings we find it referred to as the "Sea of Lot," and "Lake Asphaltus."

The student of symbology can easily see that it is the slimy pool from which springs up the lotus, whose flower of a thousand petals blooms forth, reflecting in its golden heart of the image of its creator. The

wonderful pneumogastric nerve, rising in the floor of the fourth ventricle of the head and connected with the cerebellum crosses the spinal cord or Jordan at the base of the Skull Golgotha and sends numerous branches to throat, lungs, heart and stomach, terminating in a plexus under the latter organ, which is named the androgynous brain, the stomach brain, or solar plexus. This wonderful nerve has six different physical functions, in addition to the deeply esoteric office of being the channel for the Holy Breath or Holy Ghost.

In Bible terminology the solar plexus also means manger, cave, Bethlehem, for it is the centre of this plexus of nerves that we find the thimble shaped cavity of depression form which issues forth the redeemer of the Adam man in a dual sense it is the "house of bread," as it is the place where the divine bread or seed is formed and it lies directly back of the house of material bread, the stomach. "Man shall not live bread alone, but by every WORD (seed) that cometh from the take from the mouth of God." Jesus was born in Bethlehem and this word means in Hebrew "house (Beth) of bread (lehem)." See how wonderfully the Hebrew words expressed the true meaning of the hidden truth. "I am the bread of life."

In the central part of the head is the wonderful chamber or bed, called the "thalamus." Santee's Anatomy of the Brain and the Spinal Cord; describes it thus; "It is the greatest ganglion of the inter-brain.

The thalamus is an important sensory relay station. Its medial part is concerned with smell and its lateral part of common sensation and taste. According to Head Holmes, it is also an organ of consciousness for impulses of pain and temperature.

The third ventricle separates the thalami from each other except at the mid-point where they are joined by the MASSA INTERMEDIA. The thalamus is situated behind the media to the corpus striatum, and projects backward over the mid brain. Laterally it rests against the superior lamina of the internal capsule, which separated it from the lentiform nucleus. The thalamus is shaped like an egg which the small end-directed forward. It measures 4 cm. or about one and half inches in length and 2.5 cm of one inch in width and thickness. It has an anterior and posterior extremity and four surfaces; superior, inferior, medial and lateral."

The most striking statement in the above paragraph is that the thalamus is egg-shaped and we can readily see why there is so much reference made in ancient religions to the egg. For the thalamus with its adjacent appendages, when viewed in cross sections of the brain looks exactly like a beetle, the body egg-shaped, and the "horns" of the lateral ventricle, typifying the horns of a beetle. In the scarabaeus of

Egypt exemplified the egg of immortality, the light of the world. It is the chamber, the HOLY of HOLIES, wherein is concealed the ark of covenant. In the Egyptian Book of the Dead, we find this referred to as the "Boat of Seker." Every religion which has existed down through the ages has told in its own terminology, the same story, the same physiological process taking place within the body of man.

On the posterior side of the thalamus we find the pineal body. It is a co-shaped body, 6 mm (0.25 in) high and 4 mm (0.17 in) in diameter, joined to the roof of the third ventricle by a flattened stalk, the habenula. Santee tells us that "The interior of the pineal body is made of closed follicles surrounded by in growths of connective tissue. The follicles are filled with epithelial (acerculus cerebri). Calcareous deposits are found also on the pineal stalk and along the chorid plexuses. The function of the pineal body is unknown.

On the other hand, it seems to me to be an admirably adopted to alchemical work, from which the light of the sun, note this, the enemy of all generating process must be excluded. As for the scolion, I know too much about the conscious care and scrupulous exactitude which the imagers of old used in interpreting their clock to identify the pestle, the instrument which he is showing to the visitor. I can't think that the artist will fail to show also it is an indissoluble counter part of the mortar. Furthermore, the very form of the utensil is characteristic.

What the scolion is holding is really a long neck matrix like those used by chemist and what they still call balloons on account of round bodies. Finally the end of the handle of this supposed pestle is hollowed out and shape like a whistle, which certainly proves that we are dealing with hollow utensil, a vase or vile. This essential and very secret vessel has been given various names chosen in such a matter, as to mislead the uninitiated not only to its real purpose, but also as to its composition.

The initiates understand me and know what vessel I am talking about. Generally, it's called the philosopher's egg and the green lion. By the term egg, the wise man mean their compound prepared its own vessel and ready to undergo the transformations, which the action of the fire will produce on him. In this sense, it really is an egg since it is covering by shell. It encloses the philosopher's rebis, composed of white and red in the same proportion as in the bird's egg. Now this alembic is the last twelve inches of the lower intestine. Now matrix is the mother. This is all I will say. This is very important to understand and locate. One can't even start the gross work of Alchemy which is the regeneration of the physical body. Now, you know what the alembic is and where. This must be sealed with the hermetic seal so none of the gases or vapors can escape from the alembic as it does his work. It is now the start of the purification process which all the changes are going on. We know from the intestinal fermentation that methane gas is produced. That is CH₄, one atom of carbon and four atoms of hydrogen. Now this gas

contains hydrogen. Hydrogen is the number one element that all other elements are derived from. So this will create everything that exists. By using hydrogen in one way, you could modern term for hydrogen will be called spirit. Hydrogen provides the fuel for the eternal combustion.

This is all I will say right now, but to quote the key: "You are a Christian because Christ is within you, but you are also called a Jew because Christ is a Jew." Behold thou art called a Jew "For he is not a Jew, which is one outwardly, this is important, but he is a Jew which is one inwardly." — Romans 217 verse 28, 29. "Christ is raised from the fruit of the loins to sit on his throne" Ax 230. In the male the fruit is spermatozoon the basic cycles are the same in the woman. Luke 811. "The seed is the word of god." This is all that we will say at this time. It gives you plenty to put together and think about and go over again and again.

The human race has been asleep, and has dreamed that property and money are the true wealth of a nation, sacrificing men, women and children to the chimerical idea that danced in visionary splendor through their brains. The result of this is to be seen in the uneasiness that prevails everywhere. But humanity is waking up, slowly but surely and beginning to realize that it, itself, is the most precious thing on earth.

It is the legitimate work of man to take the perfect material everywhere present and build, by the perfect law of chemistry and mathematics, the perfected, harmonious human being, and with this material, employ the same law to build up society collectively.

According to the views of students of modern Alchemy, the Bible—both the Old and New Testaments—are symbolical writings, based primarily upon this very process of bodybuilding. The word Alchemy really means Fleshology. It is derived from Chem, an ancient Egyptian word, meaning flesh. The word Egypt also means flesh, or anatomy.

The ancient alchemist studied the process of Nature in her operations from the volatile to the fixed, the fluid to the solid, the essence to the substance, or the abstract to the concrete, all of which may be summed up in the changing of spirit into matter. In reality, the alchemist did not try to do anything. He simply tried to search out nature's processes in order that he might comprehend her marvelous operations.

To be sure, language was used that to us seems symbolical and often contradictory, but it was not so intended, nor so at all in reality. We speak in symbols. If a man is in delirium, caused by alcohol in his

brain cells, we say he has “snakes in his boots.” Of course, no one supposes that the words are to be taken literally. Yet if our civilization should be wiped out, and our literature translated after four or five thousand years, those who read our history might be puzzled to know what was meant by “snakes in his boots.”

Again, it has been believed by most people that the words, “transmutation of base metals into gold,” used by alchemists, referred to making gold. But a careful study of the Hebrew Cosmogony, and the Kabala, will reveal the fact that the alchemist always referred to solar rays when he used the word gold. “Base metals,” simply means matter, or basic. The dissolving, or disintegration of matter, the combustion of wood or coal, seemed as wonderful to these philosophers as the growth of wood or the formation of coal or stone. So, the transmutation of base metals into gold simply meant the process of changing the fixed into the volatile, or the dematerialization of matter, either by heat or chemical process.

It is believed by modern students of Alchemy that the books of the Old and New Testaments are a collection of alchemical and astrological writings, dealing entirely with the wonderful operation of aerial elements (Spirit) in the human body, so fearfully and wonderfully made. The same authority is given for the statements, “Know ye not that your bodies are the temple of the living God” and “Come unto Me all ye that labor and are heavy laden and I will give ye rest.”

According to the method of reading the numerical value of letters by the Kabala, M and E figure B, when united. Our B is from the Hebrew Beth, meaning a house or temple—the temple of the soul—the body. Thus by coming into the realization that the body is really the Father’s House, temple of God, the soul secures peace and contentment or rest.

The human body is composed of perfect principles, gases, minerals, molecules, or atoms; but these builders of flesh and bone are not always properly adjusted. The planks or bricks used in building houses may be endlessly diversified in arrangement, and yet be perfect material.

Soloman’s temple is an allegory of man’s temple—the human organism. The house is built (always being built) “without sound of saw or hammer.” The real Ego manifests in a house, beth, church, or temple— i.e., Soul-of-Man’s Temple. The solar (soular) plexus is the great central Sun or dynamo on which the Subconscious Mind (another name for God) operates and causes the concept of individual consciousness.

The brain of man is the Son of God, the mediator (medium) between the central dynamo and the Cosmic Ocean of Space. Thus digestion or combustion of food, circulation of blood, in breathing the breath of life (aerial elements), is carried on by the co-operation of the Holy Trinity; God, the solar plexus; the Son, the brain: and the Holy (whole) Spirit, or air.

No wonder that the seers and alchemist of old declared that "Your bodies are the temple of the living God" and "The Kingdom of Heaven is within you." But man, blinded by selfishness, searches here and there, scours the heavens with his telescope, digs deep into earth, and dives into ocean's depths, in a vain search for the Elixir of Life that may be found between the soles of his feet and the crown of his head. Really our human body is a miracle of mechanism. No work of man can compare with it in accuracy of its process and the simplicity of its laws.

At maturity, the human skeleton contains about 165 bones, so delicately and perfectly adjusted that science has despaired of ever imitating it. The muscles are about 500 in number; length of alimentary canal, 32 feet; amount of blood in average adult, 30 pounds, or one-fifth the weight of the body; the heart is six inches in length and four inches in diameter, and beats seventy times per minute, 4200 times per hour, 100,800 per day, 36,720,000 per year. At each beat, two and one-half ounces of blood are thrown out of it, 175 ounces per minute, 656 pounds per hour, or about eight tons per day.

All the blood in the body passes through the heart every three minutes; and during seventy years it lifts 270,000,000 tons of blood. The lungs contain about one gallon of air at their usual degree of inflation. We breathe, on an average, 1200 breaths per hour; inhale 600 gallons of air, or 24,000 gallons daily.

The aggregate surface of air-cells of the lungs exceeds 20,000 square inches, an area nearly equal to that of a room twelve feet square.

The average weight of the brain of an adult is three pounds, eight ounces; the average female brain, two pounds, four ounces. The convolutions of a woman's brain cells and tissues are finer and more delicate in fibre and mechanism, which evidently accounts for the intuition of women. It would appear that the difference in the convolutions and fineness of tissue in brain matter is responsible for the degrees of consciousness called reason and intuition.

The nerves are all connected with the brain directly, or by the spinal marrow, but nerves receive their sustenance from the blood, and their motive power from the solar plexus dynamo. The nerves, together

with the branches and minute ramifications, probably exceed ten millions in numbers. The skin is composed of three layers, and varies from one eighth to one-quarter of an inch in thickness. The average area of skin is estimated to be about 2,000 square inches. The atmospheric pressure, being fourteen pounds to the square inch, a person of medium size is subject to a pressure of 40,000 pounds. Each square inch of skin contains 3500 sweat tubes, or perspiratory pores (each of which may be likened to a little drain tile).

There is not known in all the realms of architecture or mechanics one little device which is not found in the human organism. The pulley, the lever, the inclined plane, the hinge, the "universal joint," tubes and trap-doors; the scissors, grind-stone, whip, arch, girders, filters, valves, bellow, pump, camera, and Aeolian harp; and irrigation plant, telegraph and telephone systems—all these and a hundred other devices which man thinks he has invented, but which have only been telegraphed to the brain from the Solar Plexus (cosmic center) and crudely copied or manifested on the objectively canvas.

No arch ever made by man is as perfect as the arch performed by the upper ends of the two legs and the pelvis to support the weight of the trunk. No palace or cathedral ever built has been provided with such a perfect system of arches and girders. No waterway on earth is so complete, so commodious, or so populous as that wonderful river of life, the "Stream of Blood." The violin, the trumpet, the harp, the grand organ, and all the other musical instruments, are mere counterfeits of the human voice.

Man has tried in vain to duplicate the hinges of the knee, elbow, fingers and toes, although they are a part of his own body. Another marvel of the human body is the self-regulation process by which nature keeps the temperature in health at 98 degrees. Whether in India, with the temperature at 130 degrees, or in the arctic regions, where the records show 120 degrees below the freezing point, the temperature of the body remains the same, practically steady at 98 degrees, despite the extreme to which it is subjected.

It was said that "all roads lead to Rome." Modern science has discovered that all roads of real knowledge lead to the human body. The human body is an epitome of the universe; and when man turns the mighty searching of reason and investigation within that he has so long used without—the New Heaven and Earth will appear.

On the rock (Peter or Petra, meaning stone) of the mineral salts is the human structure built, and the grave, stomach, or hell shall not prevail against it. The minerals in the body do not disintegrate or rot in the grave. The sexual functions of man and woman; the holy operation of creative energy manifested in

male and female; the formation of life germs in ovum and sex fluids; the Divine Procedure of the “word made flesh” and the mysteries of conception and birth are the despair of science.

“Know ye not that your bodies are the temple of the living God?” for “God breathed into man the breath of life.” The roots of the vagus nerve are in the medulla oblongata, at the base of the small brain or cerebellum, and explains why death follows the severing of the medulla. It controls the heart action, and if a drug such as aconite be administered, even in small doses, its effect upon this nerve is shown in slowing the action of the heart and decreasing the blood pressure. In larger doses it paralyzes the ends of the vagus in the heart, so that the pulse becomes sudden very rapid and at the same time irregular. Branches of the vagus nerve reach the heart, lungs, stomach, liver and kidneys.

Worry brings on kidney disease, but it is the vagus nerve, and especially that branch running to the kidneys which under undue excitement or worry, or strain, brings about the paralysis of the kidneys in the performance of their functions.

The nerves of the human body constitute the “Tree of Life,” with its leaves of healing. The flowing water of the Rivers of Life are the veins and arteries through which sweep the red, magnetic currents of Love—of Spirit made visible.

At last we have seen the “Travail of the Soul and are satisfied.” No more temples of the Magi now, but instead the Temple of the Ego, the glorious human Beth. At least we have found the true church, the human body.

Man must realize, however, that he is the creator or builder of his own Body. When he finds out what he really is, and how much he has always had to do in the making of himself what he is, he will be ready to grasp some idea of the wonderful possibilities of every human soul and body, and will know how completely and entirely is every man his own savior. Just so long as he denies his own powers, and looks outside of himself for salvation from present for future ills, he is indeed a lost creature. If the race is to be redeemed, it must come as the result of thought followed by action. If the race is to think differently than at present, it must have new bodies with new brains. Man must be born again.

The law of life is not a separate agent working independently of mankind and separate from individual life. Man himself is a phase of the great law in operation. When he once fully awakens to the universal cooperation of the attributes and thoughts through which the great dynamic operates or proceeds, he—

the Ego—one of the expressions of infinity, will be enabled to free himself from the seeming environments of matter, and thus realizing his power, will assert his dominion over all he has been an agent in creating. And he has indeed assisted in creating—manifesting—all that is. Being a thought, an out breathing of universal spirit, he is co-eternal with it. In material concept, we do not begin to realize the extent of our wisdom. When we are awoken to spirit, consciousness—knowledge that we are egos that have bodies or temples, and not bodies that have souls, or spirits, we see the object or reason of all symbols or manifestation, and begin to realize our own power over all created things.

And in the Aquarian age, great changes in nature's laws will be speedily brought to pass, and great changes in the affairs of humanity will result. The laws of vibration will be mastered, and through their operation material manifestations will be shaped and molded to man's will. It is only a matter of time when all the necessities of life will be produced directly from the elements of the air.

It is well known by chemists that all manner of fruits, grains and vegetables are produced directly from the elements in air, and not from soil. The earth, of course, serves as a negative pole and furnishes the mineral salts of lime, magnesium, iron, potassium, sodium and silica, which act as carriers of water, oil, fibrin, sugar, etc., and thus build up the plant; but oil, sugar, albumin, etc., are formed by a precipitation or condensation of principles in air, and not from soil. This is a fact abundantly proved. Mr. Berthelot, a scientist of France, Tesla, the Australian wizard, and our own Edison have long held that food can be produced by a synthetic process from its element artificially.

Biochemists long ago advanced the theory that animal tissue is formed from the air inhaled, and not from food. The food, of course, serves its purpose; it acts as the negative pole, as does the earth to plant and vegetable life, and also furnishes the inorganic salts, the workers that carry on the chemistry of life, setting free magnetism, heat and electric forces by disintegration and fermentation of the organic portions of the food. But air, in passing through the various avenues and complex structure of the human organism, changes, condenses, solidifies, until it is finally deposited as flesh and bone.

From this established scientific truth, it appears that, by constructing a set of tubes, pumps, etc., resembling the circulatory system, as well as the lung cells of the human mechanism, which is a chemical laboratory, where, the chemistry of spirit is ever at work, changing the one essence of spirit substance to blood, flesh and bone, air may be changed into an albuminous pabulum, which may be again changed into the special kind of food required by adding the proper flavor, which may also be produced direct from the air.

There does not seem to be any reason why this substance, the basis of all food or vegetable growth, cannot, by proper process, be made into material for clothing. Wool, cotton, flax, silks, etc., are all produced from the universal elements through the slow, laborious and costly process of animal or vegetable growth. Why not produce them direct?

A realization of this vision, or theory, that will for awhile be called visionary by most people, will mean Eden restored. The Earth will be allowed to return to its natural state. We will cease to eat animals birds and fishes. Many people have wondered why, during the last few years fruit pests have multiplied so alarmingly, and why cows are almost universally diseased and so much attention given to meat, milk and butter products by Boards of Health, etc. A dream you say? I cannot admit that in the fact of the indisputable evidence already produced: but what if it were, at present, but the dream it may be appear to the one who hears of its methods of operation for the first time? Do dreams ever come true? Yea, verily? All concrete facts are materialized dreams.

An Egyptian King dreamed, and the Pyramids of Cheops mass and miracle his vision. The Pyramids are encyclopedic of physical science and astral lore. The science of numbers, weights, measures, geometry, astronomy, astrology, and all the deeper mysteries of the human body and soul are embodied in these comparable monuments. .A dream of an ancient alchemist solidified in stone, and the awful sphinx sat down in Egypt's sand to gaze into eternity.

Columbus dreamed, and a white-sailed ship turned its prow west and west. On uncharted seas, with an eternity of water ahead, he remembered his dream, and answered "Sail on!" to the discouraged mate, until he landed on the unknown shores of a most wonderful new world. Michael Angelo dreamed a thousand dreams and sleeping marble awoke and smiled. Hudson and Fulton dreamed, and steamboats "run over and under the seas."

The Pilgrim Fathers dreamed, and America, the "marvel of nations" with banners the skies with the stars and stripes. Marcus Whitman and Lewis and Clarke dreamed long and hard of the bones of oxen.

Vibration of etheric substance,

Causing light through regions of space,

A girdle of something enfolding

And binding together the race—

And words without wires transmitted,
Aerial-winged, spirit sandaled and shod:
Some call it electricity,
And others call it God!

And when Man is once fully alive to his own heritage, realizing the wonders and possibilities of his own body, and to provide for its needs, he will assert the divine right within him to be an Ego, a soul, in command of its own temple, and the environments of that temple, and will rejoice in the revealed truth of his own divinity that alone can make him free. The alchemists, seers, and astrologians of all ages have wrestled with this problem in their ceaseless endeavors to unravel the great mystery of man's dominion over flesh.

Whether it be the chemist seeking new compounds, the physiologist searching and testing the fluids of the fearfully and wonderfully made the body of man, or the alchemist probing for the Elixir of Life—the Ichor of the Gods—or the astrologian pulling and adjusting the etheric wires that crisscross the spaces in an earnest desire to make good and sand the statement. “The wise man rules his stars,”—all are seeking to span the awful space that yawns between the neophyte and the Promised Land of immortality in the body, where “in my flesh I shall see God,” and when and where he can truly say with regenerated Job, “I have heard of thee by the hearing of the ear, but now mine eye seethe thee.” Man must work out his own salvation.

There are twelve inorganic mineral cell-salts in the human body, and these minerals (stones n the temple) correspond in vibration to the twelve signs of the Zodiac.

Not through quarantine, nor disinfectants, nor boards of health, will man reach the long-sought plane of physical well-being; nor by denials of disease will bodily regeneration be wrought; nor by dieting or fasting or “Fletcherizing” or suggesting, will the Elxir of Life and the Philosopher's Stone be found. The Mercury of the Sages and the “hidden manna” are not constituents of health foods.

Vitamins of salt baths and massages are bald before their time, and the alcohol, steam and Turkish bath fiends die young. Only when man's body is made chemically perfect will the mind be able perfectly to express itself.

And the secret of this chemical perfectionment is the sum total of the requirement involved in this zodiacal Bible. The rock – Peter, or Petra – must be perfectly formed before the etheric wires which span the gulf between birth forward to the sidereal point of conception can vibrate in such harmony as to sustain the traveler on this “magic bridge of three piers,” or the three zodiacal signs through which the material body must successfully function before it may hope to lift the veil of Isis.

The Tree of Life, a symbol of physical regeneration, has been exploited in song, drama, and story. Paracelsus, Pythagoras, Lycurgus, Valentin, Wagner, and a long and unbroken line of the Illuminati, from time immemorial have chanted their epics in unison with this “riddle of the Sphinx,” across the scroll of which is written, “Solve me, or die.”

THE ALL-SEEING EYE

Wonder of all wonders is the head of man, within which the Adam man and the God-man dwells— Taurus and Aries, the house and the temple.

If a man cannot rule his own house, how can he take care of the church (temple) of God? “And the lamp thereof is the lamb.”

The optic thalamus, the central eye, in the center of the head, is called both “lamp” and “lamb.” The thalamus (“chamber”) is a mass of gray matter at the base of the cerebrum, projecting into and bounding the third ventricle.

The Hebrew letters, Lamed, Aleph, Mem and Beth mean, in their order, “overcoming,” “father,” “mother” and “house,” or some materialized form. The “p” in “lamp” gives a different meaning. P, from the seventeenth letter of the Hebrew alphabet, “pe” means “speech,” or that which radiates or goes forth. In the Tarot it is referred to as “The force which dispenses the essence of life, which gives it the means of perpetually renewing its creations after destruction.” One may speak destructively and then, having seen the light, be able to speak constructively.

Thus we see how it also means rays or light, and, hence LAMP. The essence of life within us, the oil, is what feeds this lamp or causes it to give light—if it is carried up to the place where this lamp or candle which the Bible refers to is the optic within the thalamus, referred to above.

“If thine eye be single (‘free from defect’) thy whole body will be full of light.”

The outer eyes see only by reflection. The vibrations from the inner eye, are conveyed along the optic nerves and produced, spectacular on the ether.

Thus when we trying to comprehend something, we put our hand over our eyes for a moment and then exclaim, “Oh, yes, now I see.” “Behold the lamb of God which taketh away the sins of the world.”

The seed is also referred to as the lamb, as it is necessary for the seed or Jesus to be carried up into this part of the anatomy, in order that it may cause the optic to vibrate rapidly.

Illumi25:13, “His soul shall dwell at ease; and his seed shall inherit the earth.”

Psalms 37:1-5, “Fret not thyself because of evildoers, neither be thou envious against the workers of iniquity.

“For they shall soon be cut down like the grass, and wither as the green herb.

“Trust in the Lord and do good; so shalt thou dwell in the land, and verily thou shalt be fed.

“Delight thyself also in the Lord, and he shall give thee the desires of thine heart.

“Commit thy way unto the Lord; trust also in Him; and He shall bring it to pass.

“And He shall bring forth thy righteousness as the light, and thy judgment as the noonday.

“The steps of a good man are ordered by the Lord; and He delighteth in his way.

“Though he fall he shall not be utterly cast down, for the Lord upholdeth him with His hand.

“Depart from evil and do good and dwell forever more.

“Mark the perfect man and behold the upright; for the end
of that man is peace.”

Psalms 62:1-2, “Truly my soul waiteth upon God; from Him cometh my salvation.

“He only is my rock and my salvation; He is my defense; I shall not be greatly moved.”

Psalms 91, “He that dwelleth in the secret place of the Most High shall abide under the shadow of the Almighty.

“He shall cover thee with His feathers and under His wings shalt thou trust; His truth shall be thy shield and buckler.

“Thou shalt not be afraid for the terror by night; nor for the arrow that flieth by day.

“Nor for the pestilence that walketh in darkness; nor for the destruction that wasteth by noonday.

There shall no evil befall thee. Neither shall any plague come nigh thy dwelling.

“For he shall give his angels charge over thee, to keep thee in all thy ways.”

Psalms 103:5, “Who satisfieth thy mouth with good things; so that thy youth is renewed like the eagles.”

Psalms 119:105, "Thy word is a lamp unto my feet and a light unto my path."

Psalms 127:1, "Except the Lord build the house, they labor in vain that build it."

Psalms 132:11, "Of the fruit of thy body will I set upon thy throne."

St. Luke 12:31, "But rather seek ye the Kingdom of God; and all these things shall be added to you."

THE ALL-SEEING EYE

Wonder of all wonders is the head of man, within which the Adam man and the God-man dwells—
Taurus and Aries, the house and the temple.

If a man cannot rule his own house, how can he take care of the church (temple) of God? "And the lamp thereof is the lamb."

The optic thalamus, the central eye, in the center of the head, is called both "lamp" and "lamb." The thalamus ("chamber") is a mass of gray matter at the base of the cerebrum, projecting into and bounding the third ventricle.

The Hebrew letters, Lamed, Aleph, Mem and Beth mean, in their order, "overcoming," "father," "mother" and "house," or some materialized form. The "p" in "lamp" gives a different meaning. P, from the seventeenth letter of the Hebrew alphabet, "pe" means "speech," or that which radiates or goes forth. In the Tarot it is referred to as "The force which dispenses the essence of life, which gives it the means of perpetually renewing its creations after destruction." One may speak destructively and then, having seen the light, be able to speak constructively.

Thus we see how it also means rays or light, and, hence LAMP. The essence of life within us, the oil, is what feeds this lamp or causes it to give light—if it is carried up to the place where this lamp or candle which the Bible refers to is the optic within the thalamus, referred to above.

“If thine eye be single (‘free from defect’) thy whole body will be full of light.”

The outer eyes see only by reflection. The vibrations from the inner eye, are conveyed along the optic nerves and produced, spectacular on the ether.

Thus when we trying to comprehend something, we put our hand over our eyes for a moment and then exclaim, “Oh, yes, now I see.” “Behold the lamb of God which taketh away the sins of the world.”

The seed is also referred to as the lamb, as it is necessary for the seed or Jesus to be carried up into this part of the anatomy, in order that it may cause the optic to vibrate rapidly.

Illumi25:13, “His soul shall dwell at ease; and his seed shall inherit the earth.”

Psalms 37:1-5, “Fret not thyself because of evildoers, neither be thou envious against the workers of iniquity.

“For they shall soon be cut down like the grass, and wither as the green herb.

“Trust in the Lord and do good; so shalt thou dwell in the land, and verily thou shalt be fed.

“Delight thyself also in the Lord, and he shall give thee the desires of thine heart.

“Commit thy way unto the Lord; trust also in Him; and He shall bring it to pass.

“And He shall bring forth thy righteousness as the light, and thy judgment as the noonday.

“The steps of a good man are ordered by the Lord; and He delighteth in his way.

“Though he fall he shall not be utterly cast down, for the Lord upholdeth him with His hand.

“Depart from evil and do good and dwell forever more.

“Mark the perfect man and behold the upright; for the end
of that man is peace.”

Psalms 62:1-2, “Truly my soul waiteth upon God; from Him cometh my salvation.

“He only is my rock and my salvation; He is my defense; I shall not be greatly moved.”

Psalms 91, “He that dwelleth in the secret place of the Most High shall abide under the shadow of the Almighty.

“He shall cover thee with His feathers and under His wings shalt thou trust; His truth shalt be thy shield and buckler.

“Thou shalt not be afraid for the terror by night; nor for the arrow that flieth by day.

“Nor for the pestilence that walketh in darkness; nor for the destruction that wasteth by noonday.

There shall no evil befall thee. Neither shall any plague come nigh thy dwelling.

“For he shall give his angels charge over thee, to keep thee in all thy ways.”

Psalms 103:5, “Who satisfieth thy mouth with good things; so that thy youth is renewed like the eagles.”

Psalms 119:105, “Thy word is a lamp unto my feet and a light unto my path.”

Psalms 127:1, "Except the Lord build the house, they labor in vain that build it."

Psalms 132:11, "Of the fruit of thy body will I set upon thy throne."

St. Luke 12:31, "But rather seek ye the Kingdom of God; and all these things shall be added to you."

LIVER ():

A glandular organ situated, in man, to the right beneath the diaphragm and above the stomach. In six passages of the Bible in which the liver is mentioned the expression is met with in reference to the part of the organ which had to be sacrificed as a fatty piece (Ex.xxix. 13, 22, et passim). The meaning of this expression has not been successfully established. Both Onkelos and pseudo-Jonathan translate it , or in the Hebrew form , which is met with in the Talmud. The Authorized Version, following Jerome, renders it "the caul above the liver"; and it seems that Rashi gave the same interpretation. But the Septuagint renders it by "the lobe of the liver," which shows that the piece sacrificed was a part of the liver itself. The interpretation "caul" or "flap around the liver" seems to be based on the Aramaic , taken in the sense of "surrounding." But Bochart ("Hieroicoicon," i. 562, Leipsic, 1793-96) has proved the error of such an interpretation, referring to Saadia's Arabic rendering "za'idah" (= "excrecent"). Kohut ("Aruch Completum," s.v. and) draws attention to a passage in Tamid (31a) in which "the finger of the liver" is spoken of (see Rashi ad loc.). Kohut therefore supposes that the Aramaic is the equivalent of the Arabic "khanṣar" = "little finger." His supposition is confirmed by Isaac ibn Ghayyat, who quotes Hai Gaon (Dukes, in "Orient, Lit." ix. 537) to the effect that the expression comes from the Arabic and that the liver is composed of pieces similar to fingers. According to Nahmanides (Responsa, No. 162), if this part of the liver is perforated, the flesh of the animal may be eaten (see also Dillmann on Lev. iii. 4; Driver and White, "Leviticus," p. 65; Nowack, "Archäologie," i. 228; comp. Caul; Fat).

Neither man nor beast can live without a liver ('Ar. 20a). If the liver is missing from an animal, its flesh may not be eaten (Ḥul. 42a). Therefore if any one dedicates to the sanctuary the value of his head or of his liver, he must pay the value of his entire person ('Ar. 20a; B. M. 114a). On liver complaints see Maimonides, "Yad," Sheḥiṭah, vi. 1, 8, 9; vii. 4, 19, 21; viii. 16.

The liver is the seat of life. The archers pierced the liver with their arrows (Prov. vii. 23), thereby quickly causing death. Johanan (d. 279) says: "He smote him under the fifth rib" (II Sam. ii. 23), i.e., in the fifth partition, where liver and gall are connected (Sanh. 49, above). Johanan does not mean to imply that

liver and gall are in the chest, as Ebstein infers ("Medicin des N. T. und des Talmuds," ii. 129), but merely that liver and gall were wounded. The tradition (I Kings xxii. 34; II Chron. xviii. 33) that the arrow struck the king between the ribs ("debaqim") likewise refers to the fifth partition (see also Sanh. 63b; Kohut, "Aruch Completum," iv. 182b). A tannaite living at Rome about 150 recommends the membrane of the liver of a mad dog as a remedy against hydrophobia, and Galen also approves of this remedy; but the Palestinian teachers forbade it because its efficacy had not been proved (Yoma viii. 5; 84a, b; see Blau, "Altjüdische Zauberwesen," pp. 80 et seq.). Tobit vi. 8, viii. 2, however, shows that fumigating with fish-livers was considered a means of exorcising evil spirits in Palestine.

On the functions of the liver there is only a single passage in the Bible, namely, Lam. ii. 11: "Mine eyes do fail with tears, my bowels are troubled, my liver is poured upon the earth, for the destruction of the daughters of my people." On the functions of the several organs of the human body this observation is found in the Talmud: "The liver causes anger; the gall throws a drop into it and quiets it" (Ber. 61, above).

The augural significance of the liver, hepatoscopy, is mentioned only once in the Bible, and then as a foreign custom. Ezekiel (xxi. 21) says of Nebuchadnezzar: "For the king of Babylon stood at the parting of the way, at the head of the two ways, to use divination: he made his arrows bright, he consulted with images, he looked into the liver" (see Jew. Encyc. iv. 624a, s.v. Divination). Levi (3d cent.) remarks on this passage: "as the Arabian, who slaughters a sheep and inspects the liver" (Eccl. R. xii. 7).