ALCHEMY: a bibliography of English-language writings. 2nd (Internet) edition 1 Mar 2006 1A(000)

1. The **Alchemist** spoke (from an old record). *Alchem Lab Bulls*, no. 15 (Q2 1963). [http://www.spagyria.com/alb.zip].

"The following has been re-recorded from an old worn phonograph record of which only two were ever made. The master and one copy. Both are old and worn and could only be made audible again on a modern powerful machine. Audibly enough to be transcribed on a soundtrack and herewith partly made public for the first time. Perhaps two or three more playings would erase the last traces of sound.

It will give you an inside of the life, thinking and habitation of an alchemist, not of the Middle Ages but of our own present century"

- **2**. The **Alchemists** prayer. [http://www.alchemylab.com/alchemists_prayer.htm]. In Spiritual Alchemy section
- 3. Aphorismi et Notio. [http://homepages.ihug.com.au/~panopus/aphorisms.htm].
- 4. The **Book** on antimony. Salt Lake City (UT): Paracelsus Research Society.
- **5. Davis, Tenney L.** Pulvis Fulminans. *Chymia* 2 (1949).
- **6**. **Elliot**. Compendium of alchemical experiments. Restorers of Alchemical Manuscripts Society. 70p.
- 7. From one to ten. Salt Lake City (UT): Paracelsus Research Society.

A treatise on the origin and extension of the prime manifestation on the physical plane

8. Gardening. Berkeley (CA): Shambhala, 1972. 104 p.

Includes: Ponce, C. The alchemical death.--Maier, M. Atalanta fugiens

9. **Grossinger**, **Richard**, ed.Alchemy: pre-Egyptian legacy, millennial promise. Richmond (CA): North Atlantic Books, 1979. 253p.

Contains English Translations of Works by Zosimos, Paracelsus, Basilius Valentinus, Thomas Vaughan, Edward Kelly, Janus Lacinius, Rudolf Hauschka

- **10**. **Inner** alchemy. *Parabola* 3, no. 3 (1978).
- **11**. **Mappae** Clavicula (trans. C.S. Smith, J.G. Hawthorne). *Transactions of the American Philosophical Society, New Series* 64 (1974): 3-128. Translated by C.S. Smith and J.G. Hawthorne.
- **12**. The **Method** and materials... comprising the Sophick Mercury; edited by Leszek Kobiernicki. *Cauda Pavonis* 2, no. 2 (Fall 1984): 1-2.
- 13. The Occult, black magic mysticism. Winnipeg: XMLWorld Publishing, 2004. 35 ebooks, including The Golden Tractate of Hermes Trismegistus; The Treasure of Treasures for Alchemists; Theophrastus Paracelsus; The Tincture Of The Philosophers Theophrastus Paracelsus Coelum Philosophorum Theophrastus Paracelsus The Aurora of the Philosophers Theophrastus Paracelsus; Alchemical Catechism. Bit difficult to sort out exactly what is on this CD
- 14. The Old alchemical manuscript. Salt Lake City (UT): Paracelsus Research Society.
- **15**. Review of *Les textes alchimiques*, by Robert Halleux. In *Ambix* 28, no. 1 (Mar 1981): 55. .

1A(000)-3FQ

16. **Godwin, Joscelyn**. Magnum Opus Hermetic sourceworks (review article). *Cauda Pavonis* 2, no. 2 (Fall 1983): 6-7.

17. **Godwin, Joscelyn**. Magnum Opus Hermetic sourceworks Part Two (review article). *Cauda Pavonis* 3, no. 1 (Spring 1984): 6-7.

1A(000)-3FR

18. [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls*, no. 30 (Q1 1967). [http://www.spagyria.com/alb.zip].

Lengthy explanation of Qabalistic diagrams in the book "From One to Ten" **19. Schuler, Robert M.** "Six anonymous verse translations, ca. 1700." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 415-419., 1995.

1A(000)-3LV

- **20**. **Bacstrom, Sigismund**. Bacstrom's alchemical anthology / a bookplate, used by Dr. Bacstrom, adapted from an alchemical figure in a fifteenth century manuscript; edited by J. W. Hamilton-Jones. [http://www.ebrary.com]. 1992.
- **21**. **Ingalese, Richard**.Golden Manuscripts, They made the philosophers stone by Richard Ingalese; The Hermetic Art teaching concerning atomic transmutation by Volpierre (1892- 1952); The true book of the learned Synesius a Greek Abbot taken out of the Emperors library concerning the philosophers stone; Circulatum Minus Urbigeranum, or the philosophical elixir of vegetables with the three certain ways of preparing it fully and clearly set forth in one and thirty aphorisms by Baru Urbigerus / with an introduction by Frater Albertus. Kessinger, 1992. 166p.
- 22. Ingalese, Richard. Golden Manuscripts, They made the philosophers stone by Richard Ingalese; The Hermetic Art teaching concerning atomic transmutation by Volpierre (1892-1952); The true book of the learned Synesius a Greek Abbot taken out of the Emperors library concerning the philosophers stone; Circulatum Minus Urbigeranum, or the philosophical elixir of vegetables with the three certain ways of preparing it fully and clearly set forth in one and thirty aphorisms by Baru Urbigerus / with an introduction by Frater Albertus. [http://www.ebrary.com]. 1992.
- **23**. **Kunc, Karen**, ed.Lore of gold. Lincoln (NE): Blue Heron P., 1987. [12] leaves "The Stone of the Philosophers, an Undated Work by George Starkey, From the Seventeenth Century, Is the Source for the First, Second, Fourth, and Fifth Excerpts. The Third Selection Is From the Golden Tractate of Hermes Trismegistus, From the Fourth or Fifth Century. The Final Quote Is From Of the Nature of Things by Paracelsus (Theophrastus Von Hehenheim) From 1650"--Colophon. "Karen Kunc Has Brought Together This Book ... At the University of Nebraska-Lincoln in the Fall and Winter of 1986-1987 ... This Work Is in an Edition of Twenty Copies"--Colophon.
- 24. Linden, Stanton J., ed.The alchemy reader: from Hermes Trismegistus to Isaac Newton; edited by Stanton J. Linden. Cambridge: Cambridge Univ P, 2003. [xxvi], 260p. The Introduction Is an Especially Useful Modern Survey of Alchemy. Each Extract Is Prefaced by an Interpretive Introduction and Suggestions for Further Readings. "The Alchemy Reader Is a Collection of Primary Source Readings on Alchemy and Hermeticism, Which Offers Readers an Informed Introduction and Background to a Complex Field Through the Works of Important Ancient, Medieval and Early Modern Alchemical Authors. Including Selections From the Legendary Hermes Trimegistus to Robert Boyle and Isaac Newton, the Book Illustrates Basic Definitions, Conceptions, and Varied Interests and Emphases; And It Also Illustrates the Highly Interdisciplinary Character of Alchemical Thought and Its Links with Science and Medicine, Philosophical and Religious Currents, the Visual Arts and Iconography and, Especially, Literary

Discourse. Like the Notable Anthologies of Alchemical Writings Published in the Sixteenth and Seventeenth Centuries, It Seeks to Counter the Problem of an Acute Lack of Reliable Primary Texts and to Provide a Convenient and Accessible Point of Entry to the Field.

Contents: 1. Hermes Trismegistus: The Emerald Table (Tabula Smaragdina); 2. Plato: From the Timaeus; 3. Aristotle: From the Meteorology; 4. Pseudo-Democritus: From the Treatise of Democritus on Things Natural and Mystical; 5. Anonymous: Dialogue of Cleopatra and the Philosophers; 6. Anonymous: From Leiden Papyrus X and the Stockholm Papyrus; 7. Zosimos of Panopolis; From The Great and Sacred Art of the Making of Gold; 8. Zosimos of Panopolis: Of Virtue, Lesson 1-3; 9. Anonymous: The Poem of the Philosopher Theophrastos Upon the Sacred Art; 10. Khalid Ibn Yazid: From Secreta Alchymiae; 11. Pseudo-Geber: From Of the Investigation or Search of Perfection Of the Sum of Perfection; And His Book of Furnaces; 12. Avicenna: De Congelatione Et Conglutinatione Lapidum; 13. Albertus Magnus: From the Libellus De Alchimia; 14. Roger Bacon: From the Radix Mundi; 15. Nicolas Flamel: From His Exposition of the Hieroglyphical Figures; 16. Bernard, Earl of Trevisan: A Treatise of the Philosophers Stone; 17. George Ripley: The Epistle of George Ripley Written to King Edward the 4; 18. Paracelsus: From Of the Nature of Things Paracelsus His Aurora; 19. Francis Anthony: Aurum-Potabile: Or the Receit of Dr. Fr. Antonie; 20. Michael Sendivogius: From A New Light of Alchymie; A Dialogue Between Mercury, the Alchymist and Nature; 21. Robert Fludd: From Mosaicall Philosophy; 22. Gabriel Plattes: A Caveat for Alchymists; 23. John French: Preface to The Divine Pymander of Hermes Mercurius Trimegistus in XVII Books; 24. George Starkey/Eirenaeus Philalethes: The Admirable Efficacy, and Almost Incredible Virtue of True Oyl From An Exposition Upon Sir George Ripley's Epistle to King Edward IV; 25. Elias Ashmole: Prolegomena to the Theatrum Chemicum Britannicum; 26. Robert Boyle: From An Historical Account of a Degradation of Gold Made by an Anti-Elixir: A Strange Chymical Narrative; 27. Isaac Newton: The Key (Keynes MS 18) The Commentary on the Emerald Tablet (Keynes MS 28), King's College, Cambridge."

1A(000) [ADI]

25. **Adiramled**. The art of alchemy or the generation of gold: a course of practical lessons in metallic transmutation for the use of occult students being a new illumination regarding the secret science of the sages. Lightning Source. ISBN: 0766175774

1A(000) [AND]

26. **Anderton, William**. Inner alchemy. London: Soluna, 1981.

1A(000) [AZI]

27. **Aziz, A.A.** Alchemical solution. Isle of Arran: Banton Press, 1995. 66p. ISBN: 1-85652-153-2

1A(2) [HER]

28. **Hauck, Dennis William**. A hyper-history of the Emerald Tablet.

[http://www.alchemylab.com/hyper_history.htm].

Contents: The Emerald Tablet; Timeless myths and church politics; Thrice Greatest Hermes; Thoth: the first Hermes; Akhenaten: the second Hermes; Apollonius: the third Hermes

- **29**. **Westcott, William Wynn**. The Isiac tablet: or, The Bembine table of Isis / by W. Wynn Westcott; introductory pref. by Manly P. Hall. Bath: Fryar, 1887; reprint, Los Angeles (CA): Philosophical Research Soc, 1976. 19p. ISBN: 089314410X Facsimile reprint
- **30**. **Westcott, William Wynn**. Tabula Bembina sive Mansa Isiacus. The Isiac Tablet of Cardinal Bembo. Its history and occult significance. Bath: Fryar, 1887. 20pp.

1A(32) [ELE]

31. **Nicolas** Flamel - The Figures of Abraham the Jew. [http://www.levity.com/alchemy/flamimag.html].

Coloured illustrations. "This series of seven figures, purports to be a copy of an original Book of Abraham the Jew' which Nicolas Flamel is supposed to have found in the 14th Century, and which inspired him to undertake his quest for the secrets of alchemy. There are no early manuscripts of these figures, but there are many beautifully coloured manuscripts dating from the late 17th and the 18th century. The figures often appear in different orders from the one given below: Mercurius meets with Saturn; Planetary dragons on a hill; The workers in the garden; The massacre of the innocents; The winged caduceus of Mercurius; The crucified snake; Snakes among the hills"

1A(32) [HER]

- 32. [Divine Pymander] Corpus Hermeticum John Everard. The Divine Pymander in XVII books.. London 1650. This was translated by John Everard from the Ficino Latin translation. [http://www.levity.com/alchemy/corpherm.html].

 Introductory page to the 17 books. The First Book; The Second Book Poemander; The Third Book The Holy Sermon; The Fourth Book The Key; The Fifth Book That God is not Manifest and yet most Manifest; The Sixth Book That in God alone is Good; The Seventh Book His Secret Sermon in the Mount or Regeneration, and the Profession of Silence; The Eighth Book That the greatest Evil in Man, is the not knowing God; The Ninth Book A Universal Sermon to Asclepius; The Tenth Book The Mind to Hermes; The Eleventh Book Of the Common Mind to Tat; The Twelfth Book His Crater or Monas; The Thirteenth Book Of Sense and Understanding; Te Fourteenth Book Of Operation and Sense; The Fifteenth Book Of Truth to His Son Tat; Te Sixteenth Book That None of the Things that are, can Perish; The Seventeenth Book To Asclepius, to be Truly Wise
- **33**. The **Emerald** Table of Hermes. [http://www.hermetic.com/texts/emerald.html]. **34**. The **Emerald** Tablet. [http://www.alchemylab.com/what_is_the_tablet.htm].
- Contents: What is the Emerald Tablet?; A new English translation; Emerald Tablet slide show; Hyper-history of the Tablet; Grail version of the Tablet; A Tablet for the 21st century; Symbol of the Ouroboros; The Emerald Formula; Emerald insights to live by; Recommended books
- **35**. An **Emerald** Tablet for the 21st century. [http://www.alchemylab.com/modern emerald tablet.htm].

How would the Emerald Tablet read if it were written today? First of all, we would have to gear it toward an audience without much time for any background philosophizing, and of course, we would be competing with television for their attention. Then, we would have to at least acknowledge the "advances" made in scientific knowledge. Contemporary science tells us that the universe is made up of energy, matter, and light. Those would be what the alchemists called Sulfur, Salt, and Mercury, respectively. According to Einsteins

- equation (E=mc2), energy and matter can be transformed into one another through the constant of light. In alchemy, Sulfur and Salt are transformed into one another through the intermediary of Mercury. It looks like, if that little "c" in Einsteins equation really stood for "consciousness" instead of "light," there would be no difference at all between physics and alchemy. Let us assume that consciousness is light, after all. In that case, an Emerald Tablet for the 21st Century would look something like this:
- **36**. **Emerald** Tablet workbook. Athanor Books, 1999. ISBN: 0-9637914-4-3 This workbook is a guided tour through the steps of the Emerald Formula. There are alchemical mandalas and symbolic drawings actually used by the alchemists to illustrate the principles of the Emerald Tablet, as well as interpretations and guided meditations to accompany them. Most engravings have never before been published to a wide audience and date back over five hundred years; others have been restored with symbolic colors to convey their archetypal content. [By D.W. Hauck?]
- **37**. **Grail** version of the Tablet. [http://www.alchemylab.com/grail_version_of_emerald_tablet.htm].

The ET in the shape of a Grail

- **38**. **Hermes Trismegistus**. [Aureus]. Rosicrucian Brotherhood, c. 1907-1908. Book or magazine article(s)?
- **39**. **Hermes Trismegistus**. [Aureus] 'Aureus': the golden tractate of ..., concerning the physical secret of the Philosopher's Stone. In seven sections. Bath Occult Reprints. Bath: R. H. Fryar, 1886.
- **40**. **Hermes Trismegistus**. "[Aureus] 'Aureus': the golden tractate of ..., concerning the physical secret of the Philosopher's Stone. In seven sections." In *Alchemy rediscovered and restored*, ed. A. Cockren, 131-148., 1940.
- **41. Hermes Trismegistus**. [Aureus] Hermetis Trismegisti Tractatus Aureus. [Design]. The tree of alchimi; redrawn from an original manuscript 1577. The leaves of Hermes' sacred tree. In his Key to Alchemy, Samuel Norton divides into fourteen parts the processes or states though which the alchemical substances pass from the time they are first placed in the test tube untill ready as medicines for plants, minerals or men: Printed fro J. Harris and T. Hawkins 1692. The Golden Work of Hermes Trismegistus, Translated out of Hebrew into Arabick, then into Greek, afterwards into Latin; and now done out of Latin into English; claused and largely commented upon by William Salmon Professor of Physick. [Richardson (TX)]: [R.A.M.S.], n.d. [1], 150p.
- **42**. **Hermes Trismegistus**. "[Aureus] Hermetis Trismegisti Tractatus Aureus. The gold work of ... translated out of Hebrew into Arabick, then into Greek, and afterwards into Latin; and now done out of Latin into English, claused and largely commented upon, by William Salmon." In *Medicina practica*, ed. William Salmon, 177-283., 1707.
- **43**. **Hermes Trismegistus**. [Aureus] The Golden Tractate of Hermes Trismegistus: Aureus or the Golden Tractate of Hermes. [http://www.hermetics.org/pdf/goldentractateofhermestrismegistus.pdf]. 8p.
- **44**. **Hermes Trismegistus**. [Aureus] The Golden Tractate of Hermes Trismegistus: Aureus or the Golden Tractate of Hermes. [http://www.sacredtexts.com/alc/goldtrac.htm].

The Translation here used and followed is from that notable work, "A Suggestive Inquiry into the Hermetic Mystery," (London, 1850.)

- **45**. **Hermes Trismegistus**. "[Aureus] The golden treatise of ..., concerning the physical secret of the Philosopher's Stone. In seven sections." In *Philosophers Stone*, ed. Israel Regardie, 30-41.
- **46**. **Hermes Trismegistus**. [Divine pymander] Corpus Hermeticum John Everard. [http://www.levity.com/alchemy/ corpherm.html].

A portal page to the 17 books. "*The Divine Pymander in XVII books.*. London 1650. This was translated by John Everard from the Ficino Latin translation"

- **47**. **Hermes Trismegistus**.[Divine pymander] Hermes Mercurius Trismegistus: his Divine Pymander. Also, the Asistic mystery, the Smaragdine table and the Song of Brahm / Ed. by Paschal Beverly Randolph. Edited by Paschal Beverley Randolph. Boston (MA): Rosicrucian Publ. Co., 1871. 148p.
- **48**. **Hermes Trismegistus**.[Divine pymander] Hermes Mercurius Trismegistus: his Divine Pymander. Also, the Asistic mystery, the Smaragdine table and the Song of Brahm / Ed. by Paschal Beverly Randolph. Edited by Paschal Beverley Randolph. Toledo (OH): P.B. Randolph, 1889. 144, xvii p.
- **49**. **Hermes Trismegistus**. [Divine pymander] Hermes Mercurius Trismegistus, his Divine Pymander, in seventeen books. Together with his second book called Asclepius; containing fifteen chapters, with a commentary. Translated formerly out of the Arabick into Greek, and thence into Latine, and Dutch, and now out of the original into English; by that learned divine Dr. Everard. London: Printed by J.S. for Tho. Brewster in Pauls Church-yard near the West-end, 1657. [14], 246 p.; [2], 127, [3] p.

Available through Early English Books Online. "Hermes Trismegistus his second book called Asclepius" has special t.p. and pagination

50. **Hermes Trismegistus**. [Divine pymander] Hermes Mercurius Trismegistus, his Divine Pymander, in seventeen books. Together with his second book called Asclepius; containing fifteen chapters, with a commentary. Translated formerly out of the Arabick into Greek, and thence into Latine, and Dutch, and now out of the original into English; by that learned divine Dr. Everard. London: 1657; reprint, Ann Arbor (MI): University Microfilms, 1966. 1 reel

Alos UMI, 1982

- **51**. **Hermes Trismegistus**. [Divine pymander] Hermes Mercurius Trismegistus, his Divine Pymander, in seventeen books. Together with his second book called Asclepius; containing fifteen chapters, with a commentary. Translated formerly out of the Arabick into Greek, and thence into Latine, and Dutch, and now out of the original into English; by that learned divine Dr. Everard. London: J.S. for Tho. Brewster, 1657; reprint, Whittlesey: J. Green, [1805?]. 105p.
- **52**. **Hermes Trismegistus**. [Divine pymander] The divine pymander. [http://www.alchemylab.com/pymander.htm].

From Pymander: Divine Mind of the Sovereignity, the Shepherd of Men. Attributed to Hermes Trismegistus in the Corpus Hermeticum

- **53**. **Hermes Trismegistus**.[Divine pymander] The Divine Pymander of Hermes Mecurius Trismegistus; by John Everard Translator. Wizards Bookshelf, 2000. 140p.
- **54**. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Mercurius Trismegistus, in XVII. books. Translated formerly out of the Arabick into Greek, and thence into Latine, and Dutch, and now out of the original into English; by that learned divine Dr. Everard. London: printed by Robert White, for Tho. Brewster, and

Greg. Moule, at the Three Bibles in the Poultrey, under Mildreds Church, 1650. [16], 215, [1] p.

"To the reader" signed: J.F.

55. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Mercurius Trismegistus, in XVII. books. Translated formerly out of the Arabick into Greek, and thence into Latine, and Dutch, and now out of the original into English; by that learned divine Dr. Everard. London: 1650; reprint, Ann Arbor (MI): University Microfilms International, 1996. 1 reel

"To the reader" signed: J.F.

- **56. Hermes Trismegistus**.[Divine pymander] The divine pymander of Hermes Mercurius Trismegistus. Translated from the Arabic by Dr. Everard. (1650) With introduction & preliminary essay, by Hargrave Jennings. Edited by Hargrave Jennings. Translated by John Everard. London: Redway for R.H. Fryar, 1884. xiv, 112 p. Bath Occult Reprints 1. Includes Also *Fragments* and *Asclepius on Initiation*
- **57**. **Hermes Trismegistus**.[Divine pymander] The divine Pymander of Hermes Mercurius Trismegistus. Translated from the Arabic by Dr. Everard. With introd. & preliminary essay by Hargrave Jennings. Edited by Hargrave Jennings. Translated by John Everard. Madras: P. Kailasam Bros, 1884. xiv, 112 p.
- **58**. **Hermes Trismegistus**.[Divine pymander] The divine Pymander of Hermes Mercurius Trismegistus. Translated from the Arabic by Dr. Everard. With introd. & preliminary essay by Hargrave Jennings. Madras, India, P. Kailasam Bros., 1884. Edited by Hargrave Jennings. Translated by John Everard. Madras: 1884; reprint, Minneapolis (MN): Wizards Bookshelf, 1973. xiv, 112 p.
- **59**. **Hermes Trismegistus**.[Divine pymander] The divine Pymander of Hermes Mercurius Trismegistus. Translated from the Arabic by Dr. Everard. With introd. & preliminary essay by Hargrave Jennings. Madras, India, P. Kailasam Bros., 1884. Edited by Hargrave Jennings. Translated by John Everard. Madras: 1884; reprint, Minneapolis (MN): Wizards Bookshelf, 1973. xiv, 112 p.
- **60**. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus. *Shrine of Wisdom* 4, no. 13 (Autumn 1922): 1-9. *ibid* (14) Winter 1922, 33-41; *ibid* (15) Spring 1923, 73-82; *ibid* (16) Summer 1923, 105-113; *ibid* 5(17) Autumn 1923, 1-10
- **61. Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus; an endeavour to systematise and elucidate the Corpus Hermeticum. By the editors of Shrine of Wisdom. London: Shrine of Wisdom, 1923. 54p. Shrine of Wisdom, manual no 7
- **62**. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus; an endeavour to systematise and elucidate the Corpus Hermeticum. By the editors of Shrine of Wisdom. 2nd ed ed. Shrine of Wisdom, 1935. Shrine of Wisdom, manual no 7
- **63**. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus; an endeavour to systematise and elucidate the Corpus Hermeticum. By the editors of Shrine of Wisdom. 3rd ed ed. Shrine of Wisdom, 1948. Shrine of Wisdom, manual no 7

- **64. Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus; an endeavour to systematise and elucidate the Corpus Hermeticum. By the editors of Shrine of Wisdom. 4th ed ed. Fintry: Shrine of Wisdom, 1955. 53p. Shrine of Wisdom manual no 7
- **65**. **Hermes Trismegistus**.[Divine pymander] The Divine Pymander of Hermes Trismegistus; by George Robert Stowe Mead Translator. Translated by George Robert Stow Mead. Holmes Publishing Group, 1990.
- **66**. **Hermes Trismegistus**. [Divine pymander] The divine pymander of Hermes Trismegistus; reprinted from the Old English translation [by J. Everard]. *J Specul Philos* 20 (1886): 225-269. *ibid* 337-374
- **67**. **Hermes Trismegistus**.[Divine pymander] The Divine Pymander. Translated by Everard. Intro by Hargrave Jennings. Wizards Bookshelf, 1978.
- **68**. **Hermes Trismegistus**.[Divine pymander] The pymander of Hermes with a preface by the ditor. Edited by William Wynn Westcott. London: Theosophical Publ. Soc., 1894. 117p.

Collectanea Hermetica, Vol. 2

- **69**. **Hermes Trismegistus**. "[Emerald table] Emerald table." In *The lives of the alchemystical philosophers*, ed. Francis Barrett, 383-384. London: , 1814.
- **70**. **Hermes Trismegistus**. [Emerald table] Emerald Tablet of Hermes; translated by Patrick Smith. Holmes Pub Group, 1997. ISBN: 1-558-18360-4

"This edition of the Emerald Tablet which in which Hortulanus gives commentary of the thirteen "stanzas" of the Hermes most famous work. The translation by Patrick J. Smith is readable with explanatory notes. There is a short introduction which attempts to give a concise history of the Emerald Tablet, then proceeds from there to read the Tablet in full, while thereafter is the commentary then notes. Not a long book, however the dialect of the times is enough to slow the reader down a bit, not to mention the dense subject matter. Its not an entirely entertaining book, but fascinating in itself is the Emerald Tablet. The notes are without references, however well written in a dry, scholarly form"

- **71**. **Hermes Trismegistus**. [Emerald table] The Emerald Table by R. Steele and D.W. Singer. *Proc Roy Soc Med Sect Hist Med* 21 (1928): 41-57.
- **72**. **Hermes Trismegistus**. [Emerald table] The Emerald Table of Hermes Trismegistus; three Latin versions which were current among later alchemists by T.L. Davis. *J Chem Educ* 3, no. 8 (Aug 1926): 863-875.

Includes also the commentary of Hortolanus

- **73**. **Hermes Trismegistus**. [Emerald table] The Emerald Tablet of Hermes: multiple translations. [http://www.hermetics.org/pdf/ontablet.pdf]. 2002.
- (c) Blackmask Online. 22p. Contents: · History of the Tablet; Translations From Jabir ibn Hayyan; Another Arabic Version (from the German of Ruska, translated by 'Anonymous'); Twelfth Century Latin; Translation from Aurelium Occultae Philosophorum..Georgio Beato; Translation of Issac Newton c. 1680; Translation from Kriegsmann (?) alledgedly from the Phoenician; From Sigismund Bacstrom (allegedly translated from Chaldean); From Madame Blavatsky; From Fulcanelli (translated from the French by Sieveking); From Fulcanelli, new translation; From Idres Shah; Hypothetical Chinese Original; Textual remarks; Ccommentaries; General; A

- commentary of Ibn Umail; Appendix; Translation of same source, made c. 1485; Bibliography
- **74**. **Hermes Trismegistus**. "[Emerald table] The Smaragdine table." In *Five treatises of the Philosophers' Stone*, 1p.]. London: , 1652.
- **75**. **Hermes Trismegistus**. [Emerald table] The Smaragdine table; annotated by "Styx". *Occult Mag* 2, no. 21-23 (Oct-Dec 1886): 71-72.
- **76**. **Hermes Trismegistus**. "[Seven chapters] Seven golden chapters." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 366-383., 1814.
- **77**. **Hermes Trismegistus**. [Seven chapters] The Seven Chapters, with explanatory notes by M. S. Churchill. *Chymia* 12 (1967): 25-57. Translated by M.S. Churchill.
- **78**. **Hermes Trismegistus**. "The Emerald table (Tabula Smaragdina)." In *The alchemy reader*, ed. Stanton J. Linden, 27-28., 2003.
- **79**. **Hermes Trismegistus**. The Golden Tractate of Hermes Trismegistus. [http://www.levity.com/alchemy/goldtrac.html].
- This is taken from "Aureus:" The Golden Tractate of Hermes Trismegistus. Concerning the Physical Secret of the Philosopher's Stone. In Seven Sections. With an Introductory Essay by John Yarker, Esq. Edited and Published for Friends (200 copies only): Robt. H. Fryar, Bath. 1886. Transcribed by Frank Modica. From the original "[The Translation here used and followed is from that notable work, "A Suggestive Inquiry into the Hermetic Mystery," (London, 1850.)] "
- **80**. **Hermes Trismegistus**. The Golden Treatise of Hermes Trismegistus: concerning the physical secret of the philosopher's stone / the translation and commentary of Mary Anne Atwood & the text of Barrett's version with additional notes by Patrick J. Smith. Edmonds (WA): Holmes Publishing Group, 1998. 49p. ISBN: 1558183582
- 81. Hermes Trismegistus. Hymns of Hermes; translated by George Robert Stowe Mead. Translated by George Robert Stowe Mead. Holmes Publishing Group, 1991. 32p. "These Writings Are Attributed to Hermes Trismegistus an Ancient Egyptian the Founder of All Arts and Sciences Both Mundane and Spiritual. Rather Than Being an Actual Person Hermes Is, in Reality, the Egyptian Personification of the Gnostic Revealer. In Addition to Providing Translations of the Beautiful Greek Hymns From the Ancient Hermetic Writing, Mead Offers an Interpretation Which Is Sympathetic Personal and Full of Insight. This Little Volume Which Might Well Be Called Initiatory Is an Excellent Introduction to the Hermetic Gnosis"
- **82**. **Hermes Trismegistus**. The secrets of Hermes by L. Thorndike. *Isis* 27, no. 1 (May 1937): 53-62. Translated by Lynn Thorndike.
- **83**. **Hermes Trismegistus**. Seven salts of Hermes by L. Thorndike. *Isis* 14, no. 1 (May 1930): 187-188. Translated by Lynn Thorndike.
- **84**. **Hermes Trismegistus**. "The Smaragdine Table of Hermes Trismegistus of alchemy." In *The mirror of alchemy composed by the thrice-famous and learned Fryer, Roger Bachon*, ed. Roger Bacon. London: , 1597.
- **85**. **Latz, Gottlieb**. Secret of the Emerald Tablet. Chapter 1: The origin of the Emerald Tablet. Translated by Dennis W. Hauck. [http://www.alchemylab.com/latz.htm]. An extract from *The secret of the Emerald Tablet* (which is an extract from Latz's *Die Alchemie*)
- **86**. **Mead, George Robert Stow**. Virgin of the world, or apple of the eye of the world. Holmes Publishing Group, 1990. 32p.

87. A **New** English translation of the Emerald Tablet.

[http://www.alchemylab.com/emerald_tablet.htm].

- **88**. **Shroeder, John**. Dr Bacstrom and the Tabula Smaragdina. *Cauda Pavonis* 3, no. 1 (Spring 1984): 1-2.
- **89**. A **Sketch** of what the Phoenician Emerald Tablet might have looked like.

[http://www.alchemylab.com/phoenician_tablet.htm].

90. **Tabula** Smaragdina from the *Geheime figuren*.

[http://www.levity.com/alchemy/emer_gf.html].

91. **Turner, Janet K.** On the Emerald Tablet of Hermes. *Alchemy J* 3, no. 4 (Autumn 2002). [http://www.alchemylab.com/AJ3-4.htm].

1A(32) [HER]-3FR

- **92**. **Clark, Rawn**. [Emerald table] Commentary on the Emerald Tablet Of Hermes. [http://www.levity.com/alchemy/ rawn_cla.html]. 8 Feb 1996.
- **93**. **Duquette, L.M.** "The Emerald Tablet of Hermes." In *The Golden Dawn Journal, Book III: The Art of Hermes*, eds. C. Cicero and S.T. Cicero. St Paul (MN): Llewellyn, 1998
- **94**. **Everard, John**. [Emerald table] Everard's commentary on Emerald Tablet. Tabula Smaragdina or The Table of Emerald said to be found in the Sepulchre of Hermes with glosses (in italic) by John Everard, Doctor of Divinity.

[http://www.levity.com/alchemy/everard.html].

Transcribed from Ms. Ashmole 1440

95. **Fisher, Bruce S.** The Emerald Tablet - an interpretation. . 72p.

A detailed interpretation of and commentary on the ancient and fundamental alchemical formula contained in this great Hermetic statement

- **96**. **Gaster, M.** The Tabula Smaragdina. *The Quest* 21, no. 2 (Jan 1930): 165-169.
- **97**. **Glory** of the World. [http://www.levity.com/alchemy/emerglor.html].

"This text is included in the *Musaeum Hermeticum* of 1625, though it was first published in German as *Gloria Mundi sonsten Paradeiss Taffel*, Frankfurt, 1620. Contained in the third part is an explanation of the Emerald Tablet"

98. **Hermes Trismegistus**. [Emerald table] Glory of the world. [http://www.sacred-texts.com/alc/emerglor.htm]. [20031206].

Emerald Table and Explanation

99. **Hermes Trismegistus**. [Emerald table] The Emerald Table of Hermes Trismegistus; translated by Dr. Juliet Ashley, commentary by Dr. John Gilbert.

[http://www.alchemicalorder.com/articles/ emerald.htm].

100. **Hermes Trismegistus**. [Emerald table] The Emerald Tablet. [http://universalgnostic.com/ reading/mystic/Emerald_Tablet.htm].

"The text given here was translated by Drs. Rhodonn Starrus and Betty Jean McCloud Reeves in about 1954. The commentary was done by two of their students, Bishops John

Gilbert, Ph.D., D.D. and Rita Baker, D.D. at Universal Seminary during 1962 - 1963" **101**. **Historical** note concerning the Emerald Tablet. *Hermetic J*, no. 15 (Spring 1982): 35-39.

Included as an Appendix to the anonymous *Les meditations sur les Arcanes Majeurs du Tarot*. Translated by Robert Powell

102. **Holmyard, Eric John**. The Emerald table. *Nature* 112, no. 2814 (6 Oct 1923): 525-526.

- **103**. **Hortulanus**. "[Emerald table] A briefe commentary of Hortulanus the Philosopher upon the Smaragdine Table." In *The mirror of alchemy composed by the thrice-famous and learned Fryer Roger Bachon*, ed. Roger Bacon, 17-27. London: , 1597.
- **104**. **Hortulanus**. [Emerald table] Hortulanus Commentary on the Emerald Tablet. A briefe Commentarie of Hortulanus the Philosopher, upon the Smaragdine Table of Hermes of Alchimy. [http://www.levity.com/alchemy/hortulan.html].

"This famous commentary on the Emerald Tablet is found in a number of books and alchemical collections in Latin. The first published English version was included in Roger Bacon, *The mirror of alchimy*, London 1597."

- **105**. **Hortulanus**. [Emerald table] Hortulanus Commentary on the Emerald Tablet: a briefe commentarie of Hortulanus the Philosopher, upon the Smaragdine Table of Hermes of alchimy. [http://www.sacred-texts.com/alc/hortulan.htm].
- **106**. **Latz, Gottlieb**.[Emerald table] The secret of the Emerald Tablet. Translated by Dennis William Hauck. Edmunds (WA): Holmes Publishing, 1993. 50p.

This Translation of Sections of the Nineteenth-Century German Alchemist Gottlieb Latz' Monumental Work *Die Alchemie* Deciphers the Chemical Formula Hidden Within the Tablet That Openly Demonstrates All the Principles of Alchemy. Contents: Translator's Preface by Dennis William Hauck; Foreword by Dr. Gottlieb Latz; Chapter One: The Origin of the Emerald Tablet; Chapter Two: The Ancient Arcana Revealed; Chapter Three: First Revision: The *Tabula Smaragdina*; Chapter Four: Second Revision: The *Tabula Hermetica*; Chapter Five: Third Revision: The *Tabula De Operatione Solis* **107**. **Madathanus**, **Hinricus**. "Tabula Smaragdina Hermetis [and] Interpretation and explanation of the Tabula Smaragdina Hermedis." In *A Christian Rosencreutz anthology*,

108. Mead, George Robert Stow. Commentary on the Pymander.

[http://www.alchemylab.com/mead.htm].

ed. P.M. Allen, 244-249. .

From his Thrice Greatest Hermes, Vol. II

109. **Mead, George Robert Stow**. The Trismegistic literature. *Theosoph Rev* 24, no. 141 (15 May 1899): 221-231.

ibid (142) 15 Jun 1899, 297-307; ibid (143) 15 Jul 1899, 393-400

- **110**. **Raleigh, Albert Sidney**. The shepherd of men: an official commentary on the sermon of Hermes Trismegistos. San Francisco (CA): Hermetic Publ Co.
- **111**. **Salmon, William**. [Emerald table] Salmon's Commentary on the Emerald Tablet. [http://www.levity.com/alchemy/salmon. html].

"This commentary is included as Chapter 14 in the section on Hermes 'The Golden Work' in William Salmon's *Medicina Practica*, London 1692. It draws heavily from Hortulanus' commentary"

112. **Synesius**. [Emerald table] Synesius' Epilogue on the Emerald Tablet. [http://www.levity.com/alchemy/synesius.html].

"This epilogue to the true book of Synesius is included in Basil Valentine His Triumphant Chariot of Antimony, with annotations of Theodore Kirkringius. M.D. With The True Book of the Learned Synesius a Greek Abbot taken out of the Emperour's Library, concerning the Philosopher's Stone. London, 1678"

113. **Toraeke, Cohn de**. [Emerald table] A commentary on the Emerald Tablet. [http://www.levity.com/alchemy/emertabl.html].

Also "For comparison I have included another version of the Emerald Tablet. It was first written in the Chaldaen language, then translated to German, and then later to English. It has come from the Chakimim of Bit Nur. According to the story, they sang this like a hymn."

114. **Triplegood**, **Herman B.** The emerald operation: a thaumaturgickal view. *Alchemy J* 5, no. 4 (Winter 2004). [http://www.alchemylab.com/AJ5-4.htm].

115. **Turner**, **Janet**. [Emerald table] Meditation on the Emerald Tablet. *Alchemy J* 4, no. 2 (Autumn 2003). [http://www.alchemylab.com/AJ4-2.htm].

1A(32) [HER]-3LV

116. [Emerald table] Emerald Tablet of Hermes.

[http://www.levity.com/alchemy/emerald.html].

"Many years ago, a group of people decided to publish different translations of the Emerald Tablet and various commentaries upon it. The group broke up, the work was never finished.... Here is some of what remained. Verses have been numbered for comparison. - Jon Marshall". Includes: History of the Tablet (largely summarised from Needham 1980, & Holmyard 1957). Translations: From Jabir ibn Hayyan; Another Arabic Version (from the German of Ruska, translated by Anonymous'); Twelfth Century Latin; Translation from Aurelium Occultae Philosophorum..Georgio Beato; Translation of Issac Newton c. 1680; Translation from Kriegsmann (?) alledgedly from the Phoenician; From Sigismund Bacstrom (allegedly translated from Chaldean); From Madame Blavatsky; From Fulcanelli (translated from the French by Sieveking); From Fulcanelli, new translation; From Idres Shah; Hypothetical Chinese Original. Textual remarks. Commentaries from various authors on each verse. General (remarks). A Commentary of Ibn Umail. Translation from Roger Bacon's edition of Secretum Secretorum made c 1445; Translation of same source, made c. 1485. Bibliography of works cited.

117. Hermes Trismegistus. [Emerald table] Emerald Tablet.

[http://www.crystalinks.com/emeraldtablet.html].

Several translations, with an introduction

118. Hermes Trismegistus. [Emerald table] Emerald Tablet of Hermes.

[http://www.sacred-texts.com/alc/emerald.htm]. [20031205].

Appears to be drawn from Adam Mclean's site, without attribution. Includes a detailed introduction and history; several translations (Jabir ibn Hayyan; another Arabic Version (from the German of Ruska, translated by 'Anonymous'; twelfth century Latin; translation from Aurelium Occultae Philosophorum..Georgio Beato; translation of Isaac Newton c. 1680; translation from Kriegsmann (?) allegedly from the Phoenician; from Sigismund Bacstrom (allegedly translated from Chaldean); from Madame Blavatsky; from Fulcanelli (translated from the French by Sieveking); from Fulcanelli, new translation; from Idres Shah; hypothetical Chinese original. And commentaries by a wide range of authors

1A(32) [HER]

119. Hermes Trismegistus. The sayings of Hermes quoted in the Ma'al-Waraqi of lbn Umail by H. S. Stapleton, G. L. Lewis and F. S. Taylor. *Ambix* 3, no. 3-4 (Apr 1949): 69-90. Translated by H.S. Stapleton, G.L. Lewis and Frank Sherwood Taylor.

120. Hermes Trismegistus. The Shepherd of Men by G. R. S. Mead. *Theosoph Rev* 23,

no. 136 (15 Dec 1898): 323-334. Translated by George Russell Stow Mead.

1A(33) [HER]-3FR

121. **Glashan, Catherine**. The Tabula Smaragdina: an interpretation. *Alchemy J* 5, no. 2 (Summer 2004). [http://www.alchemylab.com/AJ5-2.htm].

1A(38)

- **122**. **Caley, Earle Radcliffe**. The Leyden papyrus X: an English translation with brief notes. *J Chem Educ* 3, no. 10 (Oct 1926): 1149-1166.
- **123**. **Caley, Earle Radcliffe**. The Stockholm papyrus: an English translation with brief notes. *J Chem Educ* 4, no. 8 (Aug 1927): 979-1002.
- **124**. "From Leyden Papryus X and the Stockholm Papyrus." In *The alchemy reader*, ed. Stanton J. Linden, 46-49.
- **125**. **Plass**, **Paul**. A Greek alchemical formula. *Ambix* 29, no. 2 (Jul 1982): 69-73.

1A(38)-3FR

126. **Charron, Régine**. The *Apocryphon of John* (NHC II, 1) and the Graeco-Egyptian alchemical literature. *Vigiliae Christianae* 59, no. 4 (2005): 438-456.

"The hermetic science known to us under the modern term of 'alchemy' was practised by Egyptian and Jewish 'lovers of wisdom' in the first centuries of the Christian era, as a sacred and mystical art of transformation, regeneration and ultimately of salvation, applied to the human soul as well as to the material elements, especially metals. The remaining Greek writings of these philosophers were collected and edited in 1888 by M. Berthelot, as the Collection des anciens alchimistes grees. To the few scholars who, in the first half of the last century, devoted their attention to the study of these challenging texts, it appeared that there were links between the salvific doctrine of the alchemists and that of the so-called Gnostics described by the Church Fathers. The purpose of the present article is, first, to introduce the reader to the alchemical literature and, second, to demonstrate that not only the doctrinal, but also the 'practical' side of alchemy shows significant similarities with the rituals of both 'Valentinians' and 'Sethians' communities, better known to us since the discovery of the Nag Hammadi Library"

- **127**. **Mahdihassan, S.** "Isles of Immortals" of a Chinese legend as the precursor of "Islands of the Sea" mentioned in the Leyden papyrus of Greek alchemy. *Studs Hist Med* 8, no. 3-4 (1984): 153-158.
- **128**. **Wilson, William Jerome**. Greek alchemical papyri. *Ciba Symposia* 3, no. 5 (Aug 1941): 947-953.

1A(38) [ARC]

- **129**. **Archelaos**. [Upon the sacred art]. Rhetorical and religious aspects of Greek alchemy: including a commentary and translation of the poem of the philosopher Archelaos Upon the sacred art, by C.A. Browne [Part 1]. *Ambix* 2, no. 3-4 (Dec 1946): 129-137. Translated by C. A. Browne.
- **130**. **Archelaos**. [Upon the sacred art]. Rhetorical and religious aspects of Greek alchemy: including a commentary and translation of the poem of the philosopher Archelaos Upon the sacred art, by C.A. Browne [Part 2]. *Ambix* 3, no. 1-2 (May 1948): 15-25. Translated by C. A. Browne.

1A(38) [ARI1]

131. **Arisleus**. "[An ancient dialogue]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 326-329. , 1814.

1A(38) [ARI2]

- **132**. **Aristotle**. "[Secreta Secretorum] John Lydgate monke of St. Edmunds Bury, in his translation of the second epistle that King Alexander sent to his master Aristotle." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 397-403., 1652.
- 133. Aristotle. The complete works of Aristotle. Edited by Jonathan Barnes. Rev. Oxford trans. ed. Edited by Jonathan Barnes. Princeton (NJ): Princeton Univ P, 1984. 2 vols
- **134**. **Aristotle**. "From the *Meteorology*." In *The alchemy reader*, ed. Stanton J. Linden, 34-37., 2003.
- **135**. **Aristotle**. *Secreta Secretorum*. Nine English versions. Edited M.A. Manzalaoui. Edited by M.A. Manzalaoui. Oxford: Early English Text Society, 1977.
- **136**. **Aristotle**. Three prose versions of the *Secreta Secretorum*. Edited by Robert Steele. Edited by Robert Steele. London: Early English Text Society, 1898.

1A(38) [ARI2]-3FR

137. **Martin**, **Craig**. Alchemy and the Renaissance commentary tradition on *Meteorologica* IV. *Ambix* 51 (2004): 245-262.

1A(38) [CRA]

138. **Apparatus** from the Book of Crates. [http://www.levity.com/alchemy/crates.html]. **139**. . *The Book of Cratès*. Hermetic Research Series, no. 12. Edited by Adam McLean. Edinburgh:, 2003.

1A(38) [DEM1]

- **140**. **Democritus**. The treatise of Democritus on things natural and mystical. Translated by Robert R. Steele. *Chem News* 61 (1890): 88-125.
- **141**. **Pseudo-Democritus**. "From *The treatise of Democritus On things natural and mystical*." In *The alchemy reader*, ed. Stanton J. Linden, 38-43., 2003.

1A(38) [DIA]

142. "**Dialogue** of Cleopatra and the Philosophers." In *The alchemy reader*, ed. Stanton J. Linden, 44-45. .

1A(38) [EUD]

143. **Eudoxus**. The six keys of Eudoxus.

[http://www.alchemylab.com/six_keys_of_eudoxus.htm].

From Atwood?

144. Eudoxus. The Six Keys of Eudoxus.

[http://www.hermetics.org/pdf/sixkeysofeudoxos.pdf].

9n.

- **145**. **Eudoxus**. Six keys of Eudoxus. NuVision Publications, 2004. ISBN: 1595471200 Opening into the most Secret Philosophy, read this excerpt from Atwood's "Suggestive Inquiry Into the Hermetic Mystery," which concerns advanced alchemical techniques and themes. Ebook available from Amazon, eBooks.com, fictionwise and Powells.com
- **146**. **Eudoxus**. The six keys of Eudoxus. [http://www.sacred-texts.com/alc/eudoxus.htm]. [20031206].

Probably from Atwood

- **147**. **Eudoxus**. The six keys of Eudoxus. [Richardson (TX)]: [R.A.M.S.], n.d. 9p.
- **148**. **Eudoxus**. The six keys of Eudoxus, opening into the most Secret Philosophy. [http://www.levity.com/alchemy/ eudoxus.html].

"Taken from M.A. Atwood Suggestive Inquiry into the Hermetic Mystery"

149. **Eudoxus**. "The six keys of Eudoxus, opening into the most secret Philosophy." In *The philosopher's stone*, ed. Israel Regardie, 105-116.

150. **Eudoxus**. "The six keys of Eudoxus, opening into the most secret philosophy." In *A suggestive enquiry into the Hermetic mystery*, ed. Mary Anne Atwood. .

1A(38) [KOM]

151. **Komarios**. Book of Komarios. *Ambix* 3, no. 1-2 (May 1948): 15-25. Translated by C. A. Browne.

1A(38) [MAR]

- **152**. "Dialogue of Maria and Aros." In *The Jewish alchemists*, ed. Raphael Patai, 71-74., 1994.
- **153**. **Mary of Alexandria**. "[Dialogue with Aros]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 363-366., 1814.
- **154**. **Mary the Copt**. [The letter of the crown and the nature of creation]. An alchemical treatise ascribed to Mary the Copt by E. J. Holmyard. *Archeion* 8, no. 2 (Mar-Jul 1927): 161-167. Translated by Eric John Holmyard.
- **155**. **Mary the Prophetess**. "Epigram from *The practice of Mary the Prophetess in the alchemical art*." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 423., 1995.
- **156**. **Mary the Prophetess**. The practise of Mary the Prophetess in the Alchymicall Art. [http://www.sacred-texts.com/alc/maryprof.htm].
- **157**. **Mary the Prophetess**. The practise of Mary the Prophetess in the alchymicall art. [http://www.levity.com/alchemy/maryprof.html].

"Transcribed from the British Library MS. Sloane 3641 folios 1-8. The original text was printed in a number of compendia in Latin and German, the *Auriferae artis* 1572, *Alchymia vera* 1604, Arnaldus de Villa Nova *Opus Aureum* 1604, *Lumen chymicum novum* 1624 and in the sixth volume of the *Theatrum chemicum* 1659."

1A(38) [PLA]

- **158**. **Plato**. The collected dialogues of Plato. Edited by Edith Hamilton and Huntington Cairns. Edited by Edith Hamilton and Huntington Cairns. New York: Bollingen Foundation, 1966.
- **159**. **Plato**. "From the *Timaeus*." In *The alchemy reader*, ed. Stanton J. Linden, 29-33., 2003.

1A(38) [STE]

- **160**. **Stephanos of Alexandria**. The alchemical works of Stephanos of Alexandria; translation and commentary by F. Sherwood Taylor. *Ambix* 1, no. 2 (Dec 1937): 116-139. Parallel Greek and English texts. *Ibid* 2 (1) Jun 1938, 38-49
- **161**. **Stephanos of Alexandria**. "From *The great and sacred art of the making of gold*." In *The alchemy reader*, ed. Stanton J. Linden, 54-60.

1A(38) [THE]

- **162**. **Theophrastos**. "The poem of the Philosopher Theophrastos *Upon the scared art*." In *The alchemy reader*, ed. Stanton J. Linden, 61-68.
- **163**. **Theophrastus**. *De igne*: a post-Aristotelian view of the nature of fire, edited ... by V. Coutant. Edited by V.E. Coutant. New York: Humanities P, 1971.
- **164**. **Theophrastus**. *De igne*: a post-Aristotelian view of the nature of fire, edited ... by V. Coutant. Edited by V.E. Coutant. Assen (Netherlands): Royal Vangorcum Ltd, 1971. 72p.
- **165**. **Theophrastus**. The poem of the philosopher Theophrastos *Upon the sacred art;* a metrical translation with comments upon the history of alchemy by C.A. Browne. *Sci Monthly* 11 (Sep 1920): 193-214.

1A(38) [ZOS]

- **166**. **Jackson, Howard M.** Zosimus of Panoplis on the letter Omega. Missoula (MT): , 1978.
- 167. Zosimos of Panopolis. [Allegories].

[http://www.levity.com/alchemy/zosimos.html].

168. **Zosimos of Panopolis**.On the letter omega; edited and translated by Howard M. Jackson. Translated by Howard M. Jackson. Missoula (MT): Scholars Press for the Society of Biblical Literature, 1978. vii, 64 p.

Greek Text and English Translation of Peri Tou Omega Stoicheiou

- **169**. **Zosimos of Panopolis**. "The treatise of Zosimos the Divine concerning the Art." In *Alchemical studies*, ed. Carl Gustav Jung., 1967.
- **170**. **Zosimos of Panopolis**. The visions of Zosimos; translation and prefatory note by F. S. Taylor. *Ambix* 1, no. 1 (May 1937): 88-92.

Translated from Berthelot

171. **Zosimos of Panopolis**. "Zosimus on Maria the Jewess." In *The Jewish alchemists*, ed. Raphael Patai, 81-91., 1994.

1A(38) [ZOS]-3FR

172. **Khadem, H.S. El**. A lost text by Zosimos reproduced in an old alchemy book. *J Chem Educ* 72, no. 9 (Sep 1995): 774-775.

"An Arabic translation of a text entitled "Keys of Wisdom," by the famous fourth century alchemist Zosimos, has been found in an Alchemy book written by a twelveth century Kurd, named Al-Tughra'i. The book starts with a discussion of the "four elements" (fire, air, water, and earth) and the "four natures" (hot, cold, moist, and dry), and continues with their quantitative estimation. This is followed by a determination of their ratios, which is needed to moderate the properties of metals and to form the elixirs used in transmutation. Although today's chemists disagree with most of these concepts, they must marvel at some of the ideas found in the present text. For example, Zosimos correctly understood the relationship between heat and movement, and in a remarkable statement he explains why, during distillation, vapors rise against gravity, by saying: "Motion is due to heat for without heat there would be no motion." This statement is true today and is taught in most thermodynamics text books. Alchemists also distinguished between distillation, and "smoking" (pyrolysis), and recognized the importance of the first in purification. Furthermore, they correctly believed that the physical properties of substances are directly related to their chemical composition and developed a highly sophisticated system to characterize compounds by means of nine tastes, three smells, and a multitude of colors"

173. **Mertens, Michele**. "Project for a new edition of Zosimos of Panopolis." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 121-126. Leiden: Brill, 1990.

1A(4)

174. The '**Donum** Dei'. [http://www.levity.com/alchemy/donumdei.html].

"The Pretiosissimum Donum Dei, 'the most precious gift of God', is an important early alchemical work, with a famous series of 12 illustrations. I have identified over 60 manuscripts of the Donum Dei, the earliest dating from the 15th century. Some of these versions ascribe the work to Georgius Aurach de Argentina [sometimes 'Anrach'] and date it to 1475. There are versions in Latin, German, French and Italian, and one in English in the British Library MS. Harley 6453, which I have transcribed and show here. I have added the engravings from J.D. Mylius' Anatomia Auri, 1628"

175. [Waite, Arthur Edward]. A compendium of alchemical processes; extracted from the writings of: Glauber, Basil Valentine, and other adepts.

[http://dhost.info/rubaphilos/books/alch%20compendium.pdf].

Appears to be a reproduction of the 1993 Kessinger edition (especially as it has the Kessinger ISBN on the 1st page!)

176. Alchemy: Book of Lamspring and Book of Alze. NuVision Publications, 1963? ISBN: 1932681426 [http://www.ebooks.com/ebooks/book_display.asp?IID=187959]. Two books of Alchemy combined into one volume, relating how Alchemists go through a series of processes to attain the philosopher's stone. Please note: This book is easy to read in true text, not scanned images that can sometimes be difficult to decipher. This eBook has bookmarks at chapter headings and is printable. An ebook available from the url 177. The Allegory of Merlin. [http://www.levity.com/alchemy/merlin.html].

"In the alchemical tradition we find a number of allegories which involve the transformation of a King, the Duenech and Merlini allegories being among the earliest. I recently uncovered an English translation of the Allegory of Merlin in a 17th century manuscript in the British Library (MS Sloane 3506, f.74-75), which sparked off my interest in the piece so I have decided to include it here. The allegory (minus the Merlin' title) exists in a 14-15th century manuscript in the Bibliotheque Nationale in Paris (MS. Lat. 14005), and it was published as 'Merlini-Allegoria, profundissimum Philosophici Lapidis Arcanum perfecte continens', in the alchemical compendium Artis Auriferiae, I, 420-424, Basel, 1593). The association with the Celtic Merlin' figure is obscure and there are no internal references (nor indeed any links with the Merlin mythos), which might explain why this name is associated with the allegory. It shows the death and resurrection of the King. The King drinks a special water which kills him, and through drying off this water a transmutation occurs and the King is brought back to life in a more energetic form. This allegory has obvious links with the Duenech allegory (which was published in the vast alchemical compendium, *Theatrum Chemicum* III, p.756-757, Ursel, 1602)."

- 178. Anonimus the Cabalist. The crowning of nature: The doctrine of the chief medicine explained in sixty seven hieroglyphicks, by Anonimus the Cabalist. Edited with a commentary by Adam McLean. Edited by Adam McLean. Edinburgh: Magnum Opus Hermetic Sourcebooks, 1980. 136p.
- 179. Aurifontina chymica; or, a collection of fourteen small treatises concerning the first matter of philosophers for the discovery of their (hitherto so much concealed) Mercury. Which many have studiously endeavoured to hide, but these to make manifest, for the benefit of mankind in general. London: Printed for William Cooper, at the Pelican in Little-Britain, 1680, [22], 272, [4] p.

Available through Early English Books Online. Variously attributed to Cooper or Houpreght. Epistle dedicatory by J.F. Houpreght. Includes: Nicolas Flamel's "Summary of philosophy", p. [145]-161, and George Ripley's "A treatise of mercury and the philosopher's stone", p. [69]-92.

180. Aurifontina chymica; or, a collection of fourteen small treatises concerning the first matter of philosophers for the discovery of their (hitherto so much concealed) Mercury. Which many have studiously endeavoured to hide, but these to make manifest, for the benefit of mankind in general. London: 1680; reprint, Ann Arbor (MI): University Microfilms, 1984. 1 reel 35mm microfilm

- Variously attributed to Cooper or Houpreght. Epistle dedicatory by J.F. Houpreght. Includes: Nicolas Flamel's "Summary of philosophy", p. [145]-161, and George Ripley's "A treatise of mercury and the philosopher's stone", p. [69]-92.
- **181**. **Aurifontina** chymica; trans. John Houpreght. 14 alchemical tracts. [Richardson (TX)]: R.A.M.S., 1981. [1], i, 83p.
- Page [2] is transcription of original titlepage. Contents: Hydropyrographum Hermeticum; The Privy Seal of Secrets; A Letter; A Treatise of Mercury and the Philosophers Stone; Colours to be Observed in the Operation of the Great Work; Thesaurus Sive Medicina Aurea; Tractatus de Lapide; Summary of Philosophy; Clavicula, or Little Key of Raymond Lullie Majoricane; Secrets Disclos'd;
- A Philosophical Riddle; The Answer of Bernardus Trvisanus to the Epistle of Thomas of Bononia; The Prefatory Epistle of Bernard, Earl of Tresne to Thomas of Bononia; A Brief Rehearsal of the Preparation of the Philosophers Stone
- **182**. **Bacstrom, Sigismund**.Alchemical anthology; edited and with an introduction by J. W. Hamilton-Jones. Edited by J.W. Hamilton-Jones. London: Watkins, 1960. 152p. Extracts From Alchemical Writers, with an Introductory Essay.
- **183**. **Bacstrom, Sigismund**.Bacstrom's alchemical anthology / a bookplate, used by Dr. Bacstrom, adapted from an alchemical figure in a fifteenth century manuscript; edited by J. W. Hamilton-Jones. Edited by J.W. Hamilton-Jones. London: Watkins, 1960; reprint, Kila (MT): Kessinger, 1992. 152p.
- **184**. **Barrett, Francis**.Lives of alchemystical philosophers; with a catalogue of books in occult chemistry and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art / Anonymous. London: Lackington, Allen, 1815; reprint, Kila (MT): Kessinger, 1993. 387p.
- **185**. **Barrett, Francis**. Lives of alchemystical philosophers; with a catalogue of books in occult chemistry and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art / Anonymous. [http://shop.ebrary.com/]. 1993.
- **186**. **Barrett, Francis**. The lives of alchemystical philosophers; with a critical catalogue of books in the occult chemistry, and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art. London: Lackington, Allen, 1815. [4], [3]-384, [6] p.
- **187**. **Barrett, Francis**. The lives of alchemystical philosophers; with a critical catalogue of books in the occult sciences, and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art. London: Lackington, Allen & Co., 1815. 2 p. l., [3]-384, [2] p.
- **188**. **Barrett, Francis**. The lives of alchemystical philosophers; with a critical catalogue of books in the occult sciences, and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art. London: Lackington, Allen, 1815; reprint, London: John M. Watkins, 1955. 382p.
- 189. Barrett, Francis. The lives of the adepts in alchemystical philosophy: with a critical catalogue of the books in this science, and a selection of the most celebrated treatises on the theory and practice of the hermetic art. London: Lackington, Allen, 1814. 384p.

 Slight variation in title from COPAC. Other COPAC records have 'occult chemistry' for this, 1814 edition

- 190. Barrett, Francis. The lives of the adepts in alchemystical philosophy; with a critical catalogue of books in the occult sciences, and a selection of the most celebrated treatises on the theory and practice of the Hermetic Art. London: Lackington, Allen, 1814. 384p. Includes a Curious Discussion on 'Property, 'the Origin of Money' and the National Economy As an Introduction to the Treatises. The Critical Catalogue Must Contain More Errors Than Any Other Bibliography
- 191. "A Brief rehearsal of the preparation of the Philosophers Stone." In *Aurifontina chymica*, 271-272., 1680.
- 192. "A Brief rehearsal of the preparation of the Philosophers Stone." In *Aurifontina chymica*, 83. R.A.M.S., 1981.
- 193. Cabala mineralis manuscript.

Coloured illustrations with text

194. Catechism of alchemy. NuVision Publications, 2003. ISBN: 1932681116
The Catechism of Alchemy in Question and Answer Form. Ebook available from Amazon, eBooks.com and Powells.com

195. Certain verses of an unknown writer, from Benedict Figulus. [http://www.levity.com/alchemy/vers-fig.html].

"This was included in the compendium by Benedictus Figulus, *Pandora magnalium naturalium...*, Strassburg, 1608, which was translated by A.E. Waite in his edition *The Golden and Blessed Casket of Nature's Marvels...*, London, 1893."

196. Chrysopoiea: being a dissertation on the Hermetical science. Wherein is proved by undeniable arguments, the possibility of making gold by Art, in favour of the alchymists. The probability of it, learnedly discussed and refuted: and such cautions given to those who are inclined to this study, as will, if diligently attended to, prevent their falling into fatal errors. Dedicated to the venerable brethren of the laudable Order of R.C. London: Printed for J. Roberts in Warwick-Lane, 1745. 43p.

Bolton attributes this to G. Vazquez Jablada

197. **Colours** to be observed in the operation of the Great Work.

[http://www.levity.com/alchemy/colours.html].

"This is contained in Aurifontina Chymica: or, a collection of fourteen small treatises concerning the first matter of philosophers, for the discovery of their (hitherto so much concealed) Mercury. Which many have studiously endeavoured to hide, but these to make manifest, for the benefit of Mankind in general. London, 1680."

198. **Colours** to be observed in the operation of the Great Work. [http://gothitica.com/chris/colours.html]. 1680.

A copy of the text from the RAMS version of *Aurifontina chymica*

199. "Colours to be observed in the operation of the Great Work." In *Aurifontina chymica*, 93-95., 1680.

200. "Colours to be observed in the operation of the Great Work." In *Aurifontina chymica*, 29. R.A.M.S., 1981.

201. The **Crowning** of Nature. [http://www.levity.com/alchemy/crowning.html]. Introductory page to 10 urls. "The Crowning of Nature is one of the most important alchemical manuscripts, and contains a famous series of 67 illustrations of the alchemical work taking place in flasks. The following pages are based on the Magnum Opus Hermetic Sourceworks edition of 1980. The coloured figure included are my own

- redrawing of the coloured figures, based on a number of manuscripts". Includes a lengthy Introduction, a list of 41 manuscripts, and a detailed commentary all by AM.
- **202**. The crowning of Nature: the doctrine of the chief medicine explained in sixty seven hieroglyphicks; Adam McLean. Edited by Adam McLean. Tysoe (Warwicks): Magnum Opus Hermetic Sourceworks, 1980.
- **203**. **Diverse** alchemical tracts. May dew. Excerpts from Sal, lumen & spiritus mundi. Teipsum corporalitur. Aureum seculum, menstruum universali, etc. Fountain of Chem. Phil. And various alchemical writings. [Richardson (TX)]: R.A.M.S., 1982. v.p. [62p.] Each item noted separately
- **204**. "Extracts of Lacinius from Albertus Magnus, S. Thomas, and other great sages." In *New pearl of great price*, ed. Bonus of Ferrara, 389-416., 1894.
- **205**. **Five** treatises of the Philosophers' Stone. Two of Alphonso King of Portugall, as it was written with his own hand, and taken out of his

closset: translated out of the Portuguez into English. One of John

Sawtre a monke, translated into English. Another written by Florianus

Raudorff, a German philosopher, and translated out of the same

language, into English. Also a treatise of the names of the Philosophers Stone, by William Gratacolle, translated into English. To which is added the Smaragdine Table. By the paines and care of H.P. London: Printed by Thomas Harper, and are to be sold by John Collins, in Little Brittain, near the Church door, 1652. 4 p.l., 72 p.

- **206**. "The **Fountain** of chemical philosophy." In *Diverse alchemical tracts*, 1], 6-22. [Richardson (TX)]: R.A.M.S., 1982.
- **207**. **.From** the Hermetic Museum. The Book of Lambspring, and the Golden Tripod, by Abraham Lambspring, Basil Valentine, Thomas Norton, and John Cremer. Selected from the anonymous English translation od the Hermetic Museum, first published by James Elliott (London) in 1893, with a preface by Derek Bryce. Edited by Derek Bryce. Lampeter: Llanerch Enterprises, 1987. [4], 5-160p.
- **208**. An **Hundred** aphorisms containing the whole body of magic. [http://www.alchemywebsite.com/100aphor.html].
- "This text has been transcribed by Adam McLean from the second section of Ms. Sloane 1321. An anonymous treatise upon Magnetical Physic, divided into three parts; containing:-
- 1. Twelve conclusions upon the Nature of the Soul. f.2-13.
- 2. 'An hundred Aphorismes conteyning the whole body of Naturall magick, being the Key to open that which goeth before and which followeth after.' ff.14-19.
- 3. 'Of things necessary in a Physitian before he undertake this part of Magnetical Physicks.' ff. 20-40.
- **209**. "Jehior or the day dawning; or morning light of wisdom: containing the three principles, or originals of all things whatsoever. Whereby are discovered the great and many mysteries in God, Nature, and the elements, hitherto hid, now made manifest and revealed. To the honour of God, the love of our neighbour, and to the comfort and joy of the children of wisdom." In *Philosophical epitaph*, ed. William Cooper, 78p., 1673.
- **210**. **Maier, Michael**. "The golden tripod, or, three choice chemical tracts ..." In *Hermetic museum, restored and enlarged*, 1, 307-357; ii, 1-78. , 1893.

- **211**. **Maier, Michael**. "The golden tripod, or, three choice chemical tracts. Namely (i.) That of Basilius Valentinus, a monk of the Benedictine Order; called Practica, with twelve keys and an appendix. (ii.) The Crede Mihi, or Ordinal, of Thomas Norton, an English sage. (iii.) The Testament of a certain Cremer, Abbot of Westminster. Edited by Michael Maier." In *From the Hermetic Museum. The Book of Lambspring...*, ed. Derek Bryce, 41-160. Lampeter: Llanerch Enterprises, 1987.
- **212**. **McLean, Adam**. The crowning of Nature.

[http://www.alchemylab.com/crowning_of_nature.htm].

The *Crowning of Nature* manuscript depicts the alchemical process in a series of 67 images. Adam Mclean has turned these into an animated sequence, which will run only under the Windows 95, 98 and NT operating systems. This version shows just 6 of the images

213. The Natural round Physick or Philosophy of the Alchymical Cabalistical Vision. [http://www.levity.com/alchemy/alchcab.html].

Transcribed from British Library MS. Sloane 3639, by Jon Evans

214. **Newhauser, Richard**. The *Merlini allegoria* in English. *Engl Lit Renaiss* 10 (1980): 121-132.

English text of 17th century poem Merlins alegory contaynynge perfectly ye moste profounde secrette of ye Philosofers Stone

- **215**. "Of Nature and Art; A thankful offering of an Enlightened Writer of the Hermetic A.B. C. of a well disposed Christian Hermetic Scholar. Written in the Month of November 1730 I. C. H." In *Three tracts*, 1-17. [Richardson (TX)]: R.A.M.S., 1982.
- **216**. **Of** this Salt, Helbigius Saith: British Museum MSS. Sloane #630 The above is the only title given this small tract. [http://gothitica.com/chris/Ofthissalt.html].

A copy of the text from the RAMS transcription of Ripley Liber Secretisimuss

217. **Philosophers of Nature**. From Ora et Labora, as published in The Stone, Issue 13. [http://rare-earth-minerals.com/].

An 18th century treatise on the acetate work with lead

- **218**. "A **Philosophical** riddle." In *Aurifontina chymica*, 56. R.A.M.S., 1981.
- **219**. "A **Philosophical** riddle [of gold, in verse]." In *Aurifontina chymica*, 185-186. , 1680.
- **220**. "The **Practice** of lights: or an excellent and ancient treatise of the Philosophers Stone." In *Collectanea chymica*, 25] 44. London, printed for William Cooper, at the Pelican in Little Britain, 1684.
- **221**. "The **Privy** seal of secrets, [plainly discovering the first matter of the philosophers contents page] [which upon pain of damnation is not unadvisedly to be broken up, nor revealed to any but with great care and many cautions own title page]." In *Aurifontina chymica*, 41]-52. London: , 1680.
- **222.** The **Privy** Seal of Secrets, which upon pain of dammnation is not unadvisedly to be broken up, nor revealed to any but with great care, and many cautions. [http://gothitica.com/chris/PrivySealofSecrets. html]. 1680.

A copy of the text from the RAMS version of Aurifontina chymica

223. "The **Privy** seal of secrets, which upon pain of dammnation is not unadvisedly to be broken up, nor revealed to any but with great care, and many cautions." In *Aurifontina chymica*, 1], 14-16. R.A.M.S., 1981.

- **224**. "The **Secret** of secrets, and the Stone of the Philosophers." In *Five treatises of the Philosophers Stone*, 68-72. London: , 1652.
- **225**. "Secrets disclos'd [of the Philosophers Stone]." In *Aurifontina chymica*, 180-184. London: , 1680.
- **226**. "**Secrets** disclos'd. One Friend to another; as Bloomfield suppose, The Philosophers Stone the Secrets doth disclose." In *Aurifontina chymica*, 1], 54-55. R.A.M.S., 1981.
- **227**. **Spagyric** medicine. Restorers of Alchemical Manuscripts Society.
- **228**. **Teachings** regarding the seven metals: The Reformed Rosy and Golden Cross. *Hermetic J*, no. 1 (Autumn 1978): 38-39.

Extract from Waite Brotherhood of the Rosy Cross

- **229**. "**Teipsum** corporalitur. B.M. Sloane 633. Translated by Dr S. Billingham." In *Diverse alchemical tracts*, 1], 21-34. [Richardson (TX)]: R.A.M.S., 1982.
- 230. . The Terrestrial heaven. [Richardson (TX)]: [R.A.M.S.], n.d.
- **231**. "**Thesaurus**, sive medicina aurea: a plain and true description of the treasure of treasures or the golden medicine." In *Aurifontina chymica*, 97]-106. London: , 1680.
- **232**. **Thesaurus**, sive medicina aurea: a plain and true description of the treasure of treasures, or the golden medicine. [http://gothitica.com/chris/Thesaurus.html]. 1680. A copy of the text from the RAMS version of *Aurifontina chymica*
- **233**. "**Thesaurus**, sive medicina aurea: a plain and true description of the treasure of treasures, or the golden medicine." In *Aurifontina chymica*, 1], 30-32. R.A.M.S., 1981.
- **234**. Three tracts. Of Nature and Art. Liber trium verborum of King Calid. The philosophical cannons [sic!] of Paracelsus. [Richardson (TX)]: R.A.M.S., 1982. 34p. Each work has separate entries
- **235**. "**Tractatus** de lapide, manna benedicto, &c." In *Aurifontina chymica*, 107]-143. London: , 1680.
- **236**. **Tractatus** de Lapide, Manna benedicto, &c. [http://gothitica.com/chris/TractatusdeLapide.html]. 1680.

A copy of the text from the RAMS version of Aurifontina chymica

- **237**. "**Tractatus** delapide [*sic!*], manna benedicto, &c." In *Aurifontina chymica*, 1], 33-43. R. A.M.S., 1981.
- **238**. **Waite, Arthur Edward**. Alchemists through the ages; lives of the famous alchemistical philosophers from the year 850 to the close of the 18th century, together with a study of the principles and practice of alchemy, including a bibliography of alchemical and hermetic philosophy. Introd. by Paul M. Allen. London: Redway, 1888; reprint, Blauvelt (NY): Rudolf Steiner Publications, 1970. 315p.
- Reprint of the 1888 ed. published under title: Lives of alchemystical philosophers. Based on "The lives of alchemystical philosophers," London, 1815, originally issued anonymously under title: The lives of the adepts in alchemystical philosophy, London, 1814, and generally ascribed to Francis Barrett. Waite's preface replaced by new introduction by Allen. Redway's advertisements replaced by 4 pages of portraits of alchemists
- **239**. **Waite, Arthur Edward**. Alchemists through the ages; lives of the famous alchemistical philosophers from the year 850 to the close of the 18th century, together with a study of the principles and practice of alchemy, including a bibliography of alchemical and hermetic philosophy. Introd. by Paul M. Allen. [www.ebray.com]. 1994.

A reprint of the 1970 edition, which was a reprint of the 1888 ed. published under title: Lives of alchemystical philosophers. Based on "The lives of alchemystical philosophers," London, 1815, originally issued anonymously under title: The lives of the adepts in alchemystical philosophy, London, 1814, and generally ascribed to Francis Barrett. **240**. Waite, Arthur Edward. Alchemists through the ages; lives of the famous alchemistical philosophers from the year 850 to the close of the 18th century, together with a study of the principles and practice of alchemy, including a bibliography of alchemical and hermetic philosophy. Introd. by Paul M. Allen. London: Redway, 1888; reprint, Kila (MT): Kessinger, 1994. 315p. ISBN: 1564594572 A reprint of the 1970 edition, which was a reprint of the 1888 ed. published under title: Lives of alchemystical philosophers. Based on "The lives of alchemystical philosophers," London, 1815, originally issued anonymously under title: The lives of the adepts in alchemystical philosophy, London, 1814, and generally ascribed to Francis Barrett. **241**. Waite, Arthur Edward, ed.A compendium of alchemical processes; extracted from the writings of Glauber, Basil Valentine, and other adepts. London: James Elliott & Co, 1894. 154, 18p.

Prefaratory Note Is Unsigned, But by Waite. The Final Section Is Titled "Modern Alchemical Experiments" Probably Written - and Carried Out - by Stafford Jerningham. Partial Contents: Method for the Potable Gold; Preparation of Martial Regulus of Antimony; Great Medicine of Gold; Golden Carbuncle of the Ancients; True Tincture of Gold; Testing of Potable of Gold; How to Prepare a Famous Universal Medicine of Gold; Philosophers Water of Life; Golden Purple of Cassius; Extraction of Gold or Silver From Lead; Philosophic Stone: How Prepared; Treatment of the Sphera Saturni; Practical Process in Alchemy; Preparation of the Dissolving Water for Metals; The Alkahest; Fixation and Purification of Sulfur; Process for the Purification of Mercury; Mercury of Philosophers; How to Imitate Natural Precious Stones; Vegetable Elixir; White Swan of Basilius; Volatile Salt of Animals; Tinctures of Mars and of Antimony; The True Balm of Life, or Royal Red Oil of Antimony; Modern Alchemical Experiments: Preparation of Magnesium by Electrolysis; Preparation of the Earth-Metals; Reduction of Earth-Metals; Separation of Earth-Metals; Preparation of the Trioxide (Calx) of Gold.

242. Waite, Arthur Edward. Compendium of alchemical processes; extracted from the writings of Glauber, Basil Valentine, and other adepts. London: James Elliott & Co, 1894; reprint, York Beach (ME); Wellingborough: Weiser; Aquarian P, 1981. 154, 19p. Partial Contents: Method for the Potable Gold; Preparation of Martial Regulus of Antimony; Great Medicine of Gold; Golden Carbuncle of the Ancients; True Tincture of Gold; Testing of Potable of Gold; How to Prepare a Famous Universal Medicine of Gold; Philosophers Water of Life; Golden Purple of Cassius; Extraction of Gold or Silver from Lead; Philosophic Stone: how prepared; Treatment of the Sphera Saturni; Practical Process in Alchemy; Preparation of the dissolving Water for Metals; the Alkahest; Fixation and Purification of Sulfur; Process for the Purification of Mercury; Mercury of Philosophers; How to imitate Natural Precious Stones; Vegetable Elixir; White Swan of Basilius; Volatile Salt of Animals; Tinctures of Mars and of Antimony; The True Balm of Life, or Royal Red Oil of Antimony; Modern Alchemical Experiments: Preparation of Magnesium by Electrolysis; Preparation of the Earth-metals; Reduction of Earth-metals; Separation of Earth- metals; Preparation of the Trioxide (Calx) of Gold

- 243. Waite, Arthur Edward. Compendium of alchemical processes; extracted from the writings of Glauber, Basil Valentine, and other adepts. London: James Elliott & Co, 1894; reprint, Kila (MT): Kessinger, 1993. 170p. ISBN: 1-56459-344-4
 Partial Contents: Method for the Potable Gold; Preparation of Martial Regulus of Antimony; Great Medicine of Gold; Golden Carbuncle of the Ancients; True Tincture of Gold; Testing of Potable of Gold; How to Prepare a Famous Universal Medicine of Gold; Philosophers Water of Life; Golden Purple of Cassius; Extraction of Gold or Silver from Lead; Philosophic Stone: how prepared; Treatment of the Sphera Saturni; Practical Process in Alchemy; Preparation of the dissolving Water for Metals; the Alkahest; Fixation and Purification of Sulfur; Process for the Purification of Mercury; Mercury of Philosophers; How to imitate Natural Precious Stones; Vegetable Elixir; White Swan of Basilius; Volatile Salt of Animals; Tinctures of Mars and of Antimony; The True Balm of Life, or Royal Red Oil of Antimony; Modern Alchemical Experiments: Preparation of Magnesium by Electrolysis; Preparation of the Earth-metals; Reduction of Earth-metals; Separation of Earth- metals; Preparation of the Trioxide (Calx) of Gold
- 244. Waite, Arthur Edward. Compendium of alchemical processes; extracted from the writings of Glauber, Basil Valentine, and other adepts. [http://www.ebrary.com]. 1993. Partial Contents: Method for the Potable Gold; Preparation of Martial Regulus of Antimony; Great Medicine of Gold; Golden Carbuncle of the Ancients; True Tincture of Gold; Testing of Potable of Gold; How to Prepare a Famous Universal Medicine of Gold; Philosophers Water of Life; Golden Purple of Cassius; Extraction of Gold or Silver from Lead; Philosophic Stone: how prepared; Treatment of the Sphera Saturni; Practical Process in Alchemy; Preparation of the dissolving Water for Metals; the Alkahest; Fixation and Purification of Sulfur; Process for the Purification of Mercury; Mercury of Philosophers; How to imitate Natural Precious Stones; Vegetable Elixir; White Swan of Basilius; Volatile Salt of Animals; Tinctures of Mars and of Antimony; The True Balm of Life, or Royal Red Oil of Antimony; Modern Alchemical Experiments: Preparation of Magnesium by Electrolysis; Preparation of the Earth-metals; Reduction of Earth-metals; Separation of Earth- metals; Preparation of the Trioxide (Calx) of Gold
- **245**. **Waite, Arthur Edward**. Lives of alchemystical philosophers based on materials collected in 1815 and supplemented by recent researches; with a philosophical demonstration of the true principles of the Magnum Opus, or Great Work of alchemical re- construction, and some account of the spiritual chemistry ... to which is added a bibliography of alchemy and Hermetic philosophy. London: George Redway, 1888; reprint, London: Watkins, 1955. 320p.

Based on "The lives of alchemystical philosophers," London, 1815, originally issued anonymously under title: The lives of the adepts in alchemystical philosophy, London, 1814, and generally ascribed to Francis Barrett. "... the bibliography remained inaccurate and unsatisfactory, while he omitted altogether the most valuable part of the original text "A selection of the most celebrated treatises..." (Gilbert)

246. **Waite, Arthur Edward**. Lives of alchemystical philosophers based on materials collected in 1815 and supplemented by recent researches; with a philosophical demonstration of the true principles of the Magnum Opus, or Great Work of alchemical re-construction, and some account of the spiritual chemistry ... to which is added a bibliography of alchemy and Hermetic philosophy. London: Redway, 1888. 320p.

Based on "The lives of alchemystical philosophers," London, 1815, originally issued anonymously under title: The lives of the adepts in alchemystical philosophy, London, 1814, and generally ascribed to Francis Barrett. "... the bibliography remained inaccurate and unsatisfactory, while he omitted altogether the most valuable part of the original text "A selection of the most celebrated treatises..." (Gilbert)

1A(4)-3FR

- **247**. **McLean, Adam**. Alchemical mandala Number 2. *Hermetic J*, no. 2 (Winter 1978): 34-35.
- **248**. **McLean**, **Adam**. Alchemical mandala Number 3. *Hermetic J*, no. 3 (Spring 1979): 36-37.
- **249**. **McLean, Adam**. The Crowning of Nature. *Hermetic J*, no. 7 (Spring 1980): 12-17. Commentary and illustrations. Introduction to the book
- 250. McLean, Adam. MS. Ferguson 271.

[http://www.levity.com/alchemy/s_fer271.html].

"Unique item. 20 watercolour alchemical figures with explications in French. 18th Century. In two series 1-14, and 1-6. The work is incomplete having lost the outer folios. Thus the explication of the first figure is missing, and the figure corresponding to the seventh figure of the second series is also missing"

251. **Ronca**, **Italo**. "Religious Symbolism in Medieval Islamic and Christian Alchemy." In *Western esotericism and the science of religion*, eds. Antoine Faivre and Wouter J. Hanegraaff. Leuven: Peeters, 1998.

1A(4) [AQU]

- **252**. **Aquinas**, **Thomas**. Aurora consurgans: a document attributed to Thomas Aquinas on the problem of opposites in alchemy; edited, with a commentary by Marie-Louise von Franz; translated by R.F.C. Hull and A.S.B. Glover. Edited by Marie-Louise von Franz. Translated by R.F.C. Hull and A.S.B. Glover. London; New York: Routledge & Kegan Paul; Pantheon, 1966; reprint, Toronto (ON): Inner City Books, 2000. xv, 555 p. A Companion Work to C.G. Jung's Mysterium Coniunctionis
- **253**. **Aquinas**, **Thomas**. Aurora consurgens: a document attributed to Thomas Aquinas on the problem of opposites in alchemy; edited, with a commentary by Marie-Louise von Franz; translated by R.F.C. Hull and A.S.B. Glover. Bollingen Series, no. 77. Edited by Marie-Louise von Franz. Translated by R.F.C Hull and A.S.B. Glover. London; New York: Routledge & Kegan Paul; Pantheon, 1966.
- **254**. **Aquinas, Thomas**. Description of figures from the *Aurora consurgens*. [http://www.levity.com/alchemy/ aurorafi.html].

"I made this description of figures from the version of the Aurora consurgens in Glasgow University Library (Ms. Ferguson 6.). The order, number of illustrations and precise details of each figure varies in the different manuscripts"

255. **Aquinas, Thomas**. Illustrations from the *Aurora consurgens*. [http://www.levity.com/alchemy/aurora.html].

"Manuscripts of the 15th century Aurora consurgens, sometimes attributed to Thomas Aquinas, often contain a series of 38 fine watercolour drawings". Introductory page to 9 illustrations and the Descriptions

1A(4) [AQU]-3FR

256. **Seligman**, **Simon**. The 'Aurora Consurgens': an alchemical text attributed to St. Thomas Aquinas. *Hermetic J*, no. 14 (Winter 1981): 18-21.

1A(4) [ARI]

257. **Aristeus**. The words of Father Aristeus to his son.

[http://www.levity.com/alchemy/aristeus.html].

"This Latin poem 'Verba Aristei Patris ad filium' was first published in Alexandre Toussaint de Limojon, Lettre d'un philosophe, sur le secret du grand oeuvre. Ecrite au sujet des instructions qu'Aristée à laissées à son fils, touchant le magistere philosophique , Paris, 1688. A.E. Waite provides a translation of this work in his supplement to the Ruland Lexicon of alchemy, issued in 1893"

258. **Aristeus Pater**. "The words of Father Aristeus to his Son, done out of the Schythian character of language into Latin rhyme." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 472-476., 1995.

1A(4) [BAC]

259. **Bacstrom**, **Sigismund**. Rosicrucian aphorisms and process - Bacstrom. [http://www.levity.com/alchemy/bacsproc.html].

Although lengthy, Adam McLean's introduction to this page is especially interesting. "Elsewhere on this site I have included a transcription of an admission of membership into a Rosicrucian Society organised from London by Dr Sigismund Bacstrom. Bacstrom had been initiated into a Rosicrucian society by the Comte de Chazal on the Island of Mauritius in 1791. The Comte de Chazal was connected with the French stream of Rosicrucianism probably linking back to the Comte de St Germain. The text of the admission of membership was taken from the copy made by a Scotsman, Alexander Tilloch, contained in the Ferguson collection, and it has appended to it the following most interesting section of Rosicrucian Aphorisms and Process, which I transcribe in its entirety. This process seems of great value as it is in the tradition of earlier alchemical texts, concealing its prima materia and yet explaining all the subsequent stages in great detail, while using the exact chemical terminology of the 18th century. Thus, for example, it has precise measurements of temperature for the stages of the process, using Fahrenheit's thermometer, and precise measurements of quantities. Such quantitative details are often missing in early alchemical texts. It also uses a great deal of Hebrew nomenclature and parallels with the creation story in Genesis. It is remarkable that this work, written at the end of the 18th century, should remain in the same archetypal mold as works of some three centuries earlier, and this I believe shows us the inner integrity of this alchemical process of the red and the white ttones through the nigredo, putrefaction and peacock's tail stages, with the final potentisation through multiplication of the tincture. This process, a source of alchemical inspiration for half a millenium and more, contains mysteries that have still to be revealed and I hope that this further piece of material might help to make this process more clear"

260. **Bacstrom, Sigismund**. Rosicrucian aphorisms and process from a manuscript of Sigismund Bacstrom [with an Introduction by Adam McLean]. *Hermetic J*, no. 16 (Summer 1982): 31-40.

261. **McLean, Adam**. Bacstrom's Rosicrucian society. [http://www.levity.com/alchemy/bacstrm1.html].

Reprinted from the *Hermetic Journal* No 6, 1979. Reprints Bacstrom's Rosucrucian admission document

1A(4) [CIB]

262. **Cibinensis**, **Melchior**. An Alchemical Mass. [http://www.sacredtexts.com/alc/mass.htm].

From *Theatrum Chemicum* Vol III. 1602 [attribution from McLean]

263. **Cibinensis, Melchior**. An Alchemical Mass; [translated by Adam McLean?]. [http://levity.com/alchemy/mass.html].

"This is an interesting alchemical text, by Melchior Cibinensis, in which an alchemical process is pictured in the form of the Mass. From *Theatrum Chemicum* Vol III. 1602" 1A(4) [CIB]-3FR

264. **Neagu, Cristina**. The Processus sub forma missae: Christian alchemy, identity and identification. *Archaeus. Etudes d'histoire des Religions* 4, no. 1-2 (2000): 105-117. In this article Neagu puts forward the evidence for a possible candidate as author of the famous 'Alchemical mass' and clearly dates it around about 1525

1A(4) [DEL]

265. **Delphicus**, **Hippolytus Fantotius**. "An epigram in hendecasyllabic lines." In *New pearl of great price*, ed. Bonus of Ferrara, 2-3., 1894.

1A(4) [HER]

266. The Hermetical triumph: or, the victorious Philosophical Stone. A treatise more compleat and more intelligible than any has been yet, concerning the Hermetical Magistery. Translated from the French. To which is added, the ancient war of the knights. Translated from the German original. As also, some annotations upon the most material points, where the two translations differ. Done from a German edition. London: Printed; and sold by P. Hanet, at the sign of the Black-Spread-Eagle, near Somerset-House in the Strand, 1723. 1 p.l., v-xxvi, [2], 147, [2], 39, [1] p Contents: 1. The Ancient War of the Knights: Or, a Discourse Between the Stone of the Philosophers, and Gold, and Mercury. Concerning the True Matter From Whence Those Who Are Acquainted with the Secrets of Nature, May Make the Philosophical Stone, According to the Rule of a Proper Practice, and by the Help of Lunatick Vulcan. Composed Originally in the German Tongue by a Very Able Philosopher, and Newly Translated From the Latin Into French.,

Now From the Franch Render'd Into English, Pp. 1-25.

- 2. A Discourse Between Eudoxus and Pyrophilus, Upon the Ancient War of the Knights, Pp. 26-115.
- 3. A Letter to the True Disciples of Hermes, Containing Six Principle Keys of the Secret Philosophy, Pp. 116-147.
- 4. The Ancient War of Knights. 39p. (See Item 296.1)
- **267**. The **Hermetical** triumph: or, The victorious Philosophical Stone. A treatise more compleat and more intelligible than any yet extant, concerning the Hermetical Magistery. Translated from the French. To which is added, The ancient war of the knights; being an alchymistical dialogue betwixt our Stone, Gold and Mercury: of the true matter, of which those who have traced Nature, do prepare the Philosopher's Stone. Translated from the German. London: Printed by F. Noble, at Otway's-Head, in St. Martin's-Court, near Leiceste- Fields, 1740. [iii]-xxvi, [2], 147, [1], 39, [1] p.

Ferguson and Duveen Consider the Author to Have Been Alexandre Toussaint De Limojon De Saint Disdier

1A(4) [HOR]

- **268. Hortolanus Junior**. The golden age, or, The reign of Saturn review'd: Tending to set forth a true and natural way, to prepare and fix common mercury into silver nd gold: Intermix'd with a discourse vindicating and explaining, that famous universal medicine of the ancients, vulgarly called, the philosophers stone, built upon four natural principles: an essay / written by Hortolanvs Jun.; Preserved and published by R.G. ... London: Printed by J. Mayos, for R. Harrison, 1698; reprint, Ann Arbor (MI): University Microfilms International, 1983. 1 reel
- **269**. **Hortolanus Junior**. The golden age: or, the reign of Saturn review'd. Tending to set forth a true and natural way, to prepare and fix common mercury into silver and gold. Intermix'd with a discourse vindicating and explaining, that famous universal medicine of the ancients, vulgarly called, the Philosophers Stone, built upon four natural principles. An essay. Written by Hortolanus Junr. Preserved and published by R.G. London: Printed by J. Mayos, for Rich. Harrison, at New-Inn, without Templa-Bar, 1698. 13 p.l., 215. [1] p.

Available through Early English Books Online. The second 'e' in'Temple' is inverted 1A(4) [HOR]-3FR

270. [Samber, R.]. Some reflections on a late book, called, The Golden Age, &c. Directed to the book-seller, in New-Inn, in Witch-street, without Temple-Barr, for R.G. By Eugenius Philalethes Junr. London: Printed for the author and are to be sold by A. Baldwin, at the Oxford Arms, in Warwick-Lane, 1698. 30p. Issued in response to Gardiner's tract (item 151)

1A(4) [MAR]

- **271**. **Marius**.On the elements; a critical edition and translation by Richard C. Dales. Translated by Richard C. Dales. Berkeley (CA): Univ of California P, 1976. viii, 206 p. 1A(4) [MON]
- **272**. **Montanus**, **Jacob**. "Of the power, operation, and exceedingly beneficial use of the glorius antidote termed potable gold." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 343-357. , 1893.

1A(4) [PRI]

273. **Primerosius, Jacobus**. The antimoniall cup twice cast; or, a treatise concerning the antimoniall cup, shewing the abuse thereof. First, written in Latine by James Primerose ... in consideration of a small pamphlet set forth by the founder of the cup. Translated into English by Robert Wittie. . . London: Printed by B. A. and T. Fawcet, 1640.

1A(4) [ROS]

274. **Roseus, Pierius**. "Epigrams." In *New pearl of great price*, ed. Bonus of Ferrara, 1-2. London: , 1894.

1A(4) [SNY]

275. **Snyders, John de Monte**. John de Mond Snyder. Universal and particular processes; translated from the Ehrenthal Manuscript. [Richardson (TX)]: R.A.M.S., 1981. 18p.

At end of text is "Merton 24 IV. 1901 J. K."

276. **Snyders, John de Monte**. The metamorphosis of the planets. [Richardson (TX)]: R.A. M.S., 1982. 87p.

Second t-p. reads "The metamorphosis of the planets: a wonderfull transmutation of the planets and metallic opmes into their first essence (with an annexed process) being a discovery of the three keys pertinent to the obtaining of the three principles, likewise in

what manner the most generall universal is to be obtained is in many places of this treatise described by: John de Monte Snyders"

1A(4) [SYN]

- **277**. **Synesius**. "[The true book]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 347-354. , 1814.
- **278**. **Synesius**. "[The true book]. The true book of the learned Synesius a Greek Abbot taken out of the Emperour's library, concerning the Philosopher's Stone." In *Triumphant chariot of alchemy*, ed. Basil Valentine, 161-176., 1678.

1A(4) [TRI]

- **279**. [**Trismosin, Saloman**]. *Splendor Solis symbol cards*. Magnum Opus Hermetic Sourceworks, Edinburgh, 1981.
- **280**. **Trismosin, Salomon**. The golden fleece. [Richardson (TX)]: R.A.M.S., 1982. [2], 2-85p.

Secondary t-p. "THE GOLDEN FLEECE, or, THE FLOWER OF TREASURES; In which is succintly and methodically handled, the Stone of the philosophers, his excellent effect & admirable Virtues: and The better to attain to the Original & true means of Perfection. Inriched with Figures representing the Colours to rise as they suooesstvely appear in the Practise of this *Blessed Work*. By that great Philosopher SOLOMON TRISMOSIN Master to Paracelsus"

- **281**. **Trismosin**, **Salomon**. The Splendor Solis. [http://www.hermetics.org/solis.html]. Introductory page to the 22 plates. High quality illustrations
- **282**. **Trismosin**, **Salomon**. Splendor solis. Chicago: Yogi Publ Co, 1980.
- 283. Trismosin, Salomon. Splendor solis. Des Plaines (IL): Yogi Publ Co, n.d. (1976?).
- **284**. **Trismosin**, **Salomon**. Splendor solis / by Salomon Trismosin; translated by Joscelyn Godwin; edited with a commentary by Adam McLean. Edited by Adam McLean. Translated by Joscelyn Godwyn. Edinburgh: Magnum Opus Hermetic Sourceworks, 1981. 105p.
- **285**. **Trismosin**, **Salomon**. Splendor solis / by Salomon Trismosin; translated by Joscelyn Godwin; introduction and commentary by Adam McLean. Edited by Adam McLean. Translated by Joscelyn Godwin. Edinburgh: Magnum Opus Hermetic Sourceworks, 1981; reprint, Grand Rapids (MI): Phanes P, 1991. 121p.
- **286**. **Trismosin**, **Salomon**. Splendor Solis images.

 $[\underline{http://www.levity.com/alchemy/splensol.html}].$

Introductory page to the 22 plates. "The following images were provided by Andre Le Sage"

- **287**. **Trismosin, Salomon**. Splendor Solis. Alchemical treatises. [Edited by Julius Kohn.]. Edited by Julius Kohn. Yogi Publ Co, 1990.
- **288**. **Trismosin, Salomon**. Splendor solis; alchemical treatises of Solomon Trismosin adept and teacher of Paracelsus; including 22 allegorical pictures reproduced from the original paintings in the unique manuscript on vellum, dated 1582, in the British Museum. With introduction, elucidation of the paintings, aiding the interpretation of their occult meaning, Trismosin's autobiographical account of his travels in search of the philosopher's stone, a summary of his alchemical process called "The Red Lion," and explanatory notes by J. K. London: K. Paul, Trench, Trubner & Co. Ltd, 1920. 104p.

Publication Date Sometimes Given As 1921 or 1925. The Editor Is Sometimes Said to Be J. K. London. This Is Due to an Erroneous Title-Page Transcription "... J.K. London, Kegan Paul..." J.K. Is Almost Certainly Julius Kohn.

289. **Trismosin, Salomon**. Splendor Solis; edited by S.L McGregor Mathers. . A lost edition. This from Colquhoun (*Sword of Wisdom, MacGregor Mathers and the Golden Dawn,* 1975) "Besides Egyptian Symbolism, another book by Mathers which no one seems to have seen is his edition of the Splendor Solis by the fifteenth-century alchemist Salomon Trismosin, reputed occult teacher to Paracelsus. Edward Garstin valued this work highly and cited it several times in his own alchemical writings, especially the unpublished Alchemical Glossary. Trismosin was also the author of The Golden Fleece, one of the treasures of the British Museums manuscript library, its coloured illustrations even rivalling the miniatures of Les Très Riches Heures du Duc de Berry.

Mathers passed his manuscript to F. L. Gardner, perhaps in part-payment of financial obligations, and Gardner published it about 1907 in the hope of recouping expense on some of Matherss other work for which he had agreed to be responsible. But he did not let Mathers know what he had done, and the latter (understandably) protested. It must have been a very small edition and copies are scarceif Ellic Howe has not seen one, who has? Again, there is no trace of it in the British Museum catalogues. Matherss introduction and notes, if such there were, would be worth reading as his insight into alchemy is scarcely recorded elsewhere and would illuminate the Orders teaching on the subject."

290. **Trismosin, Salomon**. Splendor solis; translated by Joscelyn Godwin; edited with a commentary by Adam McLean. Edited by Adam McLean. Translated by Joscelyn Godwin. 105p.: Edinburgh: Magnum Opus Hermetic Sourceworks, 1983.

1A(4) [TRI]-3FQ

291. **Waite, Arthur Edward**. Review of *Splendor solis*, by Salomon Trismosin. In *Occult Rev* 33, no. 3 (Mar 1921): 135-141. .

1A(4) [TRI]-3FR

292. **McLean, Adam**. Splendor Solis. *Hermetic J*, no. 13 (Autumn 1981): 8-12. Introduction to the new edition (Magnum Opus Hermetic Sourceworks)

1A(4) [TUR]

293. Turba Philosophorum. [http://www.levity.com/alchemy/turba.html].

The *Turba Philosophorum* or assembly of the alchemical philosophers, is one of the earliest Latin alchemical texts, probably dating from the 12th century. It introduced many of the key themes of the alchemical tradition and was often quoted in later writings **294**. **Turba** Philosophorum. [http://www.alchemicalorder.com/articles/turba.htm; http://www.alchemicalorder.com/articles/two.htm].

"The Turba Philosophorum or assembly of the alchemical philosophers, is one of the earliest alchemical texts (circa 1085 A.D.). It introduced many of the key themes of the alchemical tradition and is probably the most widely quoted alchemical texts"

295. **Turba** Philosophorum (Assembly of the Philosophers).

[http://www.alchemylab.com/ turba_philosophorum.htm].

"One of the most authoritative and oldest European alchemy texts, dating from the twelfth century AD. It is organized into 72 Dictums"

- **296**. **Turba** Philosophorum (part 1). The Epistle of Arisleus, prefixed to the Words of the Sages, concerning the Purport of this Book, for the Benefit of Posterity, and the same being as here follows... [http://www.sacred-texts.com/alc/turba.htm].
- **297**. **Turba** Philosophorum (part 2). [http://www.sacred-texts.com/alc/turba2.htm]. Continuation page
- **298**. The **Turba** Philosophorum, or, Assembly of the Sages: Called Also the Book of Truth in the Art and the Third Pythagorical Synod: an Ancient Alchemical Treatise Translated From the Latin, the Chief Readings of the Shorter Codex, Parallels From the Greek Alchemists, and Explanations of Obscure Terms, by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Redway, 1896.
- 299. The **Turba** philosophorum, or, Assembly of the sages: called also The Book of truth in the art and the third Pythagorical Synod: an ancient alchemical treatise translated from the Latin, the chief readings of the Shorter codex, parallels from the Greek alchemists, and explanations of obscure terms, by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Redway, 1896; reprint, London: Rider, 1914. iv, 211 p. 300. The **Turba** philosophorum, or, Assembly of the sages: called also The Book of truth in the art and the third Pythagorical Synod: an ancient alchemical treatise translated from the Latin, the chief readings of the Shorter codex, parallels from the Greek alchemists, and explanations of obscure terms, by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Redway, 1896; reprint, London: Stuart & Watkins, 1970. [4], iv, 211 p.
- **301**. The **Turba** philosophorum, or, Assembly of the sages: called also The Book of truth in the art and the third Pythagorical Synod: an ancient alchemical treatise translated from the Latin, the chief readings of the Shorter codex, parallels from the Greek alchemists, and explanations of obscure terms, by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Redway, 1896; reprint, Kila (MT): Kessinger, 1992. iv, 211 p.

Attributed to Guglielmo Grataroli

302. The **Turba** philosophorum, or, Assembly of the sages: called also The Book of truth in the art and the third Pythagorical Synod: an ancient alchemical treatise translated from the Latin, the chief readings of the Shorter codex, parallels from the Greek alchemists, and explanations of obscure terms, by Arthur Edward Waite. [http://www.ebrary.com]. 1992.

Attributed to Guglielmo Grataroli

303. The **Turba** Philosophorum. A very early alchemical text probably from the 12th Century. [Richardson (TX)]: [R.A.M.S.], n.d. 99p.

304. **.Turba** Philosophorum; edited by A.E. Waite. Edited by Arthur Edward Waite. NuVision Publications, 2004.

Ebook Available From Amazon, and Powells.Com

305. The **Turba** philosophorum; or, Assembly of the sages, called also the Book of truth in the art and the Third Pythagorical synod. An ancient alchemical treatise translated from the Latin, the chief readings of the shorter condex, parallels from the Greek alchemists, and explanations of obscure terms, by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Redway, 1896; reprint, New York: S. Weiser, 1970. iv, 211 p.

- **306**. **Plessner, Martin**. The place of the *Turba Philosophorum* in the development of alchemy. *Isis* 45, no. 142 (Dec 1954): 331-338.
- **307**. **Plessner, Martin**. The *Turba Philosophorum*: a preliminary report on three Cambridge mss. *Ambix* 7, no. 3 (Oct 1959): 159-163.

1A(4) [ZAD]-3FR

308. Stapleton, H.E. and M. Hidayat Husain. Arabic source of Zadith's "Tabula Chemica". *Nature* 127, no. 3216 (20 Jun 1931): 926.

May be Zadith ben Hamuel (13th century), or Abû Abdallâh Muhammad ibn Umayl al-Tamîmî, e.g. Ruska *Senior Zadith = Ibn Umail*. (1928)

1A(411)-3FR

309. **Small, J.** Account of an alchemical roll on parchment, presented by the Earl of Cromarty in 1707 to the Royal College of Physicians in Edinburgh, by W. Moncrieff ... with notes by J. Small. *Proc Soc Antiq Scot* 11 (1875-1876): 561-575. repr Edinburgh: Neill, 1876

1A(411) [HEP]

310. **Hepburn, James Bonaventure**. The Virga Aurea, [commentary] by Adam McLean, Text translated by Patricia Tahil. *Hermetic J*, no. 8 (Summer 1980): 21-27. Commentary (pp. 21-24) on and reproduction of illustration from the *Virga Aurea* of James Bonaventure Hepburn. Text on pp. 25-27

1A(411) [SCO]

- **311**. **Scot, Michael**. "Curious investigation concerning the nature of the Sun and Moon." In *New pearl of great price*, ed. Bonus of Ferrara, 417-428., 1894.
- **312**. **Scot, Michael**. Curious investigation concerning the nature of the sun and the moon. Edmonds: 1984; reprint, .
- **313**. **Scot, Michael**. The texts of Michael Scot's *Ars Alchemie* by S.H. Thomson. *Osiris* 5 (1938): 523-559. Translated by Samuel Harrison Thomson.

1A(411) [SCO]-3FR

314. **Thomson, S.H.** The texts of Michael Scot's 'Ars Alchemie'. *Osiris* 5 (1938): 523-559.

1A(415) [BER]

315. **Berkeley, George**. Siris: a chain of philosophical reflexions and inquiries concerning the virtues of tar water, and divers other subjects connected together and arising one from another. / By the Right Rev. Dr. George Berkeley, Lord Bishop of Cloyne, and author of The minute philosopher; [1 line of biblical quotation and 1 line of Horace in Latin]. The second edition, / improved and corrected by the author ed. [London]: Dublin printed, London re- printed, for W. Innys, and C. Hitch, ... and C. Davis ..., 1754. [3], 4-174, [2] p.

Published also in the same year under titles: A chain of philosophical reflexions and, Philosophical reflexions and inquiries. A variant edition; first word of title measures 56 mm. Other editions from same year have first word of title measuring 73 mm.

1A(42)

- **316**. "[In the name of the holy Trinitie]." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 404-414., 1652.
- **317**. "**Alchemists** rule [from Annus Sophiae Jubilaeus or The Sophick Constitution]-Anon.- 1700." In *The Faber book of utopias*, ed. John Carey. London: Faber & Faber, 1999.

- **318**. **Annus** Sophiæjubilæs, The sophick constitution, or, The evil customs of the world reform'd: a dialogue between a philadept and a citizen concerning the possibility of the sophick transmutation, the probability that there are adepts in the world ...: to which is added, A summary of some conferences with an artist etc. London: Printed for A. Baldwin at the Oxford-arms inn in Warwick-lane, 1700. [4], 72, [4], 8 p Available through Early English Books Online. Details from Ferguson Collection catalogue and the Term Catalogues
- **319**. **Annus** Sophiæjubilæs, The sophick constitution, or, The evil customs of the world reform'd: a dialogue between a philadept and a citizen concerning the possibility of the sophick transmutation, the probability that there are adepts in the world ...: to which is added, A summary of some conferences with an artist. 1700; reprint, Ann Arbor (MI): University Microfilms, 1972. 1 reel
- **320**. "**Anonymi**: or severall workes of unknowne authors." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 344-364.
- **321**. **Anonymous** alchemical poems. [http://www.levity.com/alchemy/tcbanon.html]. From Ashmole
- **322**. The argument of Morien and Merlin; an English alchemical poem by F. S. Taylor. *Chymia* 1 (1948): 23-35.
- **323**., ed.Astral projection, ritual magic and alchemy by S. L. McGregor Mathers and others: being hitherto unpublished Golden Dawn material edited and introduced by Francis King. Edited by Francis King. Cedar Knolls (NY): Wehman, 1971.
- **324**., ed.Astral projection, ritual magic and alchemy by S. L. McGregor Mathers and others: being hitherto unpublished Golden Dawn material edited and introduced by Francis King. Edited by Francis King. London: Spearman, 1971. 254p.
- **325**., ed.Astral projection, ritual magic and alchemy by S. L. McGregor Mathers and others: being hitherto unpublished Golden Dawn material edited and introduced by Francis King. Edited by Francis King. New York: Weiser, 1976.
- **326**. .Collectanea chemica: being certain select treatises on alchemy and Hermetic medicine, by Eirenaeus Philalethes, Dr Francis Anthony, George Starkey, Sir George Ripley, and a work by an anonymous unknown which is attribUted to Edward Kelly [edited by A.E. Waite]. Edited by Arthur Edward Waite. 1893; reprint, Edmonds (WA): Alchemical P, 1991. 160p.
- Printed From a Quarto Manuscript Belonging to the Collection of Frederick Hockley **327**. .**Collectanea** chemica: being certain select treatises on alchemy and Hermetic medicine. By Eirenaeus Philalethes, Dr. Francis Antony, George Starkey, Sir George Ripley, and anonymous unknown; edited by A.E. Waite. Edited by Arthur Edward Waite. 1893; reprint, London: Vincent Stuart, 1963. 160p.
- Printed From a Quarto Manuscript Belonging to the Collection of Frederik Hockley **328**., ed.**Collectanea** chemica: being certain treatises on alchemy and hermetic medicine / by Eirenaeus Philalethes ... [et al.; edited by A.E. Waite]. Edited by Arthur Edward Waite. 1983; reprint, Kila (MT): Kessinger, 1991. 160p.

Printed From a Quarto Manuscript Belonging to the Collection of Frederick Hockley

- **329**. Collectanea chemica: being certain treatises on alchemy and hermetic medicine / by Eirenaeus Philalethes ... [et al.; edited by A.E. Waite]. [http://www.ebrary.com]. 1991. Printed from a quarto manuscript belonging to the collection of Frederick Hockley 330. Collectanea chemica; being certain select treatises on alchemy and Hermetic medicine. By Eirenaeus Philalethes [pseud.], Dr. Francis Antony, George Starkey, Sir George Ripley, and anonymous unknown. London: J. Elliott & Co., 1893. 160p. "The hermetic tracts comprised in this volume are printed from a quarto manuscript (itself a transcript from an older but now untraceable work) belonging to the celebrated collection of the late Mr. Frederick Hockley.". Edited by A.E. Waite. This editIon is not the same as the 1684 one. It adds two to the collection but drops four others. Contents: The secret of the immortal liquor called alkahest, or ignis-aqua. By Eirenaeus Philalethes [pseud.]--Aurum potabile: or The receipt of Dr. Fr. Antonie.--The admirable efficacy and almost incredible virtue of true oil which is made of sulphur vive set on fire and commonly called oil of sulphur per campanam. By G. Starkey.--The stone of the philosophers: embracing the first matter and the dual process for the vegetable and metallic tinctures.--The bosom book of Sir George Ripley.--Preparations of the sophic mercury...written by Eirenaeus Philalethes [pseud.]. Each item appears separately in this bibliography
- 331. Collectanea chymica: a collection of ten several treatises in chymistry, concerning the liquor alkahest, the mercury of philosophers, and other curiosities worthy the perusal / written by Eir. Philaletha, Anonymous, Joh. Bapt. Van-Helmont, Dr. Fr. Antonie ... [et al.]. 1684; reprint, Ann Arbor (MI): University Microfilms International, 1963. 1 reel 332. Collectanea chymica: a collection of ten several treatises in chymistry, concerning the Liquor Alkahest, the Mercury of the Philosophers, and other curiosities worthy the perusal. Written by Eir. Philaletha, Anonymous, Joh. Bapt. Van-Helmont, Dr. Fr. Antonie, Bernhard Earl of Trevisan, Sir Geo. Ripley, Rog. Bacon, Geo. Starkey, Sir Hugh Platt, and the tomb of Semiramis, see more in the contents. London: Printed for William Cooper, at the Pelican in Little Britain, 1684. [6], 193, [4], 32 p. Available in Early English Books Online. The epistle to the reader is signed by W.C.B. i.e. William Cooper Bookseller. Each treatise (except the last) has special t.p. dated 1683. The last treatise has special t.p. with imprint date 1684.

The secret of the immortal liquor called alkahest, or ignisaqua / by Eirenaeus Philatethes [pseud.] -- The practice of lights, or, An excellent and ancient treatise of the philosophers stone -- Praecipiolum, or, The immature-mineral-electrum / by J.B. Van-Helmont -- Aurum- potabile, or, The receit of Dr. Fr. Antonie -- A treatise of Bernard, Earl of Trevisan, of the philosophers stone -- The bosome-book of Sir George Ripley -- Speculum alchymiae = The true glass of alchemy / by Roger Bacon -- The admirable efficacy and almost incredible virtue of true oyl, which is made of sulphur-vive, set on fire and called commonly oyl of sulphur per campanem / G. Starkey -- Sundry new and artificial remedies against famine / written by Sir H. Platt -- The tomb of Semiramis hermetically sealed.

- **333**. "A **Discription** of the Stone." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 420., 1652.
- **334**. "Experience and philosophy." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 335-341. .

335. The **Glory** of Light. The Glory of Light , or, a short treatise showing Urim and Thummim to be made by Art, and are the same with the Universal Spirit corporate and fixed. [http://www.levity.com/alchemy/glory of light.html].

"Transcribed by Adam McLean from Ms. Ashmole 1415. f61-70"

336. A **Guide** to alchymy: or the grand secret laid open: being a full and clear declaration, both of the First Matter, and also the method of operation, for making the Philosopher's Stone: explaining the figurative terms in which it has been concealed for many ages: now faithfully published for the benefit of those who desire to improve in chymical knowledge. By a philosopher ... London: Printed for W. Domville, at the Royal-Exchange, 1770. 61p.

Ms note on the title-page 'By poet Ogden Manchester' ie James Ogden. (Wellcome Library copy)

337. The **Hermet's** Tale. [http://www.levity.com/alchemy/tcbhermt.html]. From Ashmole

338. "The **Hermet's** tale." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 415-419., 1652.

339. **King, Francis**, ed. Astral projection, ritual magic and alchemy. Wellingborough: Aquarian P, 1987.

340. **Liber** Patris Sapientiae. [http://www.levity.com/alchemy/tcbpater.html]. From Ashmole

341. "Liber patris sapientiae." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 194-209., 1652.

342. An **Old** alchemical manuscript. *Essentia* 5, no. 2-3 (Winter 1983 - Spring 1984). [http://homepages.ihug.com.au/~panopus/essentia/essentiav2_3.htm#old].

"The work undertaken by Alice Miller and those who helped her in translating this manuscript from Old English has made it possible for us to share with you at this time some of this material, throughout which is to be found valuable facts pertaining to the work"

343. On the Philosophers' Stone. [http://www.levity.com/alchemy/collchem.html]. From A.E. Waite's *Collectanea Chemica*, London, 1893

344. A **Philosophical** enquiry into some of the most considerable phenomena's of Nature ... London: W. Mears; J. Brown, 1715.

Marginal

345. Place in Space. Place in Space the residence of Motion, or the Secret Mystery of Nature's progress, being an Elucidation of the Blessed Trinity.

Father - Son - and Holy Ghost. Space - Place - and Motion.

[http://www.levity.com/alchemy/place_in_space.html].

"Transcribed by Adam McLean from MS. Sloane 3797, folios 3-5"

346. Prologue to the reviv'd alchemist / Alchemist; fire breeding gold, our theme.

London: s. n., [1660]. 1 sheet

Available through Early English Books Online. Poem

347. **Quinn, Terry**. Plates from seventeenth-century medical and alchemical texts in the Royal Society library. *Notes Recs Roy Soc* 60, no. 1 (22 Jan 2006): 131-134.

[http://www.journals.royalsoc.ac.uk/media/g3jmupurthp1f0guubex/contributions/7/1/2/1/7121406721333227.pdf].

"These four plates, from works in the library of the Royal Society, have been chosen to complement the Newton Alchemical manuscript presented by John Young earlier in the issue". Plates from Fludd, Cooper, a notebook of Starkey, and John French

- **348**. **Schuler, Robert Michael**. "Hermetic and alchemical traditions of the English Renaissance and seventeenth century, with an essay on their relationship to alchemical poetry, as illustrated by an edition of "Blomfild's Blossoms", 1557." PhD thesis, Univ of Colorado, 1971.
- **349**. "The **Standing** of the glasse for the tyme of the putrifaction, & congelation of the Medicine." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 421-422., 1652.
- **350**. **T., W.** The marrow of chymical physick; or the practice of making chymical medicines.... London: T.J., for Peter Parker, 1669. 188p.
- **351**. **Thesaurus** incantatus. The enchanted treasure, or, The spagyric quest of Beroaldus Cosmopolita, in which is sophically and mystagorically declared the first matter of the stone [by Arthur Machen]; with a list of choice books on alchemy, magic, talismans, gems, mystics, Neoplatonism, ancient worships, Rosicrucians, occult sciences, etc., etc. London: On sale by Thomas Marvell, 1888. 64p.

The booklist is genuine, the 'quest' is not, I think

352. Verse on the Threefold Sophic Fire. In Laudem Trium Sophicorum Ignium. [http://www.levity.com/alchemy/ sophfire.html].

"Thiis poem in praise of the threefold sophic fire is included in William Y-Worth, *The Compleat Distiller...*, London 1705.". Maybe not quite as 'marginal' as I noted in the 1st edition (item *285)

353. **Wisdom** reputed folly: or, the composition and reality of the Philosophers Stone ... London: Printed for the author, and sold by W. Boreham at Pater-noster Row, 1732? 68p. **354**. **Z.z.** Alchymical riddle of the sixteenth century. *Notes & Queries* 10, no. 260 (21 Oct 1854): 323.

From Ms Ashm 1480

1A(42)-3RB

355. Schuler, Robert M., ed. *Alchemical poetry, 1575-1700: from previously unpublished manuscripts / edited by Robert M. Schuler.* English Renaissance hermeticism, no. 5. New York, London: Garland Publishing, 1995.

1A(42) [ACT]

356. **Acton, George**. A letter in answer to certain quaeries and objections made by a certain Galenist, against the theorie and practice of chymical physick. Wherein the right method of curing of diseases is demonstrated: the possibility of an universal medicine evinced; and chymical physick vindicated. By... Published for the benefit of such as languish under any grievous distemper without cure. London: Printed by William Godbid for Walter Kettleby, at the sign of the Bishops Head in Duck-Lane, 1670. 14p.

1A(42) [ADE]

357. An **Adept's** allegory to a certain scholar.

[http://www.levity.com/alchemy/adeptsch.html].

An alchemical allegory extracted from "A Dialogue; or Questions put by an Adept Master to a certain Scholar, with his answers", found in MS. Sloane 3637, folios 37-56

1A(42) [AND]

358. **Andreae**, **Johann Valentin**. Manifesto Rosae Crucis. Calgary (AB): Octavia & Co Press. ISBN: 1-897173-46-6

Includes the three Rosicrucian classics: Fama Fraternitatis, Confessio Fraternitatis, and the Chemical Wedding of Christian Rosenkreutz

- **359**. **Andrewes, Abraham**. "[Hunting] of the Greene Lion." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 300-301., 1814.
- **360**. **Andrewes, Abraham**. "[The hunting of the Greene Lyon]. The hunting of the Greene Lyon. Written by the Viccar of Malden." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 278-290., 1652.

1A(42) [ANO]

361. [**Anonymi**: or severall workes of unknowne authors]. Anonymous Alchemical Poems. [http://www.levity.com/alchemy/tcbanon.html]. From Ashmole.

1A(42) [ANT]

- **362**. **Anthonie, Francis**. The apologie, or defence of a verity heretofore published concerning a medicine called aurum potabile, that is, the pure substance of gold, prepared, and made potable and medicinable without corrosiues, helpefully given for rhe (*sic*!) health of Man in most diseases, but that especially availeable for the strengthning and comforting of the heart and vitall spirits the performers of health: as an universall medicine. Together with the plaine, and true reasons, manifold and irrefragable testimonies of fact, confirming the universalitie thereof. And lastly, the manner and order of administration or use of this medicine in sundrie infirmities. By ... London: Printed by John Leggatt, 1616.
- **363**. **Anthonie, Francis**. "Aurum-potabile: or the receit of Dr. Fr. Antonie. Shewing, his way and method, how he made and prepared that most excellent medicine for the body of man." In *Collectanea chymica*, ed. William Cooper, 71]-80., 1684.
- **364**. **Anthonie, Francis**. "Aurum potabile: or the receipt of Dr. Fr. Antonie: showing his way and method. How he made and prepared that most excellent medicine for the body of man." In *Collectanea chymica*, 25-35., 1893.
- **365**. **Anthonie, Francis**. "Aurum potabile: or the receipt of Dr. Fr. Antonie: showing his way and method. How he made and prepared that most excellent medicine for the body of man." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 25]-35. Edmonds (WA): Alchemical P, 1991.
- **366**. **Anthonie, Francis**. "Auurm-potabile: or the receit of Dr. Fr. Antonie." In *The alchemy reader*, ed. Stanton J. Linden, 170-173. .

1A(42) [ASH]

- **367**. **Ashmole, Elias**. "From the "Prolegomena" to the *Theatrum Chemicum Britannicum*." In *The alchemy reader*, ed. Stanton J. Linden, 222-233.
- **368**. **Ashmole, Elias**, ed. Theatrum Chemicum Britannicum. Kessinger, 1998.
- **369**. **Ashmole, Elias**, ed.Theatrum Chemicum Britannicum. With a preface by C. H. Josten. Edited by Conrad Hermann Josten. London: 1652; reprint, Hildesheim: Geog Olms, 1968. (12), 504p.
- **370**. **Ashmole, Elias**, ed.Theatrum chemicum Britannicum: containing severall poeticall pieces of our famous English philosophers, who have written the hermetique mysteries in their owne ancient language / faithfully collected into one volume, with annotations thereon, by Elias Ashmole, Esq., qui est Mercuriophilus Anglicus. The first part. London: Printed by J. Grismond for Nath: Brooke, at the Angel in Cornhill, 1652. [16], 486, [8] p.

- **371**. **Ashmole, Elias**. Theatrum chemicum Britannicum: containing severall poeticall pieces of our famous English philosophers, who have written the hermetique mysteries in their owne ancient language / faithfully collected into one volume, with annotations thereon, by Elias Ashmole, Esq., qui est Mercuriophilus Anglicus; the first part. [http://oldsite.library.upenn.edu/etext/science/ashmole/]. 1652.
- A full facsimile of Ashmole as part of the University of Pennsylvania's CETI program. A short introductory essay *Elias Ashmole's Theatricum Chemicum Britannicum* (1652) by Dale Bowing. This scan is from Newton's own copy
- **372**. **Ashmole**, **Elias**. Theatrum chemicum Britannicum: containing severall poeticall pieces of our famous English philosophers, who have written the Hermetique Mysteries in their owne ancient language; Faithfully collected into one volume with annotations thereon. Kila (MT): Kessinger, 1992. xiv, 486 p.
- **373**. **Ashmole, Elias**. Theatrum chemicum Britannicum: containing severall poeticall pieces of our famous English philosophers, who have written the Hermetique Mysteries in their owne ancient language; Faithfully collected into one volume with annotations thereon. [http://www.ebrary.com]. 2003.
- **374**. **Ashmole, Elias**, ed.Theatrum Chemicum Britannicum: containing severall poeticall pieces of our famous English philosophers, who have written the hermetique mysteries in their owne ancient language. Faithfully collected into one volume with annotations thereon by Elias Ashmole, Esq. A reprint of the London ed., 1652 with a new introduction by Allen G. Debus. A reprint of the London ed., 1652, with a new introd. by Allen G. Debus ed. Edited by Allen George Debus. London: 1652; reprint, New York: Johnson Reprint Corp, 1967. xiix, 486 p.
- **375**. **Ashmole, Elias**. The way to bliss. In three books, Made publick, by Elias Ashmole esq., qui est Mercuriophilus anglicus. London: Printed by John Grismond for Nath. Brook, at the Angel in Corn-hill, 1658. [6], 176, 179-186, 185-220, [2] p.
- **376**. **English** alchemical verse. [http://www.levity.com/alchemy/theatrum.html]. Portal page to English alchemical verse from Elias Ashmole's *Theatrum Chemicum Britannicum*.. Transcribed by Justin von Bujdoss

1A(42) [ATW]

- **377**. **Atwood, Mary Anne**. Hermetic philosophy and alchemy. New York: Julian P, 1960; reprint, New York: AMS Press, 1984. 64, xxv, 597 p. ISBN: 0404184464 **378**. **Atwood, Mary Anne**. Hermetic philosophy and alchemy. New York: Julian P,
- 1960; reprint, New York: AMS Press, 1984. 64, xxv, 597 p ISBN: 0404184464
- **379**. **Atwood, Mary Anne**. Hermetic philosophy and alchemy: a suggestive enquiry into the Hermetic mystery with a dissertation on the more celebrated of the alchemical philosophers; with an introd. by Walter Leslie Wilmhurst. Rev ed ed. New York: Julian P, 1960. 597p.
- Re-issue of the ... treatise originally published anonymously in 1859 under the title The suggestive inquiry into the hermetic mystery, including original preface and introductory commentary.
- **380**. **Atwood, Mary Anne**. Hermetic philosophy and alchemy: a suggestive inquiry into 'the Hermetic mystery". London: Kegan Paul International. 682p. ISBN: 0-7103-907-
- **381**. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mystery. Belfast: Tait, 1920; reprint, Yogi Publication Society. ISBN: 0-911662-64-2 Reprint of the rev. ed., 1920, published by W. Tait, Belfast.

- **382**. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mystery. Yogi Publication Society, 1918.
- **383**. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mystery. 2nd ed ed. Belfast: , 1918. 597p.
- **384**. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mystery. Belfast: Tait, 1920; reprint, New York: Arno P, 1976. 64, xxv, 597 p. ISBN: 0-405-07938-9 Reprint of the rev. ed., 1920, published by W. Tait, Belfast.
- **385**. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mystery with a dissertation on the more celebrated of the alchemical philosophers being an attempt towards the recovery of the ancient experiment of Nature. London: Trelawney Saunders, 1850. 531p.

Contains many extracts including Hermes *Golden treatise* and Eudoxus *Six keys* **386**. **Atwood, Mary Anne**. Suggestive enquiry into the Hermetic mystery with a dissertation on the more celebrated of the alchemical philosophers: being an attempt towards the recovery of the ancient experiment of Nature (1918). Belfast: Tait, 1918; reprint, Kila (MT): Kessinger, 1999. [5], 597p. ISBN: 0-7661-0811-2

Page [2] contains the full original title page. Introduction by Walter Leslie Wilmshurst. "Alchemy is philosophy; it is the philosophy, the seeking out of the Sophia in the mind." Theory of Transmutation; The Golden Treatise; The True Subject; The Mysteries; Experimental Method; Manifestation of the Matter; Mental Requisites and Impediments;

The Gross Work; The Six Keys; Rewards and Potencies **387**. **Atwood, Mary Anne**. Suggestive enquiry into the Hermetic mystery with a dissertation on the more celebrated of the alchemical philosophers: being an attempt towards the recovery of the ancient experiment of Nature (1918).

[http://shop.ebrary.com/Doc?id=10004138&page=1]. 1999.

Page [2] contains the full original title page

388. **Atwood, Mary Anne**. A suggestive enquiry into the Hermetic mysterymystery . . . revised edition with an introduction by W. L. Wilmshurst. Also an appendix containing the memorabilia of M. A. Atwood. 3rd ed ed. Belfast; London: Tait; Watkins, 1920. 64, xxv, 597 p.

Title-page verso lists this as 3rd edition

1A(42) [ATW]-3FQ

389. **Waite, Arthur Edward**. Review of *A suggestive enquiry into the Hermetic mystery*, by Mary Anne Atwood. In *Occult Rev* 28, no. 1 (Jul 1918): 44-46.

1A(42) [ATW]-3FR

390. **Steiger, Isabelle de**. [Letter concerning Waite's comments on Atwood in his Secret traditions in Freemasonry]. Occult Rev 14, no. 6 (Dec 1911): 346-349.

391. **Waite, Arthur Edward**. [Reply to de Steiger (item 1157)]. *Occult Rev* 15, no. 1 (Jan 1912): 50.

1A(42) [AYT]

392. **Ayton, William Alexander**. The alchemist of the Golden Dawn: the letters of the Revd W.A. Ayton to F.L. Gardner and others, 1886-1905 / edited with an introduction by Ellic Howe. Edited by Ellic Howe. Wellingborough: Aquarian P, 1985. 112 p.

1A(42) [BAC]

393. **Adamson, R.** Roger Bacon: the philosophy of science in the Middle Ages. Manchester: J.E. Cornish, 1876. 36p.

394. Backhouse, William. The magistery. *Parachemy* 1, no. 3 (Summer 1973): 65-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi3.htm#magistery]. From Ashmole, with modernised spelling

395. Backhouse, William. The Magistry.

[http://www.levity.com/alchemy/tcbmagis.html].

From Ashmole. Dated 1633

396. Bacon, Francis. Francis Bacon - Experiments touching Sulphur and Mercury. Experiments in Consort touching *Sulphore* and *Mercury*, two of *Paracelsus Principals*. [http://www.levity.com/alchemy/baconsul.html].

"This section on the making of gold is included Century IV of Francis Bacon's *Sylva Sylvarum*, or a Naturall Historie in ten Centuries... London, 1627, which was part of Bacon's unfinished *Instauratio Magna*.. This text was transcribed by Marcus Williamson."

1A(42) [BACF]

397. **Bacon, Francis**. The advancement of learning; edited by Arthur J. Johnston. Edited by Arthur J. Johnston. Oxford: Clarendon P, 1974.

Conains Reference to Vulcan (Abraham)

398. Bacon, Francis. Francis Bacon's New Atlantis.

[http://www.levity.com/alchemy/atlantis.html].

As this work has been claimed as Hermetic, I have classed it as an alchemical text. "The *New Atlantis*, 1627, is essentially a utopia, in which Bacon outlines an ideal state. It has sometimes been interpreted as an elaborate allegory with hermetic (and even Rosicrucian) undertones. This text was prepared by Kirk Crady from scanner output provided by Internet Wiretap"

- **399**. **Bacon, Francis**. Francis Bacon The Making of Gold. Experiment Solitary, touching the *Making of Gold*. [http://www.levity.com/alchemy/bacongld.html]. "This section on the making of gold is included Century IV of Francis Bacon's *Sylva Sylvarum, or a Naturall Historie in ten Centuries*... London, 1627, which was part of Bacon's unfinished *Instauratio Magna*.. This text was transcribed by Marcus Williamson" **400**. **Bacon, Francis**. The New Atlantis. [http://www.alchemylab.com/bacon.htm]. From Essays, Civil and Moral, and The New Atlantis, by Francis Bacon; Areopagitica
- From Essays, Civil and Moral, and The New Atlantis, by Francis Bacon; Areopagitica and Tractate on Education, by John Milton; Religio Medici, by Sir Thomas Browne. New York, Collier [c1909] Harvard Classics v. 4.
- **401**. **Bacon, Francis**. New Atlantis / begun by the Lord Verulam and continued by R.H.; foreword by Manly P. Hall. Los Angeles (CA): Philosophical Research Soc, 1985. xv, 129 p. ISBN: 0893144193

1A(42) [BACR]

- **402**. **Bacon, Roger**. "[Radix Mundi] From the *Radix Mundi*." In *The alchemy reader*, ed. Stanton J. Linden, 111-122. .
- **403**. **Bacon, Roger**. "[Radix Mundi] Rogerii Bachonis Radix Mundi, translated out of Latin into English, an claused, by William Salmon." In *Medicina practica*, ed. William Salmon, 585-620., 1707.
- **404**. **Bacon**, **Roger**. "[Radix Mundi] Root of the world." In *Lives of the alchenystical philosophers*, ed. Francis Barrett, 330-346. , 1814.
- **405**. **Bacon, Roger**. [Radix Mundi] The root of the world. Edmonds (WA): , 1985.

- **406**. **Bacon, Roger**. "[Speculum alchemiae] Speculum alchymiae; the true glass of alchemy. . ." In *Collectanea chymica*, ed. William Cooper, 123]-133. London: Printed for William Cooper, at the Pelican in Little Britain, 1683.
- **407**. **Bacon, Roger**. [Speculum alchemiae] The Mirror of Alchemy. [http://www.sacredtexts.com/alc/mirror.htm].
- **408**. **Bacon**, **Roger**. [Speculum alchemiae] The Mirror of alchemy. [http://www.levity.com/alchemy/mirror.html].
- "This has been ascribed to Roger Bacon [1214?-1294]. This English text was issued in The mirror of alchimy, composed by the thrice-famous and learned fryer, Roger Bachon. Also a most excellent and learned discourse of the admirable force and efficacie of Art and Nature, written by the same Author. With certain other worthie treatises of the like argument. London, 1597."
- **409**. **Bacon, Roger**. [Speculum alchemiae] The mirror of alchemy ... with the Smaragine table of Hermes Trismegistus of alchemy. Los Angeles (CA): Press of the Pegacycle Lady, for the Globe Bookstore, 1975. 18p.
- **410**. **Bacon, Roger**. [Speculum alchemiae] The mirror of alchemy ... with the Smaragine Table of Hermes Trismegistus of alchemy; new edition by W. Daley. Los Angeles (CA): Press of the Pegacycle Lady, for the Globe Bookstore, 1975. 18p.
- **411**. **Bacon, Roger**. [Speculum alchemiae] The mirror of alchemy of Roger Bacon translated into English by T. L. Davis. *J Chem Educ* 8, no. 10 (Oct 1931): 1845-1953. Translated by Tenney L. Davis.
- **412**. **Bacon, Roger**. [Speculum alchemiae] The mirror of alchimy: composed by the thrice- famous and learned fryer, Roger Bachon / edited by Stanton J. Linden. English Renaissance hermeticism, no. 4. New York: Garland, 1992.
- **413. Bacon, Roger**. [Speculum alchemiae] The Mirror of Alchimy, Composed by the thrice- famous and learned Fryer, Roger Bachon ... Also a most excellent and learned discourse of the admirable force and efficacie of Art and Nature, written by the same Author. With certaine other worthie treatises of the like Argument. London: Printed for Richard Olive, 1597. 2p.l., 84 p[http://wwwlib.umi.com/ eebo/image/619]. Printed by Thomas Creede. Contents: 1.The mirrour of alchimy. pp. 1-16; 2.The smaragdine table of Hermes Trismegistus of alchimy; pp. 16-17; 3. A briefe commentarie of Hortulanus the Philosopher, upon the smaragdine table of Hermes of alchimy. pp. 17-27; 4. The booke of the secrets of alchimie, composed by Galid the sonne of Iazich, translated out of Hebrew into Arabick, and out of Arabick into Latine, and out of Latin into English, pp. 28-53; 5. An excellent discourse of the admirable force and efficacie of
- **414**. **Bacon, Roger**. [Speculum alchemiae] The Mirror of Alchimy, Composed by the thrice- famous and learned Fryer, Roger Bachon ... Also a most excellent and learned discourse of the admirable force and efficacie of Art and Nature, written by the same Author. With certaine other worthie treatises of the like Argument. Cleveland (OH): Bell & Howell, 1965? 84 p

Art and Nature ... pp. 54-84.

Printed by Thomas Creede. Contents: 1.The mirrour of alchimy. pp. 1-16; 2.The smaragdine table of Hermes Trismegistus of alchimy; pp. 16-17; 3. A briefe commentarie of Hortulanus the Philosopher, upon the smaragdine table of Hermes of alchimy. pp. 17-27; 4. The booke of the secrets of alchimie, composed by Galid the sonne of Iazich, translated out of Hebrew into Arabick, and out of Arabick into Latine, and out of Latin

- into English, pp. 28-53; 5. An excellent discourse of the admirable force and efficacie of Art and Nature ... pp. 54-84.
- **415**. **Bacon, Roger**. [Speculum alchemiae] The Mirror of Alchimy. "The mirror of alchimy, composed by the thrice-famous and learned fryer, Roger Bachon, sometimes fellow of Martin
- Colledge: and afterwards of Brasen-nose Colledge in Oxenforde. Also a most excellent and learned discourse of the admirable force and efficacie of art and nature, written by the same author. With certaine other treatises of the like argument." LONDON. Printed by Thomas Creede for Richard Olive. 1597.[Note: Roger Bacon ((1210 to 1215?)-1294) was an English Alchemist and Philosopher during the Middle Ages who insisted on conducting his own experiments and observing the results, as opposed to depending upon the writings of others.]. [Richardson (TX)]: R.A.M.S., n.d. 63p.
- **416**. **Bacon, Roger**. "[Speculum alchemiae]The second book of Roger Bachon called, Speculum Alchimiae." In *Medicina practica*, ed. William Salmon, 621-642. London: , 1707.
- **417**. **Bacon, Roger**. The cure of old age, and preservation of youth. . . . Translated out of Latin; with annotations, and an account of his life and writings. By Richard Browne,.... Also a physical account of the tree of life by Edw. Madeira Arrais. Translated likewise out of Latin by the same hand. London: Printed for Tho. Flesher at the Angel and Crown, and Edward Evets at the Green Dragon, in St Pauls church-yard, 1683. 156, 108p. Two works separately title-paged. Bacon slightly expanded and not repeated. Arrais separately entered
- **418**. **Bacon**, **Roger**. Frier Bacon his discovery of the miracles of Art, Nature, and magick. Faithfully translated out of Dr. Dees own copy, by T.M. and never before in English. London: Printed for Simon Miller at the Starre in St Pauls Church-yard, 1659. 6 p.l., 51, [7] p.
- Available Through Early English Books Online. Several Chapters on the Philosophers Egge
- **419**. **Bacon, Roger**. Frier Bacon his discovery of the miracles of Art, Nature, and magick. Faithfully translated out of Dr. Dees own copy, by T.M. and never before in English. London: Simon Miller, 1659; reprint, Ann Arbor (MI): University Microfilms, 1962. [12], 51, [7] p.
- 1 Microfilm Reel
- **420**. **Bacon**, **Roger**. The magical letter of Roger Bacon. Holmes Publishing Group, 1988.
- **421**. **Bacon, Roger**. The mirror of alchemy. NuVision Publications, 2003. ISBN: 1932681205
- This short but informative book describes and defines the fundamentals of Alchemy. Ebook available from eBooks.com
- **422**. **Bacon**, **Roger**. The most mysterious manuscript: the Voynich "Roger Bacon" cipher manuscript / edited by Robert S. Brumbaugh. Edited by Robert S. Brumbaugh. Carbondale: Southern Illinois UP, 1978. xii, 175 p.
- **423**. **Bacon**, **Roger**. "Of the medicine or tincture of alchemy." In *Of natural and supernatural things*, ed. Basil Valentine, 152-181. London: , 1671.
- **424**. **Bacon, Roger**. *Of the Medicine or Tincture of Antimony*. R.A.M.S. CD-ROM Vol. 1 version 2. [Richardson (TX)]: [Restorers of Alchemical Manuscripts Society], n.d.
- 425. Bacon, Roger. On the nullity of magic. New York: , 1982.

- **426**. **Bridges, John Henry**, ed. *Opus Maius; edited J.H. Bridges*, by Roger Bacon. Oxford: Clarendon P, 1897.
- **427**. **Bridges, John Henry**, ed. *Opus Maius; edited J.H. Bridges*, by Roger Bacon. Frankfurt am Main: Minerva, 1990.
- 428. Bacon, Roger. Opus majus. Kessinger, 1990.
- **429**. **Bacon, Roger**. The Philosopher's Stone; or grand elixir, discover'd by Friar Bacon; and now published as a counterpart to the degradation of gold by an anti-elixir. With a few notes, by No Adept... London: Printed by H. Woodfall: sold by J. Roberts, in Warwick-Lane; and A. Dodd, without Temple-Bar, 1739. 56p.
- **430**. **Bacon, Roger**. Radix Mundi. [Design]. William Salmon professor of physick. [Richardson (TX)]: R.A.M.S., 1977. [1], 77p.
- **431**. **Bacon**, **Roger**.Roger Bacon's letter concerning the marvellous power of art and of nature and concerning the nullity of magic, translated by T. L. Davis ... together with notes and an account of Bacon's life and work. Edited by Tenney L. Davis. Easton (PA): Chemical Publ Co, 1923. 76p.
- **432**. **Bacon, Roger**. Secretum secretorum; edited by Robert Steele. Edited by Robert Steele. Oxford: , 1920.
- **433**. **Bacon**, **Roger**. Tract on the Tincture and Oil of Antimony. [http://www.sacred-texts.com/alc/rbacon2.htm].
- **434**. **Bacon**, **Roger**. Tract on the Tincture and Oil of Antimony by Roger Bacon (circa 1220 1292). On the true and right Preparation of Stibium to heal human weaknesses and illnesses therewith, and to improve the imperfect metals. From Friedrich Roth-Scholtz, *Deutsches theatrum chemicum*,
- Nürnberg: Adam Jonathan Felsecker, 1731. [Richardson (TX)]: [R.A.M.S.], n.d. 18p. **435**. **Bacon, Roger**. Tract on the Tincture and Oil of Antimony. On the true and right Preparation of Stibium / to heal human weaknesses and illnesses therewith, and to

improve the imperfect metals. [http://www.levity.com/alchemy/rbacon2.html]. Translated by Kjell Hellesoe 1985. From Friedrich Roth-Scholtz, *Deutsches theatrum chemicum*, Nürnberg: Adam Jonathan Felsecker, 1731.

1A(42) [BACR]-3FR

436. **Singer, Dorothea Waley**. Alchemical writings attributed to Roger Bacon. *Speculum* 7 (1932): 80-86.

1A(42) [BACW]

- **437**. **Backhouse, William**. "[The magistery]." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 342-343. , 1652.
- **438**. **Backhouse, William**. William Backhouse of Swallowfield by C. H. Josten. *Ambix* 4, no. 1-2 (Dec 1949): 1-33.
- **439**. **Bacon, William**. A key to Helmont. Or, a short introduction to the better understanding of the theory and method of the most profound chymical physicians. London: Printed for John Starkey, at the Mitre near Temple-Bar, 1682. 34p.

1A(42) [BAK]

440. **Baker, Douglas M.** The diary of an alchemist. Potters Bar: College of Spiritual Enlightenment and Esoteric Knowledge, 1977. 103, 44p.

1A(42) [BAR]

441. **Barrett, Francis**. The book of the magi. London: Lackington, Allen, 1801; reprint, Boston (MA): W.W. Harmon, 1896.

A reprint of The magus; or Celestial intelligencer, being a complete system of occult philosophy.

- **442**. **Barrett, Francis**. The Magus. Weiser? 432p. ISBN: 0-87728-942-5
- **443**. **Barrett**, **Francis**. The magus / by Francis Barrett; with a new introduction by Timothy d'Arch Smith. 1967 ed. Secaucus (NJ): Citadel, 1975? ISBN: 0806504625
- **444**. **Barrett, Francis**. The magus, or celestial intelligencer; being a complete system of occult philosophy. London: Lackington, Allen, 1801; reprint, , c. 1875.
- **445**. **Barrett, Francis**. The magus, or celestial intelligencer; being a complete system of occult philosophy... London: Lackington, Allen, 1801. xv, [1], 175, 198 p. Alchemy in Book 1, pp. 51-70 and elsewhere. The title-page, very much longer than

Alchemy in Book 1, pp. 51-70 and elsewhere. The title-page, very much longer than quoted is not given in full as the book is marginal and pretty worthless. The book consists largely of passages from Agrippa

446. **Barrett, Francis**. The magus. With a new introduction by Timothy d'Arch Smith. London: Lackington, Allen, 1801; reprint, New Hyde Park (NY): University Books, 1967. xxii, 198 p.

Half title: The magus; or Celestial intelligencer, being a complete system of occult philosophy.

447. **Barrett, Francis**. The magus. With a new introduction by Timothy d'Arch Smith. London: Lackington, Allen, 1801; reprint, Secaucus (NJ): Citadel, 1975? ISBN: 0806504625

Probably a reprint of the 1967 University Books edition

- **448**. **Barrett, Francis**. The magus. With a new introduction by Timothy d'Arch Smith. 1801; reprint, Secaucus (NJ): Citadel, 1989. 2 vols in 1 ISBN: 0806504625 Half title: The magus; or Celestial intelligencer, being a complete system of occult philosophy.
- **449**. **Barrett, Francis**. The magus; or, Celestial intelligencer, being a complete system of occult philosophy ... to which is added Biographia antiqua; or, The lives of the most eminent philosophers, ... London, Printed for Lackington, Allen, 1801. London: Lackington, Allen, 1801; reprint, Leicester: Vance Harvey Publishing, 1970. xvi, 175, 200 p. ISBN: 0855440031

Limited ed. of 500 numbered copies

1A(42) [BAT]

450. **Bate, John**. The mysteries of nature and art. In foure severall parts. The first of water works. The second of fire works. The third of drawing, washing, limming, painting, and engraving. The fourth of sundry experiments. The second ed., with many additions unto every part ed. [London]: Printed for Ralph Mabb, 1635. [7], 288, [16] p Books 2-4 have each a special t.p., with imprint: London, Printed by Thomas Harper for Ralph Mab

1A(42) [BIG]

451. **Biggs, Noah**. Mataeotechnia medicinae praxeus. The vanity of the craft of physick. London: , 1651.

1A(42) [BLA]

452. **Blackbeard**, **Isaac**. Man's own book of three leaves. Whitby: Printed by Caleb Webster on the Crag, 1783. 28p.[http:// levity.com/alchemy/blackbeard.html].

I have now traced this book. It definitely exists and is in the library of Friends' House, London. Heavily influenced by Boehme. Some difference of opinion by Quaker writers as to whether he was a real Friend!

1A(42) [BLOW]

- **453**. **Bloomefield, William**. "[Bloomefields blossoms]. Bloomefields blossoms: or, the campe of philosophy." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 305-323. London: , 1652.
- **454**. **Bloomefield, William**. "[Bloomefields blossoms]. Bloomefields blossoms: or, the campe of philosophy." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 508-526., 1971.
- **455**. **Bloomefield, William**. "[Bloomefields blossoms]. Blossoms." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 301., 1814.
- **456**. **Bloomefield, William**. "The beste ferment of Raymond Lullye." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 493-494., 1971.
- **457**. **Bloomefield, William**. "Blomefyld's quintaessens, or the regiment of lyfe." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 498-505., 1971.
- **458**. **Bloomefield, William**. "Blomfilds worke." In Hermetic and alchemical traditions of the English Renaissance and seventeenth century, ed. R.M. Schuler, 497., 1971.
- **459**. **Bloomefield, William**. Bloomfield's Blossoms. [http://www.levity.com/alchemy/bloomfld.html].
- "This allegorical poem, sometimes going under the title 'The Campe of Philosophy', by the 16th Century alchemical philosopher and physician, William Bloomfield, was included in Ashmole's *Theatrum Chemicum Britannicum*, 1652. A number of early manuscript copies have survived. Transcribed by Luke Roberts".
- **460**. **Bloomefield, William**. "Blundefielde his worke to King Henry 8: Anglice." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 488-490. , 1971.
- **461**. **Bloomefield, William**. "The compendiary of the noble science of alchemy compiled by Mr Willm Blomefeild philosopher & bacheler of phisick admitted by king Henry the 8th of most famous memory. *Anno Domini* 1557." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 412-430. , 1971.
- **462**. **Bloomefield, William**. "An excellent worke of WB." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 506., 1971.
- **463**. **Bloomefield, William**. "For the keeping of the stone or Elixer." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 491-492., 1971.
- **464**. **Bloomefield, William**. "For to make a test." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 496. , 1971.
- **465**. **Bloomefield, William**. "To knowe the principall colors of the Stone." In *Hermetic and alchemical traditions of the English Renaissance and seventeenth century*, ed. R.M. Schuler, 495., 1971.

466. **Schuler, Robert M.** An alchemical poem: authorship and manuscripts. *Library: Trans Bibliograph Soc* 28 (Sep 1983): 240-242.

Concerning the authorship and manuscripts of 'Bloomfield's Blossoms', the most frequently copied English alchemical poem of the 16th century, first printed in 1652 1A(42) [BOS]

- **467**. **B., R.** "The whole scyence." In *Theatrum chemicum Britanicum*, ed. Elias Ashmole, 434-436., 1652.
- **468**. **Bostocke, Richard**. [The difference betwene the auncient phisicke]. An Elizabethan history of medical chemistry by A. G. Debus. *Ann Sci* 18, no. 1 (Mar 1962): 1-30. Reprints Chapters 10-19
- **469**. **Bostocke, Richard**. [The difference betwene the auncient phisicke]. The difference betwene the auncient phisick, first taught by the godly forefathers, consisting in unitie peace and concord: and the latter phisicke proceeding from idolaters, ethnickes, and heathen: as Gallen, and sucj other consisting in dualitie, discord, and contraritie. And wherein the naturall philosophie of Aristotle doth differ from the trueth of Gods worde, and is injurious to Christianitie and sounde doctrine... by R.B. Esquire. London: Imprinted at London for Robert Walley, 1585. 186p.

1A(42) [BOU]

- **470**. **Boulton, Samuel**. Medicina magica tamen physica: magical, but natural physick. Or a methodical tractate of diastatical physick. Containing the general cures of all infirmities: and of the most radical, fixed, and malignant diseases belonging, not only to the body of man, but to all other animal and domestick creatures whatsoever, and that by way of transplantation. With a description of a most excellent cordial out of gold, much to be estimated. Published by Samuel Boulton, Salop. . . London: Printed by T.C. for N. Brook, at the Angel in Cornhill, 1656. 195p.
- **471. Boulton, Samuel**. Medicina magica tamen physica: magical, but natural physick. Or a methodical tractate of diastatical physick. Containing the general cures of all infirmities: and of the most radical, fixed, and malignant diseases belonging, not only to the body of man, but to all other animal and domestick creatures whatsoever, and that by way of transplantation. With a description of a most excellent cordial out of gold, much to be estimated. Published by Samuel Boulton, Salop. . . London: Printed by T.C. for N. Brook, at the Angel in Cornhill, 1656; reprint, London: , 1665. 195p.

1A(42) [BOY]

- 472. Boyle, Robert. Boyle papers. Royal Society.
- **473**. Hunter, Michael, Lawrence M. Principe and Antonio Clericuzio, eds. *The correspondence of Robert Boyle, edited by Michael Hunter, Lawrence M. Principe and Antonio Clericuzio*, by Robert Boyle. London: Pickering & Chatto, 2001.
- **474. Boyle, Robert**. Dephlegmated spirit of wine. *Parachemy* 6, no. 3 (Summer 1978): 557-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi3.htm#wine]. From his *Works* (1627-1691)
- **475**. **Boyle, Robert**. An experimental discourse of quicksilver growing hot with gold by B. R. *Phil Trans Roy Soc* 11, no. 122 (21 Feb 1675/6): 515-533. and in his *Works* (1772) iv, 219-230
- **476**. **Boyle, Robert**. "From An historical account of a degradation of gold made by an anti- eleixir: a strange chymical romance." In The alchemy reader, ed. Stanton J. Linden, 234-242.

477. **Boyle, Robert**. Historical account of a degradation of gold made by an anti-elixir: a strange chymical narrative. London: , 1678. 17p.

Also editions of 1689,1739 and presumably in his Works. Satirical

478. **Boyle**, **Robert**. On the incalescence of quicksilver. *Phil Trans Roy Soc* 10 (1676): 515-583.

and in his Works (1772) iv, 219-230

479. **Boyle, Robert**. "Philaretus to Empyricus." In *Chymical, medicinal, and chyrurgical addresses*, 113-150. London: , 1655.

480. **Boyle, Robert**. Robert Boyle's Account of a Degredation [*sic!*] of Gold. [http://www.levity.com/alchemy/boyle.html].

"This is an interesting piece by Robert Boyle in the form of allegorical discourse about the possibility of alchemical transmutation. It was first published under the title Of a Degradation of Gold made by an anti-elixir: a strange chymical narrative. London, 1678. This book is now extremely rare. The text below was transcribed for me by Justin von Bujdoss from the second edition, issued in London in 1739"

481. **Boyle, Robert**. Sceptical chemist. Extracts. [http://web.lemoyne.edu/~giunta/boylesc.html].

"London, 1661, excerpts: [a long dialogue concerning the nature and number of the elements among Carneades (representing Boyle's opinions), Themistius (representing the four-element system of the ancients), Philoponus (representing the three-principle system of the alchemists), and Eleutherius (an interested bystander). Page references refer to the 1661 edition. --CJG]"

- **482**. **Boyle, Robert**. *The sceptical chymist*. Everyman Library. 1661; reprint,, 1964 or 65.
- **483**. **Boyle, Robert**. The sceptical chymist: or Chymico-physical doubts & paradoxes, touching the spagyrist's principles commonly call'd hypostatical, as they are wont to be propos'd and defended by the generality of alchymists. Whereunto is praemis'd part of another discourse. London: Printed by J. Cadwell for J. Crooke, 1661.

[http://dewey.library.upenn.edu/sceti/

printedbooksNew/index.cfm?textID=boyle_chymist&PagePosition=1].

Scanned images

- **484**. **Boyle, Robert**. The sceptical chymist; with an introduction by M.M. Pattison Muir. London: J.M. Dent, n.d.
- **485**. Hunter, Michael and Edward B. Davis, eds. *The works of Robert Boyle; edited by Michael Hunter and Edward B. Davis*, by Robert Boyle. London: Pickering & Chatto, 1999-2000.
- **486**. **Boyle**, **Robert**, The works of the Honorable Robert Boyle, to which is prefixed the life of the author, London, 1772.
- **487**. **Hunter, Michael Cyril William**. Letters and papers of Robert Boyle: a guide to manuscripts and microfilm. Bethesda (MD): University Publications of America.

1A(42) [BOY]-3FR

488. **Davidson, John S.** Annotations to Boyle's "The sceptical chymist". [http://www.chem.gla.ac.uk/staff/alanc/ annotations.pdf]. 2001.

1A(42) [CARA]

489. **Carpenter, Agricola**. Pseuchographia anthropomagica: or, a magicall description of the soul: wherein is set forth the nature, genesis and exodus of it. London: For John Browne, 1652. 25p.

1A(42) [CARR]

- **490**. **Carpenter, Richard**. "[Untitled short piece]." In *Thatrum Chemicum Britannicum*, ed. Elias Ashmole, 300. .
- **491**. **Carpenter, Richard**. "The worke of Rich: Carpenter." In *Thatrum Chemicum Britannicum*, ed. Elias Ashmole, 275-277.
- **492**. **Carpenter, Richard**. The Worke of Richard Carpenter. The Worke of Rich: Carpenter. [http://www.levity.com/alchemy/tcbrcarp.html]. From Ashmole

1A(42) [CASG]

493. **Castle, George**. The chymical Galenist: a treatise wherein the practice of the ancients is reconcil'd to the new discoveries in the theory of physick. London: , 1667.

1A(42) [CASJ]

- **494**. **Case, John**. The wards of the key to Helmont proved unfit for the lock, or, The principles of Mr. William Bacon examined and refuted, and the honour and value of true chymistry asserted. London: Printed for the author; and are to be sold by John Smith bookseller in Russel-street in Covent-Garden, 1682, 1682. [4], 24 p
- **495**. **Case, John**. The wards of the key to Helmont proved unfit for the lock, or, The principles of Mr. William Bacon examined and refuted, and the honour and value of true chymistry asserted. London: 1682; reprint, Ann Arbor (MI): University Microfilms International, 1985. 1 reel

1A(42) [CASM]

- **496**. **Casaubon, Meric**. A treatise concerning enthusiasme, as it is an effect of Nature: but is mistaken by many for Divine Inspiration, or Diabolical possession. London: , 1654. 1A(42) [CHA]
- **497**. **Dunleavy, Gareth W.** The Chaucer ascription in Trinity College, Dublin MS D.2.8. *Ambix* 13, no. 1 (Feb 1965): 2-21.

1A(42) [CHAT]

- **498**. **Charnock, Thomas**. "Aenigma ad alchimiam." In *Theatrum Chemicum Britannicum*, ed. Elias Ashmole, 303. London: , 1652.
- **499**. **Charnock, Thomas**. "Aenigma de alchimiae." In *Theatrum Chemicum Britannicum*, ed. Elias Ashmole, 304. London: , 1652.
- **500**. **Charnock, Thomas**. Alchemical Aenigmas by Thomas Charnock. [http://www.levity.com/alchemy/tcbenig2.html].

From Ashmole. *AEnigma ad Alchimiam* and *AEnigma ad* [correctly listed on the portal page as 'de'] *Alchimiae*

- **501**. **Charnock, Thomas**. "The breviary of naturall philosophy. Compiled by the unlettered scholar Thomas Charnock. Student in the most worthy scyence of astronomy and philosophy." In *Theatrum Chemicum Britannicum*, ed. Elias Ashmole, 291-303. London: , 1652.
- **502**. **Charnock, Thomas**. Charnock's Breviary of Alchemy. The breviary of naturall philosophy. Compiled by the unlettered Scholar Thomas Charnock. Student in the most worthy Scyence of Astronomy and Philosophy. The first of Ianuary Anno. Dom. 1557. [http://www.levity.com/alchemy/tcbbrev.html].

From Ashmole

503. **Charnock, Thomas**. "Fragments coppied from Thomas Charnock's owne handwriting." In *Theatrum Chemicum Britannicum*, ed. Elias Ashmole, 424-426. London: , 1652.

1A(42) [CHAW]

504. **Charleton, Walter**. The immortality of the human soul, demonstrated by the light of Nature. London: , 1657.

1A(42) [CLI]-3FR

505. **Bayer**, **Penny**. Lady Margaret Clifford's alchemical receipt book and the John Dee circle. *Ambix* 52, no. 3 (Nov 2005): 271-284.

"This first detailed analysis of "Lady Margaret Clifford's Alchemical Receipt Book," held in the Cumbrian Record Office, examines the basis for its association with Lady Margaret Clifford (15601616), placing particular emphasis on the connections in the manuscript book with the John Dee circle. After a brief introduction to the manuscript, which for brevity is referred to as The Margaret Manuscript, I describe the external evidence for its association with Lady Margaret, and discuss internal evidence within the manuscript that suggests links with the John Dee circle, in several ways by source of receipts, signs of ownership and possible authorship, and access to Paracelsian books. Finally, I examine Lady Margaret's connections with John Dee, and suggest that she had the opportunity to obtain receipts and access to library material for the manuscript during her visit to Dee's Mortlake home in 1593 and through intermediaries with Dee at Manchester during the period 15971600. A hypothesis for one of the main hands in the manuscript is put forward: that the alchemistvicar Christopher Taylour compiled the receipt book for Lady Margaret by liasing on her behalf with members of the DeeKelley circle."

1A(42) [COC]

506. **Cockren, Archibald**. Alchemy rediscovered and restored. [http://www.sacredtexts.com/alc/arr/index.htm].

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

507. **Cockren, Archibald**. Alchemy rediscovered and restored. London: Rider, [1940]; reprint, Health Research, 1998. 158p. ISBN: 0787301876

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

- **508**. **Cockren, Archibald**. Alchemy rediscovered and restored. Philadelphia, David McKay 1941. With an account of the extraction of the seed of metals and the preparation of the medicinal elixir according to the practice of the hermetic Art and of the Alkahest of the Philosopher. [Richardson (TX)]: R.A.M.S., n.d. 115p.
- **509**. **Cockren, Archibald**. Alchemy rediscovered and restored: With an account of the extraction of the seed of metals and the preparation of the medicinal elixir according to the practice of the hermetic Art and of the Alkahest of the Philosopher. [http://dhost.info/rubaphilos/books/cockren%20-

%20alchemy%20rediscovered%20and%20restored.pdf].

A copy of the 1941 US edition. Probably a copy of the www.hermetics.org edition **510**. **Cockren, Archibald**. Alchemy rediscovered and restored: With an account of the extraction of the seed of metals and the preparation of the medicinal elixir according to

the practice of the hermetic Art and of the Alkahest of the Philosopher. [http://www.hermetics.org/cockren.html; http://www.hermetics.org/cockren2.html].

A copy of the 1941 US edition

511. **Cockren, Archibald**. Alchemy rediscovered and restored; foreword by Sir Dudley Borron Myers. [http://www.ebrary.com].

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

512. **Cockren, Archibald**. Alchemy rediscovered and restored; foreword by Sir Dudley Borron Myers. London: Rider, [1940]; reprint, California: Health Research Reprints, 1963. 156p.

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

513. **Cockren, Archibald**. Alchemy rediscovered and restored; foreword by Sir Dudley Borron Myers. London: Rider, [1940]; reprint, Kila (MT): Kessinger, 1992. 158p. ISBN: 1-56459-148-4

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

514. **Cockren, Archibald**. Alchemy rediscovered and restored; foreword by Sir Dudley Borron Myers. London: Rider, [1940]; reprint, Book Tree, 1999. 156p. ISBN: 158509028X

Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)

- **515**. **Cockren, Archibald**. Alchemy rediscovered and restored; foreword by Sir Dudley Borron Myers. London; Philadelphia: Rider; David McKay, [n.d.] [1939 or 1940]. 158p. Includes 'Aureus', or the Golden Tractate (pp. 131-148) and The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world (pp. 149-158)
- **516**. **Cockren, Archibald**. Archibald Cockren's alchemical discoveries. [http://www.levity.com/alchemy/cockren.html].

"There is an interesting account of Archibald Cockren's discovery of various transmuting tinctures in his *Alchemy rediscovered and restored*, 1940"

- **517**. **Cockren, Archibald**. Further steps in alchemy. *Occult Rev* 69, no. 2 (Apr 1942): 61-62, 65.
- **518**. **Cockren, Archibald**. An introduction to alchemy. *Light* 62, no. 3213 (13 Aug 1942): 257-258.
- **519**. **Cockren, Archibald**. Introduction to alchemy. *Modern Mystic* 2, no. 8 (Sep 1938): 323-325
- **520**. Cockren, Archibald. The new physiology. *Occult Rev* 70, no. 4 (Oct 1943): 113-115.
- **521**. **Cockren, Archibald**. Some more thoughts on physiology. *Occult Rev* 70, no. 2 (Apr 1943): 48-50.

522. Colson, Lancelot. Philosophia maturata: an exact piece of philosophy containing the practick and operative part thereof in gaining the philosophers stone: with the wayes how to make the mineral stone and the calcinations of mettals: whereunto is added a work compiled by St. Dunstan concerning the philosophers stone: and the experiments of Rumelius and preparations of Angelo Sala, all most famous chymists in their time / published by Lancelot Colson. Ann Arbor (MI): University Microfilms International, 1983. 1 reel

"In his prefatory matter Coelson attributes this work to St. Dunstan, however no supporting evidence can be found"

523. **Colson, Lancelot**. Philosophia maturata: an exact piece of philosophy containing the practick and operative part thereof in gaining the Philosophers Stone; with the wayes how to make the mineral stone and the calcination of mettals. Whereunto is added a work compiled by St. Dunstan, concerning the Philosophers Stone, and the experiments of Rumelius and preparations of Angelo Sala, all most famous chymists in their time. Published by Lancelot Colson, Dr. in Phys. and Chym. London: Printed for G. Sawbridge, and are to be sold at his house upon Clerken-well-green, 1668. [8], 142 p. Available through Early English Books Online. "In his prefatory matter Coelson attributes this work to St. Dunstan, however no supporting evidence can be found"

1A(42) [CON]

524. **Conway**, *Lady* **Anne**. The principles of the most ancient and modern philosophy, concerning God, Christ, and the creatures, viz. of spirit and matter in general; whereby may be resolved all those problems or difficulties, which neither by the school nor common modern philosophy, nor by Cartesian, Hobbesian, or Spinosian, could be discussed. Being a little treatise published since the author's death, translated out of the English into Latin, with annotations taken from the ancient philosophy of the Hebrews; and now again made English. By J.C.... London: Printed in Latin at Amsterdam, by M. Brown, 1690, And reprinted at London, 1692. 168p.

1A(42) [COO]

525. **Cooper, William**. A catalogue of chymicall books. In three parts. In the first and second parts are contained such chymical books as have been written originally, or translated into English: with a large account of their titles, several editions and volumes. Likewise in the third part is contained a collection of such things published in the Philosophical Transactions of the Royal Society (for ten years together) as pertain to chymistry, of the study of Nature by Art in the animal, vegetal, and mineral kingdoms. Collected by Will. Cooper, bookseller, at the Pelican in Little-Britain, London. London: Printed in the year,, 1675.

The first part was published with the Philosophical epitaph (1673) and then revised with the second and third parts added

526. Cooper, William. The philosophical epitaph of W.C. Esquire for a memento mori on his tomb-stone. With three hieroglyphical scutcheons, and their philosophical motto's, and explanation; with the philosophical mercury, nature of seed, and life, and growth of metalls; and a discovery of the immortal liquor alchahest. The salt of tartar volatized, and other elixirs, with their differences. Also, a brief of the golden calf (the world's idol.) Discovering the rarest miracle in Nature, how by the smallest proportion of the Philosophers-Stone a great piece of common lead was totally transmuted into the purest transplendent gold at the Hague 1666. By Jo. Fr. Helvetius. And, the golden ass well

managed, and Midas restor'd to reason; or, a new chymical light, demonstrating to the blind world that good gold may be found as well in cold as hot regions, and be profitably extracted out of sand, stones, gravel, and flints, &c. to be wrought by all sorts of people. Written by Jo. Rod. Glauber. With Jehior. [Aurora Sapientiae] or, the day-dawning or light of wisdom, containing the three principles or original of all things; whereby are discovered the great and many mysteries in God, Nature, and the elements, hitherto hid, now revealed. All published by W.C. Esquire. With a catalogue of chymical books. London: Printed by T.R. and N.T. for William Cooper, at the Pellican in Little Britain, 1673. [20], 16, [16], 41, [15], 37-56, [20], 78, [32] p.,

Available through Early English Books Online. Contents: 1. The philosophical epitaph of W. C. Esquire, for a memento mori on the Philosophers (tomb) Stone. With three hieroglyphical scutcheons displaying Minervas, and Hermes birds, and Apollos birds of paradice in philosophical mottoes and sentences, with their explication. With a perfect discovery of the immortal liquor alchahest, or Macchabean fire, and of the volatized salt of tartar, or samech, and of other elixirs, with their differences and properties. London, printed by T.R. and N.T. for Will. Cooper, at the Pellican in Little Britain. 22p.; 2. Helvetius 41p. (item 500.2); 3. Glauber 56p. (item 359); 4. Jehior 78p. (item 60); 5. A catalogue of chymical books which have been written originally, or translated into English. [24p.]; 6. Secrets reveal'd 120p. (item 210.1)

- **527**. **Cooper, William**. The Philosophical epitaph of W.C. Esquire: for a memento mori on his tomb-stone, vvith three hieroglyphical scutcheons and their philosophical motto's and explanation: with the philosophical Mercury, nature of seed and life, and growth of metalls, and a discovery of the immortal liquor alchahest: the salt of tartar volatized and other elixirs with their differences. Also, A brief of the golden calf, the worlds idol: discovering the rarest miracle in nature, ... / by Jo. Fr. Helvetius. And, The golden ass well managed and Midas restor'd to reason, or, A new chymical light: demonstrating to the blind world that good gold may be found as well in cold as hot regions, and be profitably extracted out of sand, stones, gravel and flints &c. ... / written by Jo. Rod. Glauber. With Jehior, aurora sapientiae, or, The day dawning or light of wisdom: containing the three principles or original of all things whereby are discovered the great and many mysteries of God, nature and the elements, hitherto hid, now revealed / all published by W.C. Esquire.: with a catalogue of chymical books. Ann Arbor (MI): University Microfilms International, 1978. 1 reel
- **528**. **Cooper**, **William**. William Cooper's A catalogue of chymicall books, 1673-88: a verified edition [edited by] Stanton J. Linden. Edited by Stanton J. Linden. New York, London: Garland, 1987. liv, 159 p.

1A(42) [COT]

529. **Cotta, John**. Cotta contra Antonium; or an ant-Antony: or an ant-apology, manifesting Doctor Antony his Apologie for Aurum potabile, in true and equall ballance of right reason, to be false and counterfait. By. ... Oxford: Printed by John Lichfield & James Short for Henry Cripps, 1623. 108p.

1A(42) [COU]

530. **Councell, R.W.** Apollogia Alchymiae - R.W. Councell. Apollogia alchymiae: a restatement of alchemy. [http://www.levity.com/alchemy/counsell.html]. Portal page to the Preface (by Sax Rohmer) and 6 sections. Transcribed by Mark House. 1925 edition.

531. **Councell, R.W.** Apologia alchymiae: a restatement of alchemy. London: Watkins, 1925. xi, 88p.

Preface by Sax Rohmer

532. **Councell, R.W.** Apologia alchymiae: a restatement of alchemy. Calgary (AB): Octavia & Co Press, 2004. 140p. ISBN: 1-897173-50-4

Preface by Sax Rohmer

533. **Councell, R.W.** On deciphering alchemistical language. *Essentia* 2, no. 3 (Fall 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii3.htm#decipher]. Excerpted from "Apologia Alchymiae," London, 1925

1A(42) [CRA]

534. **Cradock, Edward**. "A treatise touching the Philosopher's Stone, gathered out of the best authors that have written upon that arte. By Edward Cradocke, Doctor & Publique Reader of Divinitie in the University of Oxford." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 11-31., 1995.

1A(42) [CRE]

- **535**. **Cremer, John**. "The Testament of Cremer, Abbot of Westminster and Brother of the Benedictine Order." In *From the Hermetic Museum. The Book of Lambspring...*, ed. Derek Bryce, 151-160. Lampeter: Llanerch Enterprises, 1987.
- **536**. **Cremer, John**. "The testament of Cremer, Abbot of Westminster, and Brother of the Benedictine Order." In *Hermetic museum, restored and enlarged*, ii, 69-78., 1893.
- **537**. **Cremer, John**. The testament of Cremer, Abbot of Westminster, and Brother of the Benedictine Order. Edmonds (WA): Alchemical P, 1983.
- **538**. **Cremer, John**. The Testament of Cremer. The Testament of Cremer, Abbot of Westminster, and Brother of the Benedictine Order. A Tetrastich On This Work by M[ichael]. M[aier]. Either the meaning of the Author or the letter of his writings is deceitful. Be on your guard, therefore. Everywhere a serpent lurks among the flowers. Yet scorn not a friend who spoke as plainly as he might. Beneath the shadowy foliage of words is concealed the golden fruit of Truth. The Testament Of Cremer, The Englishman, Abbot of Westminster, and Friar of the Benedictine Order. [http://www.levity.com/alchemy/cremer.html].

1A(42) [CULC]

539. **Clucas, Stephen**. The correspondence of a XVII century Chymicall Gentleman: Sir Cheney Culpeper and the chemical interests of the Hartlib Circle. *Ambix?* 40, no. 3 (Nov 1993): 147-.

1A(42) [CULN]

- **540**. **Culpeper**, **Nicholas**. The complete herbal by Nicholas Culpeper. A new edition. Birmingham: Kynoch P, 1953.
- **541**. **Culpeper, Nicholas**. Mr. Culpepper's Treatise of aurum potabile: being a description of the three-fold world, viz., elimentary, celestiall, intellectuall: containing the knowledge necessary to the study of hermetick philosophy: to which is added, Mr. Culpepper's Ghost, giving advice to all the lovers of his writings. Ann Arbor (MI): University Microfilms, 1961. 1 reel
- Mr. Culpepper's Ghost has separate paging and t.p. with imprint: London: Printed for Peter Cole, 1656.

- **542**. **Culpeper, Nicholas**. Mr. Culpepper's Treatise of aurum potabile: being a description of the three-fold world. Viz., elimentary celestiall intellectuall: containing the knowledge necessary to the study of Hermetick philosophy. London: , 1657.
- **543**. **Culpeper, Nicholas**. Mr. Culpepper's Treatise of aurum potabile: being a description of the three-fold world. Viz., elimentary celestiall intellectuall: containing the knowledge necessary to the study of Hermetick philosophy: to which is added, Mr. Culpepper's Ghost, giving advice to all the lovers of his writings. London: Printed for G. Eversden, at the signe of the Maiden-head, in St Pauls church-yard, 1656. [15], 193, [7], [6], 16 p.

Available through Early English Books Online. *Mr. Culpepper's Ghost* has separate paging and t.p. with imprint: London: Printed for Peter Cole, 1656

1A(42) [DAS]

544. **Dastin, John**. John Dastin's Dream.

[http://www.levity.com/alchemy/tcbdastn.html].

From Ashmole

- **545**. **Dastin, John**. John Dastins Letter on the Philosophers Stone. *Ambix* 33, no. 2/3 (Jul/Dec 1986): 78-87. Translated by Wilfred R. Thiessen.
- **546**. **Dastin, John**. The text of John Dastin's 'Letter to Pope John XXII' by C.H. Josten. *Ambix* 4, no. 1-2 (Dec 1949): 34-41. Translated by C.H. Josten.
- **547**. **Dastin, John**. "The worke of John Dastin." In *Thatrum chemicum Britannicum*, ed. Elias Ashmole, 257-268. London: , 1652.
- **548**. **Thiesen, Wilfred R.** John Dastin's letter on the Philosophers Stone. *Ambix* 33 (1986): 78-87.
- **549**. **Thiesen, Wilfred R.** John Dastin: the alchemist as co-Creator. *Ambix* 38, no. 2 (Jul 1991): 73-78.

The alchemists saw their relationship with God as having a distinctive character and frequently included prayers in their works to express this relationship ... In one of the works attributed to John Dastin, an early 14th century English alchemist, we gain an insight to this peculiar religious attitude on the part of the alchemist.' Includes a Latin transcription and English translation of the work

1A(42) [DEEA]

- **550**. **Abraham, Lyndy**. "Arthur Dee's Hieroglyph." In *Deviceful settings: the English Renaissance emblem and its contexts*, eds. Michael Bath and Daniel Russell. New York: AMS Press, 1999.
- **551**. **Dee, Arthur**. Fasciculus chemicus: or chymical collections. Expressing the ingress, progress, and egress, of the secret Hermetick science, out of the choisest and most famous authors. Collected and digested in such an order, that it may prove to the advantage, not onely of the beginners, but proficients of this high Art, by none hitherto disposed in method. Whereunlo is added, The Arcanum or Grand secret of Hermetick philosophy. Both made English by James Hasolle, Esquire, qui est Mercuriophilus Anglicus. London: Printed by J. Flesher for Richard Mynne, at the sign of St. Paul in Little Britain, 1650. 25 p.l., 268 p.

Hasolle is an anagram for Ashmole. Contents: Arthur Dee Doctor of Physick, his chymicall collections pp. [16], 1-153; Arcanvm: or, The grand secret of hermetick philosophy ... The work of a concealed author [i. e. Jean d'Espagnet] ... 3d ed. amended and enlarged, pp.155- 268. Has special t.p.

552. **Dee, Arthur**. *Fasciculus chemicus; translated by Elias Ashmole; edited by Lyndy Abraham*. English Renaissance hermeticism, no. 6. Edited by Lyndy Abraham. Translated by Elias Ashmole. New York: Garland Pub, 1997.

1A(42) [DEEA]-3FR

553. **Abraham, Lyndy**. The sources of Arthur Dee's *Fasciculus Chemicus* (1631). *Ambix* 41, no. 3 (Nov 1994): 135-141.

1A(42) [DEEJ]

- **554**. **Dee, John**. [Hieroglyphic monad]. A translation of John Dee's "Monas Hieroglyphica" (Antwerp, 1564), with an introduction and annotations by C. H. Josten. *Ambix* 12, no. 2-3 (Jun-Oct 1964): 84-221.
- **555**. **Dee, John**. [Hieroglyphic monad]. The Hieroglyphic Monad. [http://www.alchemylab.com/hieroglyphic_monad.htm].

The J.W. Hamilton-Jones translation (1947)

- **556**. **Dee, John**. [Hieroglyphic monad]. The hieroglyphic monad. York Beach (ME): Samuel Weiser, 2000. 76p. ISBN: 1-57863-203-X
- **557**. **Dee, John**. [Hieroglyphic monad]. The Hieroglyphic Monad. [http://www.hermetics.org/pdf/deemonad.pdf]. 2000.

Adobe Acrobat version created by Benjamin Rowe, July 4, 2000. Would appear to be an original scan

- **558**. **Dee, John**.[Hieroglyphic monad]. The hieroglyphic monad; translated by J. W. Hamilton-Jones. Edited by J.W. Hamilton- Jones. London: Watkins, 1947. 76p.
- **559**. **Dee, John**.[Hieroglyphic monad]. The hieroglyphic monad; translated by J. W. Hamilton-Jones. Edited by J.W. Hamilton-Jones. London: Watkins, 1947; reprint, New York: Weider, 1975.
- **560**. **Dee, John**. Autobiographical tracts of Dr. John Dee . . . edited by James Crossley. *Remains Hist Lit Lane Chester* 24 (1851).

(Chetham Miscellanies Vol 1)

- **561**. **Dee, John**. The diaries of John Dee; edited by Edward Fenton. Edited by Edward Fenton. Charlbury: Day Books, 1998. xi, 369 p.
- **562**. **Dee, John**. Diary, for the years 1595-1601, of. .. edited by J. E. Bailey. The author, 1880. 97p.
- "Not published. 20 copies printed"
- **563**. **Dee, John**. The Heptarchia mystica of John Dee. Introduced and annotated by Robert Turner. Edited by Robert Turner. Edinburgh: Magnum Opus Hermetic Sourceworks, 1983. 81p.
- **564**. **Dee, John**. The Heptarchia mystica. Transcribed, introduced, and annotated by Robert Turner. With a contributory article by Robin E. Cousins, Latin translations by Christopher Upton, illustrations by Charles H. Cattell. 2nd ed ed. Edited by Robert Turner. Translated by Christopher Upton. Wellingborough: Aquarian P, 1986. 126p.
- **565**. **Dee, John**.John Dee: essential readings; edited and introduced by Gerald Suster. Edited by Gerald Suster. Wellingborough: Crucible, 1986. 157p.
- **566**. **Dee**, **John**.John Dee: essential readings; selected and introduced by Gerald Suster. Edited by Gerald Suster. California: North Atlantic Books, 2003. 157p.
- **567**. **Dee, John**. [A Latin preface to the first of seven actions . . .] An unknown chapter in the life of John Dee by C. H. Josten. *J Warburg Courtauld Insts* 28 (1965): 223-257.

- **568**. **Dee, John**. Magic circle. "How to make the cyrcle wyth hys pentacle hearafter followethe". *Hermetic J*, no. 2 (Winter 1978): 39.
- **569**. **Dee**, **John**. Mysteriorum libri quinti, or, Five books mystical exercises of Dr. John Dee: an angelic revelation of cabalistic magic and other mysteries occult and divine revealed to Dr. John Dee and Edward Kelly, A.D. 1581-1583 / edited by Joseph Peterson; with a preface by Elias Ashmole. Edited by Joseph Peterson and Elias Ashmole. Silican, Dyfed, Wales: Felindenys, 1985. xvi, 293 p.

"The Core of This Book Describes the Revelation of a Book of Angelic Wisdom, Liber Logaeth. It Is Reported to Be in the Tongue of the Angels. Only a Few Angelic Words Are Translated ..."

Magnum Opus Hermetic Sourceworks Series; No. 20

- **570**. **Dee, John**. The private diary of Dr John Dee and catalogue of his library of manuscripts ... edited by J. O. Halliwell. Edited by J.O. Halliwell. London: Camden Soc, 1842. 102p.
- **571**. **Dee, John**. The secrets of Doctor John Dee: being his alchemical, astrological, qabalistic, and rosicrucian arcana: together with symbolic illustrations of the trees of the planets / John Dee; introduction and commentary by Gordon James. Edited by Gordon James. Edmonds (WA): Holmes Pub Group, 1995. 183p.
- **572**. **Dee, John**. "Testamentum Johannis Dee philosophi summi ad Johannem Gwynn, transmissum 1568." In *Thatrum chemicum Britannicum*, ed. Elias Ashmole, 334., 1582.
- **573**. **Gwynn**, **John**. Testament of John Dee John Gwynn. Testamentum Johannis Dee Philosophi Summiad Johannem Gwynn, transmissum 1568.

[http://www.levity.com/alchemy/tcbjdee.html].

From Ashmole

574. Jordan, C., H. Tait, P. French and A.L. Rowse. Dr Dee's magic mirror - reflecting two Elizabethan worlds. *Listener* 96 (23/30 Dec 1976): 824-826.

Transcription of a radio discussion

- **575**. **Lubar, S.** The mathematical philosophy of John Dee. *Synthesis* 2, no. 4 (1975): 34-43.
- **576**. **Pickering**, **Chris**. Number in the philosophy of the Hermetic magus John Dee. *Hermetic J*, no. 29 (Autumn 1985): 11-14.

1A(42) [DEEJ]-3FR

- **577**. **Clulee, Nicholas H.** The *Monas Hieroglyphica* and the alchemical thread of John Dee's career. *Ambix* 52, no. 3 (Nov 2005): 197-215.
- **578**. **Dawkins**, **Peter**. The Monas Hieroglyphica an interpretation. *Hermetic J*, no. 10 (Winter 1980): 5-10.
- **579**. **Forshaw**, **Peter J.** The early alchemical reception of John Dee's *Monas Hieroglyphica*. *Ambix* **52**, no. 3 (Nov 2005): 247-269.
- "Brian Vickers once described John Dee's Monas Hieroglyphica as "possibly the most obscure work ever written by an Englishman," asking whether there were even ten references to it in the seventeenth century. This article considers Dee's reputation as an alchemist, in particular the reception of his Monas Hieroglyphica, in Latin, French, and German texts published in the late sixteenth and seventeenth centuries, and examines two themes: first, discussion of the Monas Hieroglyphica in the context of cabbalistic calculations and Pythagorean symbolic numbers; and second, references to, and appropriations of, the hieroglyphic monad in the context of chemical notation. It shows

how Dee's work was read by alchemists influenced by Trithemius's exposition of the Emerald Tablet, including major promulgators of Paracelsian thought such as Gerard Dorn, Oswald Croll, Joseph Duchesne, and Heinrich Khunrath. The article also notes how the Monas Hieroglyphica appealed to purveyors of both physical and more theosophical forms of alchemy, such as the Rosicrucian Chemical Wedding of Christian Rosencreutz. It concludes with a discussion of the somewhat surprising approval of Dee's enigmatic work from one who was utterly antagonistic to Paracelsian and Rosicrucian philosophy, the chemist Andreas Libavius, who openly admitted to using the hieroglyphic monad as the basis for the ground plan for his ideal laboratory" 580. Forshaw, Peter J. The early alchemical reception of John Dee's Monas

Hieroglyphica. Ambix 52, no. 3 (Nov 2005): 247-269.

"Brian Vickers once described John Dee's Monas Hieroglyphica as "possibly the most obscure work ever written by an Englishman," asking whether there were even ten references to it in the seventeenth century. This article considers Dee's reputation as an alchemist, in particular the reception of his Monas Hieroglyphica, in Latin, French, and German texts published in the late sixteenth and seventeenth centuries, and examines two themes: first, discussion of the *Monas Hieroglyphica* in the context of cabbalistic calculations and Pythagorean symbolic numbers; and second, references to, and appropriations of, the hieroglyphic monad in the context of chemical notation. It shows how Dee's work was read by alchemists influenced by Trithemius's exposition of the Emerald Tablet, including major promulgators of Paracelsian thought such as Gerard Dorn, Oswald Croll, Joseph Duchesne, and Heinrich Khunrath. The article also notes how the Monas Hieroglyphica appealed to purveyors of both physical and more theosophical forms of alchemy, such as the Rosicrucian Chemical Wedding of Christian Rosencreutz. It concludes with a discussion of the somewhat surprising approval of Dee's enigmatic work from one who was utterly antagonistic to Paracelsian and Rosicrucian philosophy, the chemist Andreas Libavius, who openly admitted to using the hieroglyphic monad as the basis for the ground plan for his ideal laboratory"

581. **Knight, Gareth**. Dr John Dee's "Hieroglyphic Monad". *Hermetic J*, no. 3 (Spring 1979): 25-28.

582. Norrgrén, Hilde. Interpretation and the Hieroglyphic Monad: John Dee's Reading of Pantheus's Voarchadumia. Ambix 52, no. 3 (Nov 2005): 217-245.

"John Dee's marginalia in his copy of Johannes Pantheus's Voarchadumia (now in the British Library) are an interesting source of information about the development of Dee's scientific ideas in the period between the Propaedeumata Aphoristica (1558) and the Monas Hieroglyphica (1564). In reading the book, Dee has systematically compared the text with Pantheus's earlier work, the Ars Metallicae, and noted any differences between the two largely identical works. Therefore, most of Dee's comments are not indications of his own interests, as has previously been assumed. Only the marginalia that are not concerned with comparing the two texts can be taken to express Dee's own views. These marginalia, probably written in 1559, provide evidence that Dee had already at this time a strong interest in cabbalistic methods as a means of gaining knowledge about natural substances. Cabbalistic speculation was to be central to Dee's thought in the Monas Hieroglyphica, and has previously been taken to indicate a dramatic change in Dee's scientific outlook, towards a spiritual quest. In his marginalia in the Voarchadumia, however, Dee appears to be using cabbalistic methods to gain information on wholly

material, non-spiritual matters. The abundant use of the symbol of the hieroglyphic monad in the marginalia provides a further source of insight into the alchemical import of the symbol, five years before the publication of the Monas Hieroglyphica"

583. **Walton, Michael T.** John Dee's *Monas Hieroglyphica*: geometrical cabala. *Ambix* 23, no. 2 (Jul 1976): 116-123.

1A(42) [DIA]

584. **Dialogue** Between a Father and his Son. A Dialogue betwixt the father and the sonne, Concerning the two Principles of the Blessed Stone. [http://www.levity.com/alchemy/tcbdialg.html].

From Ashmole

1A(42) [DIC]

585. **Dickinson**, **Edmund**. The work of Dickinson.

[http://www.levity.com/alchemy/fergms91.html].

A 17th century allegorical alchemical poem by Edmund Dickinson, transcribed from MS Ferguson 91 in Glasgow University Library.

1A(42) [DIG]

- **586**. **Digby, Kenelm**. Choice and rare alchemical texts. Restorers of Alchemical Manuscripts Society. 200p.
- **587**. **Digby, Kenelm**. Choice collection of rare chymical secrets and experiments in philosophy: as also rare and unheard-of medicines, menstruums, and alkahests: with the true secret of volatilizing the fixt salt of tartar. London: Printed for the publisher, and are to be sold by the book-sellers of London, and at his own house in Hewes court in Black-Fryers, 1682. 8 p.l., 272 p.
- "Chymical secrets. The second part ... London, Printed for the author.1682": p. [145]-272, with special t.p.
- **588. Digby, Kenelm**. A choice collection of rare secrets and experiments in philosophy: as also rare and unheard-of medicines, menstruums and alkahests: with the true secret of volatilizing the fixt salt of tartar / collected and experimented by the honourable and truly learned Sir Kenelm Digby, Kt., Chancellour to Her Majesty the Queen-Mother; hitherto kept secret since his decease, but now published for the good and benefit of the publick by George Hartman. London: Printed for the author, and are to be sold by William Cooper ..., and Henry Faithorns and John Kersey ..., 1682. [16], 272 p.

Available through Early English Books Online. First edition; published later (1683) under title: Chymical secrets, and rare experiments in physick & philosophy. 2nd pt. has special t.p. "Chymical secrets".

- **589**. **Digby, Kenelm**. A choice collection of rare secrets and experiments in philosophy: as also rare and unheard-of medicines, menstruums and alkahests: with the true secret of volatilizing the fixt salt of tartar / collected and experimented by the honourable and truly learned Sir Kenelm Digby, Kt., Chancellour to Her Majesty the Queen-Mother; hitherto kept secret since his decease, but now published for the good and benefit of the publick by George Hartman. 1682; reprint, Ann Arbor (MI): University Microfilms, 1977. 1 reel First edition; published later (1683) under title: Chymical secrets, and rare experiments in physick & philosophy. 2nd pt. has special t.p. "Chymical secrets".
- **590. Digby, Kenelm**. Chymical secrets, and rare experiments in physick and philosophy, with figures collected and experimented ... Containing, many rare and unheard of medicines, menstruums, and alkahests;the Philosophical Arcanum of Flamel Artefius,

Pontanus and Zachary, with the true secret of volatizing the fixed salt of tartar. Published since his death, by George Hartman chymist, and steward to the aforesaid Sir Kenelm. London: Printed for Will. Cooper, at the Pelican in Little Britain, 1683. 272p.

- **591**. **Digby, Kenelm**. A late discourse... touching the cure of wounds by the Powder of Sympathy. London: , 1658.
- **592**. **Digby, Kenelm**. Of bodies, and of mans soul. To discover the immortality of reasonable souls. With two discources Of the powder of sympathy, and Of the vegetation of plants. . . . London: Printed by S.G. and B.G. for John Williams, and are to be sold in Little Britain over against St. Buttolphs-Church, 1669. 439, 231p.

Second pagination: Second treatise: declaring the nature and operations of mans soul: out of which the immortality of reasonable souls is convinced. London, printed in the year, 1669

- **593**. **Digby, Kenelm**.Private memoirs of Sir Kenelm Digby,... written by himself; now first published from the original manuscript with an introductory memoir [by Sir Harris Nicolas. Edited by Harris Nicolas. London: Saunders & Otley, 1827. lxxxvi, 328p
- **594. Digby, Kenelm**. Private memoirs of Sir Kenelm Digby,... written by himself; now first published from the original manuscript with an introductory memoir [by Sir Harris Nicolas. [http://visualiseur.bnf.fr/Visualiseur?Destination=Gallica&O=NUMM-75496]. 1827.
- **595**. **Digby, Kenelm**. Translations from our old books. (From selected, strange, philosophical secrets and chemical experiments by the Knight Kenelm Digby). *Alchem Lab Bulls* 2, no. 4 (1970). [http://www.spagyria.com/ alb.zip].
- **596**. **Digby, Kenelm**. Two treatises (facsimile of 1644 edition). 1644; reprint, , 1970. 1A(42) [DIG]-3FQ
- **597**. **Pagel, Walter**. . In *Ambix* 18: 217-219. .

1A(42) [DIG]-3FR

598. **Neville, R.G.** Note 92. Digby's *Philosophical account of Nature*, 1722. *Book Collector* 7, no. 1 (Spring 1958): 79.

1A(42) [DIS]

599. **Discription** of the Stone. [http://www.levity.com/alchemy/tcbdiscr.html]. From Ashmole

1A(42) [DUN]

- **600**. **Dunstan, Saint**. Alchemistical Compositum. *Parachemy* 1, no. 2 (Spring 1973): 45-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi2. htm#compositum].
- **601**. **Dunstan**, *Saint*. "Of the Stone of the Philosophers." In *Philosophia maturata*, ed. L. Colson, 82-92., 1668.
- **602**. **Dunstan**, *Saint*. Philosophia maturata; translated by L. Colson. Restorers of Alchemical Manuscripts Society. 60p.

1A(42) [EVA]

- **603**. **Evans, John**. The universall medicine: or the vertues of the antimoniall cup. Collected out of the experiments, and observations of the most famous, learned, and best approved philosophers, and physicians, that have written of that subject ... London: Printed by John Haviland, 1634. [16p.]
- **604**. **Evans, John**. The universall medicine: or the virtues of my magneticall or antimoniall cup. Confirmed to be an health-procuring, an health-preserving, and an health-restoring effectuall medicine, by extant monuments of antiquity. By testimonies of

honorable personages. By 100 of admirable and rare experiments. By 200 persons of quality that have experienced the same. Collected by ... London: Printed by Richard Hodgkinsonne, 1642. n.p. [ca50p.]

1A(42) [EXP]

605. **Experience** and philosophy. [<u>http://www.levity.com/alchemy/tcbexper.html</u>]. From Ashmole

1A(42) [FLU]

- **606**. **Fludd, Robert**. "[Mosaicall philosophy]. From the *Mosaicall Philosophy*." In *The alchemy reader*, ed. Stanton J. Linden, 191-198.
- **607**. **Fludd, Robert**.[Mosaicall philosophy]. Mosaical philosophy, grounded upon the essential truth of eternal sapience. Written first in Latin, and afterwards thus rendered English by Robert Fludd. Edited by Adam McLean. Edited by Adam McLean. Edinburgh: Adam McLean, 1979. 125p.
- **608**. **Fludd, Robert**. [Mosaicall philosophy]. Mosaicall philosophy: grounded upon the essentiall truth or eternal sapience ... London: Printed for Humphrey Moseley, at the Prince's Armes in St. Paul's Church-yard, 1659. 300p.
- **609**. **Fludd**, **Robert**. [Mosaicall philosophy]. Robert Fludd Mosaical Philosophy. [http://www.levity.com/alchemy/ mosaical.html].

"This work was first published in Latin as *Philosophia Moysaica*, Gouda, 1638, and an English version was issued *Mosaicall Philosophy*, Humphrey Moseley, London 1659. Here I have extracted books one and two of the second section. This is the piece that I published in 1979 as item 2 in the Magnum Opus series *The Mosaical Philosophy - Cabala*."

- **610**. **Fludd, Robert**. The cosmogenic experiments of Robert Fludd: a translation with introduction and commentary by D. Graham Burnett 113. *Ambix* 46, no. 3 (Nov 1999): 113-.
- **611**. **Fludd, Robert**. Dr Fludds answer unto M. Foster or, the squesing of Parson Fosters sponge, ordained by him for the wiping away of the weapon-salve ... London: , 1631. 144, 68p.

Not relevant: included only because written by Fludd

- **612**. **Fludd, Robert**.On the divine numbers and the divine harmony. Translated by General Charles A. Rainsford in the late 18th century; edited with an introduction by Adam McLean. Edited by Adam McLean. Translated by Charles A. Rainsford. Glasgow: McLean, 1997. 113p.
- **613**. **Fludd, Robert**. The origin and structure of the cosmos. Being a translation by Patricia Tahil of books one and two of Tractate one from volume one of "Utriusque cosmi historiae" of Robert Fludd. With an introduction by Adam McLean. Edited by Adam McLean. Translated by Patricia Tahil. Edinburgh: Magnum Opus Hermetic Sourceworks, 1982. 89p.
- 614. Fludd, Robert. Philosophical key. New York: Watson, Neal, 1976.
- **615**. **Fludd, Robert**. Robert Fludd's Temple of Music; translated by Todd Barton. *Hermetic J*, no. 7 (Spring 1980): 38-41.

"This description which accompanies the frontispiece of Fludd's *Temple of Music* is taken from the *Utriusque Cosmi Historia* Tractate II, part 2, p 161-162"

- **616**. **Fludd, Robert**.Robert Fludd and his Philosophicall key: being a transcription of the manuscript at Trinity College, Cambridge; with an introduction by Allen G. Debus. Edited by Allen George Debus. New York: Science History Publications, 1979. x, 156 p **617**. **Fludd, Robert**.Robert Fludd: essential readings. Edited by William H. Huffman. London: Aquarian P, 1992.
- **618**. **Fludd, Robert**. "The Rosicrucian brotherhood." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 349-379. , 1968.
- **619**. **Fludd, Robert**. Truth's golden harrow; an unpublished alchemical treatise of Robert Fludd in the Bodleian Library by C. H. Josten. *Ambix* 3, no. 3-4 (Apr 1949): 91-150.

1A(42) [FLU]-3FR

620. **McLean, Adam**. Alchemical mandala Number 21. *Hermetic J*, no. 21 (Autumn 1983): 38-29.

From Fludd's Mosaical Philosophy

621. **McLean, Adam**. Robert Fludd's great treatise of Rosicrucian science. *Hermetic J*, no. 17 (Autumn 1982): 29-37.

Introduction to the publication of Fludd's Utriusque Cosmi Historia

1A(42) [FOR]

- **622**. **Forman, Simon**. The autobiography and personal diary of Dr S. Forman... edited by J. O. Halliwell. Edited by J.O. Halliwell. London: For private circulation, 1849. 32p.
- **623**. **Forman, Simon**. "Compositor huis Libri ad Lectorum, 1597." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 66-68. , 1995.
- **624**. **Forman, Simon**. Of the Division of Chaos.

[http://www.levity.com/alchemy/forman_chaos.html].

"This alchemical poem by the physician, astrologer, magician and alchemist, Simon Forman (1552-1611) is in the Bodleian Library Oxford, MS Ashmole 240. For my transcription I have modernised the spelling and adjusted the punctuation. - Adam McLean"

625. **Forman, Simon**. "Of the division of the chaos." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 56-59., 1995.

1A(42) [FRE]

- **626**. **French, John**. Alchemical fire in a flask. [http://levity.com/alchemy/alchfire.html]. "This interesting account of alchemical fire in a flask is from John French, *The Art of Distillation*, London 1651".
- **627**. **French, John**. The art of distillation. London: , 1653.
- **628**. **French, John**. The art of distillation. London: , 1667.
- **629**. **French, John**. The art of distillation. San Francisco (CA): Para Publishers, 1978. 183p.
- **630**. **French, John**. The art of distillation. [Richardson (TX)]: R.A.M.S., n.d. 181p. Includes reproduction of original 1651 title-page (page 3)
- **631**. **French, John**. The art of distillation : or a treatise of the choisest spagyricall preparations performed by way of distillation, being partly taken out of the most select chymicall authors of severall languages, and partly out of the authors manuall experience ; together with the description of the chiefest furnaces and vessels used by antient, and moderne chymists ; also, a discourse of divers spagyrical experiments, and curiosities, and of the anatomy of gold and silver, with the chiefest preparations, and curiosities

thereof, and vertues of them all / composed by John French. London: Printed by Richard Cotes, and are to be sold by Thomas Williams, 1651. [22], 199, [15] p.

632. French, John. The art of distillation: or, a treatise of the choicest spagyrical preparations, experiments, and curiosities, performed by way of distillation. Together with the description of the choicest furnaces and vessels used by ancient and modern chymists. And the anotomy of gold and silver; with the chiefest preparations and curiosities thereof; together with their virtues.... To which is added in this third impression calcination and sublimation: in two books. As also, the London-distiller exactly and truly shewing the way (in words at length, and not in mysterious characters and figures) to draw all sorts of spirits and strong-waters; together with their virtues, and other excellent waters. London: Printed by E. Cotes for T. Williams at the Bible in Little-Britain, 1664. 250, 46p.

The 1651 edition has a different title-page, is only 199p. (excludes calcination and sublimation) and does not include the *London Distiller*

633. **French, John**. John French's Art of Distillation (1651). [http://oldsite.library.upenn.edu/etext/collections/smith/french/].

A scanned, rather than a transcribed edition. Portal page to remainder of images. "Note: Book 1 is presented in full; also included are the illustrations and associated text for Books 2 through 6." "John French (1616?-1657) was an English physician who served as an army doctor. In addition to The Art of Distillation, he published a book on the mineral waters at the Yorkshire spa and a translation of Michael Sendivogius' alchemical text, A new light of alchymie (1650). He may also be the editor, "J.F.," of a 1650 translation of The Divine Pymander of Hermes Mercurius Trismegistus, a hermetic text of interest to alchemists. The Art of Distillation is representative of English chemistry of this period. It has been suggested that French was a follower of a Paracelsian school of chemistry -- one which was skeptical of alchemical traditions and more intent on seeking medical uses for chemical compounds"

634. **French**, **John**. John French - *The Art of Distillation*. [http://www.levity.com/alchemy/jfren_ar.html].

"The Art of Distillation. Or, A Treatise of the Choicest Spagyrical Preparations Performed by Way of Distillation, Being Partly Taken Out of the Most Select Chemical Authors of the Diverse I,anguages and Partly Out of the Author's Manual Experience together with, The Description of the Chiefest Furnaces and Vessels Used by Ancient and Modern Chemists also A Discourse on Diverse Spagyrical Experiments and Curiosities, and of the Anatomy of Gold and Silver, with The Chiefest Preparations and Curiosities Thereof, and Virtues of Them All. All Which Are Contained In Six Books Composed By John French, Dr. of Physick

London. Printed by Richard Cotes and are to sold by Thomas Williams at the Bible in Little- Britain without Aldersgate, 1651."

Appears to be complete. Portal page to Introductory material, 6 books and 42 woodcuts of alchemical apparatus

635. **French, John**. "Preface." In The divine pymander of Hermes Mercurius Trismegistus, in XVII books., 1650.

636. **French, John**. "Preface to The Divine Pymander of Hermes Mercurius Trismegistus in XVII books." In The alchemy reader, ed. Stanton J. Linden, 208-210., 1650.

1A(42) [FRE]-3FR

. **Albertus, Frater**. The Art of Distillation. John French 1651. Forward [*sic!*]. *Essentia* 2, no. 1 (Spring 1981).

[http://homepages.ihug.com.au/~panopus/essentia/essentiaii1. htm#distillation].

1A(42) [GAL]

. [**Galfridus** Chaucer his worke] The Chaucer ascription in Trinity College, Dublin Ms. D.2.8, by G.W. Dunleavy. *Ambix* 13, no. 1 (Feb 1965): 2-21.

1A(42) [GARS]

- . **Garstin, E. J. Langford**. The secret fire; an alchemical study. London: Search Publ Co, 1932. 120p.
- **640**. **Garstin, E. J. Langford**. The secret fire; an alchemical study. London: Search Publ Co, 1932; reprint, Kila (MT): Kessinger, 1992. 120p. ISBN: 0922802203
- . **Garstin, E. J. Langford**. The secret fire; an alchemical study. [http://www.ebrary.com]. 1992.
- . **Garstin, E. J. Langford**. Theurgy, or the Hermetic practice: a treatise on spiritual alchemy; foreword by Edward Dunning. Berwick (ME): Ibis Press, 2004. ISBN: 0-89254-091-5
- . **Garstin, E. J. Langford**. Theurgy, or the Hermetic practice: a treatise on spiritual alchemy. London: Rider, 1930. 144p.
- . **Garstin, E. J. Langford**. Theurgy, or the Hermetic practice: a treatise on spiritual alchemy. [http://www.hermetics.org/ theurgy1.html]. 1930.

1A(42) [GLA]

. **Glanvill, Joseph**. Essays on several important subjects in philosophy and religion. 1676; reprint, , 1970.

Facsimile of 1676 edition.

- . **Glanvill, Joseph**. Philosophia pia; or a discourse, of the religious temper, and tenedencies of the experimental philosophy. London: , 1671.
- . **Glanvill, Joseph**. Plus ultra: or, the progress and advancement of knowledge since the days of Aristotle. London: , 1668.

1A(42) [GLA]-3FQ

. **Pagel, Walter**. . In *Ambix* 18: 220-221. .

1A(42) [GOW]

- . **Gower, John**. "Concerning the Philosophers Stone." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 368-373.
- . **Gower, John**. John Gower concerning the Philosopher's Stone. [http://www.levity.com/alchemy/tcbgower.html]. From Ashmole

1A(42) [GRU]

. **Grummett, Christopher**. Sanguis Naturae (Christopher Grummet), Or, a manifest declaration of the sanguine and solar concealed liquor of Nature. London 1696. Printed for A. R and sold by T. Sowle. [Richardson (TX)]: R.A.M.S., 1981. [1], 2-60, [1], 2-30 Transcription of original t-p. on page [1] "Sanguis Naturae, or, A manifest declaration of the Sanguine and Solar congealed liquor of Nature by: Anonimous. London. Printed for A.R. and sold by T. Sowle in White-Hart-Court-in-Grace-Church-Street. 1696". In ABEL1 (413. 1), I have this as being by Anonymous von Schwartzfus. McLean has this note "Although credited in Wing and the British Library catalogue, this appears not to be the work by Christoph Grummet [or Brummet] Kunckel's assistant". At page [61] appears

this t-p. "The third book of Sanguis Naturae which was as yet not printed in English in this present year 1705. Quid Reddam Domine. British Musuem MS Slone no. 2037" 1A(42) [HAL]

, 1654.

652. **Hall, Thomas**. Histrio-Matrix. A whip for Webster (as 'tis conceived) the Quondam Player: or, an examination of one John Websters delusive examen of academies. London:

1A(42) [HAR]

653. Hartlib, Samuel. Chymical, medicinal, and chyrurgical addresses: made to Samuel Hartlib, Esquire. Viz. 1. Whether the Urim & Thummim were given in the Mount, or perfected by Art. 2. Sir George Ripley's Epistle, to King Edward unfolded. 3. Gabriel Plats Caveat for Alchymists. 4. A conference concerning the Phylosophers Stone. 5. An invitation to a free and generous communication of secrets and receits in physick. 6. Whether or no, each several disease hath a particular remedy? 7. A new and easie method of chirurgery, for the curing of all fresh wounds or other hurts. 8. A discourse about the essence or existence of metals. 9. The new postilions, pretended prophetical prognostication, of what shall happen to physitians, chyrurgeons, apothecaries, alchymists, and miners. London: Printed by G. Dawson for Giles Calvert at the Blackspread Eagle at the west end of PaulP, 1655. [8], 80, 83-114, p. 33, 134-173, 176-181, [25] p.

Available through Early English Books Online. Contents: 1 - pp. 1-18; 2 - pp. 19-47; 3 - pp. 49-88; 4 - pp. 101-112; 5 - pp. 113-150 [pagination is actually 113, 114, 33, 134. 135 etc]; 6 - pp. 89-99; 7 - [151] -181; 8 - 14p. (by Gerard Malyne). 9 - [10]p.

1A(42) [HARR]

654. **Harris, Walter**. Pharmacologia anti-empirica; or, A rational discourse of remedies both chymical and galenical. Wherein chymistry is impartially represented, the goodness of natural remedies vindicated, and the most celebrated preparations of art proved uncapable of curing diseases without a judicious and methodical administration. Together with some remarks on the causes and cure of the gout, the universal use of the cortex, or Jesuits powder, and the most notorious impostures of divers empiricks and mountebanks / by Walter Harris, M.D. London: Printed for Richard Chiswell, 1683. [16], 332, 10 p.

1A(42) [HAZ]

655. **Hazelrigg, John**. The book of formulas. R.A.M.S., 1977. [1], i-iii, 33p. Page [1] is transcription of original titlepgae "The book of formulas: a collection of choice spagyric preparations predestinated to the cure of disease and the conservation of health: including some of the rarest and most valuable secrets of the ancient medical and Hermetic philosophy; collated and rendered intelligible with explicatory annotations. By: John Hazelrigg, F.H.S. author of "

Metaphysical Astrology", "The sun book" etc. Now for the first time given to the world in a lucid form. Published A.D. MCMIV by the Hermetic Publishing Company

656. **Hazelrigg, John**. The book of formulas: a collection of choice spagyric preparations predestinated to the cure of disease and the conservation of health: including some of the rarest and most valuable secrets of the ancient medical and Hermetic philosophy; collated and rendered intelligible with explicatory annotations. Hermetic Publishing Co, 1904.

1A(42) [HEN]

657. **Henry VI**. A licence of Henry VI to practice alchemy by D. Geoghegan. *Ambix* 6, no. 1 (Aug 1957): 10-17.

- **658**. **Henshaw, Thomas**. Some observations and experiments upon May-Dew. *Phil Trans Roy Soc* 1, no. 3 (8 May 1665): 33-36. [http://visualiseur.bnf.fr/Visualiseur? Destination=Gallica&O=NUMM-55806].
- **659**. **Henshaw, Thomas**. "Some practical observations on May Dew. From the Philosophical Transactions of the Royal Society (British Museum MSS. Slone [sic!] 698." In *Diverse alchemical tracts*, 1], 1-11. [Richardson (TX)]: R.A.M.S., 1982. 1A(42) [HER]
- **660**. **Hermes** Bird. [http://www.levity.com/alchemy/tcbbird.html]. From Ashmole
- **661**. A **Hermeticall** banquet, drest by a spagiricall cook: for the better preservation of the microcosme. London: Printed for Andrew Crooke, and are to be sold at the Green Dragon in S. Pauls Church-yard, 1652. [35], 161 p.

Available through Early English Books Online. Attributed sometimes to Thomas Vaughan or to James Howell. Cf. Halkett & Laing (2nd ed.)

662. A **Hermeticall** banquet, drest by a spagiricall cook: for the better preservation of the microcosme. London: 1652; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel Attributed sometimes to Thomas Vaughan or to James Howell. Cf. Halkett & Laing (2nd ed.).

1A(42) [HEY]

- **663**. **Heydon, John**. [Psonthophanchia; in Greek]: or, a quintuple Rosiecrucian scourge for the due correction of that pseudo-chymist and scurrilous emperick, Geo. Thomson. Being in part a vindication of the learned Society of Physitians. By ... London: printed anno domini, 1665. 6p.
- 664. Heydon, John. Elhavareuna or the English physitians tutor in the astrobolismes of mettals Rosie Cruican, miraculous saphiric medicines of the Sun and Moon, the astrolasmes of Saturne, Jupiter, Mars, Venus, Mercury, Zazel, Hismael, Barzabel, Sorah, Kedemel, Taphthartharath, and Hasmodai: all harmoniously united and opperated by astromancy and geomancy, in so easie a method that a fine lady may practise and compleat incredible extraordinary telesmes (and read her gallants devises without disturbing her fancy) and cure all diseases in yong or old. Whereunto is added, Psonthonphanchia for information and satisfaction of the world, the books being also an appeal to the natural faculties of the mind of man, whether there be not a God. By ... London: Printed for William Gilbertson, at the Bible in Giltspurstreet, 1665. 208, 166p. Contents: 1, Elhavareuna 208p; 2. Separately title-paged: Psonthonphanchia: being a word in season to the enemies of Christians. And an appeal to the natural faculties of the mind of man, whether there be not a God. Also of the Turks success in the war, and the time of his destruction, with observations upon Italy, Spain, France, Germany, Holland, Denmark, Sweden, and Poland, &c. All written for information and satisfaction of the world: in five books. By.... London, printed by Tho. Mabb for William Gilbertson, at the sign of the Bible in Giltspur-street. 1664. 166p
- **665**. **Heydon, John**. The harmony of the world: being a discourse wherein the phaenomena of Nature are consonantly salved and adapted to inferiour intellects. By ... London: Printed for Henry Brome, and are to be sold at his shop at the signe of the Gun in Ivie-lane, 1662. 257p.
- **666**. **Heydon, John**. The holy guide. John Heydon 1682. London: 1662; reprint, [Richardson (TX)]: R.A.M.S., 1983. [1], 2-133, [1], 128p.

Transcription of original t-p. on page [2]

- **667**. **Heydon, John**. The holy guide: a Rosicrucian mystic legend from the original 1662 edition ... *Rosicruc Dig* 15, no. 2 (Mar 1937): 51-54.
- *ibid* (3) Apr 1937, 103-107; *ibid* (4) May 1937, 126-130; *ibid* (5) Jun 1937, 185-187; *ibid* (6) Jul 1937, 214-218; *ibid* (7) Aug 1937, 252-257
- **668**. **Heydon, John**. The holy guide: leading the way to the wonder of the world: (a compleat phisitian) teaching the knowledge of all things, past, present, and to come; viz. of pleasure, long life, health, youth, blessedness, wisdome and virtue; and to cure, change and remedy all diseases in young and old. With Rosie Crucian mediciens, which are verified by a practical examination of principles in the great world, and fitted for the easie understanding, plain practice, use and benefit of mean capacities... London: Printed by T.M. and are to be sold by Thomas Whittlesey at the Globe in Cannor-Street, near London-Stone, and at all other booksellers shops, 1662. v.p.
- Six books separately title-paged and paginated: 1. 37p. (the last actually reads 19 but the previous is 36); 2. printed by T.M. for the author. 1662. 169p.; 3. printed by T.M. 1662. 226p (this may not be accurate as there seems to be duplicate pagination in places); 4. printed by T. M. 1662. 83p.; 5. printed by T.M. 1662. 145p.; 6. The Rosie Cross uncovered, and the places, temples, holy houses, castles, and invisible mountains of the Brethren discovered and communicated to the world, for the full satisfaction of philosophers, alchymists, astromancers, geomancers, physitians and astronomers. Whereunto is added, a bar to stop Thomas Street from his impudent attempts, and mad clambering up to astronomy; to which is demonstrated, that his Tabula Corolina is all false, and that he belyes his authors, notwithstanding he was nine years studing his own admired experience . .. 1662. 55p.
- 669. Heydon, John. A new method of Rosie Crucian physick: wherein is shewed the cause: and therewith their experienced medicines for the cure of all diseases, ... freely given to the inspired Christians, by ... And in obedience fitted for the understanding of mean capacities by the Adorer, and the most unworthy of their love, John Heydon, a servant of God, and secretary of Nature ... London: Printed for Thomas Lock, 1658. 62p.
- **670**. **Heydon, John**. The Rosie Crucian infallible axiomata, or, generall rules to know all things past, present, and to come. Usefull, pleasant and profitable to all, and fitted to the understanding of mean capacities ... London: printed in the year, 1660. 126p.
- **671**. **Heydon, John**. The Rosie Crucian Prayer to God. [http://www.levity.com/alchemy/heydon_r.html].

"There is an interesting Rosicrucian prayer included in John Heydon: The holy guide: leading the way to the wonder of the world: (a compleat phisitian) teaching the knowledge of all things, past, present, and to come; viz. of pleasure, long life, health, youth, blessedness, wisdome and virtue; and to cure, change and remedy all diseases in young and old. With Rosie Crucian mediciens, which are verified by a practical examination of principles in the great world, and fitted for the easie understanding, plain practice, use and benefit of mean capacities... London, printed by T.M. and are to be sold by Thomas Whittlesey at the Globe in Cannor-Street, near London-Stone, and at all other booksellers shops, 1662"

672. **Heydon, John**. Theomagia, or the temple of wisdome in three parts. Spiritual, coelestial and elemental. Conteyning the occult powers of the angels, of astromancy in the telesmatical sculpture of the Persians and Egyptians. The misterious virtues of the

characters of the stars with the genii idea's and figures of geomancy upon Gamaher, &c. to which is added the resolution of all manner of questions, past, present, and to come. The knowledge of Rosie Crucian physicke and the miraculous secrets of Nature, by which is performed incredible extraordinary things, all verified by a practical examination of principles in the great world, and fitted to mean capacities. By ... a servant of God and secretary of Nature ... London: Printed for Henry Brome, 1663. 272, 316, 249p

673. **Heydon, John**. Theomagia, or the temple of wisdome. In three parts, spiritual, celestial, and elemental: containing the occult powers of the angels of astromancy in the telesmatical sculpture of the Persians and Aegyptians. The mysterious vertues of the characters of the stars with the genii, idea's and figures of geomancy, upon the Gamahes, &c. To which is added the resolution of all manner of questions, past, present and to come. The knowledge of the Rosie Crucian physick, and the miraculous secrets in Nature, which have performed incredible, extra ordinary things; all verified by a practical examination of principles in the great world, and fitted to mean capacities. By ... a servant of God

and secretary of Nature ... London: Printed by T.M. for Henry Brome at the Gun in Ivielane, and for Tho. Rooks at the Lambe at the East end of St. Pauls church, 1664. vp. Three books separately title-paged and paginated: 1. Book 1 272p.; 2. Book 2 (1663) 228p. "printed for Henry Brome"; 3. Book 3 (1663) 249p. "printed by J.C. for R. Broom, at the signe

of the Gun in Ivy-Lane"

674. **Heydon, John**. The wise-mans crown, or, The glory of the rosie-cross: shewing the wonderful power of nature, with the full discovery of the true cœum terræ or first matter of metals, and their preparations into incredible medicines or elixirs that cure all diseases in young or old: with the regio lucis, and holy houshold of rosie crucian philosophers / communicated to the world by John Heydon, Gent. ... 1664-1665; reprint, Ann Arbor (MI): University Microfilms, 1963. 1 reel

The t.p. of book II reads: Hammaguleh hampaaneah, or, The rosie crucian crown. London: Printed by P.L. for Samuel Speed, 1665; the t.p. of book III reads: Hampaaneah hammegulleh, or, The rosie crucian crown / by Eugenius Theodidactus [pseud.]. London: Printed for the author, 1664. "The life of John Heydon" by Frederick Talbot is at the beginning of book I.

675. **Heydon, John**. The wise-mans crown: or, the glory of the Rosie-Cross., 1641. **676**. **Heydon, John**. The wise-mans crown: or, the glory of the Rosie-Cross. Shewing the wonderful power of Nature, with the full discovery of the true *Coelum Terrae*, or the first matter of metals, and their preparations into incredible medicines or elixirs that cure all diseases in young or old: with the *Regio Lucis*, and holy houshold of Rosie Crucian philosophers. Communicated to the world by. ... A servant of God, and secretary to Nature ... London: Printed for the author; and are to be sold by Samuel Speed at the Rainbow in Fleetstreet, 1664. vp.

Available through Early English Books Online. Contents: 1. The life of John Heydon by Frederick Talbot [16]p.; 2. Book 1 pp. 1-40; 3. Hammeguleh Hampaaneah, or the Rosie Crucian crown set with seven angels, planets, 7 genii, 12 signes, 12 idea's, 16 figures, and their occult powers, upon the 7 metalls and miraculous vertues in medicines; with the perfect full discovery of the Pantarva and Elixirs of metalls prepared to cure the

diseased. Whereunto is added Elhavareuna Presoria, Regio Lucis, and Psonthon books much desired by the learned of the world, now compleated and communicated to all manner of persons. By ... London, printed by P.L. for Samuel Speed, and are to be sold at the Rain-bow in Fleetstreet. 1665. pp. [41]-54; 4. Hampaaneah Hammegulleh: or, the Rosie Crucian crown: in which is set down the angels of the seven planets, and their occult power upon the seven metals, and miraculous vertues in the *Coelum Terrae*, or first matter of all things. Whereunto is added,

a perfect full discovery of the Pantarva, and elixirs of metals. By Eugenius Theodidactus ... a servant of God and secretary to Nature ... London: printed for the author, and are to be sold at the Rainbow in Fleetstreet. 1664. 44p.

This copy bound with a work as follows: Paracelsus of the transmutation of metals pp. 1-41; Of the genealogy and generation of metals pp. 42-45; Urim and Thummim shewed to be made by Art... pp. 46-71; An appendix of the vertues and use of an excellent essential water made and approved by Stephen Twigge ... pp. 72-78; The second part of the mumial treatise of Tentzelius: being a natural account of the tree of life ... pp. 79-96; Philosophical and chymical experiments of... Raymund Lully pp. 103-166. (Cf. with Paracelsus entry, item 390.)

1A(42) [HOC]

677. **Hockley, Frederick**. A journal of a Rosicrucian Philo(sopher)r from April 30th to June 15 1797 containing the process of the philosophers stone, and some valuable experimets, inventions, astrological judgments etc. Transcribed from the original manuscript... January 8th 1833 (with) copy of the adminssion of Dr Bacstrom into the Society of the Rosy Cross by the Comte de Chazel at the Island of Mauritius 1794. Transcribed by Fred. Hockley. Bristol: , 1969. 16, 8p. Facsimile of ms.

1A(42) [HUN]

678. An **Hundred** aphorisms containing the whole body of magic. [http://www.levity.com/alchemy/100aphor.html].

This text has been transcribed by Adam McLean from the second section of Ms. Sloane 1321. An anonymous treatise upon Magnetical Physic, divided into three parts; containing:-

- 1. Twelve conclusions upon the Nature of the Soul. f.2-13.
- 2. 'An hundred Aphorismes conteyning the whole body of Naturall magick, being the Key to open that which goeth before and which followeth after.' ff.14-19.
- 3. 'Of things necessary in a Physitian before he undertake this part of Magnetical Physicks.' ff. 20-40.

[The English has been modernised.]

679. Hunting of the Greene Lyon. [http://www.levity.com/alchemy/tcbglyon.html]. From Ashmole

1A(42) [JON]

680. **Jones, Basset**. "Lithochymicus, or A discourse of a Chymic Stone presented to the University at Oxford by Bassett Jhones, now paraphrastically Englished by the sayd Author." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 225-356., 1995.

1A(42) [KELE]

- **681**. [Kelley, Edward]. "The stone of the philosophers: embracing the First Matter and the dual process for the vegetable and metallic tinctures." In *Collectanea Chemica*, ed. Arthur Edward Waite, 55-120., 1893.
- **682**. **[Kelley, Edward]**. "The stone of the philosophers: embracing the First Matter and the dual process for the vegetable and metallic tinctures." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 55]-120. Edmonds (WA): Alchemical P, 1991.
- **683**. **Abraham, Lyndy**. "Edward Kelly's Hieroglyph." In *Emblems and alchemy* (*Glasgow Emblem Studies vol.3* (1998)), eds. Alison Adams and Stanton J. Linden, 95-108., 1998.
- 684. Kelley, Edward. The alchemical writings of Edward Kelly. Translated from the Hamburg edition of 1676, and edited with a biographical preface [by A. E. Waite]. Edited by Arthur Edward Waite. London: J. Elliott and Co, 1893. lxvii, 153, [3] p Hamburg Title-Page Translation Reads: Edward Kelly the Englishman's Two Excellent Treatises on the Philosopher's Stone Together with the Theatre of Terrestrial Astronomy. With Emblematic Figures. Now First Published for the Benefit of the Sons of Hermes by J.L. M.C. (That Is, John Lilly and Meric Casaubon). Contents: The Stone of the Philosophers, Pp. [2]-50; Certain Fragments Selected From the Letters ... Pp. 51-53; The Humid Way, or a Discourse Upon the Vegetable Menstruum of Saturn, Pp. [55]-110; The Theatre of Terrestrial Astronomy, Pp. [111]-147. The Biographical Memoir Reprints the Two E.K. Pieces From Ashmole and Saint Dunstan of the Stone of the Philosophers. For a Discussion of the Real Meaning of the Initials J.L.M.C. See Ferguson (Ii,8) Where the Attribution Is to Johann Lange Medicinae Candidates
- **685**. **Kelley, Edward**. The alchemical writings of Edward Kelly. Translated from the Hamburg edition of 1676, and edited with a biographical preface [by A.E. Waite]. Edited by Arthur Edward Waite. London: J. Elliott, 1893; reprint, New York: S. Weiser, 1970. lxvii, 153 p.
- Biographical Note, by A.E. Waite.--The Stone of the Philosophers.--Certain Fragments Selected From the Letters of Edward Kelly.--The Humid Way, or, A Discourse Upon the Vegetable Menstruum of Saturn.--The Theatre of Terrestial Astronomy
- **686**. **Kelley, Edward**. The alchemical writings of Edward Kelly. Translated from the Hamburg edition of 1676, and edited with a biographical preface [by A.E. Waite]. Edited by Arthur Edward Waite. New York: S. Wieser, 1970; reprint, Kila (MT): Kessinger, 1992. lxvii, 153 p.
- Biographical Note, by A.E. Waite.--The Stone of the Philosophers.--Certain Fragments Selected From the Letters of Edward Kelly.--The Humid Way, or, A Discourse Upon the Vegetable Menstruum of Saturn.--The Theatre of Terrestial Astronomy
- **687**. **Kelley, Edward**. The alchemical writings of Edward Kelly. Translated from the Hamburg edition of 1676, and edited with a biographical preface [by A.E. Waite]. [www.ebray.com]. 1992.
- Biographical note, by A.E. Waite.--The stone of the philosophers.--Certain fragments selected from the letters of Edward Kelly.--The humid way, or, A discourse upon the vegetable menstruum of Saturn.--The theatre of terrestial astronomy
- **688**. **Kelley, Edward**. *Hand coloured Kelley emblems*. Magnum Opus Hermetic Sourcebooks, Edinburgh, 1983.

- **689**. **Kelley, Edward**. "Sir Ed: Kelley concerning the Philosophers Stone written to his especiall good freind, G. S. Gent." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 332-333., 1652.
- **690**. **Kelley, Edward**. "Sir Edward Kelle's worke." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 324-331., 1652.
- **691**. **Kelley, Edward**. The Stone of the Philosophers. [http://www.alchemylab.com/kelly_%20stone.htm].
- **692**. **Kelley, Edward**. The Stone of the Philosophers. [http://www.sacredtexts.com/alc/kellystn.htm].
- **693**. **Kelley, Edward**. The Stone of the Philosophers. NuVision Publications, 2004. ISBN: 1595470824

This manuscript deals with the truth of the more ancient philosophy. The study of that philosophy which is despised only by the wicked and foolish, but is praised and admired by the wise. A must have for anyone interested in philosophy or alchemy. Ebook available from Amazon, eBooks.com and Powells.com

694. **Kelley, Edward**. The Stone of the Philosophers by Edward Kelly. [http://www.levity.com/alchemy/kellystn.html].

"This is ascribed to Edward Kelly and included in Tractatus duo egregii, de Lapide Philosophorum, una cum Theatro astronomiæ terrestri, cum Figuris, in gratiam filiorum Hermetis nunc primum in lucem editi, curante J. L.M.C. [Johanne Lange Medicin Candidato]., Hamburg, 1676. This version has been transcribed by L. Roberts"

695. **Kelley, Edward**. The theatre of terrestrial astronomy. [http://www.levity.com/alchemy/terrastr.html].

"This is ascribed to Edward Kelly and included in Tractatus duo egregii, de Lapide Philosophorum, una cum Theatro astronomiæ terrestri, cum Figuris, in gratiam filiorum Hermetis nunc primum in lucem editi, curante J. L.M.C. [Johanne Lange Medicin Candidato]., Hamburg, 1676"

- **696**. **Kelley, Edward**. Two excellent Treatises on the Philosophers Stone together with the Theatre of Terrestrial Astronomy (1676), edited and translated by A. E. Waite (1893), Largs: Banton P, 1991.
- **697**. **Kelley, Edward**. "The work of. . ., from the book of St. Dunstan." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 299-300. , 1814.

1A(42) [KELE]-3FR

698. **McLean, Adam**. Edward Kelley - medium, magician, and alchemist. *Hermetic J*, no. 22 (Winter 1983): 31-35.

Description of 16 emblems from his *Theatre of terrestrial astronomy*. Engravings also published as a separate set of hand-coloured cards

1A(42) [KEN]

699. **Kendall, George**. An appendix to The unlearned alchimist: wherein is contained the true receipt of that excellent diaphoretick and diuretick pill, purging by sweat and urine, commonly known by the name of Matthew's pill: with the exact manner of preparing and making of it, and the particular nature and virtue of the several ingredients, as also of the pill / by G. Kendall ... London: Printed for Joseph Leigh and are to be sold by him ... and are to be sold by the author ..., 1664? [8], 54 p.

Available through Early English Books Online

700. **Kendall, George**. An appendix to The unlearned alchimist: wherein is contained the true receipt of that excellent diaphoretick and diuretick pill, purging by sweat and urine, commonly known by the name of Matthew's pill: with the exact manner of preparing and making of it, and the particular nature and virtue of the several ingredients, as also of the pill / by G. Kendall ... 1664?; reprint, Ann Arbor (MI): University Microfilms, 1965. 1 reel

1A(42) [LOV]

701. **Lover of Philalethes**. A Short Enquiry concerning the Hermetic Art. [http://www.levity.com/alchemy/shorteng.html].

"A Short enquiry concerning the Hermetick art... By a lover of Philalethes. London 1714" **702. Lover of Philalethes**. A short enquiry concerning the Hermetic Art by a Lover of Philalethes. London 1714. Preface by Non Omnis Moriar. An introduction to alchemy and notes by S.S.D.D. London; New York: Thesophical Publ Soc; The "Path,", 1894. 52p. Collectanea Hermetica vol III). Non Omnis Moriar was W.W. Westcott's Golden Dawn 7° = 4° motto. S.S.D.D. (Sapientia Sapienti Dono Data) was Florence Farr's motto **703. Lover of Philalethes**. The short enquiry concerning the Hermetick Art (which was printed with the Latin and English Aesch-Mezareph) continued. By a lover of Philaletha. Part II. London: Printed in the year, 1715. 48, 59p.

Part III is the second pagination

704. Lover of Philalethes. A Short enquiry concerning the hermetick art. Address'd to the studious therein. By a lover of Philalethes. To which is annexed, a collection from Kabbala denudata, and translation of the chymical-cabbalistical treatise intituled, Æsch-Mezareph; or, Purifying fire. London: Printed in the year, 1714. 2 p.l., 92, 83, 71 p. Attributed to Robert Kelum. -- cf. Halkett & Laing. Æsch-Mezareph in English is 2nd pagination; in Latin the 3rd.

1A(42) [MAT]

705. Mathews, Richard. The unlearned alchymist his antidote, Or a more full and ample explanation of the use, virtue and benefit of my pill. Entituled, An effectual diaphoretick, diuretick, purgeth by sweating urine: Whereunto is added, sundry cures and experiences, with particular direction unto particular diseases and distempers. Also, sundry plain and easie receits, which the ingenious may prepare for their own health. Together with a precious pearl in the midst of a dunghil, being a true and faithful receit of Mr. Richard Matthews's pill, according to his own practice recorded in writing under his own hand, 1659. Presented to the world by Mris. Anne Mathews, amongst many sad complaints of wrongs done to her, and the commonalty, and her deceased husband. By Richard Mathews, and are to be had at his house by the Lyons Den at the Tower, next gate to the By-ward. London: printed for Joseph Leigh, at the upper end of Bazing-hall-street, near the Nags-head Tavern, 1663. [20], 157, [3], 151- 204, 48+ p.

Page 48 has catchword "Now". "Pretious pearl in the midst of a dunghil" has separate dated title page and separate pagination; register is continuous. The third (48+p.) section has no title but has separate pagination and register; first line of text reads: "VVhereas Mr. Richard".

706. **Mathews, Richard**. The unlearned alchymist his antidote, Or a more full and ample explanation of the use, virtue and benefit of my pill. Entituled, An effectual diaphoretick, diuretick, purgeth by sweating urine: Whereunto is added, sundry cures and experiences, with particular direction unto particular diseases and distempers. Also, sundry plain and

easie receits, which the ingenious may prepare for their own health. Together with a precious pearl in the midst of a dunghil, being a true and faithful receit of Mr. Richard Matthews's pill, according to his own practice recorded in writing under his own hand, 1659. Presented to the world by Mris. Anne Mathews, amongst many sad complaints of wrongs done to her, and the commonalty, and her deceased husband. By Richard Mathews, and are to be had at his house by the Lyons Den at the Tower, next gate to the By-ward. 1663; reprint, Ann Arbor (MI): UMI, 1997. [20], 157, [3], 151-204, 48+ p. Page 48 has catchword "Now". "Pretious pearl in the midst of a dunghil" has separate dated title page and separate pagination; register is continuous. The third (48+p.) section has no title but has separate pagination and register; first line of text reads: "VVhereas Mr. Richard".

1A(42) [MEL]

707. **Melchior**. The secret of alchemy rediscovered. *Occult Rev* 66, no. 1 (Jan 1939): 29-31.

1A(42) [MID]

708. [Midgley, R.]. A new treatise of natural philosophy, free'd from the intricacies of the schools. Adorned with many curious experiments both medicinal and chymical. As also with several observations useful for the health of the body. London: Printed by R.E. for J. Hindmarsh, at the Golden Ball over against the Royal Exchange in Cornhill, 1687. 342p.

1A(42) [MOR]

- **709**. **More, Henry**. An antidote against atheism, or, an appeal to the natural faculties of the minde of man, whether there be not a God. . . . The second edition corrected and enlarged: with an appendix thereunto annexed ed. London: Printed by J: Flesher, and are to be sold by William Morden bookseller in Cambridge, 1655. 398p.
- **710**. **More, Henry**. A collection of several philosophical writings of Henry More. . . . fourth edition corrected and much enlarged. . . . ed. London: Printed by Joseph Downing in Bartholomew-Close near West-Smithfield, 1712. v.p.

Of interest are: *An antidote against atheism*. 234p.; *Conjectura cabbalistica*. 243p. (Dated MDCCXII on separate title-page)

711. **More, Henry**. Conjectura cabbalistica. Or, a conjectural essay of interpreting the minde of Moses, according to a threefold Cabbala: viz. Literal, philosophical, mystical, or, divinely moral ... London: Printed by James Flesher, and are to be sold by William by William Morden bookseller in Cambridge, 1653. 251p.

Separately title-paged: *The defence of the threefold Cabbala.* . . . London, printed by James Flesher. 1653. pp. [79]-251. Gives evidence of More's strong leaning toward spiritual alchemy

712. **More, Henry**. Enthusiasmus triumphatus, or, a discourse of the nature, causes, kinds, and cure, of enthusiasme; written by Philophilus Parresiastes, and prefixed to Alazonomastix his observations and reply; whereunto is added a letter of his to a private friend, wherein certain passages in his reply are vindicated, and severall matters relating to enthusiasme more fully cleared. London: Printed by J. Flesher, and are to be sold by W. Morden bookseller in Cambridge, MDCLVI. 319p.

A pseudonym for Henry More

713. **More, Henry**. Observations upon Anthroposophia theomagica, and Anima magica abscondita. London: Printed by J. Flesher, 1655. 3 p.l., p. 69-145

714. More, Henry. Observations upon Anthroposophia theomagica, and Anima magica abscondita / by Alazonomastix Philalethes. London: 1650; reprint, Ann Arbor (MI): University Microfilms, 1976. 1 reel

Anthroposophia theomagica and Anima magica abscondita were written by Thomas Vaughan under the pseudonym of Eugenius Philalethes

715. **More, Henry**. Observations upon Anthroposophia Theomagica, and Anima Magica Abscondita. By Alazonomastix Philalethes ... London: Printed at Parrhesia but are to be sold, by O. Pullen at the Rose in Pauls Churchyard, 1650. [6], 94, [3] p.

Available through Early English Books Online. See under Thomas Vaughan for the other side to this controversy

716. **More, Henry**. The second lash of Alazonomastix, laid on in mercie upon that stubborn youth Eugenius Philalethes, or, A sober reply to a very uncivill answer to certain observations upon Anthroposophia theomagica, and Anima magica abscondita. [Cambridge]: Printed by the printers to the University of Cambridge, 1651. [2], 208, [5] p.

Available through Early English Books Online. Added extra t.p.: The second lash of Alazonomastix: conteining a solid and serious reply to a very uncivill answer to certain observations upon Anthroposophia theomagica, and Anima magica abscondita. A reply to Thomas Vaughan's The man-mouse taken in a trap. Vaughan answered with The second wash, or, The moore scour'd once more

717. **More, Henry**. The second lash of Alazonomastix, laid on in mercie upon that stubborn youth Eugenius Philalethes, or, A sober reply to a very uncivill answer to certain observations upon Anthroposophia theomagica, and Anima magica abscondita. [Cambridge]: Printed by the printers to the University of Cambridge, 1651; reprint, Ann Arbor (MI): University Microfilms International, 1984. 1 reel

Added extra t.p.: The second lash of Alazonomastix: conteining a solid and serious reply to a very uncivill answer to certain observations upon Anthroposophia theomagica, and Anima magica abscondita. A reply to Thomas Vaughan's The man-mouse taken in a trap. Vaughan answered with The second wash, or, The moore scour'd once more

1A(42) [MUN]

718. **Mundanus, Theodorus**. The quintessence of the philosophers. [Richardson (TX)]: R. A.M.S., 1982. 37p.

At head of text: "Theodorus Mundanus His answer to W. Dickinson concerning: Quintessence of the Philosophers". At end of text: "Theodorus Mundanus. Paris the 10 of the Calander of October, 1684. Liber Nichola Hinckley. 1692. (British Museum MSS. Slone 3762.)". For the moment, I have assumed that Mundanus is English

1A(42) [MYS]

- **719**. **Mystagogus, Cleidophorus**. Mercury's Caducean rod, ... or God's Viceregent displayed. London: , 1702.
- **720**. **Mystagogus, Cleidophorus**. Mercury's caducean rod: or, the great and wonderful office of the universal mercury, or God's vicegerent (*sic!*), displayed. Wherein is shewn his nativity, life, death, renovation and exaltation to an immutable state; to which is added a general epistle discovering the mysterious fire of Pontanus. By.... The second edition. 2nd ed ed. 1702; reprint, London: Printed by William Pearson, for Thomas Ballard, at the Rising Sun in Little Britain, 1704. 76, 32p.

The second pagination is headed: A philosophical epistle, discovering the unrevealed mystery of the three fires of the Sophi

- **721**. **Mystagogus, Cleidophorus**. Trifertes Sagani or Immortal Dissolvent. Being a brief but candid discourse of the matter and manner of preparing the Liquor Alkahest of Helmont, the great Hilech of Paracelsus, the Sal Circulatum Minus of Ludovicus de Comitibus: or our fiery spirit of the four elements. Together with its use in preparing magisteries, arcana's quintessences, and other secret medicines of the Adepts from the animal, vegitable or mineral kingdoms. [Richardson (TX)]: R.A.M.S., 1982. [1], v, [2], 43p.
- **722**. **Mystagogus, Cleidophorus**. Trifertes sangani, or immortal dissolvent. Being a brief but candid discourse of the matter and manner of preparing the Liquor Alkahest of Helmont, the great Hilech of Paracelsus, the Sal Circulatum Minus of Ludovicus de Comit: or our fiery spirit of the four elements. Together with its use in preparing magisteries, arcana's quintessences, and other secret medicines of the Adepts from the animal, vegitable or mineral kingdom. By. . . . London: Printed by William Pearson, for Tho. Ballard at the Rising-Sun in Little Britain, 1705. 53, 32, 76p.

Other paginations are: 1. A philosophical epistle. 2. Mercury's caducean rod 1A(42) [NEW]

- **723**. **Boas, Marie**. "Newton's chemical papers." In *Isaak Newton's papers and letters on natural philosophy*, eds. J. B. Cohen and R.E. Schofield, 241-248. Cambridge (MA): , 1958.
- **724**. Boas, Marie and Alfred Rupert Hall. Newton's chemical experiments. *Arch Int Hist Sci* 11, no. 43 (Apr-Jun 1958): 113-152.
- **725**. **Dobbs, Betty Jo Teeter**. Newton's copy of "Secrets Reveal'd" and the regimens of the work. Ambix 26 (1979): 145-169.

Analyses the manuscript notes in Newton's copy of Eirenaeus Philalethes' "Secrets reveal'd" (1645)

726. Know the old to appreciate the new - Isaac Newton's Seven [Brief] Aphorisms on the Great Work. *Essentia* 2, no. 1 (Spring 1981).

[http://homepages.ihug.com.au/~panopus/ essentia/essentiaii1.htm#newton].

Keynes MS49, Kings College, Cambridge. The above is quoted in B. J. T. Dobbs, "Newton's copy of Secrets Reveal'd and the regimens of the work." Ambix, Vol. 26, Part 3, 145-169, 1979

727. **Newton, Isaac**. [Alchemical manuscript].

[http://www.pbs.org/wgbh/nova/newton/alch-flash.html].

An interesting approach which overlays a transcription over the original manuscript, with highlighted words explained

728. **Newton, Isaac**. [Sententiae notabiles]. An alchemical work by Sir Isaac Newton by F. S. Taylor. *Ambix* 5, no. 3-4 (Oct 1956): 59-84.

Not earlier than 1656. Manuscript in Kings College

- **729**. **Newton, Isaac**. The correspondence of Isaac Newton. Edited by H.W. Turnbull, J.F. Scott, A.R. Hall and L. Tilling. Cambridge: Cambridge Univ P for the Royal Society, 1959-1977. 7 vols
- **730**. **Newton, Isaac**. The correspondence of Isaac Newton, vol. 5, 1709-1713. Edited by A. R. Hall and Laura Tilling., 1975.

- . **Newton, Isaac**. Isaac Newton's alchemical notes.
- [http://www.journals.royalsoc.ac.uk/media/public/contributionsupplementalmaterials/7/g/2/1/7g214mu808433r36/archive3.pdf].

The original notebook

- . **Newton, Isaac**. "The key." In *The foundations of Newton's alchemy*, ed. Betty Jo Teeter Dobbs, 508-520., 1973.
- . **Newton, Isaac**. "The Key (Keynes MS 18); The commentary on the Emerald Tablet (Keynes MS 28)." In The alchemy reader, ed. Stanton J. Linden, 243-247.
- **734**. **Newton, Isaac**. "Of natures obvious laws and processes in vegetation." In *Alchemical death and resurrection: the significance of alchemy in the age of Newton*, ed. Betty Jo Teeter Dobbs. Washington: Smithsonian Institution Libraries, 1990.
- . **Newton, Isaac**. "On the preparation of Star Reguluses." In *The foundations of Newton's alchemy*, ed. Betty Jo Teeter Dobbs, 504-507., 1973.
- . **Newton, Isaac**. Royal Society Miscellaneous Manuscript 6/5: Alchemical notes in the hand of Isaac Newton; transcribed by John T. Young, July-August 2005. [http://www.journals.royalsoc.ac.uk/media/public/contributionsupplementalmaterials/7/g/2/1/7g214mu808433r36/archive2.pdf].
- . **Newton, Isaac**. Sir Isaac Newton manuscripts and papers, 1663-1724 (inclusive); edited by Peter Jones. Cambridge; Alexandria (VA): Chadwyck-Healey Ltd, 1991. 43 reels ISBN: 0-85964-226-7

The manuscripts and papers include commonplace books, working notes and drafts of mathematical discoveries, work in optics and dynamics, and chemical experiments (including **alchemy**); shipbuilding blueprints; educational projects; ecclesiastical calendars; historical theology; interpretations of mythology; world geography; economic treatises; records of the Royal Mint; chronological and historical studies of ancient Kingdoms; commentaries on Daniel and the Apocalypse; and medical treatises and potions. Accompanied by a printed guide. A catalogue of the Portsmouth collection of books and papers written by or belonging to Sir Isaac Newton (1888), and Sotheby's Catalogue of the Newton papers sold by order of the Viscount Lymington (1936) are also filmed on reel

- . **Newton, Isaac**. Unpublished scientific papaers of Isaac Newton. Edited by A. Rupert Hall and Marie Boas Hall. Cambridge: Cambridge Univ P, 1962.
- . **Young, John T.** Isaac Newton's alchemical notes in the Royal Society. *Notes Recs Roy Soc* 60, no. 1 (22 Jan 2006): 25-34.
- "A substantial 16-folio alchemical manuscript entirely in the hand of Isaac Newton, thought lost since 1936, was recently discovered among the Royal Society's previously uncatalogued Miscellaneous Manuscripts. This paper is intended to supplement a full online diplomatic transcription of this important document with a short account of how the manuscript came to be lost and found again, a summary of its content, evidence about its sources, composition and dating, and suggestions as to the lines on which subsequent research might proceed. Like most of Newton's alchemical writings, the work in question is largely if not wholly derivative, and it may be a conflation of what was originally conceived as two or more distinct documents. A few parts of it, however, may contain elements of Newton's own commentary and/or records of his own laboratory practice. No definitive conclusions are offered about such possibilities: the aim is rather to draw

attention to the document's existence and significance and to encourage further, more detailed research on it."

1A(42) [NEW]-3FQ

740. **Rattansi, Piyo M.** . In *Ambix* 23: 126-127. .

1A(42) [NEW]-3FR

741. **Newman, William Royall**. A guide to the alchemical manuscript. [http://www.pbs.org/wgbh/nova/newton/ alch-guide.html].

"This document, which Newton likely wrote in the mid-1670s, is part of an eight-page manuscript now housed at Yale University. The manuscript contains extracts from Newton's favorite alchemist, the American writer George Starkey (1628-1665). Starkey's Marrow of Alchemy (1654-5), the work Newton cites here, was published under Starkey's pseudonym, Eirenaeus Philalethes ("a peaceful lover of truth")"

742. **Westfall, Richard S.** Isaac Newton's *Index chemicus*. *Ambix* 22, no. 3 (Nov 1975): 174-175.

An assessment of the "Index chemicus" (Keynes M.S. 30), which in terms of sheer bulk is the largest of Newton's extant alchemical papers

1A(42) [NORS]

743. **Norton, Samuel**. The key of alchemy.

[http://www.levity.com/alchemy/norton_k.html].

"This transcription was made by W.A. Ayton in the latter decades of the 19th century, from the original manuscript in the Bodleian Library, Ashmole 1421. Samuel Norton was the great- grandson of the famous 15th century English alchemist Thomas Norton, author of the *Ordinall of alchemy*". Introductory page to preliminary material and 8 treatises.

1A(42) [NORS]-3FR

744. **McLean, Adam**. Alchemical mandala Number 19. *Hermetic J*, no. 19 (Spring 1983): 18-19.

From Samuel Norton's Mercurius Redivivus (1630)

1A(42) [NORT]

- **745**. "[Ordinal of alchemy]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 302-303., 1814.
- **746**. Nierenstein, M. and F.M. Price. The identity of the manuscript entitled "Mr Nortons worke, *de lapide ph'orum"* with the Ordinall of Alchimy. *Isis* 21, no. 1 (Apr 1934): 52-56.
- **747**. **Norton, Thomas**. "An edition of *The Ordinal of Alchemy* by Thomas Norton. Edited

from MS Bod. E. Mus. 63 with variants from B.M. Add. 10302; introduction commentary and glossary of technical terms and uses by J. Reidy." PhD thesis, Univ. of London, 1956.

- **748**. **Norton, Thomas**. "The golden tripod. Second tract. The chemical treatise of Thomas Norton, the Englishman, called Believe-me, or the Ordinal of alchemy." In *From the Hermetic Museum*. *The Book of Lambspring*..., ed. Derek Bryce, 87-151. Lampeter: Llanerch Enterprises, 1987.
- **749**. **Norton, Thomas**. "[The ordinal of alchemy]. The chemical treatise ... called Believe me (Crede-mihi) or The ordinal of alchemy." In *Hermetic museum, restored and enlarged*, ii, 1-67., 1893.

- **750**. **Norton, Thomas**. The ordinall of alchimy, by Thomas Norton of Bristoll, being a facsimile reproduction from Theatrum chemicum britannicum with annotations by Elias Ashmole; with introduction by E. J. Holmyard. London: E. Arnold, 1928. vii, 125 p. Reprinted From Ashmole, Pp.1-106
- **751**. **Norton, Thomas**. The ordinal of alchimy, by Thomas Norton of Bristoll, being a facsimile reproduction from Theatrum chemicum britannicum with annotations by Elias Ashmole; with introduction by E. J. Holmyard. Baltimore (MD): The Williams & Wilkins Company, 1929. vii, 125 p.

Reprinted From Ashmole, Pp.1-106

752. Norton, Thomas. The ordinall of alchimy, by Thomas Norton of Bristoll, being a facsimile reproduction from Theatrum chemicum britannicum with annotations by Elias Ashmole; with introduction by E. J. Holmyard. Baltimore (MD): The Williams & Wilkins Company, 1931. vii, 125 p.

Reprinted From Ashmole, Pp.1-106

753. **Norton, Thomas**. Thomas Norton's Ordinal of alchemy; edited by John Reidy. Edited by John Reidy. London, New York: Published for the Early English Text Society by the Oxford University Press, 1975. lxxv, 125 p.

1A(42) [NORT]-3FR

- **754**. Nierenstein, M. and P.F. Chapman. Enquiry into the authorship of the *Ordinall of Alchimy*. *Isis* 18, no. 2 (Oct 1932): 290-321.
- **755**. **Reidy, John**. Thomas Norton and the *Ordinall of Alchimy*. *Ambix* 6, no. 2 (Dec 1957): 59-85.

Discussion of Nierenstein. Shows that poem *was* written by Norton of Bristol **756**. **Ward, E.** The authorship of Thomas Norton's *Ordinall of Alchimy*. *Isis* 45, no. 4 (1954): 383.

1A(42) [NOW]

757. **Nowell, Edward**. Certain chemical works with the true practice gathered into a true method by: Edward Nowell. B. M. Sloane #2567. R.A.M.S., 1982. 40p. A nunber of alchemical poems

1A(42) [ONT]

758. **On** the Philadelphian Gold. A Conference betwixt Philochrysus and Philadelphus On the Philadelphian Gold. [http://www.levity.com/alchemy/philadel.html].

"This extract is taken from *The Theosophical Transactions of the Philadelphian Society*. This short lived magazine (four issues appeared during 1697) was edited by Francis Lee, the son-in-law of the English mystic Jane Lead who was the major figure behind the Philadelphian Society. Most of the articles in this magazine were published without credit or else given pseudonymous authors, though the bulk of these were probably written by Francis Lee or his colleague Richard Roach. Among these is this interesting dialogue which discusses the idea of the spiritual or Philadelphian gold. - Adam McLean"

759. **On** the Philadelphian Gold: a conference betwixt Philochrysus and Philadelphus On the Philadelphian Gold. [http://www.sacred-texts.com/alc/philadel.htm].

No details, but I believe that this is the same work as described by Adam McLean on his web site. This extract is taken from *The Theosophical Transactions of the Philadelphian Society*. This short lived magazine (four issues appeared during 1697) was edited by Francis Lee, the son-in-law of the English mystic Jane Lead who was the major figure behind the Philadelphian Society. Most of the articles in this magazine were published

without credit or else given pseudonymous authors, though the bulk of these were probably written by Francis Lee or his colleague Richard Roach. Among these is this interesting dialogue which discusses the idea of the spiritual or Philadelphian gold. - Adam McLean

1A(42) [OWE]

760. **Owen, G.S.** A gloss on the sonnets of G.S.O. Buenos Aires: Walter Owen, 1942. 93p.

'A gloss from marginalia in the author's own hand'

761. **Owen, G.S.** The sonnets of G.S.O.: a memorial. Buenos Aires: Walter Owen, 1940. 227p.

1A(42) [PAR]

762. **Parker, Samuel**. A free and impartial censure of the Platonick philosophie, being a letter written to his much honoured friend Mr N.B. Oxford: , 1666.

1A(42) [PEA]

- **763**. **Pearce the Black Monke**. "[On the elixir]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 298-299. , 1814.
- **764**. **Pearce the Black Monke**. "[Verses which have appeared before and after Upon the elixir]." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 427-433.
- **765**. **Pearce the Black Monke**. Pearce the Black Monke on the Elixir. [http://www.levity.com/alchemy/tcbpearc.html].

From Ashmole

766. **Pearce the Black Monke**. "Pearce, the black monke on the Elixir." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 269-274.

1A(42) [PER]

767. **Person, David**. Varieties: or a surveigh of rare and excellent matters, necessary and delectable for all sorts of persons... London: Richard Badger for Thomas Alchorn, 1635. 256, 105p.

pp.33-54 (of the second pagination): Salamandra, or a short treatise of the Philosophers Stone

1A(42) [PEW]

768. **Pew**, **R**. Observations on the art of making gold and silver; or, the probable means of replenishing the nearly exhausted mines of Mexico, eru, and Potosi; in a letter to a friend. By. ... To which are added, some observations on the structure and formation of metals; and an attempt to prove the existence of the [o xi selasforov; in Greek], the phlogiston of Stahl, the metallizing principle, or the principle of inflammability ... Salisbury: Printed at Salisbury, by Collins..., 1796.

1A(42) [PHIE]

- **769**. "[Introitus apertus] Secrets revealed. Of the appearances in the Matras during the nine months digestion." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 160-173., 1814.
- **770**. **Philalethes, Eirenaeus**. [Introitus apertus] An Open Entrance Philalethes. An Open Entrance to the Closed Palace of the King by An Anonymous Sage and Lover of Truth. [http://www.levity.com/alchemy/openentr.html].

"This key work of Eirenaeus Philalethes was first published as *Introitus apertus ad occlusum regis palatium*, Amsterdam, 1667 and a few years later issued in an English edition *Secrets reveal'd: or, an open entrance to the shut-palace of the king*, London

- 1669. It was included in Cardilucius, *Magnalia medico-chymica*, Nurnberg, 1676, in the *Musaeum hermeticum reformatum et amplificatum*, Frankfurt, 1678, and in Manget's compendium *Bibliotheca chemica curiosa*, 1702. [Transcribed by Jerry Bujas.]"
- **771**. **Philalethes, Eirenaeus**. [Introitus apertus] An open entrance to the closed palace of the king. Edmonds: , 1984.

1993 reprint?

- **772**. **Philalethes, Eirenaeus**. [Introitus apertus] An open entrance to the closed palace of the King by An Anonymous Sage and Lover of Truth. [http://pwp.netcabo.pt/r.petrinus/openentrance.htm].
- 773. Philalethes, Eirenaeus. [Introitus apertus] An Open Entrance to the Closed Palace of the King, by an Anonymous Sage and Lover of Truth.

[http://www.hermetics.org/pdf/openentrance.pdf]. 2001.

- (c) Blackmask Online. 20p.
- **774**. **Philalethes, Eirenaeus**. "[Introitus apertus] An open entrance to the closed palace of the King. By an anonymous sage and lover of truth." In *Hermetic museum, restored and enlarged*, ii, 159-198.
- **775**. **Philalethes, Eirenaeus**. "[Introitus apertus] Introitus apertus [Open entrance to the palace of the King]." In *Secret tradition in alchemy*, ed. Arthur Edward Waite, 295-300, 301-306., 1926.
- 776. Philalethes, Eirenaeus. [Introitus apertus] Secrets reveal'd; or, an open entrance to the shut-palace of the King: containing, the greatest treasure in chymistry, never yet so plainly discovered. Composed by a most famous Englishman, styling himself Anonymous, or Eyraeneus Philaletha Cosmopolita: who, by inspiration and reading, attained to the Philosophers Stone, at his age of twenty three years, Anno Domini, 1645. Published for the benefit of all English-men, by W.C. Esq; a true lover of Art and Nature. London: Printed by W. Godbid for William Cooper in Little St. Bartholomews, near Little-Britain, 1669. 15 p.l., 120, [6] p.
- Halkett and Laing attributes to Thomas Vaughan; British Museum cat., to George Starkey **777**. **Philalethes, Eirenaeus**. "[Ripley revived] The learned Sophies feast." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 174-175., 1814.
- **778. Philalethes, Eirenaeus**. "The admirable efficacy, and almost incredible viture of true oyl; From *An exposition upon Sir George Ripley's Epistle to King Edward IV*." In *The alchemy reader*, ed. Stanton J. Linden, 211-221. .
- **779**. **Philalethes, Eirenaeus**. Alchemical works: Eireneus Philalethes compiled. Edited by S. Merrow Broddle. Edited by S. Merrow Broddle. Boulder (CO): Cinnebar, 1994. xxi, 570p.

This Volume Contains the Works of the Pseudonymous Eirenaeus Philalethes, an Alchemist Purported to Have Discovered the Philosopher's Stone. First Printings of These Tracts Appeared Between 1654 and 1683. This Is the First Collection of All Contemporaneously English Treatises of Philalethes. Only Two Tracts Remain Unpublished in English. More Then 300 Years After the Publications of the Rich Works Contained Herein the Identity of Eirenaeus Philalethes Is Still Secreted in a Labyrinth of Circumstantial Clues. The Mysterious, Nearly Mythological Author Stands As the Perfect Metaphor for the Enigma of Pseudonyms and Symbolism of the Hermetic Practices. Philalethes Is the Latinization of the Greek and Translated "Lover of Truth."

780. **Philalethes, Eirenaeus**. A breviary of alchemy; or a commentary upon Sir George Ripley's recapitulation: being a paraphrastical epitome of his twelve gates. Written by Aeyrenaeus Philalethes Anglus, Cosmopolita. London: Printed for William Cooper at the Pellican in Little Britain, 1678. [2], 28 p.

Available through Early English Books Online. Reprints *Ripley's Recapitulation* pp. 1-7 **781**. **Philalethes, Eirenaeus**. Collectanea chemica. The secret of the liquor alkahest. [http://pwp.netcabo.pt/r.petrinus/ VHelmont-e.htm].

782. **Philalethes, Eirenaeus**. An exposition upon Sir George Ripley's Epistle to King Edward IV / written by Eirenæs Philalethes Anglus, cosmopolita. London: Printed for William Cooper ..., 1677. [2], 44, [4] p.

Available through Early English Books Online. Attributed to George Starkey. Cf. Wing **783**. **Philalethes, Eirenaeus**. An exposition upon Sir George Ripley's Epistle to King Edward IV / written by Eirenæs Philalethes Anglus, cosmopolita. London: 1677; reprint, Ann Arbor (MI): University Microfilms, 1962. 1 reel

Attributed to George Starkey. Cf. Wing

784. **Philalethes, Eirenaeus**. Philalethes - Brief Guide to the Celestial Ruby. Concerning the Philosopher's Stone and its Grand Arcanum.

[http://www.levity.com/alchemy/philal2.html].

785. **Philalethes, Eirenaeus**. Philalethes - Fount of Chemical Truth.

[http://www.levity.com/alchemy/philal3.html].

786. **Philalethes, Eirenaeus**. Philalethes - Metamorphosis of Metals.

[http://www.levity.com/alchemy/philal1.html].

787. **Philalethes, Eirenaeus**. Philalethes - Three Treatises.

[http://www.levity.com/alchemy/philalet.html].

"Eirenaeus Philalethes, *Tres tractatus de metallorum transmutatione...* Amsterdam, 1668. It was later included in the *Musaeum hermeticum* of 1678. An English translation was printed at London in 1694". Portal page to the individual treatises

- **788**. **Philalethes, Eirenaeus**. Preparations of the sophic mercury. London: , 1893. Journal offprint?
- **789**. **Philalethes, Eirenaeus**. "Preparations of the sophic mercury. Experiments for the preparation of the sophic mercury, by Luna and the Antimonial Stellate Regulus of Mars, for the Philosopher's Stone. Written by Eirenaeus Philalethes, an Englishman, and a Cosmopolite." In *Collectanea chemica*, 149-160.

1893.[http://pwp.netcabo.pt/r.petrinus/experiments-e.htm].

- **790**. **Philalethes, Eirenaeus**. "Preparations of the sophic mercury. Experiments for the preparation of the sophic mercury, by Luna and the Antimonial Stellate Regulus of Mars, for the Philosopher's Stone. Written by Eirenaeus Philalethes, an Englishman, and a Cosmopolite." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 149]-160. Edmonds (WA): Alchemical P, 1991.
- **791**. **Philalethes, Eirenaeus**. Preparations of the sophic mercury: experiments for the preparation of the sophic mercury, by Luna and the antimonal stellate regulus of Mars, for the philosopher's stone / written by Eirenaeus Philalethes, an Englishman, and a cosmopolite. Edmonds (WA): Holmes Publishing Group, 1985. 12p. ISBN: 0916411052 **792**. **Philalethes, Eirenaeus**. Ripley reviv'd: or An exposition upon Sir George Ripley's hermetico-poetical works. Containing the plainest and most excellent discoveries of the most hidden secrets of the ancient philosophers, that were ever yet published, written by

Eirenæs Philalethes ... London: 1678; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel

An exposition upon Sir George Ripley's epistle to King Edward IV. 1677.--An exposition upon Sir George Ripley's preface. 1677.--An exposition upon the first six gates of Sir George Ripley's compound of alchemie. 1677.--Experiments for the preparation of the sophick mercury.--A breviary of alchemy; or, A commentary upon Sir George Ripley's recapitulation. 1678.--An exposition upon Sir George Ripley's vision.--Porta prima. De calcinatione philosophica [a chapter from Fona chymeæphilosophiæ omitted in the Birrius ed.] (2 p. at end). Each part edited by W. Cooper.

- 793. Philalethes, Eirenaeus. Ripley reviv'd: or, an exposition upon Sir George Ripley's Hermetico poetical works. Containing the plainest and most excellent discoveries of the most hidden secrets of the ancient philosophers, that were ever published. Written by Eirenaeus Philalethes an Englishman, stiling himself Citizen of the world. London: Printed by Tho. Ratcliff and Nat. Thompson, for William Cooper at the Pelican in Little-Britain, 1678. [12], 47, [1], 389, [3], 10, 28, [1], [2], 25, [6] p.

 Available through Early English Books Online. Contents: 1. An exposition upon Sir George Ripley's Epistle to King Edward IV ... 1677. 47p.; 2. An exposition upon Sir George Ripley's Preface ... 1677. pp. 1-94; 3. An exposition upon the first six gates of Sir George Ripley's Compound of Alchymie ... 1677. pp. 95-389; 4. Experiments for the preparation of the Sophick Mercury, by Luna, and the Antimonial Stellate-Regulus of Mars, for the Philosophers Stone ... 10p.; 5. A breviary of alchemy; or a commentary upon Sir George Ripley's Recapitulation: being a paraphrastical epitome of his Twelve Gates ... 1678. 28p.; 6. An exposition upon Sir George Ripley's vision ... 1677. 25p. 5. is reprinted in de Rola (item 2260)
- **794**. **Philalethes, Eirenaeus**. The secret of the immortal liquor called alkahest. Edmonds: , 1984.
- **795**. **Philalethes, Eirenaeus**. "The secret of the immortal liquor called Alkahest or Ignis-Aqua. By Eirenaeus Philalethes. Communicated to his friend, a son of Art, and now a philosopher. By question and answer." In *Collectanea chemica*, ed. Arthur Edward Waite, 9-23. London: , 1893.[http://pwp. netcabo.pt/r.petrinus/alkhaest.zip].
- **796**. **Philalethes, Eirenaeus**. "The secret of the immortal liquor called Alkahest or Ignis-Aqua. By Eirenaeus Philalethes. Communicated to his friend, a son of Art, and now a philosopher. By question and answer." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 9]-23. Edmonds (WA): Alchemical P, 1991.
- **797**. **Philalethes, Eirenaeus**. "The secret of the immortal liquor called alkahest, or ignisaqua ... communicated to his friend, a Son of Art, and now a Philosopher. By question and answer." In *Collectanea chymica*, ed. William Cooper, 2]-23. London: Printed for William Cooper, at the Pelican in Little Britain, 1683.
- **798**. **Philalethes, Eirenaeus**. The secret of the immortal liquor called Alkahest, or Ignis-Aqua; by Eirenæs Philalethes ... London: Printed for William Cooper ..., 1683. 193, [3] p. Available through Early English Books Online. Parallel English and Latin texts. Eight other pieces, each with separate t.p. ContentsThe practice of lights. 1683 -- Praecipiolym / J.B. van Helmont. 1683 -- Avrvm-Potabile, or, The receit of Dr. Fr. Antonie. 1683 -- Cente della Marca di Treviso = A treatise of the philosophers stone / Trevisanus Bernardus. 1683 -- The bosome-book / Sir George Ripley. 1683 -- Specvlvm alchymiae /

- Roger Bacon. 1683 -- The ... efficacy ... of true oyl, which is made of surphur-vive / J.E. van Helmont. 1683 -- Sundry ... remedies against / Sir Hugh Plat or Platt. 1683
- **799**. **Philalethes, Eirenaeus**. The secret of the immortal liquor called Alkahest, or Ignis-Aqua; by Eirenæs Philalethes ... London: 1683; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel
- Parallel English and Latin texts. Eight other pieces, each with separate t.p. ContentsThe practice of lights. 1683 -- Praecipiolvm / J.B. van Helmont. 1683 -- Avrvm-Potabile, or, The receit of Dr. Fr. Antonie. 1683 -- Cente della Marca di Treviso = A treatise of the philosophers stone / Trevisanus Bernardus. 1683 -- The bosome-book / Sir George Ripley. 1683 -- Specvlvm alchymiae / Roger Bacon. 1683 -- The ... efficacy ... of true oyl, which is made of surphur-vive / J.E. van Helmont. 1683 -- Sundry ... remedies against / Sir Hugh Plat or Platt. 1683
- **800**. **Philalethes, Eirenaeus**. Secrets reveal'd, or, An open entrance to the shut-palace of the King: containing the greatest treasure in chymistry never yet so plainly discovered / composed by a most famous English-man, styling himself anonymus or Eyræeus Philaletha cosmopolita ...; published for the benefit of all Englishmen by W.C., Esq., a true lover of art and nature. London: 1669; reprint, Ann Arbor (MI): University Microfilms. 1 reel
- Halkett and Laing attributes to Thomas Vaughan; British Museum cat., to George Starkey **801**. **Philalethes, Eirenaeus**. Three tracts of the great medicine of philosophers for humane and metalline bodies: I. Intituled, Ars metallorum metamorphoseos; II. Brevis manuductio ad rubinum coelestem; III. Fons chymicae philosophiae / all written in Latine by Eirenaeus Philalethes cosmopolita; translated into English for the benefit of the studious by a lover of art and them. London: 1694; reprint, Ann Arbor (MI): University Microfilms, 1962. [28], 186 p
- Authorship attributed to George Starkey: cf. Halkett & Laing (2nd ed.)
- **802**. **Philalethes, Eirenaeus**. Three tracts of the great medicine of philosophers for humane and metalline bodies, I. Intituled, Ars metallorum metamorphoseos. II. Brevis manuductio ad rubinum coelestum. III. Fons chymicae philosophiae. All written in Latine by ... Cosmopolita. Translated into English for the benefit of the studious by a lover of Art and them. London: Printed and sold by T. Sowle, at the Crooked-Billet in Holy-well-Lane Shoreditch, 1694. [28], 186 p
- Available through Early English Books Online. Authorship attributed to George Starkey: cf. Halkett & Laing (2nd ed.). Contents: I.pp. 1-91; II.pp. 93-146 (separately title-paged); III.pp. 151-186 (separately title-paged)
- **803**. **Philalethes, Eirenaeus**. Three tracts on medicine. *Tres tractatus de metallorum transmutatione*. Amsterdam, 1668. [Richardson (TX)]: R.A.M.S., n.d. 63p. Metamorphosis of metals (pp.2-30), Brief guide to the celestial ruby (pp.31-51), Fount of chemical truth (pp.52-63)
- **804**. **Philalethes, Eirenaeus**. "The three treatises. ... I. The metamorphosis of metals. II. A short vade mecum to the celestial ruby. III. The fount of chemical truth." In *Hermetic museum, restored and enlarged*, ed. Arthur Edward Waite, ii, 225-269., 1893.
- **805**. **Philalethes, Eirenaeus**. "A true light of alchemy." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 175-181., 1814.
- **806**. **Philalethes, Eirenaeus**. A true light of alchemy. Containing: I.A correct edition of the Marrow of Alchymy, being a celebrated experimental treatise, discovering the secrets

and most hidden mystery of the Philosophers Elixir both in theory and practice. II. The errors of a late tract called, A short discourse of the Quintessence of Philosophers, wherein is pretended to be set forth, how one select person might be made partaker of it by the authors means, and others rightly directed in prosecuting that study. III. The methods and materials pointed at, composing the Sophick Mercury, and transmuting Elixir, in plain terms, free from all enigma's. The like never before emitted to the world ... London: Printed by I. Dawks for the author, 1709. 3 p.l., 97, [1] p.

Part I pp. 1-88: Part II pp. 89-92; Part III pp. 93-97. Part I has a general title at the bottom of the title-page verso: 'The marrow of alchymy, being an experimental treatise, discovering the secrets and most hidden mystery of the Philosophers Elixir. Divided into two parts, containing four books, chiefly illustrating the theory. The other containing three books, elucidating the practice of the Art; in which the Art is so plainly disclosed, as never any before did, for the benefit of young practitioners, and convincing those who are in errors labyrinth. By Eirenaeus, Philoponos, Philalethes.' Part II has a separate title-page (on p. 45): The marrow . . . Elixir, [the same apart from punctuation] The second part. Containing three books . . . Philalethes. [the same apart from punctuation and the insertion of 'the' before 'convincing']. London: printed for the author, 1709.

For discussions on the identity of Philalethes see articles traced in the index under: Philalethes, Starkey, Winthrop and Child -also Ferguson.

"The marrow of alchymy ... The second part" has special t.p. (p. [45]). Prefatory note (verso of t.p.) signed: by Eirenaeus, Philoponos, Philalethes. Edited - possibly composed - by George Starkey, according to J. Ferguson, Bibliotheca chemica, II, 474-476. Halkett-Laing- Kennedy attributes the work to Sir George Ripley

1A(42) [PHIE]-3FR

807. **A., A.** Alchemy. *Notes & Queries [3]* 2, no. 40 (4 Oct 1862): 270-271.

808. Petrinus, Rubellus. Mercurius of Mercury.

[http://pwp.netcabo.pt/r.petrinus/mercurius-e.htm].

Eugène Canseliet, L'Alchimie Expliquée Sur Ses Textes Classiques, Table 1, Preliminary Considerations, p 23. «The Mercury of Mercury - Mercurius of Mercury he stands on a sphere with his head covered with a crown overlapped with the astrological metallic sign signifying at the same time the planet and mercury; his wings are open and his arms are horizontally extended.». A reproduction of an illustration from the 1695 Modena publication by Anonymi Philalethae Philosophi (Eireneaus Philalethes)

1A(42) [PHIEP]

- **809**. **Philalethes, Eirenaeus Philoponos**. "Eirenaeus Philoponos Philalethes' *The marrow of alchemy* (London, 1654-55): a critical edition by Cheryl Zechman Oreovicz." PhD thesis, Pennsylvania State Univ, 1972.
- **810**. **Philalethes, Eirenaeus Philoponos**. The marrow of alchemy, being an experimental treatise discovering the secret and most hidden mystery of the

Philoshopers Elixer. The second part containing three books, elucidating the pratique of the art in which the artist so plainly disclosed, as never any before did, for the benefit of young practitioners, and the convincing those who are in errors labyrinth. By Eirenaeus Philoponos Philalethes

london, 1655. [http://pwp.netcabo.pt/r.petrinus/marrow-e.htm].

811. **Philalethes, Eirenaeus Philoponos**. The marrow of alchemy, being an experimental treatise, discovering the secret and most hidden mystery of the Philosophers Elixer.

Divided into two parts: the first containing four books chiefly illustrating the theory. The other containing three books, elucidating the practique of the Art: in which, the Art is so plainly disclosed as never any before did for the benefit of young practitioners, and the convincing those who are in errours labyrinth. By Eirenaeus Philoponos Philalethes. London: Printed by A.M. for Edw. Brewster at the signe of the Crane in Pauls Churchyard, 1654. 2 pts. in 1 v. ([10], 70 p., [8], 61 p.)[http://pwp.netcabo.pt/r.petrinus/marrow-intr-e.htm].

Part 1: 70p.; Part 2: 61p. Separately title-paged: The marrow of alchemy . . . Elixer. The second part. Containing three books . . . Art; in which . . . disclosed,. . . did,.. . errors *labyrinth*.. . . London, printed by R.I. for ...

Prefaces written by George Starkey, who has been erroneously confused with the author. Cf. DNB

- **812**. **Philalethes, Eirenaeus Philoponos**. The marrow of alchemy. The second book. [http://pwp.netcabo.pt/r.petrinus/ marrow2-e.htm].
- **813**. **Philalethes, Eirenaeus Philoponos**. The marrow of alchemy. The third and last book. [http://pwp.netcabo.pt/r.petrinus/ marrow3-e.htm].
- **814. Philalethes, Eirenaeus Philoponos**. The marrow of alchemy: being an experimental treatise, discovering the secret and most hidden mystery of the philosophers elixer: divided into two parts, the first containing four books chiefly illustrating the theory, the other containing three books, elucidating the practique of the art ... / by Eirenæs Philoponos Philalethes. London: 1654; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel

Part 2 has special t.p. with imprint: London: Printed by R.I. for Edw. Brewster, 1655. Prefaces written by George Starkey, who has been erroneously confused with the author. Cf. DNB

1A(42) [PHIEP]-3FR

815. **Ferguson**, **John**. The Marrow of Alchemy. *J Alchem Soc* 3, no. 20-21 (Sep 1915): 106-129.

1A(42) [PHIEY]

816. **Philoctetes, Eyreneus**. Philadelphia, or, Brotherly love to the studious in the Hermetick Art. Wherein is discovered the principles of Hermetick Philosophy, with much candor and plainness / written by Eyreneus Philoctetes. [London]: Printed and sold by T. Sowle at the Crooked Billet in Holy-well-lane in Shoreditch, 1694. [32], 70 p. Sometimes attributed to George Starkey. "To the studious reader" signed: Philomathes: "To his respected and worthy friend" signed: Philetaeros: at end of text signed: Eyrenaeus Philoctetes, written in the year 1691

1A(42) [PHIL]

- **817**. **Philadept**. An essay concerning adepts, or, A resolution of this inquiry: how it cometh to pass that adepts, if there are any in the world, are no more beneficial to mankind than they have been known hitherto to be, and whether there could be no way to encourage them to communicate themselves: with some resolutions concerning the principles of the adeptists and a model, practicable, and easy, of living in community: in two parts / by a Philadept ... London: 1698; reprint, Ann Arbor (MI): University Microfilms, 1976. 1 reel
- **818**. **Philadept**. An essay concerning adepts: or, a resolution of this inquiry, how it come to pass that adepts, if there are any in the world, are no more beneficial to Mankind than

they have been known hitherto to be, and whether there could be no way to encourage them to communicate themselves. With some resolutions concerning the principles of the adeptists; and a model, practicable, and easy, of living in community. In two parts. By a Philadept. ... London: Printed by J. Mayos at the Golden Cross in Thames-street near Queen-hithe, and are to be sold by J. Nutt near Stationers-Hall, 1698. 52p.

Available through Early English Books Online

1A(42) [PHILE]-3FR

819. **Trinick, John**. The Fire-tried stone (Signum atque signatum): an enquiry into the development of a symbol; prefaced by letters from C. G. Jung and Aniela Jaffe. Marazion; London: Wordens of Cornwall; Stuart & Watkins, 1967. 138p. A little-known but particularly important book. Investigates the *Coniunctio* in Philalethes' *Introitus apertus* and its use in modern literature, e.g. by Blake, Novalis, Berdyaev. Many references to Boehme

1A(42) [PLA]

820. Dictionary of National Biography. . S.v. "Plattes, Gabriel."

1A(42) [PLATT]

821. **Platt, Hugh**. "Sundry new remedies, and artificial remedies against famine." In *Collectanea chymica*, ed. William Cooper, 153]-195., 1684.

1A(42) [PLATTES]

- **822**. **Debus, Allen George**. Gabriel Plattes and his chemical theory of the formation of the earth's crust. *Ambix* 9.
- **823**. **Plattes, Gabriel**. "A caveat for alchymists." In *The alchemy reader*, ed. Stanton J. Linden, 199-207.
- **824**. **Plattes, Gabriel**. "A cavet for alchymists, or a warning to all ingenious gentlemen, whether Laicks or Clericks, that study for the finding out of the Philosophers Stone; shewing how they need not be cheated out of their estates, either by the perswasion of other, or by their own idle conceits." In *Chymical, medicinal and chyrurgical addresses*, ed. Samuel Hartlib, 49-88., 1655.

1A(42) [PLATTES]-3FR

825. **Geoghegan, D.** Gabriel Platte's Caveat for Alchymists. *Ambix* 10, no. 2 (Jun 1962): 97-102.

Summary with extensive quote

1A(42) [PRI]

- **826**. **Price**, **James**. An account of some experiments on mercuiy, silver and gold, made at Guildford in May, 1782. In the laboratory of James Price ... to which is prefixed an abridgment of Boyle's account of a degradation of gold ... Oxford: Clarendon P, 1782. 28p.
- **827**. **Price**, **James**. An account of some experiments on mercury: made at Guildford in May, 1782, in the laboratory of J. Price, M.D. F.R.S. 2nd ed. ed. Oxford: At the Clarendon Press; and sold by D. Prince and J. Cooke, and S. Parker, Oxford; J.F. and C. Rivington and T. Cadell, London; and J. Russell, Guildford, 1783. [4], vii, [1], 19, [1] p. Omits summary of Boyle, that appears in the first edition

1A(42) [RAW]

828. **Rawlin, Thomas**. An alchemical poem. [http://www.levity.com/alchemy/rawlin.html].

"Transcribed from The British Library MS. Sloane 3643, at the end of 'A warning to the false Chymists or the Philosophical Alphabet by Thomas Rawlin' folios 14-55. This work was printed in Latin, Thomas Rawlin, *Admonitio de Pseudochymicis, seu Alphabetarium Philosophicum in quo refutatur aurum potabile Antonii*, 1611."

1A(42) [RED]

829. Redman, D.D.W. Aenigma Philosophicum.

[http://www.levity.com/alchemy/tcbaenig.html].

From Ashmole Theatrum Chemicum Britannicum

- **830**. **Redman, D.D.W.** "Aenigma Philosophicum." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 423. .
- **831**. **Redman, D.D.W.** Aenigma Philosophicum.

[http://www.levity.com/alchemy/tcbaenig.html].

1A(42) [REY]

832. **Reyner, John Hereward**. The diary of a modern alchemist. London: Spearman, 1974. 155p. ISBN: 0-85435-172-8

1A(42) [RHO]

- **833**. **Rhodocanacis, Constantine**. A discourse in the praise of antimonie, and the vertues thereof. Written and published at the request of a person of quality. By ... [London?]: Printed in the year, 1664. 9p.
- **834**. **Rhodocanacis, Constantine**. A discourse in the praise of antimony and the vertues thereof. *The Kneph* 2, no. 23 (Nov 1882): 177-178. *Ibid* 2(24) Dec 1882, 187, 192

1A(42) [RIP]

- 835. Ripley, George. "[Works]." In Ripley revived, ed. Philalethes., 1678.
- **836**. **Ripley**, **George**. The bosom book of Sir George Ripley. [http://rare-earthminerals.com/].

At head of text: "The bosom book of Sir George Ripley containing his philosophical accurtations in the makeing the philosophers mercury and elixirs. London, Printed for William Cooper, at the Pelican in Little Britain. 1683"

- **837**. **Ripley, George**. "The bosom book of Sir George Ripley, Canon of Bridlington: containing his philosophical accurtations in making the Philosopher's mercury and elixirs." In *Collectanea chemica*, ed. Arthur Edward Waite, 121-147., 1893.
- **838. Ripley, George**. "The bosom book of Sir George Ripley, Canon of Bridlington: containing his philosophical accurtations in making the Philosopher's mercury and elixirs." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 121]-147. Edmonds (WA): Alchemical P, 1991.
- **839**. **Ripley, George**. "The bosome-book of Sir George Ripley, Canon of Bridlington, Containing his philosophical accurtations in makeing the Philosophers Mercury and Elixirs." In *Collectanea chymica*, ed. William Cooper, 99]-121. London: Printed for William Cooper, at the Pelican in Little Britain, 1683.
- **840**. **Ripley, George**. The Bosome-Book of Sir George Ripley, Canon of Bridlington. Containing His Philosophical Accurtations in the makeing the Philosophers Mercury and Elixirs.

London, Printed for William Cooper, at the Pelican in Little Britain. 1683.

[http://www.levity.com/alchemy/bosom.html].

Presumably from the 1684 Collectanea

- **841**. **Ripley, George**. The Cantilena or George Ripley's Song.
- Transcribed by Justin von Bujdoss
- **842**. **Ripley, George**. The compound of alchemy. [Richardson (TX)]: R.A.M.S., 1982. 84p.
- Page 1 has a (modified) transcription of the 1591 t-p
- 843. Ripley, George. Compound of alchemy. Kessinger, 1997. ISBN: 1564590771
- **844**. **Ripley, George**. "The compound of alchymie. A most excellent, learned and worthy worke, written by Sir George Ripley, Chanon of Bridlington in Yorke-shire, conteining twelve gates." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 107-193., 1652.
- **845**. **Ripley, George**. The compound of alchymy. Or, The ancient hidden art of archemie: conteining the right & perfectest meanes to make the Philosophers Stone, aurum potabile, with other excellent experiments. Divided into twelve gates. First written by that learned and rare philosopher of our nation George Ripley, sometime Chanon of Bridlington in Yorkeshyre: & dedicated to K. Edward the 4. Whereunto is adioyned his Epistle to the King, his Vision, his wheele, & other his workes, never before published: with certaine briefe additions of other notable writers concerning the same. Set foorth by Raph Rabbards gentleman, studious and expert in archemicall artes... London: Imprinted by Thomas Orwin, 1591. 52 leaves ([104] p.)
- Also available via Early English Books Online. Contains: Sir E.K. concerning the Philosophers Stone written to G.S.; The vision; The compound; The recapitulation; The epistle to Edward IV; The wheel
- **846**. **Ripley, George**. "A dialogue betwixt the Father and the Sonne, concerning the two principles of the Blessed Stone." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 365-367., 1652.
- **847**. **Ripley, George**. The Epistle by George Ripley written to King Edward 4. [http://www.levity.com/alchemy/ripepist.html].
- From The compound of alchemy. Transcribed by Justin von Bujdoss
- **848**. **Ripley, George**. "The Epistle of George Ripley written to King Edward IV." In *The alchemy reader*, ed. Stanton J. Linden, 141-148.
- **849**. **Ripley, George**. "Epistle to King Edward IV." In *Chymical, medicinal and chirurgical addresses*, 19-47., 1655.
- **850**. **Ripley, George**. "Five preparations of the Philosophers Stone." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 313-322., 1814.
- **851**. **Ripley, George**. George Ripley's song by F. S. Taylor. *Ambix* 2, no. 3-4 (Dec 1946): 177-181.
- **852**. **Ripley, George**.George Ripley's The compound of alchymy (1591); edited by Stanton J. Linden. Edited by Stanton J. Linden. Aldershot, Burlington (VT): Ashgate, 2001. lviii, 138 p.
- **853**. **Ripley, George**. George Ripley Medulla Alchymiae. The marrow of alchymie written in Latin by George Ripley, Canon of Bridlington, which he sent out of Italy, anno 1476. To the Arch-Bishop of York. Translated into English and now revised and claused by. William Salmon proffesor of physick. [R.A.M.S.], n.d. 78p.
- Includes *Ripleys philosophical axioms out of the Theatrum Chymicum* (pp.63-78). Chapter numbering follows the original, starting at LXI
- **854**. **Ripley, George**. "Georgij Riplei Medulla Alchymiae. The marrow of alchymie, written in Latin by George Ripley, Cannon of Bridlington, which he sent out of Italy,

Anno 1476. To the Arch-Bishop of York: translated into English, and now revised, and claused, by William Salmon ..." In *Medicina practica*, ed. William Salmon, 643-696., 1714.

855. **Ripley, George**. Liber secretisimus [*sic!*]. [Richardson (TX)]: R.A.M.S., 1982. 14p. Copy in .doc and .pdf formats and .jpg files of each page.

856. **Ripley**, **George**. Liber Secretisimuss by George Ripley.

[http://gothitica.com/chris/LiberSecretisimuss.html].

A copy of the text from the RAMS version

857. **Ripley, George**. The marrow of alchemy. Holmes Publishing Group, 1994. 32p. ISBN: 1558182810

858. **Ripley, George**. "The mistery of alchymists, composed by Sir Geo: Ripley Chanon of Bridlington." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 380-388., 1652.

859. **Ripley, George**. The Mistery of Alchymists, Composed by Sir Geo: Ripley Chanon of Bridlington. [http://www.levity.com/alchemy/tcbmstry.html]. From Ashmole

860. **Ripley, George**. The Mistery of Alchymists. The Mistery of Alchymists, composed by Sir Geo: Ripley Chanon of Bridlington.

[http://www.levity.com/alchemy/tcbmstry.html].

From Ashmole

861. **Ripley, George**. "The preface prefixt to Sir Geo: Ripley's Medulla; which he wrote Ann. Dom. 1476. and dedicated to Geo: Nevell the Arch-Bishop of Yorke." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 389-392., 1652.

862. Ripley, George. Ripley's twelve gates.

[http://www.levity.com/alchemy/ripgates.html].

"This text has been modernised by Adam McLean from the 1591 edition of *The Compound of Alchymy."*

Portal page to: The First Gate - Calcination; The Second Gate - Solution; The Third Gate - Separation; The Fourth Gate - Conjunction; The Fifth Gate - Putrefaction; The Sixth Gate - Congelation; The Seventh Gate - Cibation; The Eighth Gate - Sublimation; The Ninth Gate - Fermentation; The Tenth Gate - Exaltation; The Eleventh Gate - Multiplication; The Twelfth Gate - Projection; The Recapitulation

863. Ripley, George. The Ripley scroll. [http://www.levity.com/alchemy/rscroll.html]. "The Ripley Scroll is an important 15th century work of emblematic symbolism. Twenty one copies are known, dating from the early 16th century to the mid-17th. There are two different forms of the symbolism, with 17 manuscripts of the main version, and 4 manuscripts of the variant form. There are very wide variations in the English text on the different manuscripts, and for the text here I have modernised and unified a number of versions. This is not a properly researched edition, but a reworking of the text into a modern readable form. I add the engravings of the Scroll printed in David Beuther, *Universal und Particularia...* Hamburg, 1718."

864. Ripley, George. The Ripley Scroll. [http://www.levity.com/alchemy/rscroll.html]. "The Ripley Scroll is an important 15th century work of emblematic symbolism. Twenty one copies are known, dating from the early 16th century to the mid-17th. There are two different forms of the symbolism, with 17 manuscripts of the main version, and 4 manuscripts of the variant form. There are very wide variations in the English text on the

different manuscripts, and for the text here I have modernised and unified a number of versions. This is not a properly researched edition, but a reworking of the text into a modern readable form. I add the engravings of the Scroll printed in David Beuther, *Universal und Particularia...* Hamburg, 1718."

865. **Ripley, George**. A short work of George Ripley.

[http://www.levity.com/alchemy/riplpoem.html].

From Ashmole

866. **Ripley, George**. A short worke that beareth the name... of George Ripley. [http://www.levity.com/alchemy/riplpoem.html].

From Ashmole's *Theatrum Chemicum Britannicum*, pp. 393-396.

867. **Ripley, George**. "A shorte worke that beareth the name of the aforesaid author, Sir G. Ripley." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 393-396., 1652.

868. **Ripley, George**. Sir George Riplye's Epistle to King Edward unfolded. [http://www.levity.com/alchemy/ripunfld.html].

Transcribed by Justin von Bujdoss

869. **Ripley, George**. "A treatise of mercury and the Philosophers Stone." In *Aurifontina chymica*, 69]-82., 1680.

870. **Ripley, George**. "A treatise of mercury and the Philosophers Stone." In *Aurifontina chymica*, 1], 22-28. R.A.M.S., 1981.

871. **Ripley, George**. Treatise of Mercury and the Philosophers Stone by Sir George Ripley. [http://gothitica.com/chris/MercuryandPhilosphersStone.html]. 1680.

A copy of the text from the RAMS version of Aurifontina chymica

872. **Ripley, George**. A Treatise of Mercury and the Philosophers Stone. by Sir George Ripley. [http://www.levity.com/ alchemy/ripmerc.html].

From Aurifontina. Transcribed by Justin von Bujdoss

873. **Ripley, George**. "Twelve gates of alchemy (abridged)." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 217-228., 1814.

874. **Ripley, George**. "Verses belonging to an emblematicall scrowle: supposed to be invented by Geo: Ripley." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 375-379., 1652.

875. **Ripley, George**. Verses from the Ripley Scrowle.

[http://www.levity.com/alchemy/ripscrol.html].

From Ashmole

876. **Ripley, George**. "The vision of Sr: George Ripley: Chanon of Bridlington." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 374., 1652.

1A(42) [RIP]-3FR

877. **Linden, Stanton J.** Expounding George Ripley: a Huntington alchemical manuscript. *Huntington Libr Q* 61, no. 3-4 (2000 for 1998): 411-428.

878. **McCallum, Robert Ian**. The Ripley Scroll of the Royal College of Physicians of Edinburgh. *Vesalius* 2, no. 1 (Jan 1996): 39-49.

"Alchemical scrolls associated with George Ripley are unusual documents which illustrate the pursuit of the Philosophers Stone. Scrolls vary from about 5 feet in length by 5 inches wide to over 20 feet long and about 3 feet wide. There are 16 scrolls in libraries in the UK and 4 in the USA. Ripley whose name is attached to the scrolls was a Canon of Bridlington in Yorkshire and lived from about 1415 to 1495. He is renowned as an alchemist and author of alchemical works in rhyme, and his verses are used on the

scrolls. Some of the scrolls were produced in the 16th century, in Lübeck, probably at the request of John Dee the Elizabethan polymath. A Ripley scroll is in the library of the Royal College of Physicians of Edinburgh to which it was presented in 1707. The only published description of this scroll appeared in 1876, and it has not apparently been studied since. Interest in Ripley scrolls has grown in recent years and there have been a number of publications describing them since 1990. The Edinburgh scroll is described and is compared with the other scrolls which have been seen personally or for which detailed descriptions have been published. The origin, significance and use of Ripley Scrolls are discussed in an attempt to define their contemporary role"

879. **McLean**, **Adam**. Alchemical mandala Number 14. *Hermetic J*, no. 14 (Winter 1981): 40-42.

A figure in Ripley's Marrow of alchemy

880. **McLean, Adam**. Alchemical mandala Number 8. *Hermetic J*, no. 8 (Summer 1980): 34-36.

George Ripley's wheel

- **881**. **McLean, Adam**. The Ripley Scroll, no. 24 (Summer 1984): 17-24.
- Detailed description of the copy in the Royal College of Physicians, Edinburgh
- **882**. **Philalethes, Eirenaeus**. A breviary of alchemy, or, A commentary upon Sir George Ripley's recapitulation: being a paraphrastical epitome of his twelve gates / written by Ærenæs Philalethes ... London: 1678; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel
- **883**. **Philalethes, Eirenaeus**. "An exposition upon Sir George Ripley's vision." In *Alchemy: the secret art*, ed. Stanislas Klossowski de Rola. London; New York: Thames & Hudson; Avon, 1973.
- **884. Philalethes, Eirenaeus**. Philalethes exposition of Ripley's Vision. [http://www.levity.com/alchemy/rpvision.html].

"This interesting exposition of a short poem of Sir George Ripley entitled his 'Vision', which uses symbolic ideas also explored in the Ripley *Scrowle*, is included in Philalethes, Eirenaeus. *Ripley Reviv'd*". The poem together with the Exposition

885. A **Sixteenth**-century scroll of alchemical emblems. *Princeton Univ Libr Chron* 19, no. 3 & 4 (Spring & Summer 1958): 201-202. A Ripley scroll

1A(42) [ROB]

- **886**. **Robinson**, **Thomas**. "... de lapide philosophorum." In *Theatrum chemicum Britannicum*, ed. Elias Ashmole, 335., 1652.
- **887**. **Robinson, Thomas**. "Of the tincture [Stone]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 301-302., 1814.
- **888**. **Robinson, Thomas**. Thomas Robinson on the Philosopher's Stone. Thomas Robinsonus

De Lapide Philosophorum. [http://www.levity.com/alchemy/tcbrobin.html]. From Ashmole

1A(42) [ROS]

889. The **Rosie** Crucian secrets: their excellent method of making medicines of metals also their lawes and mysteries; edited with a preface and introduction and critical explanatory notes by E.J. Langford Garstin; foreword by Ithell Colquhoun. Edited by E.J. Langford Garstin and Ithell Colquhou. Wellingborough: Aquarian P, 1985. 304 p.

The Rosie Crucian Secrets Exists Only in One Known Copy, Which Is No. 6485 of the Harleian MSS. It Purports to Be a Copy of the Manuscript by Dr. John Dee ... See Adam McLean's Discussion of the Ms. And This Book in *Hermetic Journal* (30) Winter 1985, Pp.1-2

890. Ross, Alexander. The philosophicall touch-stone: or observations upon Sir Kenelm Digbie's discourses of the nature of bodies, and of the reasonable soule... London: James Young, Charles Green, 1645. 131p.

Marginal

1A(42) [ROU]

891. **Rous, Francis**. The mistical marriage. Or, experimental discovreies [*sic!*] of the heavenly marriage betweene a soule and her Saviour. . . London: Printed by I.C. for John Wright at the Kings-head in the Old Bayly, 1653. 351p.

The engraved title-page reads: The mysticall mariage betweene Christ and his Church. . .

892. **Rous, Francis**. The mysticall Marriage; or experimentall Discoveries of the heavenly Mariage betweene a Soule and her Saviour. London: W. I. and T. P., for I. Emery, 1635.

1A(42) [SAL]

893. **Salmon**, **William**. "Pharmacopoeia Londinensis" by William Salmon London 1696 page 849. *Essentia* 4, no. 1 (Spring 1983).

[http://homepages.ihug.com.au/~panopus/essentia/ essentiaiv1.htm#book]. Some further short extracts

894. **Salmon**, **William**. Artificial medicinal stones. *Essentia* 3, no. 3 (Fall 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#artificialb].

A very short extract from *Pharmacopoeia Londinensis*. *Or, the New London Dispensatory*. *In Six Books* 5th edition by, William Salmon, Professor of Physic. London, 1696.

- **895**. **Salmon, William**. "An idea of the process of the universal medicine of Paracelsus, taken from an original manuscript." In *Doron medicum*, ed. William Salmon, 315-344. London: , 1683.
- **896**. **Salmon, William**. Medicina practica, or, Practical physick microform: shewing the method of curing the most usual diseases happening to humane bodies ...: to which is added, the philosophick works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artesius Longævus, Nicholas Flammel, Roger Bachon and George Ripley: all translated out of the best Latin editions into English ...: together with a singular comment upon the first book of Hermes, the most ancient of philosophers: the whole compleated in three books / by William Salmon ... London: Printed for T. Howkins ... J. Taylor ... and J. Harris ..., 1692. [32], 696 p.

Available through Early English Books Online. Books 2 and 3 titled: Clavis alchymiae; Books 1, 2, 3 have special t.p. and Book 2 has date: 1691

897. **Salmon, William**. Medicina practica, or, Practical physick: shewing the method of curing the most usual diseases happening to humane bodies ...: to which is added, the philosophick works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artesius Longæus, Nicholas Flammel, Roger Bachon and George Ripley: all translated out of the best Latin editions into English ...: together with a singular comment upon the first book of Hermes, the most ancient of philosophers: the whole compleated in three books / by

William Salmon ... London: 1692; reprint, Ann Arbor (MI): University Microfilms, 1970. 1 reel

Books 2 and 3 titled: Clavis alchymiae; Books 1, 2, 3 have special t.p. and Book 2 has date: 1691

898. Salmon, William. Medicina practica, or, Practical physick: shewing the method of curing the most usual diseases happening to humane bodies ...: to which is added, the philosophick works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artesius Longævus, Nicholas Flammel, Roger Bachon and George Ripley: all translated out of the best Latin editions into English ...: together with a singular comment upon the first book of Hermes, the most ancient of philosophers: the whole compleated in three books / by William Salmon ... London: Printed for T. Howkins ... J. Taylor ... and J. Harris ..., 1692; reprint, Ann Arbor (MI): University Microfilms, 1970. 1 reel Books 2 and 3 titled: Clavis alchymiae; Books 1, 2, 3 have special t.p. and Book 2 has date: 1691

899. **Salmon, William**. Medicina Practica: or, Practical Physick. Shewing The Method of Curing the most Usual Diseases happening to Human Bodies... To which is added, The philosophick Works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artefius Longævus, Nicholas Flammel, Roger Bachon, and George Ripley. All Translated out of The best Latin Editions, into English; and Carefully Claused, or divided into Chapters, and Sections, for the Pleasant Reading, and easier Understanding of those Authors. Together with a singular comment upon the first book of Hermes, the most Ancient of Philosophers. The whole Compleated in Three Books. By William Salmon, Professor of Physick... London: Printed by W. Bonny for T. Howkins ... J. Taylor ... and J. Harris ..., 1692. [32], 696 p.

Books 2 and 3 titled: Clavis alchymiae; Books 1, 2, 3 have special t.p. and Book 2 has date: 1691

900. Salmon, William. Medicina practica: or, Practical physick: Shewing the method of curing the most usual diseases happening to humane bodies. As all sorts of aches and pains, apoplexies, agues, bleeding, fluxes, gripings, wind, shortness of breath, diseases of the brest [sic] and lungs, abortion, want of appetite, loss of the use of limbs, cholick, or belly-ach, apostems, thrushes, quinsies, deafness, bubo's, cachexia, stone in the reins, and stone in the bladder: with the preparation of the Præcipiolum, or the universal medicine of Paracelsus. To which is added, the philosophick works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artesius Longævus, Nicholas Flammel, Roger Bachon and George Ripley. All translated out of the best Latin editions, into English; ... Together with a singular comment upon the first book of Hermes, the most ancient of philosophers. The whole compleated in three books. By William Salmon professor of physick· Living at the Blue-Ball by the Ditchside, near Holborn-Bridge. 1692; reprint, Ann Arbor (MI): UMI, 1996. 1 reel

"Medicina practica, or Practical physick. ... The first book" has separate title page, with imprint "printed by W. Bonny, for T. Howkins ... and J. Harris ... 1692", on p. [27]. "Clavis Alchymiæ: or, Hermes Trismegistus, Kalid Persicus, and Geber Arabs; ... The second book" with separate title page, with imprint "printed for J. Harris, and T. Howkins, 1692" on leaf N1r.

"Clavis Alchymiæ: or, Artefius longævus, Nicholas Flammel, Roger Bachon, and George Ripley; ... The third book" has separate title page with imprint "printed for J. Harris, and T. Howkins, 1692", inserted before leaves 2H*4 and 2F1.

901. Salmon, William. Medicina practica: or, Practical physick: Shewing the method of curing the most usual diseases happening to humane bodies. As all sorts of aches and pains, apoplexies, agues, bleeding, fluxes, gripings, wind, shortness of breath, diseases of the brest [sic] and lungs, abortion, want of appetite, loss of the use of limbs, cholick, or belly-ach, apostems, thrushes, quinsies, deafness, bubo's, cachexia, stone in the reins, and stone in the bladder: with the preparation of the Præcipiolum, or the universal medicine of Paracelsus. To which is added, the philosophick works of Hermes Trismegistus, Kalid Persicus, Geber Arabs, Artesius Longævus, Nicholas Flammel, Roger Bachon and George Ripley. All translated out of the best Latin editions, into English; ... Together with a singular comment upon the first book of Hermes, the most ancient of philosophers. The whole compleated in three books. By William Salmon professor of physick· Living at the Blue-Ball by the Ditchside, near Holborn-Bridge. London: printed for Tho. Howkins in George-Yard in Lombard-street, and John Harris at the Harrow in the Poultrey, MDCXCII. [28], 472, [3], 434-696 p.

"Medicina practica, or Practical physick. ... The first book" has separate title page, with imprint "printed by W. Bonny, for T. Howkins ... and J. Harris ... 1692", on p. [27]. "Clavis Alchymiæ: or, Hermes Trismegistus, Kalid Persicus, and Geber Arabs; ... The second book" with separate title page, with imprint "printed for J. Harris, and T. Howkins, 1692" on leaf N1r.

"Clavis Alchymiæ: or, Artefius longævus, Nicholas Flammel, Roger Bachon, and George Ripley; ... The third book" has separate title page with imprint "printed for J. Harris, and T. Howkins, 1692", inserted before leaves 2H*4 and 2F1.

902. Salmon, William. Medicina practica: or, the practical physician: shewing the true method of curing the most usual diseases incident to humane bodies, viz. all sorts of aches and pains, gout, agues, apoplexies, feavers, cholick, scurvey, fluxes, shortness of breath, apostems, thrushes, quinceys, deafness, dropsie, stone in the reins or bladder: women's distempers, &c. with the preparation of the praecipiolum: or universal medicine of Paracelsus. To which is added, the chymical works of Hermes Trismegistus, Kalid King of Persia, Geber King of Arabia, Artefius Longaevus the Jew, Roger Bacon, Nicholas Flammel's Hieroglyphicks. George Ripley's Marrow of Alchymie. And an account of their lives. Collected from the works of the most eminent authors, both ancient and modern; and faithfully translated from their respective originals ... Adorned with variety of curious sculptures. London: London: printed and sold by Edmund Curll at the Peacock without Temple-Bar, 1707. 696p.

Contents (excluding medical part): Praecipiolum, pp.163-175; The key of Helmont and Lilly, pp.175-176; The opening of Sol and Luna, pp.176. Together with other major works, separted entered under Hermes, Kallid, Geber, Artephius, Flamel, Bacon and Ripley

903. **Salmon, William**. Polygraphice: or, The arts of drawing, engraving, etching, limning, painting, vernishing, japaning, gilding, &c. The 8th ed. enl., with above five hundred considerable additions thro' the whole work; and the addition of almost five whole books ed. London: A. and J. Churchill, 1701. 2 v. in 1 (939 p.)

Book VII: Of alchymie: wherein is treated of the true Philosophera Tincture and process of the same, ii, 477-548; Book 8: Faber's arcanums. Containing the 112 chymical arcana of Peter John Faber... ii, 557-655. Other contents: v. 1. I. The arts of drawing men, women, landskips, &c. II. Of engraving, etching, and limning. III. Of painting, washing, coloring, gilding. IV. Of the original, advancement and perfection of painting, with the various paintings of the ancients. V. Of the arts of beautifying and perfuming. VI. Of the arts of dying and staining.--v. 2. IX. Of chiromantical signatures. X. Of staining and painting glass, enamel and Gems. XI. Of vernishing, japaning, and gilding 904. Salmon, William. Polygraphice, or The arts of drawing, engraving, etching, limning, painting, washing, varnishing, gilding, colouring, dying, beautifying and perfuming: in four books: exemplified in the drawing of men, women, landskips, countreys and figures of various forms, the way of engraving, etching, and limning, with all their requisites and ornaments, the depicting of the most eminent pieces of antiquities, the paintings of the antients, washing of maps, globes or pictures, the dying of cloth, silk, horns, bones, wood, glass, stones and metals, the varnishing, colouring and gilding thereof, according to any purpose or intent, the painting, colouring and beautifying of the face, skin and hair, the whole doctrine of perfumes, never published till now, together with the original, advancement and perfection of the art of painting, and a discourse of perspective, chiromancy and alchymy / by William Salmon ... The fifth edition, with many large additions, adorned with sculptures, the like never yet extant ed. London: Printed by M. White, for John Crumpe, at the sign of the Three Bibles in St. Paul's Church-yard, 1681. [8], 407, [17] p.

905. Salmon, William. Polygraphice, or The arts of drawing, engraving, etching, limning, painting, washing, varnishing, gilding, colouring, dying, beautifying and perfuming: in seven books: exemplified in the drawing of men, women, landskips, countreys and figures of various forms, the way of engraving, etching, and limning, with all their requisites and ornaments, the depicting of the most eminent pieces of antiquities, the paintings of the antients, washing of maps, globes or pictures, the dying of cloth, silk, horns, bones, wood, glass, stones and metals, the vernishing, colouring and gilding thereof, according to any purpose or intent, the painting, colouring and beautifying of the face, skin and hair, the whole doctrine of perfumes, never published till now, together with the original, advancement and perfection of the art of painting, and a discourse of perspective, chiromancy and alchymy: to which is added, I, the one hundred and twelve chymical arcanums of Petrus Johannes Faber, a most learned and eminent physician, translated out of Latin into English, II, an abstract of choice chymical preparations, fitted for vulgar use, for curing most diseases incident to humane bodies / by William Salmon ... The fifth edition, enlarged with above a thousand considerable additions, adorned with XXV. copper sculptures, the like never yet extant ed. London: 1685; reprint, Ann Arbor (MI): University Microfilms International, 1978. 1 reel

906. **Salmon, William**. Polygraphice, or The arts of drawing, engraving, etching, limning, painting, washing, varnishing, gilding, colouring, dying, beautifying and perfuming: in seven books: exemplified in the drawing of men, women, landskips, countreys and figures of various forms, the way of engraving, etching, and limning, with all their requisites and ornaments, the depicting of the most eminent pieces of antiquities, the paintings of the antients, washing of maps, globes or pictures, the dying of cloth, silk, horns, bones, wood, glass, stones and metals, the vernishing, colouring and gilding

thereof, according to any purpose or intent, the painting, colouring and beautifying of the face, skin and hair, the whole doctrine of perfumes, never published till now, together with the original, advancement and perfection of the art of painting, and a discourse of perspective, chiromancy and alchymy: to which is added, I, the one hundred and twelve chymical arcanums of Petrus Johannes Faber, a most learned and eminent physician, translated out of Latin into English, II, an abstract of choice chymical preparations, fitted for vulgar use, for curing most diseases incident to humane bodies / by William Salmon ... The fifth edition, enlarged with above a thousand considerable additions, adorned with XXV. copper sculptures, the like never yet extant ed. London: Printed for Thomas Passinger ... and Thomas Sawbridge ..., 1685. [64], 767, [1] p.

Available through Early English Books Online

1A(42) [SAW]

907. **Sawtre, John**. "The booke ... concerning the Philosophers Stone." In *Five treatises of the Philosophers Stone*, 17-46. London: , 1652.

1A(42) [SCO]

908. **Scot, Patrick**. The tillage of light. Or, a true discoverie of the philosophicall elixir, commonly called the Philosophers Stone. Seruing, to enrich all true, noble and generous spirits, as will aduenture some few labors in the tillage of such a light, as is worthy the best observance of the most wise ... London: Printed for William Lee, and are to be sold at his shop neere Serients lane in Fleetstreet, at the Signe of the Golden Bucke, 1623. [8], 49, [7] p.

Also available via Early English Books Online

1A(42) [SIM]

909. **Simpson, W.** Zenexton ante-pestilentiale. Or, a short discourse of the plague: its antidotes and cure, according to the placets of the best of physicians, Hippocrates, Paracelsus, and Helmont. By W. Simpson, Philo-Medico-Chymic ... London: Printed for George Sawbridge, at the sign of the Bible upon Ludgate-hill, 1665. 100p.

1A(42) [SOU]

- **910**. **South, Thomas**. Early magnetism in its higher relations to humanity. London: , 1846.
- **911**. **South, Thomas**. The enigma of alchemy. *The Quest* 10, no. 2 (1919): 213-225. A poem by Mrs Atwood's father. Introduced by W. L. Wilmshurst
- **912**. **South, Thomas**. The enigma of alchemy. Edmonds: , 1984.

1A(42) [SPU]

913. **Spurstowe, W.** The spiritual chymist: or six decades of divine meditations on several subjects ... London: Printed for Philip Chetwind, 1666. 182, 110p. Second pagination is [Satana Noimata; Greek]: or, the wiles of Satan. . . .

1A(42) [THO]

- **914**. **Thompson, James**. Helmont disguised: or, the vulgar errours of impericall and unskilfull practisers of physick confuted. More especially, as they concern the cures of the feavers, stone, plague, and other diseases. In a dialogue between Philiatrus and Pyrosophilus. In which the chief rarities of physick is admirably discoursed of. By J. T. ... London: Printed by E. Alsop, for N. Brook, and W. Leybourn, and are to be sold at the signe of the Angel in Cornhil, 1657. 134p.
- **915**. **Thornley, George**. Cheiragogia Heliana: a manuduction to the Philosopher's magical gold: out of which profound, and subtile discourse: two of the particular

tinctures, that of Saturn and Jupiter conflate: and of Jupiter single, are recommended as short and profitable works, by the restorer of it to the light: to which is added; "Antron Mitras; Zoroaster's cave, or, An intellectual echo, &c.: together with the famous Catholic epistle of John Pontanus upon the minerall fire. London: Printed for H. Moseley, 1659. 6 p.l., 96, [16] p.

The copy that I saw defintiely has a full stop after 'Thor', unlike Duveen's copy. This could fit in with the editor being George Thornley. Thornley translated *Daphis and Chloe* in 1657

916. **Thornley, George**. An easie introduction to the philosphers magical gold: to which is aded Zorasters cave; as also John Pontanus epistle upon the mineral fire; otherwise called, the philosophers stone. By Geor: Thor, astromagus. London: Printed for Matthew Smelt, at the sign of the Ship in More-fields, 1667. [12], 96 p.

Available through Early English Books Online. Title Varies: Cheiragogia heliana. A manuduction to the philosopher's magical gold

1A(42) [TOR]

917. **Torrescissa**. "Hermetic raptures or An heroick poem, being a most philosophicall description of the true natures and virtues of all the terrestriall planets, in a flight through their cælestiall orbs, wherein the great Secret is learnedly sett forth. Togeather with remarques & animadverions on the modern tyro-chymists, impostours & pretenders. Made by a certain anonymous, before his late departure from this land." In *Alchemical poetry 1575- 1700*, ed. Robert M. Schuler, 564-603., 1995.

1A(42) [TYM]

- 918. Tymme, Thomas. A dialogue philosophicall. Wherein Natures secret closet is opened, and the cause of all motion in Nature shewed out of matter and forme. tending to mount mans mind from Nature to supernaturall and celestiall promotion: and how all things exist in the number of three. Together with the wittie invention of an artificiall perpetuall motion, prsented to the Kings most excellent Majestie. All which are discoursed betweene two speakers, Philadelph, and Theophrast, brought together by Thomas Tymme. London: Printed by T. S.[nodham] for Clement Knight, and are to be solde at his shop in Paules Church-yard, at the signe of the Holy-Lambe, 1612. [6], 72p.
- **919**. **Tymme, Thomas**. A light in darkness which illumineth for all the Monas hieroglyphica of the famous and profound Dr. John Dee, discovering natures closet and revealing the true Christian secrets of alchimy ... / by Thomas Tymme. Oxford: Printed at the New Bodleian Library, 1963. 32p.

Note signed: S.K. Heninger, Jr.

1A(42) [VAUT]

920. Thomas Traherne selected poems; Thomas Vaughan ("Eugenius Philalethes") English verse-remains, John Norris of Bemerton selected poems. Hull: J.R. Tutin, 1905. 64p.

Vaughan pp. 27-40; also 8 poems by Henry Vaughan

- **921**. **Vaughan, Thomas**. ... on the nature of man; compiled by J. Williams. *Theosophist* 62, no. 11 (Aug 1941): 372-380.
- **922.** Vaughan, Thomas. Anima magica abscondita: or a discourse of the universall spirit of Nature, with his strange, abstruse, miraculous ascent, and descent. By Eugenius Philalethes ... London: Printed by T.W. for H.B, 1650. 56p. and in his *Works*, 63-118; *Magical writings*, 41-75

- **923**. **Vaughan, Thomas**. Anthroposophia theomagica: or a discourse of the nature of man and his state after death; grounded on his creator's proto-chemistry, and verified by a practicall examination of principles in the great world. By Eugenius Philalethes ... London: printed by T.W. for H. Blunden at the Castle in Cornhill, 1650. 70p. and in his Works, 1-62; Magical writings, 1-40
- **924**. **Vaughan, Thomas**. Aqua vitæ, non vitas: a note-book. Bothell (WA): Alchemical P, 1983.
- **925**. **Vaughan, Thomas**. Aula lucis, or the house of light. A discourse written in the year 1651. By S.N., a modern speculator ... London: Printed for William Leake and are to be sold at his shop, at the sign of the Crown in Fleet Street, between the two Temple Gates, 1652. 50p.

And in his Works, 309-337

926. Vaughan, Thomas. Aula lucis, or, The House of Light.

[http://www.levity.com/alchemy/aula_lucis.html].

Aula lucis, or, The House of Light: A discourse written in the year 1651... London, Printed by William Leake, 1652. This transcription has been made from the A.E. Waite edition of the Works of Thomas Vaughan, rather than from the original edition

- **927**. **Vaughan, Thomas**. "Coelum terrae." In *Amagia Adamica*, ed. Thomas Vaughan. , 1650.
- **928**. **Vaughan, Thomas**. Coelum Terrae or The Magician's Heavenly Chaos. NuVision Publications, 2003. ISBN: 1932681655

This work was originally published under Vaughn's pseudonym "Eugenius Philalethes" as "Magica Adamica: or The Antiquiteie of Magic, and the Descent Thereof From Adam Downwards, Proved."

- **929**. **Vaughan, Thomas**. "The English and Latin verse-remains." In *The works . . . edited . . . by A. B. Grosart*, ed. Henry Vaughan, ii, 295-368., 1871.
- **930**. **Vaughan, Thomas**. Euphrates or the waters of the East ... 1655; With a commentary by S.S.D.D. London: Theosophical Publ Soc, 1896. 91p.

Collectanea Hermetica vol. 7

- **931. Vaughan, Thomas**. Euphrates, or, The waters of the East: being a short discourse of that secret fountain, whose water flows from fire; and carries in it the beams of the sun and moon / by Eugenius Philalethes ... London: Printed for Humphrey Moseley at the Princes Arms in St. Paul's church-yard, 1655. 7 p.l., 124 [i.e. 120], [16] p. And in his *Works*, 383-439
- **932**. **Vaughan, Thomas**. Euphrates, or, The waters of the East: being a short discourse of that secret fountain, whose water flows from fire; and carries in it the beams of the sun and moon / by Eugenius Philalethes ... London: , 1671.
- **933**. **Vaughan, Thomas**. "The holy mountain, a Rosicrucian allegory." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 393-396. , 1968.
- **934**. **Vaughan, Thomas**. Lumen de lumine [extract].

[http://www.levity.com/alchemy/lumen.html].

From Thomas Vaughan Lumen de Lumine, or a New Magical Light, London, 1651

935. **Vaughan, Thomas**. Lumen de lumine: or a new magicall light discovered, and communicated to the world by Eugenius Philalethes ... London: Printed for H. Blunden at the Castle in Corne-Hil, 1651. 101p.

And in his Works, 237-307

- **936**. **Vaughan, Thomas**.Lumen de lumine; or, A new magical light, discovered and communicated to the world by Thomas Vaughan (Eugenius Philalethes); edited, with an introduction and notes, by Arthur Edward Waite. Edited by Arthur Edward Waite. 1651; reprint, London: John M. Watkins, 1910. lx, 100 p.
- **937**. **Vaughan, Thomas**. Magia Adamica: or the antiquitie of magic, and the descent thereof from Adam downwards, proved. Whereunto is added a perfect, and full discoverie of the true Coelum Terrae, or the magician's heavenly chaos, and first matter of all things. By Eugenius Philalethes ... London: Printed by T.W. for H. Blunden, at the Castle in Cornhill, 1650.

Reprinted in his Works, 119-188; Magical writings, 77-154.

- **938. Vaughan, Thomas**. Magia Adamica: or the antiquitie of magic, and the descent thereof from Adam downwards, proved. Whereunto is added a perfect, and full discoverie of the true Coelum Terrae, or the magician's heavenly chaos, and first matter of all things. By Eugenius Philalethes ... London: , 1656.
- **939**. **Vaughan, Thomas**. The magic aphorisms of Eugenius [Thomas Vaughan]. *Hermetic J*, no. 29 (Aut 1985): 15.
- **940**. **Vaughan, Thomas**. The magical writings of Thomas Vaughan (Eugenius Philalethes). A verbatim reprint of his first four treatises: Anthroposophia Theomagica, Anima Magica Abscondita, Magia Adamica, and The True Coelum Terrae. With the Latin passages translated into English, and with a biographical preface and essay on the esoteric literature of Western Christendom by A. E. Waite. Edited by Arthur Edward Waite. London: Redway, 1888. 164p.

Includes Extracts From a Diary of TV

- **941**. **Vaughan, Thomas**. The magical aphorisms of Eugenius Philalethes; translated by W. W. Westcott. *Lucifer* 7, no. 40 (Dec 1890): 328.
- **942**. **Vaughan, Thomas**. The magical aphorisms of Eugenius Philalethes; translated by W. W. Westcott. *The Kneph* 7, no. 1 (Feb 1887): 7.
- **943**. **Vaughan, Thomas**. The magical writings of Thomas Vaughan (Eugenius Philalethes). A verbatim reprint of his first four treatises: Anthroposophia Theomagica, Anima Magica Abscondita, Magia Adamica, and The True Coelum Terrae. With the Latin passages translated into English, and with a biographical preface and essay on the esoteric literature of Western Christendom by A. E. Waite. Edited by Arthur Edward Waite. London: Redway, 1888; reprint, KIla: Kessinger, 1992. xxxi, 164p. Includes Extracts From a Diary of TV
- 944. Vaughan, Thomas. Man's spiritual origin and nature from the writings of Thomas
- Vaughan; compiled by D. J. Williams. Edited by D.J. Williams. Theosophical Publ House, 1941.
- **945**. **Vaughan, Thomas**. The man-mouse taken in a trap, and tortured to death for gnawing the margins of Eugenius Philalethes ... London: Printed in London and sold at the Castle in Cornhill, 1650. 116p.

See also Henry More for the other side of this controversy

946. **Vaughan, Thomas**. The second wash, or, The Moore scour'd once more: being a charitable cure for the distractions of Alazonomastix / by Eugenius Philalethes. 1651; reprint, Ann Arbor (MI): University Microfilms International, 1984. 1 reel A reply to Henry More's The second lash of Alazonomastix

- **947**. **Vaughan, Thomas**. The second wash: or the Moore scour'd once more, being a charitable cure for the distractions of Alazonomastix. By Eugenius Philalethes. London: Printed by T. W. and are to be sold at the Castle in Cornhill, 1651. [18], 188, [1] p. (numerous errors in paging)
- Available through Early English Books Online. A reply to Henry More's *The second lash of Alazonomastix*
- **948. Vaughan, Thomas**. Thomas Vaughan's allegory of the Mountain. [http://www.levity.com/alchemy/lumen2.html].
- "A second short allegory from Thomas Vaughan *Lumen de Lumine, or a New Magical Light*, London, 1651"
- **949**. **Vaughan, Thomas**. Thomas Vaughan Coelum Terrae. Coelum Terrae, or the Magician's Heavenly Chaos. [http://www.levity.com/alchemy/vaughan1.html]. "This work was originally published under Vaughan's pseudonym 'Eugenius Philalethes' as Magia Adamica: or the antiquitie of magic, and the descent thereof from Adam downwards, proved. Whereunto is added a... full discoverie of the true coelum terræ... By Eugenius Philalethes. London: T.W. for H.B, 1650. The text below is taken from A.E. Waite's edition."
- **950**. **Vaughan, Thomas**. Vaughan's Preface to the Rosicrucian Manifestos. [http://www.levity.com/alchemy/vaughanp.html].
- "This is the preface written to the English translation of the Rosicrucian manifestos, The Fame and Confession of the Fraternity of R: C: commonly, of the Rosie Cross. With a præface annexed thereto, and a short declaration of their physicall work. By Eugenius Philalethes London: J. M. for Giles Calvert. 1652"
- **951**. **Vaughan, Thomas**. The works of Thomas Vaughan, mystic and alchemist (Eugenius Philalethes); edited by Arthur Edward Waite; new foreword by Kenneth Rexroth. Edited by Arthur Edward Waite. London: Theosophical Publ House, 1919; reprint, New Hyde Park (NY): University Books, 1968. i-viii, 1-12, vii-lii, 510p.
- **952**. **Vaughan, Thomas**. The works of Thomas Vaughan: (Eugenius Philalethes) / Edited by Arthur Edward Waite. [http://www.ebrary.com]. 1991. Published 1996?
- **953**. **Vaughan, Thomas**. The works of Thomas Vaughan: (Eugenius Philalethes) / Edited by Arthur Edward Waite. Edited by Arthur Edward Waite. Kessinger, 1991. 543p. Published 1996?
- **954**. **Vaughan, Thomas**. The works of Thomas Vaughan: Eugenius Philalethes; edited, annotated and introduced by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Theosophical Publ House, 1919. li, 497p.
- The Appendices (Pp.441-493) Include a Bibliography of Title-Page Transcriptions (Pp.488-493)
- **955**. **Vaughan, Thomas**. The works of Thomas Vaughan: Eugenius Philalethes; edited, annotated and introduced by Arthur Edward Waite. Edited by Arthur Edward Waite. London: Theosophical Publ House, 1919; reprint, Chicago (IL): Library Resources, Inc, 1970. 1 microfiche
- The Appendices (Pp.441-493) Include a Bibliography of Title-Page Transcriptions (Pp.488-493). (Microbook Library of English Literature)

- **956**. **Vaughan, Thomas**. The works of Thomas Vaughan; edited by Alan Rudrum with the assistance of Jennifer Drake-Brockman. Edited by Alan Rudrum and Jennifer Drake-Brockman. Oxford: Clarendon P, 1984. xiii, 761 p.
- **957**. Vaughan, Thomas and Rebecca Vaughan. Aqua Vitae: Non Vitis: or, the radical humiditie of Nature: mechanically, and magically dissected by the conduct of fire, and ferment (British Library MS, Sloane 1741; edited and translated with an introduction by Donald R. Dickson. Edited by Donald R. Dickson. Tempe (AZ): Arizona Center for Medieval and Renaissance Studies, 2001. liii, 270 p.
- **958**. Vaughan, Thomas and Rebecca Vaughan. Thomas and Rebecca Vaughan's Aqua vitae, non vitis (British Library MS, Sloane 1741); edited and translated with an introduction by Donald R. Dickson. Edited by Donald R. Dickson. Tempe (AZ): Arizona Center for Medieval and Renaissance Studies, 2001. liii, 270 p.

Biographical Introduction. Thomas Vaughan; Rebecca Vaughan -- Rebecca Vaughan As Research Partner and Idealized Muse -- The Vaughans As "Experimental Philosophers". Spiritual Vs. Experimental Alchemy; The Vaughans and the Iatrochemical Evolution -- Textual Introduction -- Thomas and Rebecca Vaughan, Aqua Vitæ

959. **Redgrove, Herbert Stanley**. Review of *Works of Thomas Vaughan*, by Thomas Vaughan. In *Occult Rev* 30, no. 2 (Aug 1919): 90-93.

- **960**. **McLean, Adam**. Hermetic allegory No 1. *Hermetic J*, no. 26 (Winter 1984): 11-13. From Vaughan's Lumen de lumine
- **961**. **McLean, Adam**. Hermetic allegory Number 2. *Hermetic J*, no. 27 (Spring 1985): 35-39.

From Vaughan's Lumen de lumine

1A(42) [WAI]

- **962**. **Waite, Arthur Edward**.Hermetic papers of A.E. Waite: the unknown writings of a modern mystic; edited by R.A. Gilbert. Edited by R.A. Gilbert. Wellingborough: Aquarian P, 1987. 256p.
- **963**. **Waite, Arthur Edward**. A new light of mysticism. Azoth: or the star in the East. Embracing the first matter of the Magnum Opus, the evolution of Aphrodite-Urania, the supernatural generation of the Son of the Sun, and the alchemical transfiguration of humanity. London; New York; Madras: Theosophical Publ. Soc; The Path; Theosophical Soc, 1893. xvi, 240p.

NOTE: ABEL1 says '... of society' CHECK.

1A(42) [WAL]

964. **Walter of Odington**. David Ragor's transcription of Walter of Odington's "Icocedron." By Phillip Drennon Thomas. Some notes on research in Austrian archives, by Martin A. Reif. Wichita: Wichita State Univ, 1968. 32p.

Wichita State Univ. Bull. 44(3) 1968

1A(42) [WAL]-3FR

965. **Thomas, P.D.** Missing fragments of British Museum Additional Manuscript 15549. *Scriptorum* 24 (1970): 51-53.

Walter of Odington's Icocedron

1A(42) [WAR]

966. Ward, Seth. Vindiciae academiarum: containing some briefe animadversions upon Mr Websters book, stiled, The examination of academies. Oxford: , 1654.

1A(42) [WEB]

- **967**. **Webster, John**. "Academiarum examen." In *Science and education in the seventeenth century: the Webster-Ward debate*, ed. Allen George Debus, 67-192. London: Macdonald, 1970.
- **968.** Webster, John. Academiarum examen, or, the examination of academies. London: , 1654.
- **969**. **Webster, John**. The displaying of supposed witchcraft. London: , 1677.
- **970**. **Webster, John**. Metallographia: or, an history of metals: Wherein is declared the signs of ores and minerals both before and after digging, the causes and manner of their generations, their kinds, sorts and differences; with the description of sundry new metals, or semi metals, and many other things pertaining to mineral knowledge. As also, the handling and shewing of their vegetability, and the discussion of the most difficult questions belonging to mystical chymistry, as of the philosophers gold, their mercury, the liquor alkahest, aurum potabile, and such like. Gathered forth of the most approved authors that have written in Greek, Latine, or High-Dutch; with some observations and discoveries of the author himself. By John Webster ... London: Printed by A. C. for W. Kettilby, 1671; reprint, Ann Arbor (MI): University Microfilms International, 1980. 1 reel
- 971. Webster, John. Metallographia, or, An history of metals: wherein is declared the signs of ores and minerals both before and after digging, the causes and manner of their generations, their kinds, sorts, and differences: with the description of sundry new metals, or semi-metals, and many other things pertaining to mineral knowledge: as also, the handling and shewing of their vegetability, and the discussion of the most difficult questions belonging to mystical chemistry, as of the philosopers gold, their mercury, the liquor alkahest, aurum potabile, and such like: gathered forth of the most approved authors that have written in Greek, Latine, or High-Dutch: with some observations and discoveries of the author himself/by John Webster. London: A.C. for Walter Kettilby, 1671; reprint, New York: Readex Microprint, 1972. 5 cards Includes the *Twelve keys*
- **972**. **Webster, John**. Metallographia: or, an history of metals. London: A.C. for Walter Kettilby, 1671; reprint, New York: Arno P, 1978. 388p. ISBN: 0-405-10462-6
- **973. Webster, John**. Metallographia: or, an history of metals, Wherein is declared the signs of ores and minerals both before and after digging, the causes and manner of their generations, their kinds, sorts and differences; with the description of sundry new metals, or semi-metals, and many other things pertaining to mineral knowledge. As also, the handling and shewing of their vegetability, and the discussion of the most difficult questions belonging to mystical chymistry, as of the Philosophers Gold, their mercury, the liquor Alkahest, Aurum Potabile, and such like. Gathered forth of the most approved authors that have written in Greek, Latine, or High-Dutch; with some observations and discoveries of the author himself ... London: Printed by A. C. for Walter Kettilby at the Bishops-head in Duck Lane, 1671. 8 p.l., 388 p.

Available through Early English Books Online. Includes the *Twelve keys* 1A(42) [WES]

974. Westcott, William Wynn. The science of alchemy. Edmonds: , 1983.

975. **Westcott, William Wynn**. The science of alchemy: spiritual and material. London: Theosophical Publ., 1893.

1A(42) [WILT]

976. Willis, Timothy. The search of causes. Containing a theophysicall investigation of the possibilitie of transmutatorie alchemie. By Timothie Willis, apprentise in phisicke. London: Printed by John Legatt, 1616. [4], 87, [1]p. Also available via Early English Books Online

1A(42) [YWO]

977. Y-Worth, William. Chymicus rationalis: or, the fundamental grounds of the chymical art rationally stated and demonstrated, by various examples in distillation, rectification, and exaltation of vinor spirits, tinctures, oyls, salts, powers, and oleosums; in such a method as to retain the specifick virtue of concrets in the greatest power and force. In all which the chymical doctrines are illustrated upon a new hypothesis or spagirick course, composed agreeable to practical philosophy, and the best authority of Art, for mysteries treated of by Cartes, Starkey, Sylvius, Glauber, Helmont, Paracelsus, and others, are explicated and exemplarified, after a more particular and exact manner than heretofore, and so fitted in order for the publick service. In which is contained, a philosophical description of the Astrum Lunare Micro-cosmicum, or Phospheros. Recommended to all that desire to improve and advance profitable truths, such as are real and not hystorical. By W. Y-worth, spagirick physician in both medicines, and Philosopher by Fire. London: Printed for Thomas Salusbury, at the sign of the Temple near Temple-Bar in Fleet-street, 1692. 154p.

978. **Y-Worth, William**. The compleat distiller ... London: J. Taylor, 1705. 278p. 1st edition 1692 as *Introitus apertus*. Marginal

1A(43)

979. "The **All-Wise** doorkeeper, or a fourfold figure, exhibiting analytically to all that enter this museum the Mosaico-Hermetic science of things above and things below." In *Hermetic museum, restored and enlarged*, ed. Arthur Edward Waite, ii, 301-322. , 1893. **980**. **Allegorical** letter about an alchemical adept. [http://www.levity.com/alchemy/allegltr.html].

"This allegorical letter which I recent uncovered in MS. Sloane 3667 (folios 15v-16v) in the British Library, a compilation of short pieces dated to the middle-late 17th century, is of interest as it has some parallels with the myth of the discovery of the tomb of Christian Rosenkreutz recounted in the Fama Fraternitatis"

- **981**. "The ancient war of the knights; or, victorious Stone. By a German adept -1604." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 152-159. , 1814.
- **982**. Annotations upon the most material passages, where the French translation of the Ancient War of the Knights, differs from the German original. From a German edition. [http://www.levity.com/alchemy/anotat. html].
- **983**. "An **Anonymous** treatise concerning the Philosopher's Stone." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 297-324. , 1893.
- **984**. An **Anonymous** Treatise on the Philosophers' Stone. [http://www.levity.com/alchemy/anon_tre.html].

"From the 'Secret Symbols of the Rosicrucians"

985. "The **Antient** war of the knights, being a short alchymistical dialogue betwixt our stone, gold and mercury, of the true matter, of which those who have traced Nature, do

- prepare the Philosopher's Stone, by means of a due management, with help of lunar Vulcan. Describ'd by an experienc'd Philosopher. Translated from the German original. [1723]." In , ed. the victorious Philosophical Stone The HERMETICAL triumph: or, 29p. , 1723.
- **986**. "Aureum seculum." In *Diverse alchemical tracts*, 1], 1-5. [Richardson (TX)]: R.A.M. S., 1982.
- **987**. **Aurum** Potabile. An Admonition. An instruction and proof against all those who falsely persuade and propose both to themselves and to others to prepare for them in a short space of time an Aurum potabile, without the process and

Tincture of the universall Philosophicall Stone. Described briefly by a Student in the Sophick Labour for the sake of The Sons of Learning. [http://www.levity.com/alchemy/aur_pot.html].

Transcribed by Dr Muhammed Suleiman from a translation of Warnung, Instruction und Beweis, gegen alle die, so dass Aureum potabile ausserhalb des Process und præparation Tinctur des universals Lapidis Philosophici, sich selbst und anderen fälschlich & sinistrè in wenig zeit solchs per se zuverfertigen und zubereiten persuadiren und fürnemen. Durch einen Sophie Laboris Studiosum, den wahren Filiis Doctrinæ zu guttem, breviter describirt und an tag geben Cöllen: bey Peter von Brachel under Güldenwagen, 1607, contained in British Library MS. Sloane 3639.

- **988**. **Beeler, Stanley W.** The Invisible College: a study of three original Rosicrucian texts. New York: AMS Press, 1991. 168p. ISBN: 0-404-64054-0
- **989**. **Book** of Alze. A very brief tract concerning the philosophical stone. Written by an unknown German Sage, About 200 years ago, And called the Book of Alze. But now published for the first time. [http://www.levity.com/alchemy/alze.html].
- "The German text was first printed in Johann Grasshof [Hermannus Condeesyanus] *Dyas chymica tripartita*, Frankfurt, 1625 and a Latin translation included in the *Musaeum Hermeticum*, issued by the same publisher, Lukas Jennis, in the same year. [Transcribed by Jerry Bujas.]"
- **990**. "**Certain** notable facts concerning the Philosopher's Stone." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 266-267., 1893.
- **991**. "**Certain** verses of an unknown writer, concerning the great work of the tincture." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 327-333. London: , 1893.
- **992**. "A chymical dictionary explaining hard places and words met withal in the writings of Paracelsus, and other obscure authors." In *A new light of alchymy*, ed. Michael Sendivogius, 303-351., 1674.
- **993**. .Codex Rosae Crucis; a rare and curious manuscript of Rosicrucian interest, now published for the first time in its original form. Introd. and commentary, by Manly Hall. Rev. & enl. ed. ed. Edited by Manly Palmer Hall. Philosophical Research Soc, 1974. 113 p.
- **994**. **Coelum** philosophorum; translated by: S. Bacstrom, M.D. R.A.M.S., 1977. iii, [1], ii, [1], 115p.

Slightly difficult to work out the order of pagination as only single pages are on the CD. Collation is assumed tentative for the moment. 1st unnumbered page is translation of German t-p of 1739. 2nd unnumbered page is a t-p dated 1787 "Coelum philosophorum or faithfull directions how to obtain the Hermetical treasure in via mercurii metallorum,

- also, how to elaborate particular tinging medicines from each of the seven metals and various metals, etc. etc. Translated by S. Bacstrom, m.d. 1787". A note on page iii of the Contents says "This work is thought to have written by Cramer"
- **995**. "Concerning common salt for the purification of Aqua Vitae." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 271-274. , 1893.
- **996**. "Concerning common salt for the purification of Aqua Vitae." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 259., 1893.
- **997**. "Concerning salts." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 269-270., 1893.
- **998**. **D., H.V.** "The tomb of Semiramis hermetically sealed, which if a wise-man open (not the ambitious covetous Cyrus) he shall find the treasures of kings, inexhaustable riches to his content. H.V.D ..." In *Collectanea chymica*, ed. William Cooper. London: Printed for William Cooper at the Pelican in Little Britain, 1684.
- **999**. **D., H.V.** The tomb of Semiramis hermetically sealed: which if a wise-man open (not the ambitious, covetous Cyrus) he shall find the treasures of kings, inexhaustible riches to his content / [by] H.V.D. London: Printed for William Cooper, 1684. 32 p. Available through Early English Books Online. Also appears as last part of *Collectanea chymica*
- **1000**. **D., H.V.** The tomb of Semiramis hermetically sealed: which if a wise-man open (not the ambitious, covetous Cyrus) he shall find the treasures of kings, inexhaustible riches to his content / [by] H.V.D. 1684; reprint, Ann Arbor (MI): University Microfilms International, 1684. 1 reel

Also appears as last part of Collectanea chymica

- **1001**. **D., H.V.** The Tomb of Semiramis. THE TOMB OF SEMIRAMIS; Hermetically Sealed, Which if a Wise-man open (not the Ambitious Covetous Cyrus) he shall find the Treasures of Kings, inexhaustible Riches to his content.
- H. V. D. [http://www.levity.com/alchemy/tumba.html].
- "This appears to have first been published in Latin in 1674, H.V.D. *Tumba Semiramidis hermeticè sigillata...*, and shortly after in English printed in London. A third edition was included in Franz Gassman [Pantaleon], *Disceptatio de lapide physico*, Hamburg, 1678. A second English version was included in William Cooper's alchemical compendium, *Collectanea Chymica*, London 1683 (translated into Dutch and printed as *Eenige philosophische en medicinale tractaatjes* in Amsterdam in 1688). Latin versions were included in *Miscellanea Curiosa Acadamiae Naturae Curiosorum*, Frankfurt, 1678, Manget's compendium, *Bibliotheca Chemica Curiosa*, Geneva 1702, and issued under the name Abderita Democritus, *De rebus sacris naturalibus et mysticis*, Nurnberg, 1717. This book claims to reveal the secrets of the physical work of the philosophers stone, however, though it stays close to its theme it uses metaphorical and philosophical allusions to the process, rather than approaching it directly in physical terms. The author indicates in the preface the reason for the title of his book "We therefore... do raise this knowledge, buried and obscured under the pretext of the Tomb of the most wise Semiramis, formerly Queen of Babylon..."
- **1002**. The **Duenech** allegory. [http://www.levity.com/alchemy/duenech.html]. "Included in the vast alchemical compendium, *Theatrum Chemicum* III, p.756-757, Ursel, 1602"

1003. "**Enigmas** concerning the tincture." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 334-336. , 1893.

1004. The **Fiery** water of the Philosophers. *London Forum* 61, no. 4 (Apr 1935): 238-244.

ibid (5) May 1935, 326-330; ibid 62 (1) Jul 1935, 26-30

1005. **Geoghegan, D.** . In *Ambix* 18: 140-141. .

1006. The **Globe** allegory. The Natural round Physick or Philosophy of the Chymical Cabalistical Vision. [http://www.levity.com/alchemy/globeall.html].

"This interesting alchemical allegory found in MS. Sloane 3639 in the British Library has echoes of the Kabbalistic cosmology of Isaac Luria. It is a translation of a section from Johann Grasshof, *Aperta Arca arcani artificiosissimi...*, first printed in German at Frankfurt in 1617."

1007. The **Glory** of the World - Part 1. The Glory Of The World; Or, Table Of Paradise; A True Account Of The Ancient Science Which Adam Learned

From God Himself; Which Noah, Abraham, And SolomonHeld As One Of The Greatest Gifts Of God; Which Also All Sages, At All Times, Preferred To The Wealth Of The Whole World, Regarded As The Chief Treasure Of The Whole World, And Bequeathed Only To Good Men; Namely The Science Of The Philosopher's Stone.

[http://www.levity.com/alchemy/glory1.html].

Part 1, with links to the other 3 parts. "This is included in the *Musaeum Hermeticum* of 1625, though it was first published in German as *Gloria Mundi sonsten Paradeiss Taffel*, Frankfurt, 1620"

1008. "The **Glory** of the world; or, table of Paradise ..." In *Hermetic museum, restored and enlarged*, i, 164-243., 1893.

1009. "The **Glory** of the world; or, table of Paradise ..." In *The Glory of the world and other alchemical tracts*, 7-85. Felinfach: Llanerch Enterprises, 1987.

1010. The **Golden** Tract concerning The Philosopher's Stone.

[http://www.levity.com/alchemy/goldtrct.html].

"This is included in the Musaeum Hermeticum of 1625, Frankfurt, 1620"

1011. "The **Golden** tract concerning the Philosopher's Stone." In *The Glory of the world and other alchemical tracts*, 137-180. Felinfach: Llanerch Enterprises, 1987.

1012. "The **Golden** tract concerning the Stone of the Philosophers. By an anonymous German philosopher." In *Hermetic museum, restored and enlarged*, i, 5-50., 1893.

1013. **Hermaphrodite** Child of the Sun and Moon.

[http://www.levity.com/alchemy/hermaph.html].

"Hermaphroditisches Sonn- und Monds-Kind, das ist: Des Sohns deren Philosophen natürlich- übernatürliche Gebährung, Zerstöhrung und Regenerirung oder vorgestellte Theorie und Practic den Stein der Weissen zu suchen und zu machen. Durch einen unbekannten Philosophum und Adeptum in 12 emblematischen Figuren und so vielen Paragraphis. Mit Applicir- und Beyfügung so vieler Canonischen Versen des berühmten Schwedischen Adepti Northons: aus einem alten manuscript gezognener praesentiret. Nun aber nach dem mystichen Verstand und innerem Weesen expliciret, nebst denen Caballistischen Zeichen Salomonis durch einen Lehr-Jünger der Natur. L.C.S. Mayntz, bey Joh. Friederich Krebs Buchhändler. Geduckt in der Churf. Hof und Univers. Buchdruckerey bey denen Häffn. Erben, durch Elias Peter Bayer. 1752.

Translated by Mike Brenner. Copyright Mike Brenner 1997. "Analyzes the natural and supernatural birth, destruction, and regeneration of the symbolic Child. Introduces the theory and practice of how to quest for and manufacture the Philosopher's Stone. Includes applications and explanations of verses by the famous Swedish [sic] Adept Norton, from an ancient manuscript. Now, for the first time, revealed according to mystical tradition and esoteric enlightenment. Includes the qabbalistic signs of Solomon, explained by a master- student of nature. With 12 emblematical figures with

corresponding explanatory paragraphs. Author: an Unknown Philosopher and Adept (L. C. S.). Publisher John Frederick Krebs, Maintz 1752, Printer Eli Peter Bayer."

1014. Hermetic Triumph Ancient War of the Knights - Revised version. The Antient War of the Knights, Being a short alchymistical dialogue betwixt our Stone, Gold and Mercury,Of the true Matter, of which those who have traced Nature, do prepare the Philosopher's Stone, be Means of a due Management, with Help of Lunar Vulcan.. Describ'd by an Experienc'd Philosopher. Translated from the German Original. [http://www.levity.com/alchemy/triumph6.html].

"To the Reader . It has been thought proper (as mentioned in the Preface) to join with this Treatise a Translation of THE ANCIENT WAR OF THE KNIGHTS, done from the Original German; that so the Lovers of this Science might be able to compare it with that done from the French; which, by Reason of its passing first into Latin, and from thence into French, has lost of its pristine Sense, as will be found upon the perusal of the Same. And, to make the Work still more compleat, some Annotations have been added (from a German Edition) upon the most material Points, where the said FrenchTranslation differs from the German Original"

1015. **Hydropyrographum** Hermeticum. [http://gothitica.com/chris/HydropyrographumHermeticum.html]. 1680.

A copy of the text from the RAMS version of Aurifontina chymica

1016. "Hydropyrographum Hermeticum." In *Aurifontina chymica*, 1], 1-13. R.A.M.S., 1981.

1017. "Hydropyrographum Hermeticum: or, a choice and most excellent treatise concerning the true [Hebrew] or fiery water of the philosophers, which Artephius and Pontanus call, their fire which bringeth the Matter into being in the beginning, second and third Work: yea, which perfecteth the whole Work from the beginning to the ending. Written in the German tongue by an author anonymous; and now published in English by J. F. Houpreght ..." In *Aurifontina chymica*, ed. John Frederick Houprecht, 1-39. London: , 1680.

1018. **McLean, Adam**. Alchemical mandala Number 27. *Hermetic J*, no. 29 (Autumn 1985): 16-17.

Redrawn from a German manuscript which Manly Palmer Hall suggests has Rosicrucian connections

1019. "The **Only** true way; or, an useful, good, and helpful tract, point out the path of truth. 1677." In *The Hermetic museum*, *restored and enlarged*, i, 149-164. London: , 1893.

1020. The **Only** True Way; Or, An Useful, Good, And Helpful Tract, Pointing Out The Path Of Truth.1677. [http://www.levity.com/alchemy/trueway.html].

1021. .**Praxis** spagyrica philosophica or plain and honest directions on how to make the Stone by Anonymous; translated into English from the original German first published in

Leipzig anno 1711; with a commentary by Frater Albertus. Edited by Frater Albertus. Salt Lake City (UT): Paracelsus Research Society, 1966. 93p.

1022. **Secret** Symbols of the Rosicrucians. The Teachings of the Rosicrucians of the 16th and 17th Centuries or A Simple ABC Booklet For Young Students Practising Daily in the School of the Holy Ghost Made clear to the eyes by pictorial figures For the Exercises of the New Year In the

Natural and Theological Light by a Brother of the Fraternity of the Rose Cross Christi P.F. For the first time made public and with several figures of similar content added by P.S. Altona. Printed and Published by Joh. Ad. Eckhardt, Book-Printer to H.M. the King of Denmark. [http://www.levity.com/ alchemy/secret s.html].

"This 18th century compendium, drew on 17th century alchemical sources such as Adrian von Mynsich, with mystical pieces from Valentin Weigel, and Abraham von Franckenberg's works on Jacob Boehme. It was an important and influential source of Rosicrucian ideas, albeit filtered through an 18th century perspective.

Geheime Figuren der Rosenkreuzer, aus dem 16ten und 17ten Jahrhundert. Erstes Heft. Aus emem alten Mscpt. zum erstenmal ans Licht gestelit. Altona, 1785. Gedruckt und verlegt von J. D. U. Eckhardt. Zweites Heft. Altona, 1788"

1023. **Spiegel** der Philosophen Mirror of the Philosophers; from Aurei Velleris, (Hamburg: bei Christian Liebezeit, in der St. Joh. Kirch, 1708). [http://www.esoteric.msu.edu/Archive/Spiegel.html].

"This is, to my knowledge, the first English translation of the Mirror of the Philosophers from the original German as published in the Aurei Velleris (1708). I have not translated the entire work, which includes what we might call "glosses" on the illustrations and captions by traditional pseudonymous alchemical authors like Arnoldus, Hermes, and Thomas Aquinas. Rather, presented here are the original illustrations and captions in the series. There are numerous versions of this alchemical series, including one in the British Library, British Library MS. Harley 6453, which is transcribed and available online via Adam McLeans Alchemy Library. Other versions of this work are known as the Pretiosissimum Donum Dei, or "Most Precious Gift of God," and it would appear that the English version in the British Library is a rough translation of the captions from the German, albeit with almost entirely different glosses. I suggest this likelihood because of certain minor translation errorsthe original German caption to illustration eight refers in fact to the "Dark Ascent," which in the English version becomes "The Dark House." Such a change almost certainly came about due to translation from the German. This is a classic alchemical text, including not only enigmatic text, but a widely known series of illustrations as well, and as such is an excellent example of the ways that alchemists sought to convey their art" - Arthur Versluis

1024. "The **Teachings** of the Rosicrucians of the 16th and 17th centuries or a simple ABC booklet for young students practising daily in the school of the Holy Ghost made clear to the eyes by pictorial figures for the exercises of the New Year in the natural and theological light by a Brother of the Fraternity {of the Rose Cross/Christi} P.F. For the first time made public and with several figures of similar content added by P.S. Altona, printed and published by Joh. Dav. Ad. Eckhardt, book-printer to H.M. the King of Denmark." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 214-243. , 1968. **1025**. **Teachings** regarding the seven metals; The Reformed Rosy and Golden Cross. *Hermetic J*, no. 1 (Autumn 1978): 38-39.

- **1026**. "**There** are four degrees in the regimen of fire." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 267-268., 1893.
- **1027**. "A **Tract** of great price concerning the Philosophical Stone. Published by a German sage in the year 1423, under the following title: The true teaching of philosophy concerning the generation of metals and their true origin." In *Hermetic museum*, *restored and enlarged*, i, 245-258., 1893.
- **1028**. **Translation** from our old books. A short tract of the particular and universal tinctures by an unknown artist, Nurnberg 1676. *Alchem Lab Bulls* 2, no. 9 (1972). [http://www.spagyria.com/alb.zip].
- **1029**. "A **Very** brief tract concerning the Philosophical Stone. Written by an unknown fifteenth century German sage, and called the Book of Alze." In *The Glory of the world and other alchemical tracts*, 180-190. Felinfach: Llanerch Enterprises, 1987.
- **1030**. "A **Very** brief tract concerning the Philosophical Stone. Written by an unknown German sage, about 200 years ago, and called the Book of Alze, but now published for the first time." In *The Hermetic museum, restored and enlarged*, i, 259-270., 1893.
- **1031**. **Willard, Thomas S.** Review of *The Invisible College: a study of the original Rosicrucian texts*, by Stanley W. Beeler. In *Cauda Pavonis* 11, no. 2 (Fall 1992): 11-12. .

1A(43)-3FR

1032. **Bremer, Robert**. 'Triumphal Chariot of Antimony'-the old and the new.

Parachemy 1, no. 1 (Winter 1973): 27-.

Not available online

1033. **McLean, Adam**. Alchemical mandala No. 22. *Hermetic J*, no. 22 (Winter 1983): 22-23.

From the 'All Wise Doorkeeper' contained in the Musaeum Hermeticum (1625) 1A(43) [AGRG]

1034. Agricola, George. Joannes Agricola - Treatise on gold.

[http://www.levity.com/alchemy/agricola.html].

This is a translation of part of the text made by Leone Muller and transcribed by Mark House. This entry page, plus 13 others.

1035. Joannes Agricola - Treatise on Gold.

[http://www.levity.com/alchemy/agricola.html].

Portal page to introductory material and 9 chapters. "Johann AGRICOLA [1589-1643]. Commentariorum, Notarum, Observationum & Animadversionum in Johannis Poppii chymische Medicin, darinnen alle Process mit fleiss examinirt, von den Irrungen corrigirt, und mit etlich hundert newen Processen, geheimen Handgriffen, aus eigener Erfahrung vermehrt und illustrirt, Auch der rechte und warhafftige Gebrauch der Artzeneyen, mit etlich hundert Historien verificirt, Darneben was in Chirurgia und Alchimia oder transmutatione metallorum damit zu verrichten gründlichen offenbahret allen Standes-Personen, Medicis, Chirurgis, Chymicis, Balbirern, Feld-Scherern, Rossärtzten, Goldschmieden, und allen Haus-Wirthen hochnützlich zu lesen und zu gebrauchen. Leipzig. 1638-39.

This is a translation of part of the text made by Leone Muller and transcribed by Mark House."

1A(43) [AGRH]

- 1036. Agrippa von Nettesheim, Heinrich Cornelius. Fourth Book of Occult Philosophy, Of geomancy, magical elements, astrological geomancy, the Nature of Spirits, Magic of the Ancients. Kessinger. 228p. ISBN: 1564591700
 Attributed to Agrippa, but spurious. Contents: Commendatory Poems; Of Geomancy; Of Occult Philosophy, or Of Magical Ceremonies: The Fourth Book, Henry Cornelius Agrippa; Heptameron: or, Magical Elements, Peter de Abano; Isagoge: An Introductory Discourse on the Nature of such Spirits as are exercised in the Sublunary Bounds; their Original, Names, Offices, Illusions, Posers, Prophecies, Miracles; and how they may be Expelled and Driven away, Georg Pictorius Villinganus; Of Astronimical Geomancy, Gerard Ceremonensis; Of the Magick of the Ancients, Arbatel
- **1037**. **Agrippa von Nettesheim, Heinrich Cornelius**. The fourth book of occult philosophy; introduction by Stephen Skinner. Edited by Stephen Skinner. London: Askins. 240p.
- **1038**. **Agrippa von Nettesheim, Heinrich Cornelius**. Henrie Cornelius Agrippa, of the vanitie and uncertaintie of artes and sciences. Englished by Ja[mes] San[ford] Gent. London: , 1569.
- **1039**. **Agrippa von Nettesheim, Heinrich Cornelius**. Henry Cornelius Agrippa his fourth book of cecult philosophy. London: , 1665.

Attributed to Agrippa, but spurious

1040. **Agrippa von Nettesheim, Heinrich Cornelius**. Henry Cornelius Agrippa his fourth book of cecult philosophy. London: , 1783.

Attributed to Agrippa, but spurious

1041. **Agrippa von Nettesheim, Heinrich Cornelius**.Henry Cornelius Agrippa his fourth book of cecult philosophy, Of geomancy, Magical elements of Peter de Abano. Astronomical geomancy, The nature of spirits. Arbatel of magick. Translated into English by Robert Turner... Translated by Robert Turner. London: Printed by J.C. for John Harrison, at the Lamb at the East-end of Pauls, 1655. 217p.

Attributed to Agrippa, But Spurious. Also Editions of 1665 and 1678

- **1042**. **Agrippa von Nettesheim, Heinrich Cornelius**. Three books of occult philosophy. Llewellyn Publications, 1993.
- **1043**. **Agrippa von Nettesheim, Heinrich Cornelius**. Three books of occult philosophy or magic. Kessinger. 302p. ISBN: 1564591999

Partial List of Contents: Natural Magic; What Magic Is; Four Elements; Three-fold Consideration of Elements; Kinds of Compounds; Occult Virtues of Things; Of the Spirit of the World; How Inferior Things are Subjected to Superior Bodies; What Things are Lunary; What Things are under the power of: Saturn, Jupiter, Mars, Venus, Mercury; What Things are Under the Signs; Of the Union of Mixed Things; Of Bindings; Of Sorceries; Of Perfumes or Suffumigations; Magical Rings; Of Light Colors; Of Divination; Of divers certain Animals; Of Geomancy; Of the Reviving of the Dead; Of Divination by Dreams; Of Madness; Passions of the Mind; Of Speech; Of many Words joined together; Virtue of Writing. (Note: this is the same book as The Philosphy of Natural Magic only it was originally published under both names.)

1044. **Agrippa von Nettesheim, Heinrich Cornelius**. Three books of occult philosophy or magic ... Book One - natural magic ... edited by W. F. Whitehead. Edited by W.F. Whitehead. Chicago: 1898; reprint, London: Aquarian P, 1898. 288p. Includes Material by H. Morley and a Section on *Symbols of the Alchemists*

1045. **Agrippa von Nettesheim, Heinrich Cornelius**. Three books of occult philosophy or magic ... Book One - natural magic ... edited by W. F. Whitehead. Edited by W.F. Whitehead. Chicago: , 1898.

Includes Material by H. Morley and a Section on Symbols of the Alchemists

- **1046**. **Agrippa von Nettesheim, Heinrich Cornelius**. Three books of occult philosophy, written by Henry Cornelius Agrippa, of Nettesheim, counseller to Charles the Fifth, Emperor of Germany: and Iudge of the Prerogative Court. Translated out of the Latin into the English tongue, by J.F. London: Printed by R.W. for Gregory Moule, and are to be sold at the Sign of the three Bibles neer the west-end of Pauls, 1651. 3 p.l., 583, [12] p J.F. Is John French or John Freake. Includes *An Encomium on the Three Books of Cornelius Agrippa Knight*, by Eugenius Philalethes
- **1047**. **Agrippa von Nettesheim, Heinrich Cornelius**. The vanity of arts and sciences ... London: Printed by R. Everingham for R. Bentley at the Post-House in Covent-Garden and Dan. Brown at the Bible without Temple-Bar., 1694. 368p.

Earlier Editions: 1569, 1575, 1676, 1684. *Ofalchymy, or Chymistry* Pp. 312-316 1A(43) [ALB]

1048. **Albertus Magnus**. Albertus Magnus, De Occultis Nature by P. Kibre. *Osiris* 13 (1958): 157-183.

Latin text with introduction

1049. **Albertus Magnus**. An alchemical tract attributed to Albertus Magnus by P. Kibre. *Isis* 35, no. 4 (Autumn 1944): 303-316.

Latin text with summary of contents

1050. **Albertus Magnus**. The *Alkimia minor* ascribed to Albertus Magnus by P. Kibre. *Isis* 32, no. 2 (1940): 267-300.

Latin text with comment and summary

- **1051**. **Albertus Magnus**.Book of minerals. Translated by Dorothy Wyckoff. Oxford: , 1967.
- **1052**. **Albertus Magnus**. The Compound of Compounds by Albertus Magnus (Albert the Great). [http://pwp.netcabo.pt/r. petrinus/compound-e.htm].

Introduction by Rubellus Petrinus. French - Portuguese translation by Rubellus Petrinus. English translation by Paulo Cruz

1053. **Albertus Magnus**. Compound of compounds; translated from the French by Lynn Bacarella, 1978. R.A.M.S., 1977. [1], 28p.

Conflict between translation and publication dates on titlepage

- 1054. Albertus Magnus. Egyptian magic. Kessinger, 1997. ISBN: 1-56459-356-8
- **1055**. **Albertus Magnus**. "From the *Libellus de alchimia*." In *The alchemy reader*, ed. Stanton J. Linden, 99-110. .
- **1056**. **Albertus Magnus**.Libellus de alchimia ascribed to Albertus Magnus. Translated from the Borgnet Latin edition, introduction and notes by Sister V. Heines, With a foreword by Pearl Kibre. Edited by Virginia Heines. Berkeley; Cambridge: California Univ P; Cambridge Univ P, 1958. xxii, 79 p.
- **1057**. **Davis, Tenney L.** The advice of Albertus Magnus to the ambitious alchemist. *Duble Bond* 6 (1934): 14.
- **1058**. **Davis, Tenney L.** The advice of Albertus Magnus to the ambitious alchemist. *The Nucleus* 6 (Feb 1929): 121-122.

1059. **Davis, Tenney L.** The advice of Albertus Magnus to the ambitious alchemist. *J Chem Educ* 6, no. 5 (May 1929): 977-978.

1060. Kibre, Pearl. Alchemical writings ascribed to Albertus Magnus. *Speculum* 17, no. 4 (Oct 1942): 499-518.

1061. **Kibre, Pearl**. The De Occultis Naturae attributed to Albertus Magnus. *Osiris* 11 (1954): 23-39.

1062. **Kibre, Pearl**. Further manuscripts containing alchemical tracts attributed to Albertus Magnus. *Speculum* 34, no. 2 (Apr 1959): 238-247.

1A(43) [AND]

1063. **Andreae, Johann Valentin**. The Chemical Wedding of Christian Rosenkreutz; translated by Joscelyn Godwin; introduction and commentary by Adam McLean. Edited by Adam McLean. Translated by Jocelyn Godwin. Grand Rapids (MI): Phanes Press, 1991. 172p.

Magnum Opus Hernetic Sourceworks 18

1064. **Andreae**, **Johann Valentin**. The Chemical Wedding of Christian Rosenkruetz. [http://www.alchemylab.com/chemical_wedding_rosenkruetz.htm].

1065. **Andreae**, **Johann Valentin**. The Chemical Wedding of Christian Rosenkruetz. [http://www.sacred-texts.com/eso/chemical/chemical.htm]. 2001.

This HTML version © 2001. Hermetic Order of the Golden Dawn

1066. **Andreae, Johann Valentin**. Christianopolis: an ideal state of the seventeenth century; translated with historical introduction by F.E. Held. Translated by Felix Emil Held. New York: OUP, 1916. 287p.

"The First English Version of the Text, Sadly Marred by Errors and Omissions." (Dr E.H. Thompson)

1067. **Andreae, Johann Valentin**. *Christianopolis; introduced, edited and translated by Edward H. Thompson*. International Archives of the History of Ideas, no. 162. Translated by Edward H. Thompson. Dordrecht: Kluwer Academic Pub, May 1999.

1068. **Andreae**, **Johann Valentin**. Chymical Wedding - First Day. [http://www.levity.com/alchemy/chymwed1.html].

"This version was edited, from the Foxcroft English edition of 1690, into modern English by Adam McLean and Deirdre Green, and formed the basis of the Magnum Opus Edition, published in 1984". Entry page to full text on 7 pages, each with their own url

1069. **Andreae, Johann Valentin**. Chymical wedding Christian Rosencreutz. Saint Cloud (FL): Scryptoart, . 62p.

"The book is printed on 24lb. parchment paper and bound with metal chicago screws". Appears to be a special printing of the work, possibly a one-off. Publisher name is his/her ebay name

1070. **Andreae, Johann Valentin**. The Chymical wedding of Christian Rosencreutz: a modern poetic version by Jon Valentine with imaginations by Arne Salomonsen. Spring Valley: St George Publications. 132p.

1071. **Andreae, Johann Valentin**. The chymical wedding of Christian Rosenkreutz. Holmes Publishing Group, 1991. 56p. ISBN: 1558181458

1072. **Andreae, Johann Valentin**. The Chymical Wedding of Christian Rosenkreutz. [http://www.hermetics.org/

pdf/Chymical%20Wedding%20of%20Christian%20Rosenkreutz.pdf]. 2000.

90p. Originally published in German in 1616. This edition derives from an English translation

published in 1690. Adobe Acrobat edition prepared by Benjamin Rowe, October, 2000.

1073. **Andreae**, **Johann Valentin**. The chymical wedding of Christian Rosenkreutz anno 1459. A modern poetic version by Jon Valentine with imaginations by Arme Salmonsen. Translated by Jon Valentine and Arme Salmonsen. Spring Valley: St George Publications, 1981.

1074. **Andreae, Johann Valentin**. The chymical wedding of Christian Rosenkreutz anno 1495; translated into English by E. Foxcroft in 1690. Translated by E. Foxcroft. Ruardean: G. Orson, nd. 56p.

Includes Title Page Facsimile

1075. **Andreae, Johann Valentin**. "The Chymische Hochzeit with notes and commentary." In *Cross and crucible* ..., ed. J.W. Mongomery, Volume 2. The Hague: Nijhoff, 1973.

1076. **Andreae, Johann Valentin**.Commentary on the Chymical Wedding of Christian Rosencreutz. Text of the 1690 Foxcroft edition revised and modernized by Dierdre Green and Adam McLean. With extracts from the original German edition translated by Donald McLean. Edited by Dierdre Green and Adam McLean. Translated by Donald McLean. Edinburgh: Magnum Opus Hermetic Sourceworks, 1984. 127p.

1077. Andreae, Johann Valentin. Confessio Fraternitatis.

[http://www.levity.com/alchemy/confessi.html].

"The second Rosicrucian manifesto, the *Confessio fraternitatis*, was first published in 1615 in Latin (together with the *Consideratio brevis*) and later that same year in German. Although some manuscripts exist of English translations dating from the 1620's, an English version was not published till 1652. This was issued under the name of Thomas Vaughan, the alchemical writer. I am indebted to Kevin Day for allowing me to use his transcription"

1078. **Andreae**, **Johann Valentin**. Confessio Fraternitatis, or The Confession of the laudable fraternity of the most honorable order of the Rosy Cross, written to all the learned of Europe. [http://www.sacred-texts.com/eso/confesio.htm]. 2001.

This HTML version © 2001, Hermetic Order of the Golden Dawn

1079. Andreae, Johann Valentin. Fama fraternitatis.

[http://www.levity.com/alchemy/fama.html].

"This is the key document on which the Rosicrucian phenomenon was based. It was first published in 1614 in German and in 1615 in Latin, though there are some manuscript copies in existence dating from about 1611"

1080. **Andreae, Johann Valentin**. Fama fraternitatis, or, Discovery of the Brotherhood of the Praiseworthy Order of the Rosycrusian: together with the Confession or address of said fraternity written to all the learned and princes in Europe: also several responses and answers, respecting the Fama, of Herr Haselmeyer and other learned people: together with A discourse of the universal reformation of the whole world... / translated by Woodbury Lowery; revised and corrected by Charles Levi Woodbury and Benjamin Apthorp Gould. Translated by Woodbury Lowery, Charles Levi Woodbury and Benjamin Apthorp Gould. 1615; reprint, , 1873. 471.

1081. **Andreae, Johann Valentin**. Fama Fraternitatis; or a discovery of the fraternity of the most laudable order of the Rosy Cross. [http://www.sacred-texts.com/eso/fama.htm]. 2001.

This HTML version © 2001, Hermetic Order of the Golden Dawn

1082. **Andreae, Johann Valentin**. The fame and confession of the fraternity of R.C., commonly, of the Rosie Cross: with a praeface annexed thereto, and a short declaration of their physicall work / by Eugenius Philalethes. London: Printed by J.M. for Giles Calvert, at the black spread Eagle at the Westend of Pauls, 1652. [70], 64 p.

Preface by Thomas Vaughan (Eugenius Philalethes). Frequently Reprinted Eg His *Works*, 339-382; Facsimile Reprint with Preface - Margate: F. N. Pryce for Societas Rosicruciana in Anglia, 1923. 64, 64P.; In Yates' *Rosicrucian Enlightenment*; In *Allen*; In Clymer *Book of Rosicruciae*; Cheltenham: Helios, 1970. See Also Item 936

1083. **Andreae, Johann Valentin**. The fame and confession of the fraternity of R.C., commonly, of the Rosie Cross: with a praeface annexed thereto, and a short declaration of their physicall work / by Eugenius Philalethes. Margate: F. N. Pryce for Societas Rosicruciana in Anglia, 1923. 64, 64 p.

Facsimile Reprint with Preface

1084. **Andreae, Johann Valentin**. The fame and confession of the fraternity of R.C., commonly, of the Rosie Cross: with a praeface annexed thereto, and a short declaration of their physicall work / by Eugenius Philalethes. Cheltenham: Helios Book Service, 1970.

Preface by Thomas Vaughan (Eugenius Philalethes)

1085. **Andreae, Johann Valentin**. "The Hermetick Romance, or the Chymical Wedding." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 67-162. New York: Rudolph Steiner Publications, 1968.

1086. **Andreae**, **Johann Valentin**. "The Hermetick Romance..." In *Real history of the Rosicrucians*..., ed. Arthur Edward Waite. London: Redway, 1887.

1087. **Andreae, Johann Valentin**. The Hermetick romance: or the chymical wedding written in the high Dutch by Christian Rosencreutz. Translated by E. Foxcroft, late Fellow of Kings College in Cambridge. ... Translated by E. Foxcroft. London: Printed, by A. Sowle, at the Crooked-Billet in Holloway-Lane Shoreditch: and sold at the Three Kyes in Nags-Head- Court Grace-Church-Street, 1690. 226p.

Reprinted in Waite Real History of the Rosicrucians; Allen A Christian Rosencreuz Anthology, Pp.67-162

1088. **Andreae, Johann Valentin**. The Rosicrucian Manifestos: *Fama Fraternitatis* and *Confessio Fraternitatis*. [http://www.hermetics.org/pdf/rosicrucian.pdf]. 2000.

Acrobat Edition prepared by Benjamin Rowe, completed October 13, 2000. 31p.

1089. **Andreae, Johann Valentin**. A Rosicrucian primer: ancient landmarks of the Rose Cross / Vaughan Waldenses. Edmonds (WA): Holmes Pub Group, 1994. 126p. ISBN: 1558182772

New translation & transliteration of the Fama, Confessio, Hermetic marriage and Rose Cross unveiled ...

1090. **Hughan, W.J.** Notable Rosicrucian books. *The Rosicrucian*, no. 1 (Jul 1868): 9-10.

ibid (3) Jan 1869, 33-35; *ibid* (4) Apr 1869, 46-47; *ibid* (5) Jul 1869, 58-60; *ibid* (6) Oct 1869, 69-71; *ibid* (7) Jan 1870, 81-83; *b*d (8) Apr 1870, 96-99; *ibid* (9) Jul 1870; *ibid*

- (10) Oct 1870, 118-119; ibid (11) Jan 1871, 132-133; ibid (12) Apr 1871, 145-147; ibid
- (13) Jul 1871, 160-162; *ibid* (14) Oct 1871, 177-180; *ibid* (15) Jan 1872, 192-194; *ibid*
- (16) Apr 1872, 207-210; *ibid* (17) Jul 1872, 218-226; *ibid* (18) Oct 1872, 238-242.

Appears to include a virtual reprint of the Fame and Confession

1A(43) [AND]-3FR

- **1091**. **Allen, P.M.** "The English translation of the Chymical Wedding." In *A Christian Rosenkreutz anthology*, ed. P.M. Allen, 61-66. New York: Rudolph Steiner Publications, 1968.
- **1092**. Bennell, Margaret and Isabel Wyatt. An introductory commentary ... on The Chymical Wedding of Christian Rosenkreutz anno 1459; cover design by Isobel Bruce Smith. Stroud (Glos): Michael Press, Hawkwood College, nd. 72p

Substance of a course of lectures given in 1964. Provides extensive summary of the story on pp.9-33.

- **1093**. **Clayton, F.** The mysterious brethren of the Rosy Cross: the Rosicrucian manifestoes. *Occult Rev* 72, no. 1 (Apr 1945): 62-66.
- **1094**. **Ivanoff, B.** Confessio Fraternitatis and its objects. *Metropol College Trans* (1942): 65-73.
- **1095**. **Ivanoff**, **B.** Confessio Fraternitatis and its objects. s: Societas Rosicruciana in Anglia, 1942? 9p.
- **1096**. **Lepper, J.H.** Problems of the Fama. Societas Rosicruciana in Anglia, 1928. 31p. **1097**. **McLean, Adam**. 1484-1984: 500th anniversary of building of vault of Christian Rosenkreutz. *Hermetic J*, no. 23 (Spring 1984): 4-8.
- A description of the vault from the *Fama*, and its interpretation, with a meditation **1098**. **Steiner, Rudolph**. "The Chymical Wedding of Christian Rosenkreutz." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 19-59., 1968.
- **1099**. **Stok, Hans van der**. Contemplations on the Chymical Wedding of Christian Rosenkreutz. Whitby: Camphill P., 1981. 55p.
- **1100. Thompson, Edward H.** Notes on the text of Christianopolis. [http://homepages.tesco.net/~eandcthomp/andwpolis.htm].
- **1101**. **Westcott, William Wynn**. A lecture on the "Fama Fraternitatus Rosae Crucis". *Metropol College Trans* (1888-1889): 22-24.
- **1102**. **Westcott, William Wynn**. Rosicrucian secrets: The Chymical Wedding. *Metropol College Trans* (1891-1892): 9-10.
- **1103**. **Wright, F.M.** The "Aenigma de Nomine Virginis" from the Chymical Marriage of Christian Rosencreutz. *Metropol College Trans*, no. 1897-8: 9-11.
- **1104**. **Yarker, J.** The chemical wedding. *The Kneph* 2, no. 22 (Oct 1882): 176. *ibid* (23) Nov 1882, 184; *ibid* (24) Dec 1882, 186-187

1A(43) [BAC]

1105. **Lambspring**, **Abraham**. Lamspring's process: an alchemical manuscript produced by R.A.M.S. [Richardson (TX)]: R.AM.S., 1977. [2], 38p.

Second t-p. reads "The great work of the Lapis Sophorum according to Lamspring's process translated from the German by Sigismund Bacstrom, M.D. 1804"

1A(43) [BAL]

1106. **McLean, Adam**. Alchemical mandala Number 16. *Hermetic J*, no. 16 (Summer 1982): 42-43.

The frontispiece from Christianus Adolphus Balduinus' Aurum Hermeticum (1675)

1A(43) [BECD]

1107. **Beck, David von der**. An extract of a letter, written by David Von der Beck, a German philosopher and physitian at Minden, to Dr. Langelott, Chief Physitian to his Highness the Dukle of Holstein now Regent, concerning the principles and causes of the Volatilization of the Salt of Tartar and other Fixed Salts: Printed at Hamburg, 1672. *Phil Trans Roy Soc* 8, no. 92 (25 Mar 1773): 5185-5193. [http://visualiseur.bnf.fr/Visualiseur? Destination=Gallica&O=NUMM-55813].

1A(43) [BECH]

1108. [Becher, Johann Joachim]. Magnalia naturae or the Philosophers Stone. *Modern Mystic* 1, no. 5 (Jun 1937): 47,43.

ibid (6) Jul 1937,40-43; *ibid* (7) Aug 1937, 40-42. Reprinted from the 1680 edition **1109**. **Becher, Johann Joachim**. Magnalia naturæ or, The philosophers-stone lately exposed to public sight and scale: being a true and exact account of the manner how Wenceslaus Seilerus, the late famous projection-maker at the emperours court at Vienna, came by and made away with a very great quantity of pouder of projection by projecting with it before the emperour and a great many witnesses, selling it &c. for some years past / by John Joachim Becher: published at the request, and for the satisfaction of several curious, especially of Mr. Boyl &c. 1680; reprint, Ann Arbor (MI): University Microfilms International, 1983. 1 reel

1110. Becher, Johann Joachim. Magnalia naturae: or, the Philosophers-Stone lately expos'd to public sight and sale. Being a true and exact account of the manner how Wenceslaus Seilerus the late famous projection-maker, at the Emperours Court, at Vienna, came by, and made away with a very great quantity of pouder of projection, by projecting with it before the Emperor, and a great many witnesses, selling it, &c. for some years past. Published at the request, and for the satisfaction of several curious and ingenious, especially of Mr. Boyl, &c. By John Joachim Becher, one of the council of the Emperor, and a commissioner for the examen of this affair ... London: Printed by Tho. Dawks, His Majesties British printer, living in Black-fryers. Sold also by La. Curtiss, in Great Court on Ludgate hill, 1680. [6], 31 p.

Available through Early English Books Online

1111. **Becher, Johann Joachim**. Magnalia naturae: or, the philosophers-stone lately expos'd to publick sight and sale. *Harleian Miscellany* 7 (1746). May have also been reprinted 1811

1A(43) [BECKCA]

1112. **Becker, Christian Augustus**. The Acetone [of the Wise]. *Essentia* 3, no. 4 (Winter 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii4.htm#acetone]. Part of a RAMS translation of his book *Das Aceton*

1A(43) [BIR]

1113. **Birkholz, Adam Michael**.Compass of the wise / described by a member of the inner constitution of the genuine and true Freemasonry; [translated from the German by Léone Muller]. Edited by Léone Muller. San Jose (CA): Supreme Grand Lodge of AMORC, 1990. 155p.

Facsimile of Original German 1779 T.P. Added. "Published with Annotations, a Dedication, and Introduction in Which the History of This Illustrious Order, From the Beginnning of Its Establishment, Is Clearly Reported, and the Errors of Some

Degenerated French Freemasonic Lodges Are Exposed by Ketmia Vere.". Classified by LofC As 'Alchemy' with No Reference to Freemasonry

1A(43) [BOL]

1114. Bolnest, Edward. Aurora chymica: or a rational way of preparing animals, vegetables, and minerals, for physical use; by which preparations they are made most efficacious, safe, pleasant medicines for the preservation and restoration of the life of man ... London: Printed by Tho. Ratcliffe, and Nat. Thompson, for John Starkey at the Miter within Temple-Bar, 1672. 146p.

Available in Early English Books Online

1115. Bolnest, Edward. Medicina instaurata, or; a brief account of the true grounds and principles of the art of physick. With the insufficiency of the vulgar way of preparing medicines, and the excellency of such as are made by chymical operation. Whereunto is added, a short, but plain discourse, as a light to the true preparation of animal and vegetable arcana's. Together with a discovery of the true subject of the philosophick mineral mercury, and that from the authorities of the most famous of philosophers. As also some small light to the preparation and use of the said mercury, in the dissolution of minerals and metals, for a physical use. By Also an epistolary discourse upon the whole by the author of Medela Medicinae. London: Printed for John Starkey at the Mitre with-in Temple-Barr, 1685.

1A(43) [BRU]

- **1116**. **Brummet, Christoph**. Sanguis naturæ or, A manifest declaration of the sanguine and solar congealed liquor of nature / by Anonimus. London: Printed for A.R. and sold by T. Sowle, in White-Hart-court in Grace-church-street, 1696. [4]., 112 p. Attributed to Brummet by Wing
- **1117**. **Brummet, Christoph**. Sanguis naturæ or, A manifest declaration of the sanguine and solar congealed liquor of nature / by Anonimus. 1696; reprint, Ann Arbor (MI): University Microfilms International, 1966. 1 reel

Attributed to Brummet by Wing

1118. **Brummet, Christoph**. Sanguis naturæ or, A manifest declaration of the sanguine and solar congealed liquor of nature / by Anonimus. 1696; reprint, Ann Arbor (MI): University Microfilms International, 1985. 1 reel Attributed to Brummet by Wing

1A(43) [BRUN]

1119. **Brunschwig, Hieronymous**. Book of distillation. With a new introduction by Harold J. Abrahams. New York: Johnson Reprint Corp, 1971. cxx, 274 p. A facsimile of the English translation by Laurence Andrew of the author's Kleines Distillierbuch, books 1-2, published in London, ca. 1530, with title: The vertuose boke of the distyllacyon of all maner of waters of the herbes ...

1A(43) [COH]

1120. **Cohausen, Johann Heinrich**. Hermippus redivivus: or, the sage's triumph over old age and the grave. Wherein, a method is laid down for prolonging the life and vigour of man. Including, a commentary upon an antient inscription, in which this great secret is revealed; supported by numerous authorities. The whole interspersed with a great variety of remarkable, and well attested relations. The second edition carefully corrected and much enlarged. Printed for J. Nourse, at the Lamb, against Catherine-Street in the Strand, 1749. 248p.

Also editions of 1743 (1st according to Bolton); 1744, 168p. (1st according to Duveen); 1748, 124p. (1st according to Ferguson). Translator is Dr John Campbell. repr in 3 vols, Edinburgh, 1885 edited by E Goldsmid

1A(43) [COM]

1121. **Combachius, Ludovicus**. Fundamenta chymica: or a sure guide . . . into the mysteries of alchymie ... London: William Godbid for William Barlow, 1658. Translated by Robert Turner

1A(43) [COM]-3FR

1122. **McLean, Adam**. Alchemical mandala Number 12. *Hermetic J*, no. 12 (Summer 1981): 40-41.

The Temple of Pansophia from the *Compass of the Wise* (Germany late 16th century) 1A(43) [CRA]

- **1123**. **Cramer, Daniel**. The Rosicrucian emblems of Daniel Cramer: the True Society of Jesus and the Rosy Cross: here are forty sacred emblems from Holy Scripture concerning the most precious name and cross of Jesus Christ / by Daniel Cramer; translated from the Latin by Fiona Tait; introduction and commentary by Adam McLean. Edited by Adam McLean. Translated by Fiona Tait. Edinburgh: Magnum Opus Hermetic Sourceworks, 1980. 77p.
- **1124**. **Cramer, Daniel**. The Rosicrucian emblems of Daniel Cramer: the True Society of Jesus and the Rosy Cross: here are forty sacred emblems from Holy Scripture concerning the most precious name and cross of Jesus Christ; translated from the Latin by Fiona Tait; introduction and commentary by Adam McLean. Edited by Adam McLean. Translated by Fiona Tait. Edinburgh: Magnum Opus Hermetic Sourceworks, 1980; reprint, Grand Rapids (MI): Phanes P, 1991. 77p.

1A(43) [CRA]-3FR

1125. **McLean**, **Adam**. The Rosicrucian emblems of Daniel Cramer. *Hermetic J*, no. 8 (Summer 1980): 8-12.

1A(43) [CRE]-3FR

1126. **Frick, Karl R.H.** The rediscovered original ms "Ehrenrettung der Alchymie" of the Tubingen alchemist Johann Conrad Creiling (1673-1752). *Ambix* 7, no. 3 (Oct 1959): 164-167.

1A(43) [CRO]

1127. Croll, Oswald.Bazilica chymica, & Praxis chymiatricae or Royal and practical chymistry in three treatises. Wherein all those excellent medicines and chymical preparations are fully discovered, from whence all our modern chymists have drawn their choicest remedies. Being a translation of Oswald Crollius his Royal Chemistry, augmented and inlarged by John Hartman. To which is added his treatise of signatures of internal things, or a true and lively anatomy of the greater and lesser world. As also the Practice of chymistry of John Hartman M.D, augmented and inlarged by his son. All faithfully Englished by a lover of chymistry. London: Pinted for John Starkey at the Mitre in Fleetstreet near Temple-Bar, and Thomas Passinger at the Three Bibles on London-Bridge, 1670. 180, 37, 186p.

Of Signatures of Internal Things Is Dated 1669

1128. **Croll, Oswald**. Oswaldus Crollius, Physician and Hermetic Philosopher, His preface to the reader. Of signatures, or a true and lively anatomy of the greater and lesser world. [http://www.levity.com/ alchemy/croll_signatures.html].

A Treatise of Oswaldus Crollius of Signatures of Internal Things; or, a True and Lively Anatomy of the Greater and Lesser World. London, Printed for John Starkey at the Mitre in Fleet-Street, and Thomas Passenger at the Three Bibles upon London Bridge. 1669. Transcribed by Sean Brooks

1129. **Croll, Oswald**. Philosophy reformed & improved in four profound tractates. The I. discovering the great and deep mysteries of Nature: by that learned chymist & physitian Osw: Crollius. The other III. discovering the wonderfull mysteries of the creation, by Paracelsus: being his philosophy to the Athenians. Both made English by H. Pinnell, for the increase of learning and true knowledge. London: Printed by M.S. for Lodowick Lloyd, at the Castle in Corn-hill, 1657. 226, 70p.

Paracelsus separately title-paged (item 397)

1A(43) [ECK]

1130. **Eckartshausen, Karl von**. Eckartshausen's Prayers. Two prayers for alchemists. [http://www.levity.com/alchemy/eckarts. html].

"From Über die Zauberkräfte der Natur, Munich, 1819, translated by Joscelyn Godwin" 1A(43) [EGL]

1131. **Eglinus, Raphael Iconius**. Ara Foederis Theraphici. Altar of the Theraphic Brotherhood Fraternitatis Crucis Roseae dedicated to the Assertion of the Fraternity of the Rosy Cross. [http://www.levity.com/alchemy/ara_foed.html].

"Below is a translation into English of an early Rosicrucian piece the Ara Foederis Theraphici F.X.R. Der Assertion Fraternitatis R.C. consecirt An den Leser. Quisquis de Roseae dubitas Crucis ordine Fratrum... 1618. This has been ascribed to Johannes Bureus. According to Susanna Akerman the Ara Foederis was written by Raphael Eglinus and translated into German by I.S.B.N. (Iulius Sperber). Bureus added some lines at the end and published it in 1616 and then a second time it appeared at Newenstadt in German"

1132. Eglinus, Raphael Iconius. Cheiragogia heliana. A manuduction to the philosopher's magical gold: out of which profound and subtile discourse; two of the particular tinctures that of Saturn and Jupiter conflate; and of Jupiter single, are recommended as short and profitable works, by the restorer of it to the light. To which is added; ['Antron Mitras, in Greek]; Zoroaster's cave: or, an intellectual echo, &c. Together with the famous catholic epistle of John Pontanus upon the minerall fire. By Geo. Thor. Astromagus. London: Printed for Humphrey Moseley at the Prince's Armes in St Paul's Church-yard, 1659, 96p.

Contents: A Manuduction ... Pp. 1-56; ['Anton Mitras, in Greek]. Zoroasters Cave Pp. 57-91; Pontanus Upon the Mineral Fire Pp. 92-96 (Item 405.1). The Copy That I Saw Definitely Has a Full Stop After Thor, Unlike Duveen's Copy. This Could Fit in with the Editor Being George Thornley.

1133. **Eglinus, Raphael Iconius**. An easie introduction to the philosopher's magical gold ... Mathew Smelt, 1667.

This version omits Pontanus

1A(43) [ELE]

1134. **Eleazar**, *Rabbi* **Abraham**. "Abraham Eleazar." In *The Jewish alchemists*, ed. Raphael Patai, 238-257., 1994.

1135. **Eleazar**, *Rabbi* **Abraham**. **Abraham** the Jew's colour tables. [http://rubelluspetrinus.com.sapo.pt/plancjes- AJ.zip].

1136. **Eleazar**, *Rabbi* **Abraham**. The book of Abraham the Jew. [Richardson (TX)]: R.A.M. S., 1982. [2], 2-87p. (3 extra pages in sequence, 11A, 49A, 86A)

Translated t-p. on page [2] reads "Rabbi Abraham Eleazar. A very ancient alchemical work, which was formerly written by the author, partly in Latin and Arabian, partly in Chaldee and the Syriac language and written afterwards by one who remains anonymous. translated in our German mother tongue, and with all the necessary copper plates, figures, vessels and ovens belonging

thereto and etc, etc, etc, Written for the use and employment of the Lover of the Noble Hermetic Philosophy. Jacob Bern. Fran. Exkhart, 1774"

1A(43) [ENT]

1137. **Entzelt, Christoph**.De re metallica; translated by Nellie E. Lutz, edited by Lloyd M. Swan. Canton (OH): Ohio Ferro-Alloys Corporation, 1943. 95p.

1A(43) [FAB]

1138. Faber, Albert Otto.De auro potabili medicinali ad potentissimum principem, Carolum II. Magnae Britanniae ... Regem ... per Albertum Othonem Fabrum. . . . [London]: Printed for the author, in the Old Palace near Parliament Stairs, 1677. 16, 16p. The Text Is in English

1A(43) [FIG]

1139. Figulus, Benedictus. A Golden and Blessed Casket of Nature's Marvels. Concerning The Blessed Mystery of the Philosopher's Stone, Containing the Revelation of the Most Illuminated Egyptian King and Philosopher, Hermes Trismegistus, Translated by our German Hermes, the Noble Beloved Monarch and Philosopher Trismegistus, A. Ph. Theophrastus Paracelsica, With an Excellent Explanation by the Noble and Learned Philosopher,

Alexander von Suchten, M.D.; Together with Certain hitherto Unpublished Treatises, By this Author, And Also Other Corollaries of the Same Matter, As Specified in the Preface. Now Published for the Use and benefit of all Sons of the Doctrine of Hermes,

By Benedictus Figulus, of Utenhofen. [http://www.rexresearch.com/figulus/figulus.htm]. **1140. Figulus, Benedictus**. A golden and blessed casket of nature's marvels; now first

done into English from the German original pub. at Strasburg in the year 1608. Translated by Arthur Edward Waite. London: James Elliott & Co, 1893. xxxii, 361 p. English Translation of Original Title-Page Is Given As: A Golden and Blessed Casket of Nature's Marvels Concerning the Blessed Mystery of the Philosopher's Stone, Containing the Revelaiton of the Most Illuminated Egyptian King and Philosopher Hermes Trismegistus, Translated by Our German Hermes, the Noble Beloved Monarch and Philosopher Trismegistus, A. Ph. Theophrastus Paracelsus; Also Tinctura Physicorum Paracelsica, with an Excellent Explanation by the Noble and Learned Philosopher,

Alexander Von Suchten, M. D.; Together with Certain Corollaries of the Same Matter, As Specified in the Preface. Now Published for the Use and Benefit of All Sons of the Doctrine of Hermes, by Benedictus Figulus of Utenhofen

- **1141**. **Figulus, Benedictus**. A golden and blessed casket of nature's marvels; translated by A. E. Waite. Translated by Arthur Edward Waite. London: Vincent Stuart, 1963. xxxii, 364p.
- **1142**. **Figulus, Benedictus**. A golden and blessed casket of nature's marvels; translated by A. E. Waite. [http://shop.ebrary.com/]. 1992.

NB: title page as the full tp in ABEL1 352

1143. **Figulus, Benedictus**. A golden and blessed casket of nature's marvels; translated by A. E. Waite. Translated by Arthur Edward Waite. Kila (MT): Kessinger, 1992. xxxi, 361 p.

NB: Title Page As Full Tp in ABEL1 352

1A(43) [FLE]

- 1144. Fleischer, Johan Friedrich. Chemical moon shine where in not only is shown the true philosophical subject but also how such is to be, sought, and then how such should be prepared; Faithfully written down at the request and petition of an especially good friend, made known to the honest world and allowed to be printed, by one who wishes neither to deny or conceal the truth. Franckfurt and Leipzig, by Johann Friedrich Fleischer, 1739. Richardson (TX): [R.A.M.S.], [1988?]. [1], 15p. Typewritten titlepage only, rather than the more formal cover page. Original may be 30p. 1A(43) [FRE]
- **1145**. **Frederick, Duke of Holsatia and Sleswick**. Dying in the holiness: report of the death of a Hermetic philosopher
- by K. R. H. Mackenzie. Rosicrucian 2, no. 21 (Aug 1873): 50-55.
- **1146**. **Frederick, Duke of Holsatia and Sleswick**. Last hours of a mediaeval occultist by I. de Steiger. *Occult Rev* 2, no. 8 (Aug 1905): 73-79.
- **1147**. **Frederick, Duke of Holsatia and Sleswick**. Last hours of a mediaeval occultist by I. de Steiger. *Occult Rev* 66, no. 4 (Oct 1939): 283-288.
- **1148. Frederick, Duke of Holsatia and Sleswick**. "A letter communicated by the most serene Prince . . . concerning an adept, and relates things strange and unheard-of." In *Aurifontina chymica*, 53-67. , 1680.
- **1149. Frederick, Duke of Holsatia and Sleswick**. A letter communicated by the most serene Prince Frederick Duke of Halsatia and Sleswick, concerning an adept, and relates things strange and unheard-of. [http://gothitica.com/chris/ALetter.html]. 1680. A copy of the text from the RAMS version of *Aurifontina chymica*
- **1150**. **Frederick, Duke of Holsatia and Sleswick**. "A letter communicated by the most serene Prince Frederick Duke of Halsatia and Sleswick, concerning an adept, and relates things strange and unheard-of." In *Aurifontina chymica*, 1], 17-21. R.A.M.S., 1981.
- **1151**. **Frederick, Duke of Holsatia and Sleswick**. A Rosicrucian adept. *Lucifer* 13, no. 74 (15 Oct 1893): 137-141.
- **1152**. **Freher, Dionysius Andreas**. "Confession." In *Memorial of Law*, ed. C. Walton, 580-587., 1854.
- 1153. Freher, Dionysius Andreas. Freher's analogy. Edmonds: Alchemical Press, 1983.
- **1154. Freher, Dionysius Andreas**. Freher's Process in the Philosophical Work. [http://www.sacred-texts.com/alc/freher. htm].

The Process in the Philosophical Work considered as thoroughly analogical with that in Man's Redemption through Jesus Christ; and represented by positions given thereof, as to its principal points in Behmen's Signatura Rerum, chapters, vii, x, xi, xii.

1155. **Freher, Dionysius Andreas**. Freher's Process in the Philosophical Work. The Process in the Philosophical Work considered as thoroughly analogical with that in Man's Redemption through Jesus Christ; and represented by positions given thereof, as to its principal points in Behmen's Signatura Rerum, chapters, vii, x, xi, xii. [http://www.levity.com/alchemy/freher.html].

- "Dionysius Andreas Freher (1649-1728) was a German mystical writer who lived in London most of his life. He wrote an extended commentary, in many manuscript volumes and amounting to thousands of pages, on the writings and mystical ideas of Jacob Boehme (1575-1624). Boehme's mysticism incorporated a number of alchemical ideas and it is not surprising that Freher sought to find parallels between alchemical philosophy and his mysticism"
- **1156. Freher, Dionysius Andreas**. "Of the analogy in the process of the Philosophic Work, to the redemption of Man, through Jesus Christ, according to the writings of Jacob Boehme." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 121-131. , 1814.
- **1157**. **Freher, Dionysius Andreas**. Paradoxa, emblemata ... *Jacob Boehme Soc Q* 2, no. 4 (Summer 1955): 29-32.
- *ibid* 3 (1) Autumn 1955 5-21; *ibid* (2) Winter 1955, odd pp. 7-31; *ibid* (3) Spring 1956, odd pp. 5-31; *ibid* (4) Summer 1956, odd pp. 5-31; *ibid* 4 (1) Autumn 1957 odd pp. 5-31; *ibid* (2) Winter 1956, odd pp. 5-31
- **1158. Freher, Dionysius Andreas**. The paradoxical emblems of Dionysius Andreas Freher: edited from Ms. Add. 5789 in the British Library / with an introduction by Adam McLean. Edinburgh: Magnum Opus Hermetic Sourceworks, 1983. 8, 170 p.

1A(43) [FRE]-3FR

- **1159**. **McLean, Adam**. Freher's mystical emblems. *Hermetic J*, no. 20 (Summer 1983): 6-10
- **1160**. **Muses, C.A.** Explanation of the plates. *Jacob Boehme Soc Q* 3, no. 2 (Winter 1955): even 6-14.
- *ibid* (3) Spring 1956, 4-30 (even pp.); *ibid* (4) Summer 1956, 4-30 (even pp.); *ibid* 4 (i) Autumn 1956, 6-30 (even pp.); *ibid* (2) Winter 1956, 6-30 (even pp.). The plates are those by Freher. Some of the articles are titled *Commentary on diagrams*

1A(43) [GAB]

1161. **Gabella, Philip à**. The *Consideratio Brevis* of Philip à Gabella. a consideration of the more secret philosophy by Philip à Gabella. [http://www.levity.com/alchemy/consider.html].

"Translated from Latin by Christopher Atton MA DipLib ALA. [This work was published together with the first edition of the *Confessio Fraternitatis* at Cassel in 1615, from the press of W. Wessel - *Secretioris Philosophiae Consideratio brevis a Philipp à Gabella Philosophiae St. conscripta, et nunc primum una cum Confessione Fraternitatis R.C. in lucem edita Cassellis, Excudebat Guilhelmus Wessellius Illmi. Pric. Typographus. Anno post natum Christum MDCXV. It is an important early Rosicrucian document. It quotes extensively from John Dee's <i>Monas Hieroglyphica* and has an underlying structure based upon the lines of the *Emerald Tablet* of Hermes. - A McLean]

1A(43) [GES]

- **1162**. **Gesner, Konrad**. The newe iewell of health [by] Conrad Gesner. Amsterdam; New York: Theatrum Orbis Terrarum; Da Capo Press, 1971. 258p.
- 1163. Gesner, Konrad. The newe iewell of health, wherein is contayned the most excellent secretes of phisicke and philosophie, deuided into fower bookes. In the which are the best approued remedies for the diseases as well inwarde as outwarde, of all the partes of mans bodie: treating very amplye of all dystillations of waters, of oyles, balmes, quintessences, with the extraction of artificiall saltes, the vse and preparation of

antimonie, and potable gold. Gathered out the best and most approued authors, by that excellent Doctor Gesnerus. Also the pictures, and maner to make the vessels, furnaces, and other instrumentes therevnto belonging. Faithfully corrected and published in Englishe by George Baker, chirurgian. Translated by George Baker. London: Printed in London, by Henrie Denham, 1576. 258p.

- 1164. Gesner, Konrad. The practise of the new and old phisicke, wherein is contained the most excellent secretes of phisicke and philosophie, deuided into fower bookes. In the which are the best approued remedies for the diseases as well inwarde as outwarde, of all the partes of mans bodie: treating very amplye of all dystillations of waters, of oyles, balmes, quintessences, with the extraction of artificiall saltes, the vse and preparation of antimonie, and potable gold. Gathered out the best and most approued authors, by that excellent Doctor Gesnerus. Also the pictures, and maner to make the vessels, furnaces, and other instrumentes therevnto belonging. Faithfully corrected and published in Englishe by George Baker, chirurgian. 2nd ed. Translated by George Baker. London: Printed at London, by Peter Short, 1599. 258p.
- **1165**. **Gesner, Konrad**. The treasure of Evonymus conteyninge the wonderfull hid secretes of nature. London: Daie, 1559.

1A(43) [GLA]

- **1166**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. A spagyrical pharmocopoea. First part. [Richardson (TX)]: R.A.M.S., 1983. 1-35, [1], 36-129, [2], 130-154, [1], 155-193, [1], 194-238, [2], 239-298, [1], 299-338, [2], 339-369, [1], 370-404, [1], 405-429 p.
- Blank pages in pagination represent title pages for the 7 parts and Appendices to Part 7 **1167**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris.
- Packe. A treatise of salt. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 1025-1072
- **1168**. **Glauber, Johann Rudolf**. *The complete works of Rudolph Glauber; trans: Chris. Packe. A treatise of the animal stone*. R.A.M.S. CD-ROM Vol. 10. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1983.
- **1169**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Annotations on Miraculum mundi. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 998-1024
- **1170**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Apology against Chris. Farnner. Richardson (TX): R.A.M.S., 1983. 626-683 Pp. 684-686 is the Contents list
- **1171**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Aurum potabile. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 860-862
- **1172**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Aurum potabile. Richardson (TX): R.A.M.S., 1983. 407-420
- **1173**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Birth and nativity of metals. Richardson (TX): R.A.M.S., 1983. 490-533
- **1174**. **Glauber**, **Johann Rudolf**. *The complete works of Rudolph Glauber; trans: Chris. Packe. De purgatorio philosophorum*. R.A.M.S. CD-ROM Vol. 10. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1983.
- **1175**. **Glauber**, **Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Elias Artista. [Richardson (TX)]: R.A.M.S., 1983. 31p.

- At head of text "Of Elias the Artist: or, What we are to understand by Elias the Artist, and what he is to reform in the World at his coming"
- **1176**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Explication of Miraculum mundi. Richardson (TX): R.A.M.S., 1983. [1], 725-780
- 1177. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris.
- Packe. Heaven of the philosophers. Richardson (TX): R.A.M.S., 1983. pp. 534-622, [1]
- **1178**. **Glauber**, **Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Libellus ignius. Richardson (TX): R.A.M.S., 1983. [1], pp. 430-442
- **1179**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Mercury of the Philosophers. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 1185-1208
- **1180**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Miraculum mundi. Richardson (TX): R.A.M.S., 1983. pp. 687-724
- **1181**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Miraculum mundi (continued). Richardson (TX): R.A.M.S., 1983. [1], pp. 781-859
- **1182**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Miraculum mundi second part. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 918-955
- **1183**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Novum lumen chymicum. Richardson (TX): R.A.M.S., 1983. [1], pp. 249-269
- **1184**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Philosophical furnaces. Richardson (TX): R.A.M.S., 1983. pp. 19-22
- **1185**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Philosophical furnaces Fifth part. Richardson (TX): R.A.M.S., 1983. 364-406
- 1186. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris.
- Packe. Philosophical furnaces First part. Richardson (TX): R.A.M.S., 1983. pp. 23-80 **1187**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris.
- Packe. Philosophical furnaces Fourth part. Richardson (TX): R.A.M.S., 1983. 294-363
- 1188. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris.
- Packe. Philosophical furnaces Second part. Richardson (TX): R.A.M.S., 1983. 81-243
- **1189**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Philosophical furnaces Third part. Richardson (TX): R.A.M.S., 1983. [244]-293
- 1190. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris. Packe. Prosperity of Germany. R.A.M.S. CD-ROM Vol. 10. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1982.
- **1191**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Sal mirabilis. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 1073-1105
- **1192**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Salt of the Philosophers. Richardson (TX): R.A.M.S., 1983. [1], pp. 1209-1229
- **1193**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Secret fire of the Philosophers. [Richardson (TX)]: R.A.M.S., 1983. 28p.
- **1194**. **Glauber, Johann Rudolf**. *The complete works of Rudolph Glauber; trans: Chris. Packe. Secrets of medicine and alchemy*. R.A.M.S. CD-ROM Vol. 8. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1983.

- 1195. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris. Packe. Secrets of medicine and alchemy. [Richardson, TX]: R.A.M.S., 1983. 18p. Page 1 has transcription of original title-page: "The Works of the Highly Experienced and Famous Chymist, John Rudolph Glauber; containing, Great Variety of Choice Secrets in Medicine and Alchymy In the Working of Metallick Mines, and the Separation of Metals, Also Various Cheap and Easie Ways of making SaltPetre, and improving of Batten-Land, and the Fruits of the Earth. Together with many other things very profitable for all the Lovers of Art and Industry. Translated into English, and Published for Publick Good by the Labour, Care and Charge, of Christopher Packe, PhilochymicoMedicus. London, Printed by Thomas Milbourn, for the Author, and are to be sold at his House next Door to the Gun in Little- Moorfields; by D. Newman at the Kings-Arms in the Poultry, and W. Cooper at the Pellicam in Little Britain. MDCLXXXIX. Pages 421-432 consists of the Index
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Short book of dialogues. Richardson (TX): R.A.M.S., 1983. [2], 71p. Second titlepage [2] gives date as 1982
- 1197. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris. Packe. Tartar from lees of wine. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 41-53 1198. Glauber, Johann Rudolf. The complete works of Rudolph Glauber; trans: Chris. Packe. The book of Paracelus. [Richardson (TX)]: R.A.M.S., 1983. [1] pp. 956-997 "The book of Philip Theophrastus Bombast of Hohenheim, monarch of philosophers, prince of spagyrists, chief of astronomers, paradoxical physican, and great master of machanick secrets. Touching the tincture of natural things ..."
- **1199**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The centurys fifth. Richardson (TX): R.A.M.S., 1983. [1], pp. 237-238
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The centurys first. Richardson (TX): R.A.M.S., 1983. [1], 1-117p.
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The centurys fourth. Richardson (TX): R.A.M.S., 1983. [1], pp. 223-236
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The centurys second. Richardson (TX): R.A.M.S., 1983. [1], pp. 118-205
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The centurys third. Richardson (TX): R.A.M.S., 1983. [1] pp. 206-222
- . **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The consolation of navigators. Richardson (TX): R.A.M.S., 1983. [2], pp. 1-40 Second titlepage [2] gives date as 1982
- . **Glauber, Johann Rudolf**. *The complete works of Rudolph Glauber; trans: Chris. Packe. The hellish goddess Perosperine*. R.A.M.S. CD-ROM Vol. 10. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1983.
- **1206**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. The mineral work. Richardson (TX): R.A.M.S., 1983. 433-489 Pp. 623-625 is the contents list
- . **Glauber, Johann Rudolf**. *The complete works of Rudolph Glauber; trans: Chris. Packe. Three noble stones*. R.A.M.S. CD-ROM Vol. 10. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1983.

- **1208**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Three principles of metals. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 1142-1184
- **1209**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Treatise on signature of salts, metals & planets. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 1106-1141
- **1210**. **Glauber, Johann Rudolf**. The complete works of Rudolph Glauber; trans: Chris. Packe. Universal [sic!] medicine. [Richardson (TX)]: R.A.M.S., 1983. [1], pp. 863-917 1211. Glauber, Johann Rudolf. "The golden ass well managed, and Mydas restored to reason. Or a new chymical light appearing as a day star of comfort to all under oppression or calamities, as well illiterate, as learned, male as female; to ease their burdens and provide for their families. Wherein the Golden Fleece is demonstrated to the blind world, and that good gold may be found as well in cold as hot regions (though better in hot) within and without through the universal globe of the Earth, and be profitably extracted: so that in all places where any sand, stones, gravel, or flints are, you cannot so much as place your footing, but you may find both gold, and the true matter of the Philosophers Stone. And is a work of women and play of children. Written at Amsterdam, 1669 by John Rodolph Glauber, the bright sun of our age, and lover of mankind, like a true Elias riding on this golden ass, in a fiery chariot. And translated out of Latin into English, in briefer notes, 1670 by W.C. Esq. True lover of Art and Nature, and well wisher to all men, especially to the poor distressed houshold of faith; the true Catholick Church, and body of Christ, dispersed through many forms of religions, through the whole world, as the perfect Israelites." In *Philosophical epitaph*, ed. William Cooper, 36-56., 1673.
- **1212**. **Glauber, Johann Rudolf**. A short book of dialogues, or, (certain colloquies) of some studious searchers after the Hermetick Medicine and Universal Tincture. [http://www.levity.com/alchemy/glauber.html].
- "This extract is taken from the English translation by Christopher Packe of *The Works...* of Johann Rudolph Glauber printed in London in 1689. Although historians often portray Glauber as a proto-scientific chemist (he is credited with the identification of Glauber's Salt now known as Sodium Sulphate), Glauber worked extensively with alchemical ideas as well as developing laboratory techniques for distillation and control of furnaces. This extract illustrates very well Glauber's reworking of the classic sequence of colour changes in the process of transmutation. A. McLean"
- 1213. Glauber, Johann Rudolf. The works of the highly experienced and famous chymist, John Rudolph Glauber: containing, great variety of choice secrets in medicine and alchymy in the working of metallick mines, and the separation of metals: also, various cheap and easie ways of making salt-petre, and improving of barren-land, and the fruits of the Earth. Together with many other things very profitable for all the lovers of art and industry. Translated into English, and published for the publick good by the labour, care, and charge, of Christopher Packe, Philo chymico-medicus. Edited by Christopher Packe. London: Printed by Thomas Milbourne, for the author, and are to be sold at his house next door to the Gun in Little Moorfields; by D. Newman at the King's-Arms in the Poultry, and W. Cooper at the Pellican in Little Britain, 1689. 6 p. l., 440, [4] 220, 92, [11] p.

Available Through Early English Books Online. Contents: 1.Of Philosophicol Furnaces Pp. 1-96; 2. Of the Tincture of Gold, or the True Aurum Potabile ... Pp. 96-99; 3. The Mineral Work . . . Pp. 100-147. (Part 3 Is a Reprint, with Commentary of Paracelsus' The Heaven of Philosophers: Or, a Book of Vexations).; 4. The Apologie . . . Against the Lying Calumnies of Christopher Farnner... Pp. 147-161; 5. Miraculum Mundi; Or, a Plain and Perfect Description of... The Universal Menstruum, or the Mercury of the Philosophers . . . Pp. 161-185; 6. The Continuation of Miraculum Mundi... Pp. 186-205; 7. ... An Universal Medicine; Or, a True Aurum Potabile ... Pp. 206-220; 8. The Second Part of Miraculum Mundi. In Which Is Described the Magnificent Coming of Elias the Artist. . . Pp. 221-242; Includes Paracelsus' *The Tincture of Natural Things.*; 9. Annotations Upon the Continuation of Miraculum Mundi ... Pp. 243-247; 10. ... Of the Nature of Salts . . . Pp. 247-269; 11. ... Of the Signature of Salts, Metals, and Planets ... Pp. 269-277; 12. The Consolation of Navigators . . . Pp. 278-289; 13 ... Extracting Good Tartar From the Lees of Wine ... Pp. 290- 293; 14. ... The Prosperity of Germany . . . Pp. 294-440. Includes an Explication of Prophesies of Paracelsus, Together with Commentaries on Other Writings of His; 15. The First Century: Or Glauber's Wealthy Store-House of Treasures ... Pp. 1-34; 16. The Second Century . . . Pp. 35-61; 17. The Third Century ... Pp. 61-66; 18. The Fourth Century, Pp. 67-70; 19. The Fifth Century, Pp. 71-74; 20. Novum Lumen Chymicum: Or a New Chymical Light ... Pp. 75-81; 21. A Spagyrical Pharmacopoea: Or Dispensatory ... Pp. 82-216; 22. Libellus Ignium, or Book of Fires ... Pp. 216-220; 23. ... Of the Three Principles of Metals ... Pp. 1-21; .A Short Book of Dialogues, or, (Certain) Colloquies of Some Studious Searchers After the Hermetick Medicine and Universal Tincture . . . Pp. 22-43; 25. ... The Hellish Goddess Proserpina . . . And How, by the Help of This Proserpina, the Animae, or Souls, of the Mortified Metallick Bodies Are Carried Out of the Chymical Hell Into the Philosophick Heaven . . . Pp. 43-51; 26. Of Elias the Artist... Pp. 51-60; 27. Of the Three Most Noble Stones Generated by Three Secret Fires . . . Pp. 60-66; 28. De Purgatorio Philosophorum: Or,... The Purifying Fire of the Wise Men . . . Pp. 67-75; 29. Of the Secret Fire of Philosophers ... Pp. 76-84; 30. The Animal-Stone ... Pp. 84-92 1214. Glauber, Johann Rudolf. The works of the highly experienced and famous chymist, John Rudolph Glauber: containing, great variety of choice secrets in medicine and alchymy in the working of metallick mines, and the separation of metals: also, various cheap and easie ways of making salt-petre, and improving of barren-land, and the fruits of the earth. Tr. into English, and pub. for publick good by Christopher Packe.

1A(43) [GLA]-3FR

1215. An **Index** of the complete works of Glauber. [Richardson (TX)]: [R.A.M.S.], n.d. [1], 2-48p.

Edited by Christopher Packe. London: 1689; reprint, Ann Arbor (MI): University

Microfilms, 1969. 1 reel

"The page numbers without a letter prefix refer to pages found in the first part of the R.A.M. S. Glauber materials which consists of about 1200 pages. When a letter prefix is found with a page number, the section of the Glauber materials may be identified from the following table:"

1A(43) [GRA]

1216. **Grasshof**. Der **Grosse** und der kleine Bauer (the greater and lesser edifyer; trans. Rob Firmage. [Richardson (TX)]: R.A.M.S., 1984. [2]. 146p.

Translation of orignal t-p. (p.[2]) reads "Aperta arca arcani artificiossimi, or, The revealed and open chest of the greatest of all and most artificial secrets of Nature of the greater and lesser edifyer, together with the proper and true physica naturali rotunda described comprehensively through a visionem chymicam qabalisticam. A warning, instruction and demonstration against all those who falsely persuade others to prepare the Aurum Potabile without the tincture of the Universal Lapidus Philosophici, *per se* and in a little time. Hamburg and Stockholm. Published by Gottfried Liebezeit, Bookseller. Printed by Abraham Aubrem, the Counts Printer. Hanauis, Hoffbuck Druckerei, anno MDCLXXXVII"

1A(43) [GRE]

1217. **Greverus**. [http://www.levity.com/alchemy/greverus.html].

"From the *Theatrum Chemicum*, Volume III, Strassburg, 1613"

1A(43) [GUA]

1218. **Gualdus, Fridericus**. Works of an adept (with lengevity elixir); translated by Chymophilus. Restorers of Alchemical Manuscripts Society. 50p.

1A(43) [HER]

1219. **Concerning** the secrets of alchemy and other tracts from the Hermetic Museum. Lampeter: Llanerch Enterprises, 1989. 234p. ISBN: 0-947992-25-1

Contents: The golden calf.-- The secrets of alchemy.-- An open entrance to the closed palace of the king.-- The new chemical light.-- The three treatises of Philalethes.-- The all-wise doorkeeper.

- **1220**. The **Glory** of the world, and other alchemical tracts. The glory of the world, or The table of Paradise. The Sophic hydrolith, or Water-stone of the wise. The golden tract. The book of Alze. Felinfach: Llanerch Enterprises, 1987. 190p. ISBN: 0-947992-14-6 Introduction by Derek Bryce. Reprint of items from the 1893 edition
- **1221**. The **Hermetic** Museum. Translated by Arthur Edward Waite. York Beach (ME): Samuel Weiser, 1991.
- **1222**. The **Hermetic** museum, restored and enlarged: most faithfully nstructing all disciples of the sopho-spagyric art how that greatest and truest medicine of the Philosopher's Stone may be found and held. Now first done into English from the Latin original published at Frankfort in the year 1678. Containing twenty-two most celebrated chemical tracts. Preface by A. E. Waite. Translated by Arthur Edward Waite. London: Elliott, 1893. 2 vols (357, 322p.)
- V. 1. Preface to the English Edition. Preface to the Original Edition. I. The Golden Tract Concerning the Stones of the Philosophers. II. The Golden Age Restored / Henry Madathanas. III. The Sophic Hydrolith, or, Water Stone of the Wise ... IV. A Demonstration Os Nature, Made to the Erring Alchemists ... / John A. Mehung. V. A Short Tract, or Philosophical Summary / Nicholas Flamell. VI. The Only True Way ... VII. The Glory of the World, or, Table of Paradise ... VIII. A Tract of Great Price, Published by a German Sage in the Year 1423 Under Title: The True Teaching of Philosophy Concerning the Generation of Metals ... IX. A Very Brief Tract Concerning the Philosophical Stone ... Called The Book of Alze. X. The Book of Lambspring ... Concerning the Philosophical Stone / Nicholas Barnard Delphinas XI. The Golden Tripod, or, Three Choice Chemical Tracts ... V. 2, I. The Chemical Tratise of Thomas Norton ... Called Believe-Me, or, The Ordinal of Alchemy. II. The Testament of Cremar, Abbot of Westminster ... III-IV. The New Chemical Light ... / Michael Sendivogius. V.

An Open Entrance to the Closed Palace of the King / ... Eirenzus Philalethes. VI. A Subtle Allegory Concerning the Secrets of Alchemy ... / Michael Maier. Vii-Ix. The Three Treatises of Philalethes. X. John Frederick Helvetius' Golden Calf ... XI. The All-Wise Keeper ...

1223. The **Hermetic** Museum, restored and enlarged. [http://www.sacredtexts.com/alc/hermmuse/index.htm].

This appears to be extracted with credit from the Alchemy web site. Contents: Preface to the English Edition by E.A. Waite; Preface to the Original Edition. Note: not all of the items in this huge anthology of alchemical writings are available. The section numbering has been retained, however. Volume 1. I. The Golden Tract; II. III. The Sophic Hydrolith (part 1); The Sophic Hydrolith (part 2); The Sophic Hydrolith (part 3); The Sophic Hydrolith (part 4); The Sophic Hydrolith (part 5); IV. The Remonstration of Nature; V. VI. The Only True Way; VII. The Glory of the World (part 1); The Glory of the World (part 2); The Glory of the World (part 4); VIII.A Tract of Great Price; IX. ...Concerning the Philosophical Stone; X. The Book of Lambspring; XI. The Golden Tripod; Volume 2. I. II. The Testament of Cremer; III. IV.

...Concerning the Secrets of Alchemy; V. An Open Entrance to the Closed Palace of the King; VI. VII. The Three Treatises of Philalethes (part 1); VIII. The Three Treatises of Philalethes (part 2);

IX. The Three Treatises of Philalethes (part 3); X. XI.

1224. The **Hermetic** museum, restored and enlarged: most faithfully instructing all disciples of the sopho-spagyric art how that greatest and truest medicine of the philosopher's stone may be found and held. Now first done into English from the Latin original published at Frankfort in the year 1678; containing twenty-two most celebrated chemical tracts. Translated by Arthur Edward Waite. London: J. Elliott, 1893; reprint, London: J.M. Watkins, 1953.

Also a Co-Impression with Weider in 1973. Possibly Weiser Editions of 1974 and 1976 As Well. Possibly Watkins Edition of 1976

- **1225**. The **Hermetic** museum, restored and enlarged: most faithfully instructing all disciples of the sopho-spagyric art how that greatest and truest medicine of the philosopher's stone may be found and held. Now first done into English from the Latin original published at Frankfort in the year 1678. Containing twenty-two most celebrated chemical tracts. Ed. by Arthur Edward Waite. Edited by Arthur Edward Waite. London: J. Elliott, 1893; reprint, Kila (MT): Kessinger, 1992. xiii, 322 p.
- **1226**. The **Hermetic** museum, restored and enlarged: most faithfully instructing all disciples of the sopho-spagyric art how that greatest and truest medicine of the philosopher's stone may be found and held. Now first done into English from the Latin original published at Frankfort in the year 1678. Containing twenty-two most celebrated chemical tracts. Ed. by Arthur Edward Waite. [http://www.ebrary.com]. 1992.

1A(43) [HER]-3FR

1227. **McLean**, **Adam**. Alchemical mandala Number 1. *Hermetic J*, no. 1 (Autumn 1978): 40-41.

Mandala from the *Hermetic Museum* and commentary

1228. **Resurgam**, **Fra**. The Hermetic Museum. *Unknown World* 1, no. 6 (Jan 1885): 281-282.

1229. **Hilarion, Benedict**. The Rosicrucian Canons of Benedict Hilarion. *Hermetic J*, no. 4 (Summer 1979): 34.

1A(43) [JAN]-3FR

1230. **Waite, Arthur Edward**. A gate of alchemy. *Occult Rev* 16, no. 4 (Oct 1912): 209-216.

A description of Janitor Pansophus

1A(43) [JUR]

1231. **Jurain**, **Abtala**. Abtala Jurain, filii Jacob Juran. Hyle und Coahyl. From the Ethiopian translated into Latin - and from the Latin translated into the German by Dr Johann Elias Muller and from the German in 1983 by: Leone Muller. [Richardson (TX)]: R.A.M.S., 1983. [2], 69p.

On page [3]. the author is said to be 'de Canthier'

1232. **Jurain, Abtala**. Hyle and coahyle. *Hermetic J*, no. 2 (Winter 1978): 33.

A short extract from the book (OCLC record says Hamburg, ca 1792)

1A(43) [KAY]

1233. **McLean**, **Adam**. Adam McLean's Gallery of alchemical images. Mystical Heart engravings by Paul Kaym and Nicolaus Häublin. *Helleleuchtender Hertzens-Spiegel*, 1680. [http://www.levity.com/ alchemy/amcl_kaym.html]. 2001.

16 hand coloured illustrations. Available as prints from AM

1A(43) [KHU]

- **1234**. **Khunrath, Heinrich**. The "Confessio" of Heinrich Khunrath; a paraphrased translation by J.B. Craven [with a short introduction by Adam McLean]. *Hermetic J*, no. 13 (Autumn 1981): 13-20.
- **1235**. **Khunrath, Heinrich**. The "Confessio" of Heinrich Khunrath; a paraphrased translation by J.B. Craven. Final part. *Hermetic J*, no. 14 (Winter 1981): 26-32.
- **1236**. **Khunrath, Heinrich**. "Amphitheater of eternal wisdom, 1609." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 329-348., 1968.
- **1237**. **Khunrath, Heinrich**. The amphitheatre engravings of Heinrich Khunrath. Translated by Patricia Tahil. Edited by Adam McLean. Edited by Adam McLean. Translated by Patricia Tahil. Edinburgh: Adam McLean, 1980. 95p.
- **1238. Khunrath, Heinrich**. Khunrath's *Amphitheatrum sapientiae aeternae*. [http://www.library.wisc.edu/libraries/SpecialCollections/khunrath/index.html]. Introductory page to Plates with accompanying text

(http://www.library.wisc.edu/libraries/ SpecialCollections/khunrath/thumbs.html); Biography (http://www.library.wisc.edu/libraries/ SpecialCollections/khunrath/bio.html); Alchemy; Bibliography (http://www.library.wisc.edu/

libraries/SpecialCollections/khunrath/bib.html); and some other pages

1239. Khunrath, Heinrich. A naturall chymicall symbolum; or a short confession of Henry Kunwrath of Lipsicke Doctor of Phisick concerning ye universal, naturale triune, wonderous, marvellous operacion of ye most misticall naturale chaos of alchimie. Of the philosophers greate and universall stone, their naturale & proper subject, or their true & only matter. Ignorance & envy are full of slander. By the Emperors priviledge for ten yeares. To the honor of the best, most wise, omnipotent, infinite & mercifull Jehova. That is Lord of Lords, who only art God. For the generalle theosophicall bene of our neighbours & our selves. To the reproach & just contempt of the frowards opposer, & ignorant dispiser of ye divine macrocosmicall, & microcosmicall Trinity, & to the

perpetual shame of the scornefull slanderers, of the catholique naturall chymicall undoubted truth. Henry Kunwrath of Lipsicke. doctor utriusque medicinae & well wisher to the divine truth, hath published this creede. [http://www.levity.com/alchemy/khunconf.html].

Extracted from MS. Ashmole 1459, pp 99-106

1240. McLean, Adam and P. Tahil. Ampitheatre engavings of Heinrich Kunrath. .

1A(43) [KHU]-3FR

1241. **McLean, Adam**. Alchemical mandala Number 24. *Hermetic J*, no. 25 (Autumn 1984): 40-41.

From Khunrath's Amphitheatre of eternal wisdom

1242. **Waite, Arthur Edward**. A Hermetic Apocalypse. *Occult Rev* 17, no. 1 (Jan 1913): 20-26.

Khunrath's Amphitheatre

1A(43) [KIRAJ]

- **1243**. [Kirchweger, Anton Joseph]. Translation from our old books. About the birth, origin and dissolution of vegetabilia, from the Catena Aurea Homeri. *Alchem Lab Bulls* 2, no. 6 (1971). [http://www.spagyria.com/alb.zip].
- **1244**. **Kirchweger, Anton Joseph**. Aurea Catena Homeri (The Golden Chain of Homerus): that is the description of Nature and natural things. San Francisco (CA): Alchemy Books/ Sapere Aude Metaphysical Republishers, 1985. 150p. ISBN: 0-931290-93-7
- **1245**. **Kirchweger, Anton Joseph**. Aurea Catena Homeri. The golden chain of Homerus. San Francisco: Sapere Aude Metaphysical, 1983.
- **1246**. **Kirchweger, Anton Joseph**. The golden chain of Homer. NuVision Publications, 1994. ISBN: 1595470662

"The influential 'Golden Chain of Homer', written or edited by Anton Josef Kirchweger, was first issued at Frankfurt and Leipzig in four German editions in 1723, 1728, 1738 and 1757. A Latin version was issued at Frankfurt in 1762, and further German editions followed. This is an excellent book of Alchemy. It goes into great detail on nature and its beginnings. Discusses the elements and minerals common in all living things. A very good book for those learning Alchemy." Ebook available from Amazon, eBooks.com and Powells.com

1247. Kirchweger, Anton Joseph. The Golden Chain of Homer.

[http://www.hermetics.org/pdf/goldenchainhomer. pdf]. 2001.

- (c) Blackmask Online
- **1248**. **Kirchweger, Anton Joseph**. Golden Chain of Homer. [http://www.sacredtexts.com/alc/catena1.htm]. [20031205].

Edition not specified

- **1249**. **Kirchweger, Anton Joseph**. The Golden Chain of Homer, 1723. Richardson (TX): Restorers of Alchemical Manuscripts Society, 1978.
- **1250**. **Kirchweger, Anton Joseph**. The Golden Chain of Homer; [translated by Sigismund Bacstrom]. [http://www.levity.com/alchemy/catenal.html].

"The influential 'Golden Chain of Homer', written or edited by Anton Josef Kirchweger, was first issued at Frankfurt and Leipzig in four German editions in 1723, 1728, 1738 and 1757. A Latin version was issued at Frankfurt in 1762, and further German editions followed.

In the late eighteenth century Sigismund Bacstrom made a rather poor translation of the work into English. Part of this was published in the Theosophical Society Journal 'Lucifer' in 1891. A number of manuscript copies of this translation have survived. Although the translation is more a summary than an exact translation of the original, it is an important late work on alchemy, so I have decided to include this translation here,

despite its imperfections. I am indebted to Jerry Bujas for making an initial transcription"

1251. Kirchweger, Anton Joseph. Golden chain of Homer; edited by Anton

Kirchweger. [Richardson (TX)]: R.A.M.S., 1984. [2], iv, 469, A1-A5p. [Appendix actually a mixture of numbered An and unnumbered pages]

Introductory material discusses various editions. Appendix is extracts from Heyms's *Ambix* article (1937). Also a 1978 edition?

1252. **Kirchweger, Anton Joseph**. The golden chain of Homerus. *Lucifer* 8, no. 44 (15 Apr 1891): 105-109.

ibid (45) 15 May 1891, 248-251. For the first part see item 15

1253. **Kirchweger, Anton Joseph**. The Golden Chain of Homerus. *Hermetic J*, no. 1 (Autumn 1978): 10-13.

A reprint of Mme Blavatsky's edition of Bacstrom's translation, first published in 1891 **1254**. **Kirchweger, Anton Joseph**. The golden chain of Homerus. *Hermetic J*, no. 3 (Spring 1979): 8-14.

1255. **Kirchweger, Anton Joseph**. The Golden Chain of Homerus. *Hermetic J*, no. 2 (Winter 1978): 13-15.

1256. **Kirchweger, Anton Joseph**. The golden chain of Homerus. That is a description of nature and natural things... translated by S. Bacstrom. Revised from the unpublished manuscript by T. H. Pattinson. *Lucifer* 7, no. 42 (Feb 1891): 500-504.

1257. **McLean, Adam**. The Golden Chain of Homer: commentary. *Hermetic J*, no. 4 (Summer 1979): 21-24.

1A(43) [KIRAJ]-3FR

1258. **Colquhoun, Ithell**. Notes on the colouring of the Homer's Golden Chain Diagram, no. 6 (Winter 1979): 15-17.

1259. **Eirionnach**. Aurea Catena Homeri. *Notes & Queries* [2] 3, no. 56 (24 Jan 1857): 63-65.

ibid (57) 31 Jan 1857, 81-84; ibid (58) 7 Feb 1857, 104-107

1260. **Heym, Gerard**. The *Aurea Catena Homeri*. *Ambix* 1, no. 1 (May 1937): 78-83.

1261. **McLean, Adam**. Explanation of the Golden Chain of Homer. *Hermetic J*, no. 2 (Winter 1978): 12.

1262. **McLean, Adam**. The Golden Chain of Homer. *Hermetic J*, no. 1 (Autumn 1978): 8-9.

Diagram with introduction to the reprint of the text

1A(43) [KUN]

1263. **Kunckel, Johann**. "An experimental confirmation of chymical philosophy." In *Pyrotechnical discourses*, 1-180. .

1A(43) [LAM]

1264. **Lambspring**, **Abraham**. The book [...] concerning the philosophical stone. Edmonds: , 1986.

1265. **Lambspring, Abraham**. The book [...] concerning the philosophical stone. [Edited by Nicholas Bernard Delphinas.]. Edited by Nicholas Bernard Delphinas. Los Angeles: , 1936.

1266. Lambspring, Abraham. The Book of Lambspring. [http://www.levity.com/alchemy/lambsprg.html].

"This is a well known work which was first published by Nicholas Barnaud in 1599. It consisted of a series of 15 verses outlining the alchemical process. It was later issued by Lucas Jennis as part of *Dyas chymica tripartita*, 1625, and this was illustrated with a series of 15 engravings, together with a symbolic coat-of-arms and a frontispiece". Illustrations only. Enlarged illustrations available. Links to the 15 individual illustrations 1267. Lambspring, Abraham. The book of Lambspring. Cheltenham: Helios Book Service.

- **1268**. **Lambspring**, **Abraham**. "The book of Lambspring." In *The modern alchemist*, eds. Richard Miller and Iona Miller. Phanes Press, 1994.
- **1269**. **Lambspring**, **Abraham**. The Book of Lambspring ... concerning the Philosophical Stone, etc., 1893.
- **1270**. **Lambspring**, **Abraham**. "The book of Lambspring, a noble ancient philosopher, concerning the Philosophical Stone; rendered into Latin verse by Nicholas Barnaud Delphinas." In *From the Hermetic Museum*. *The Book of Lambspring*..., ed. Derek Bryce, 7-40. Lampeter: Llanerch Enterprises, 1987.
- **1271. Lambspring, Abraham**. The Book of Lambspring, noble ancient philosopher, concerning the Philosophical Stone; rendered into Latin verse by Nicholas Barnaud Delphinas, Doctor of Medicine, a zealous student of this art.

[http://www.levity.com/alchemy/lambtext.html].

The text

1272. Lambspring, Abraham. Book of Lamspring. [http://www.levity.com/alchemy/s_lambsp.html].

Description of the illustrations. "This poem was first printed in Nicolas Barnaud, Triga chemica: de lapide philosophico tractatus tres..., Leiden 1599, but without illustrations. This was reprinted in volume III of the Theatrum Chemicum, 1602. It was issued by Lucas Jennis three times in 1625 with a series of 15 emblems. The three books issued were Dyas chymica tripartita, the Musaeum hermeticum, and De lapide philosophico. The University of Salzburg, has a manuscript dated 1607, MS. M I 92) with a series coloured drawings, and there is 16th century manuscript in Zurich, Zentral Bibliothek MS. P 2177"

- **1273**. **Lambspring**, **Abraham**. "The book of Lamspring, a noble ancient philosopher, concerning the Philosophical Stone; rendered into Latin verse by Nicholas Barnaud Delphinas." In *Hermetic museum*, *restored and enlarged*, i, 271-306.
- **1274**. **Lambspring**, **Abraham**. The book of Lamspring: the book of Lamspring, a noble ancient philosopher, concerning the Philosophical Stone; rendered into Latin verse by Nicholas Barnaud Delphinas, Doctor of Medicine, a zealous student of this art. [Richardson (TX)]: R.A.M.S., n.d. 29p.
- **1275. Lambspring, Abraham.**From the Hermetic museum: the Book of Lambspring and the golden tripod: selected from the anonymous English translation of the Hermetic museum, first published by James Elliott (London) in 1893 / by Abraham Lambspring,

Basil Valentine, Thomas Norton, and John Cremer; with a preface by Derek Bryce. Lampeter, Llanerch Enterprises: , 1987. 160p.

1A(43) [LAM]-3FR

1276. **Fierz, H.K.** "The Lambspring figures." In *The well-tended tree*, ed. H. Kirsch, 143-158. New York (NY): Putnam for C.G. Jung Foundation, 1971.

1277. **McLean**, **Adam**. A threefold alchemical journey through the Book of Lambspring. [http://www.levity.com/alchemy/lambjrny.html].

1A(43) [LIB]-3FR

1278. **McLean**, **Adam**. Alchemical mandala Number 9. *Hermetic J*, no. 9 (Autumn 1980): 30-36.

3 versions of a mandala from Andreas Libavius' *Commentariorum Alchymiae* (Frankfurt 1606)

1A(43) [LUT]

1279. **Luthi**, **Joseph**. The Herbal Stone; translated by Siegried G. Karsten.

[http://homepages.ihug.com.au/~panopus/convention73/luthi.htm].

From The II Alchemistical Convention at Stuttgart, Germany, 1973

1A(43) [MAD]

1280. **Madathanus, Hinricus**. "Aureum seculum redivivum that is the very ancient golden age having passed away which now hath risen again, blossomed in loveliness, and produced fragrant golden seed. This precious and noble seed is pointed out and revealed to all true Sapientiae & Doctrinae Filiis by. ..." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 250-257., 1968.

1281. **Madathanus, Hinricus**. Cosmology, or universal science. Cabala. Alchemy. Containing the mysteries of the universe, regarding God Nature Man, the macrocosm and microcosm, eternity and time explained according to the religion of Christ, by means of The secret symbols of the Rosicrucians of the sixteenth and seventeenth centuries. Copied and translated from an old German manuscript, and provided with a dictionary of

occult terms by F. Hartmann. Boston (MA): Occult Publ Co, 1888. v.p. Attacked by Hall in his *Codex Rosae Crucis*. A detailed comparison of the Hartmann, Hall and Allen texts would be interesting.

1282. Madathanus, Hinricus. The Golden Age Restored.

[http://www.levity.com/alchemy/goldnage.html].

"This was included in Johann Grasshof, *Dyas chymica tripartita*... Frankfurt, 1625, and is ascribed to Henricus Madathanus, a pseudonym of Hadrian à Mynsicht."

1283. **Madathanus, Hinricus**. "The Golden Age restored ..." In *Hermetic museum, restored and enlarged*, i, 51-67. , 1893.

1284. **Madathanus, Hinricus**. "A golden treatise about the Philosopher's Stone. By a still living but unknown Philosopher, for the instruction of the Filiis Doctrinae, and for the information of the Fratres Aureae Crucis." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 286-303.

1285. **Madathanus, Hinricus**. Hermetic allegory Number 3. *Hermetic J*, no. 29 (Autumn 1985): 29-34.

From The Golden Age Restored

1286. **Madathanus, Hinricus**. "The parabola a golden tractate concerning the Philosophers Stone from Die geheimen Figuren der Rosenkreutzer, The Secret Symbols

of the Rosicrucians, published at Altona, 1785-88." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 381-391.

1287. **Madathanus, Hinricus**. The Parabola of Madathanus. [http://www.levity.com/alchemy/parabola.html].

1288. **Madathanus, Hinricus**. "Secret symbols of the Rosicrucians of the 16th & 17th centuries. First book brought to light for the first time from an old manuscript. Altona, 1785. Edited and printed by J. D. A. Eckhardt, commissioned by the bookstore of Mr. Herold in Hamburg." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 211-327., 1968.

1289. **Madathanus, Hinricus**. Secret symbols of the Rosicrucians: an exact reproduction of the original but with the German text and terms translated. Chicago (IL): Aries P, 1935.

Translated by G. Engelke

1290. **Madathanus**, **Hinricus**. Secret symbols of the Rosicrucians: an exact reproduction of the original but with the German text and terms translated. London; Chicago (IL): Rider; Aries P, 1939. 57p.

This is described as the 'popular text'. First published Chicago: Aries P, 1935. Translated by G. Engelke.

1291. **McLean, Adam**. Alchemical mandala Number 18. *Hermetic J*, no. 18 (Winter 1982): 16-18.

"This mandala appears as one of the figures in the famous Altona Manuscript published in 1788 under the title *Secret symbols of the Rosiicrucians*"

1A(43) [MAD]-3FR

1292. **McLean**, **Adam**. Alchemical mandala Number 15. *Hermetic J*, no. 15 (Spring 1982): 30-34.

From The secret symbols of the Rosicrucians (Altona 1785)

1293. **McLean**, **Adam**. Alchemical mandala Number 23. *Hermetic J*, no. 23 (Spring 1984): 21-26.

A revisiting of the *Secret symbols of the Rosicrucians* (Altona 1785)

1294. The **Secret** symbols of the Rosecrueians [*sic!*] from the ibth [*sic!*] and 17th century. *Alchem Lab Bulls*, no. 19 (Q2 1964). [http://www.spagyria.com/alb.zip]. 1A(43) [MAI]

1295. **Jong, Helena Maria Elisabeth de**. Michael Maier's Atalanta fugiens: sources of an alchemical book of emblems. Leiden: Brill, 1969. xi, 461 p.

1296. **Jong, Helena Maria Elisabeth de**. Michael Maier's Atalanta fugiens: sources of an alchemical book of emblems. Leiden: Brill, 1969; reprint, York Beach (ME): Nicolas-Hays, 2002. xi, 461 p. ISBN: 0-87728-948-4

Contents: The emblems nos I-L and frontispiece, with statement of sources and commentary; Summary and Conclusion; Bibliography; List of illustrations; Illustrations; Index

1297. **Maier, Michael**. [Extract from 'The laws of the Fraternity of the Rosie Crosse']. *Rosicruc Dig* 13, no. 10 (Nov 1935): 383-386.

1298. **Maier**, **Michael**. Atalanta fugiens. [http://www.levity.com/alchemy/atalanta.html]. "Michael Maier's alchemical emblem book *Atalanta fugiens* was first published in Latin in 1617. It was a most amazing book as it incorporated 50 emblems with epigrams and a

discourse, but extended the concept of an emblem book by incorporating 50 pieces of music the 'fugues' or canons. In this sense it was an early example of multimedia. An English translation exists in the British Library MS. Sloane 3645. Clay Holden was kind enough to allow his transcription of emblems 1 to 10, and Hereward Tilton has transcribed 11 to 34, and Peter Branwin has completed the work by transcribing 35 to 50. Peter Branwin is currently working on a new translation of the discourses from the original Latin. [There is another English translation in Mellon MS. 48 at Yale in the USA.]"

1299. **Maier**, **Michael**. Atalanta fugiens: an edition of the fugues, emblems, and epigrams / by Michael Maier; translated from the Latin by Joscelyn Godwin; with an introductory essay by Hildemarie Streich. Translated by Joscelyn Godwin. Grand Rapids (MI): Phanes P, 1989. 215 p.

With the Complete Fugue Cycle on Accompanying Cassette

- **1300**. **Maier, Michael**. Atalanta fugiens. Edited by Joscelyn Godwin. With an introduction by Hildemarie Streich. Edited by Joscelyn Godwin. Tysoe: Magnum Opus Hermetic Sourceworks, 1987. 184p.
- **1301**. **Maier, Michael**. Atalanta fugiens; ed. L. Wuthrich. Edited by L. Wuthrich. , 1964. With the Complete Fugue Cycle on Accompanying Cassette
- **1302**. **Maier**, **Michael**.Count Michael Maier: life and writings; J. B. Craven, foreword by R. A. Gilbert. Edited by J.B. Craven. Ibis. 192p.

Count Michael Maier (15681622) Is Among the Giants of the Alchemical Renaissance of the Early 17th Century. *Atalanta Fugiens* and *Themis Aurea* Transcend Their Era and Continue to Inspire Alchemical Students Today. But Maier's Many Other Works Remain Virtually Unknown to Our Loss, for He Was a Champion of Rosicrucianism As Well As a Spiritual Alchemist of the Highest Caliber. Reverend J.B. Craven Had Access to Important Sourceworks on Michael Maier As Well As His Writings, Many of Which Were Unavailable in English. In This Collection, First Published in 1910, He Provides a Biography of Maier, Tracing His Career As a Physician; His Associations with the Likes of Dr. Robert Fludd, Sir William Paddy, and Sir Thomas Smith; And His Pursuit of Alchemy As Both a Science for Transmuting Lead Into Gold and a Metaphor for Spiritual Attainment. Craven Also Catalogues and Reviews Excerpts From Maiers Most Important Works, Including *Atalanta Fugiens*

- **1303**. **Maier, Michael**.Laws of the Fraternity of the Rosie Crosse. (Themis Aurea). Los Angeles: Philosophical Research Soc, 1976.
- **1304**. **Maier**, **Michael**. Lusus serius: or, serious passe-time. A philosophicall discourse concerning the superiority of creatures under Man ... London: Printed for Humphrey Moseley, at the Prince's Arms in S. Pauls Church-yard, and Tho: Heath on Covent-garden, neere the Piazza, 1654. 139p.
- **1305**. **Maier, Michael**. Maier Laws of the Fraternity of the Rosy Cross. [http://www.levity.com/alchemy/maier_la.html].

"Themis Aurea. The Laws of the Fraternity of the Rosie Crosse. Written in Latin by Count Michael Maierus, And now in English for the Information of those who seek after the knowledge of that Honourable and mysterious Society of wise and renowned Philosophers... London, Printed for N. Brooke at the Angel in Cornhill: 1656." First 9 chapters

- **1306**. **Maier, Michael**.Michael Maier's Atalanta Fugiens: sources of an alchemical book of emblems by H. M. E. de Jong. Edited by Helena Maria Elisabeth de Jong. Leiden: Brill, 1969. xi, 465 p
- **1307**. **Maier, Michael**. Michael Maier A Subtle Allegory. A Subtle Allegory concerning the Secrets of Alchemy very useful to possess and pleasant to read. By Michael Maier. [http://www.levity.com/alchemy/maier.html].

"This allegory was included in Book 12 of Maier's *Symbola aureæ mensæ duodecim nationum...*Frankfurt, 1617. It was later included in the *Musaeum hermeticum*"

- **1308**. **Maier**, **Michael**. "A subtle allegory concerning the secrets of alchemy." In *Hermetic Museum, restored and enlarged*, ii, 199-223. .
- **1309**. **Maier, Michael**. A subtle allegory concerning the secrets of alchemy. Edmonds: , 1984.
- **1310**. **Maier, Michael**. Themis aurea. The laws of the Fraternity of the Rosie Crosse. Written in Latin by Count Michael Maierus, and now in English for the information of those who seek after the knowledge of that honourable and mysterious society of wise and renowned philosophers. . . . Whereunto is annexed an epistle to the Fraternity in Latine, from some here in England. London: Printed for N. Brooke at the Angel in Cornhill, 1656. 136p.
- **1311**. Maier, Michael and Adam McLean. Atalanta fugiens emblems hand coloured by Adam McLean. [http://www.levity.com/alchemy/atalanta_thumbnails.html]. 50 thubnail illustrations
- 1312. McLean, Adam. Atalanta fugiens animation.

[http://www.levity.com/alchemy/atalanta_animation.html].

Introductory page to the sample animation that can be downloaded. "I have now turned the amazing Atalanta fugiens into an multimedia animated sequence, which only runs under the Windows 95, 98 and NT operating systems. It will not work on a Macintosh. In making this animation I have scanned in my hand coloured versions of the fifty pictures that make up the Atalanta fugiens series. I believe this hand colouring makes these images even more accessible, and I have tried to use a consistent colouring scheme to emphasise the various elements of the symbolic sequence. Each image is shown in sequence while the music associated with that image plays for 30 seconds. Thus the complete work runs for 25 minutes and shows the 50 emblems"

1A(43) [MAI]-2FQ

1313. Pagel, Walter. Review of *Michael Maier's Atalanta Fugiens: Sources of an Alchemical Book of Emblems*, by H.M.E.de Jong. In *Med Hist* 17, no. 1 (Jan 1973): 100-102. [http://www.pubmedcentral.gov/articlerender.fcgi? tool=pmcentrez&artid=1081431].

1A(43) [MAI]-3FR

- **1314**. **Jong, Helena Maria Elisabeth de**. Michael Maier's Atalanta Fugiens: commentary on Emblem XLVIII. *Janus* 52 (1965): 81-112.
- **1315**. **McLean**, **Adam**. A Rosicrucian manuscript of Michael Maier. *Hermetic J*, no. 5 (Autumn 1979): 4-7.
- **1316**. **Stuart, Patricia Stuart-**. Squaring the circle of 13. *Hermetic J*, no. 11 (Spring 1981): 34-35.

Analysis of figure from Maier's Atalanta Fugiens

1A(43) [MIC]

1317. **Michelspacher, Steffan**. An early Rosicrucian text. Cabala: Mirror of Art and Nature; translated by Gisela Kirberg. *Hermetic J*, no. 20 (Summer 1983): 19-25.

1A(43) [MIC]-3FR

1318. **McLean**, **Adam**. Alchemical mandala Number 6. *Hermetic J*, no. 6 (Winter 1979): 30-38.

Extensive commentary from 4 previously unpublished plates from Stefan Michelspacher's *Cabala, Spiegel de Kunst und Natur: in Alchymia* (1616)

1319. **Szulakowska, Urszula**. The apocalyptic eucharist and religious dissidence in Stefan Michelspacher's *Cabala: Spiegel der Kunst und Natur, in Alchymia* (1616). *Aries* 3, no. 2 (2003): 200-223.

1A(43) [MUL]

1320. **McLean, Adam**. Müller's process. *Hermetic J*, no. 12 (Summer 1981): 27-33. Another letter from Müller (probably to Earl of Argyle)

1321. **Müller, Daniel**. Alchemy in Scotland - a 17th century text. *Hermetic J*, no. 2 (Winter 1978): 41-44.

A letter of alchemical instruction written by DM to the Earl of Argyle

1322. Müller, Daniel. Muller's allegory. [http://www.levity.com/alchemy/muller.html]. "Extracted from Patrick Ruthven's commonplace book in Edinburgh University Library" 1A(43) [MYL]

1323. **McLean, Adam**. The alchemical engravings of Mylius. Magnum Opus Hermetic Sourceworks, 1984.

1324. **Mylius, Johann Daniel**. The alchemical engravings of Mylius. [Edited by Adam McLean.]. Edited by Adam McLean. Edinburgh: 1984; reprint, .

1A(43) [MYL]-2FR

1325. **McLean, Adam**. The Alchemical emblems of Mylius. *Hermetic J*, no. 26 (Winter 1984): 23-34.

1A(43) [MYL]-3FR

1326. **McLean, Adam**. Alchemical mandala Number 11. *Hermetic J*, no. 11 (Spring 1981): 38-39.

From Daniel Mylius' *Philosophia reformata* (1612)

1327. **McLean, Adam**. Alchemical mandala Number 5. *Hermetic J*, no. 5 (Autumn 1979): 22-24.

From Daniel Mylius' *Opus Medico-Chymicum* (1618) and reprinted in *Museum Hermeticum* (1678)

1A(43) [NOL]

1328. **Nolle, Heinrich**. The chemists key of Henry Nollius published by Eugenius Philalethes London 1657 by: S. Bacstrom, m.d. [*sic!*]. [Richardson (TX)]: R.A.M.S., 1977. [1], 37p.

2nd t-p reads The Chemists Key to shut and Open: As the True Doctrine of the Corruption and Generation in Ten brief Aphorisms~ illustrated with most plain and faithfull commentaries, out of the pure Light of Nature: By that judicious and industrious Artist HENRY NOLLIUS The English Edition contained onlyX Aphorisms. The remaining five chapters are added in this Mas. Nolius was also the author of "Theoria Philosophica Hermetica". 1617

1329. **Nolle, Heinrich**. The chymists key to shut and to open, or, The true doctrin [sic] of corruption and generation in ten aphorismes, illustrated with most plain and faithful

commentarie out of the pure light of nature / by ... Henry Nollivs; published by Eugenius Philalethes. 1657; reprint, Ann Arbor (MI): University Microfilms International, 1980. 1 reel

1330. **Nolle, Heinrich**. The chymists key to shut, and to open: or the true doctrine of corruption and generation, in ten brief aphorismes, illustrated with most plain and faithful commentaries out of the pure light of Nature: by that judicious and industrious artist Henry Nollius. Published by Eugenius Philalethes. London: Printed by E.B. for L. Lloyd at the Castle in Cornhill, 1657. [12], 63 p

May Be Versions with 'Doctrin' and Omitting the Word 'Brief'

- **1331**. **Nolle, Heinrich**. "The chymists key to shut, and to open: or the true doctrine of corruption and generation, in ten brief aphorismes, illustrated with most plain and faithful commentaries out of the pure light of Nature: by that judicious and industrious artist Henry Nollius. Published by Eugenius Philalethes." In *Works*, ed. Henry Vaughan, 593-612., 1957.
- **1332**. **Nolle, Heinrich**. Hermetical physick: or, the right way to preserve, and to restore health. By that famous and faithfull chymist, Henry Nollius. Englished by Henry Vaughan, Gent. London: Printed for Humphrey Moseley, and are to be sold at his shop, at the Princes Armes in St. Pauls Church-yard, 1655. 130p.
- **1333**. **Nolle, Heinrich**. "Hermetical physick: or, the right way to preserve, and to restore health. By that famous and faithfull chymist, Henry Nollius. Englished by Henry Vaughan, Gent." In *Works*, ed. Henry Vaughan, 546-592., 1957.

1A(43) [PAC]

1334. Packe, Christopher. Medela chymica: or, an account of the vertues and uses of a select number of chymical medicines adapted to the cure of the most chronick and rebellious diseases. To which is subjoyned A brief history of cures effected by them. As also, An essay upon the acetum acerrimum philosophorum, or vinegar of antimony; with some experiments made therewith. London: John Lawrence, 1708. 178p.

1A(43) [PAR]

- 1335. Paracelsus. Alchemical catechism. Edmonds: , 1983.
- 1336. Paracelsus. The archidoxes of magic: Of the supreme mysteries of nature: Of the spirits of the planets: Of the secrets of alchemy: Of occult philosophy: The mysteries of the twelve signs of the zodiack: The magical cure of diseases: Of celestial medicines / Paracelsus; [translated from the Latin by Robert Turner]. 2nd English ed. [i.e. 1st English ed. reprinted ed. Translated by Robert Turner. London: 1656; reprint, London; New York: Askin Publishers; Samuel Weiser, 1975. 162, [29] p.

"This Is a Source Work of Mediaeval Magic That Gives Complete Sets of Zodiacal Lames, Characters and Planetary Sigils, with Full Details for Their Manufacture and Consecration, Often Omitted by Later Writers. Paracelsus Is Essentially Concerned with the Practical Applications of Magic, Especially with Regard to Healing, Rather Than the Extravagant Fantasies of Theorists. His Sections on Alchemy Include Details of the Planetary Spirits, the Conjuncture of the Male and Female Principles, and Each Step on the Path to the Tincture - One of the Most Complete Descriptions in the Whole Hermetic Canon. Paracelsus Outlines Techniques for the Exorcism of Evil Spirits, Conjuration and Counteracting Witchcraft. Stephen Skinner's Introduction Provides a Brief Biography of Paracelsus and Explains the Influence of His Work on the Western Mystery Tradition."

- **1337**. **Paracelsus**. The archidoxes of magic: Of the supreme mysteries of nature: Of the spirits of the planets: Of the secrets of alchemy: Of occult philosophy: The mysteries of the twelve signs of the zodiack: The magical cure of diseases: Of celestial medicines / Paracelsus; [translated from the Latin by Robert Turner]. [http://www.ebrary.com]. 1992.
- 1338. Paracelsus. The archidoxes of magic: Of the supreme mysteries of nature: Of the spirits of the planets: Of the secrets of alchemy: Of occult philosophy: The mysteries of the twelve signs of the zodiack: The magical cure of diseases: Of celestial medicines / Paracelsus; [translated from the Latin by Robert Turner]. 2nd English ed. [i.e. 1st English ed. reprinted ed. Translated by Robert Turner. London; New York: Askin Publishers; Samuel Weiser, 1975; reprint, Kila (MT): Kessinger, 1992. 162, [29] p. 1339. Paracelsus. The aurora of the Philosophers. [http://www.levity.com/alchemy/paracel3.html].

"Transcribed by Dusan Djordjevic Mileusnic Paracelsus his Aurora, & Treasure of the Philosophers. As also The Water-Stone of The Wise Men; Describing the matter of, and manner how to attain the universal Tincture. Faithfully Englished. And Published by J.H. Oxon. London, Printed for Giles Calvert, and are to be sold at the Black Spred Eagle, at the West end of Pauls, 1659."

1340. **Paracelsus**. The aurora of the philosophers. NuVision Publications, 2004. ISBN: 1595471405

An excellent Alchemical work referring all the way back to Adam up until the time of Paracelsus. (1493-1541) Please Note: This book is easy to read in true text, not scanned images that can sometimes be difficult to decipher. The Microsoft eBook has a contents page linked to the chapter headings for easy navigation. The Adobe eBook has bookmarks at chapter headings and is printable up to two full copies per year. Both versions are text searchable. Ebook available from Amazon, eBooks.com and Powells.com

1341. Paracelsus. The aurora of the philosophers. By Philippus Theophrastus Bombast, Paracelsus the Great, which he otherwise calls his Monarchia. (note 1). [Richardson (TX)]: [R.A.M.S.], n.d. 54p.

The Note reads "1.The work under this title is cited occasionally in other writings of Paracelsus, but is not included in the great folio published at Geneva in 1688. It was first issued at Basle in1575, and was accompanied with copious annotations in Latin by the editor, Gerard Dorne. This personage was a very persevering collector of the literary remains of Paracelsus, but is not altogether free from the suspicion of having elaborated his original. The Aurora is by some regarded as an instance in point; though no doubt in the main it is a genuine work of the Sage of Hohenheim, yet in some respects it does seem to approximate somewhat closely to previous schools of Alchemy, which can scarcely he regarded as representing the actual standpoint of Paracelsus."

- **1342**. **Paracelsus**. The Aurora of the Philosophers; by Theophrastus Paracelsus.which he otherwise calls his Monarchia. [http://www.sacred-texts.com/alc/paracel3.htm]. From Waite's edition of Paracelsus (1894)
- **1343**. **Paracelsus**. The book concerning the tincture of the Philosophers. [http://www.levity.com/alchemy/paracel2.html].

"Transcribed by Dusan Djordjevic Mileusnic from Paracelsus his Archidoxis: Comprised in Ten Books, Disclosing the Genuine way of making Quintessences, Arcanums,

Magisteries, Elixirs, &c. Together with his Books Of Renovation & Restauration. Of the Tincture of the Philosophers. Of the Manual of the Philosophical Medicinal Stone. Of the Virtues of the Members. Of the Three Principles. And Finally his Seven Books, Of the Degrees and Compositions of Receipts, and Natural Things. Faithfully and plainly Englished, and Published by, J.H. Oxon. London, Printed for W.S. and are to be sold by Thomas Brewster at the Three Bibles in Pauls Church-yard. 1660."

1344. **Paracelsus**. The book concerning the tincture of the Philosophers. NuVision Publications, 2004. ISBN: 1595471952

Ebook available from Amazon, and Powells.com

- **1345. Paracelsus.** The book Concerning the Tincture of the Philosophers by Paracelsus. The book Concerning the Tincture of the Philosophers written against those Sophists born since the deluge, in the age of our Lord Jesus Christ, the Son of God; by Philippus Theophrastus Bombast, of Hohenheim, Philosopher of the Monarchia, Prince of Spagyrists, Chief Astronomer, Surpassing Physician, and Trismegistus of Mechanical Arcana. [Richardson (TX)]: R.A.M.S., n.d. 31p.
- **1346. Paracelsus.** The book concerning the tincture of the philosophers written against those sophists born since the deluge, in the age of our Lord Jesus Christ, the Son of God; by Ph. Theophrastus Bombast, of Hohenheim. [http://www.sacredtexts.com/alc/paracel2.htm].

From Waite's edition of Paracelsus (1894)

- **1347**. **Paracelsus**. "The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 33-49., 1893.
- **1348**. **Paracelsus**. "The book of the revelation of Hermes, interpreted by Theophrastus Paracelsus, concerning the supreme secret of the world." In *Alchemy rediscovered and restored*, ed. Archibald Cockren, 149-158., 1939 or 1940.
- **1349**. **Paracelsus**. The book of the revelations of Hermes concerning the supreme secret of the world. [http://www.alchemylab.com/concerning_the_supreme_secret_of.htm].
- **1350. Paracelsus**. The Coelum Philosophorum, or book of vexations; by Philippus Theophrastus Paracelsus. The science and nature of alchemy, and what opinion should be formed thereof. Regulated by the seven rules or fundamental canons according to the seven commonly known metals; and containing a preface with certain treatises and appendices. [http://www.levity.com/alchemy/coelum.html].

Transcribed by Dusan Djordjevic Mileusnic

1351. Paracelsus. The Coelum Philosophorum, or book of vexations; by Philippus Theophrastus Paracelsus. The science and nature of alchemy, and what opinion should be formed thereof. Regulated by the seven rules or fundamental canons according to the seven commonly known metals; and containing a preface with certain treatises and appendices. [http://www.sacred-texts.com/alc/coelum.htm].

From Waite's edition of Paracelsus (1894)

1352. Paracelsus. Coelum Philosophorum; or Book of Vexations. [http://www.alchemylab.com/ coelum_philosophorum.htm].

1353. **Paracelsus**. The coelum philosphorum. NuVision Publications, 2004. ISBN: 1595472002

Ebook available from Amazon, and Powells.com

- **1354. Paracelsus**. Concerning the death of natural things. *Parachemy* 3, no. 4 (Autumn 1975): Back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyii4.htm#paracelsus].
- From The hermetic and alchemical writings of Paracelsus, Vol. I, pgs. 138-139
- **1355**. **Paracelsus**. The first aphorism of Hippocrates as explained by Paracelsus by R. E. Schlueter. *Ann Sci* 1, no. 4 (15 Oct 1936): 452-461.
- 1356. Paracelsus. The first part of the key of philosophic Wherein is contained most excellent secretes of phisicke and philosophic, divided into two bookes. In the first is shewed the true and perfect order to distill, or draw forth the oiles, of all manner of gummes, spices, seedes, roots and herbs, with their perfect taste, smell and vertues: In the second is shewed the true and perfect order to prepare, calcine, sublime, and dissolve al maner of mineralles, and how ye shall drawe forth their oiles and saltes, which are most woonderfull in their operations, for the health of mans bodie. First written in the Germane tongue by the most learned Theophrastus Paraselius, and now published in the English tongue by John Hester, practitioner in the art of distillation. London: Imprinted at London, by Valentine Simmes, 1596. 111p.
- Title-page very thinly printed. Transcription not guaranteed. Also a 1580 edition? **1357**. **Paracelsus**.Four treatises ...; edited, with an introduction by H. E. Sigerist. Edited by Henry Ernest Sigerist. Baltimore (MD): Johns Hopkins Univ P, 1941. 256p. (Johns Hopkins University. Institute of the History of Medicine. Publications (2nd Series) Vol. 1)
- 1358. Paracelsus. Four treatises of Theophrastus von Hohenheim, called Paracelsus / translated from the original German, with introductory essays by C. Lilian Temkin ... [et al.]; edited, with a preface by Henry E. Sigerist. Edited by Clarice Lilian Temkin, G. Rosen, G. Zilboorg, H.W. Sigerist and Henry Ernest Sigerist. Baltimore (MD): Johns Hopkins Univ P, 1941; reprint, Baltimore (MD): Johns Hopkins Univ P, 1996. xii, 256p. 1359. Paracelsus. "From *Of the nature of things* and *Paracelsus His Aurora*." In *The alchemy reader*, ed. Stanton J. Linden, 151-169.
- **1360. Paracelsus**. "The heaven of the philosophers: or, a book of vexations." In *The works of ... Glauber*, ed. Johann Rudolf Glauber, 100-147. London: , 1689.
- 1361. Paracelsus. Hermetic and alchemical writings. Alchemical Press, 1992.
- **1362**. **Paracelsus**. The hermetic and alchemical writings of Aureolus Philippus Theophrastus Bombast, of Hohenheim, called Paracelsus the Great: now for the first time faithfully translated into English / edited with a biographical pref., elucidatory notes, a copious hermetic vocabulary, and index by Arthur Edward Waite. Translated by Arthur Edward Waite. London: J. Elliott, 1894; reprint, Berkeley (CA): Shambhala; [New York]: distributed in the U.S. by Random House, 1976, 1976. 2 vols (xvi, 394p; viii,396p.)
- **1363**. **Paracelsus**. The Hermetic and alchemical writings of Aureolus Philippus Theophrastus Bombast, of Hohenheim, called Paracelsus the Great. Now for the first time faithfully translated into English. Edited with a biographical preface, elucidatory notes, a copious Hermetic vocabulary and index by Arthur Edward Waite. In two volumes. Edited by Arthur Edward Waite. London: J. Elliott and Co, 1894. 2v. (394, 396p.)
- V. 1. Hermetic Chemistry: 21 Works & Extracts. V. 2. Hermetic Medicine and Hermetic Philosophy: 16 Works & Extracts
- **1364. Paracelsus**. The Hermetic and alchemical writings of Aureolus Philippus Theophrastus Bombast, of Hohenheim, called Paracelsus the Great. Now for the first time

- faithfully translated into English. Edited with a biographical preface, elucidatory notes, a copious Hermetic vocabulary and index by Arthur Edward Waite. In two volumes. Edited by Arthur Edward Waite. London: J. Elliott and Co., 1894; reprint, London: Watkins, 1924. 2v. (394, 396p.)
- V. 1. Hermetic Chemistry: 21 Works & Extracts. V. 2. Hermetic Medicine and Hermetic Philosophy: 16 Works & Extracts
- **1365**. **Paracelsus**. The Hermetic and alchemical writings of Aureolus Philippus Theophrastus Bombast, of Hohenheim, called Paracelsus the Great. Now for the first time faithfully translated into English. Edited with a biographical preface, elucidatory notes, a copious Hermetic vocabulary and index by Arthur Edward Waite. In two volumes. Edited by Arthur Edward Waite. London: J. Elliott and Co, 1894; reprint, New Hyde Park (NY): University Books, 1967. 2v. (394, 396p.)
- V. 1. Hermetic Chemistry: 21 Works & Extracts. V. 2. Hermetic Medicine and Hermetic Philosophy: 16 Works & Extracts
- **1366. Paracelsus.**The Hermetic and alchemical writings of Aureolus Philippus Theophrastus Bombast, of Hohenheim, called Paracelsus the Great. Now for the first time faithfully translated into English. Edited with a biographical preface, elucidatory notes, a copious Hermetic vocabulary and index by Arthur Edward Waite. In two volumes. Edited by Arthur Edward Waite. London: J. Elliott and Co., 1894; reprint, Berkeley (CA): Shambhala Publns, 1976. 2v. (394, 396p.)
- V. 1. Hermetic Chemistry: 21 Works & Extracts. V. 2. Hermetic Medicine and Hermetic Philosophy: 16 Works & Extracts
- 1367. Paracelsus. The Hermetic and alchemical writings of Aureolus Phillippus Theophrastus Bombast, of Hohenheim, called Paracelsus, the Great, now for the first time faithfully and accurately translated into English. The present American, Oriental, Egyptian and Asiatic ed. prepared for publication under the editorship of Dr. L. W. de Laurence. Faithfully reproduced from the London ed. of 1894, which was edited, with a biographical preface, elucidatory notes, and a copious Hermetic ocabulary and accurate index, by Arthur Edward Waite. Limited ed ed. Edited by Arthur Edward Waite. Chicago (IL): De Laurence, Scott & Co, 1910. 2 vols
- 1368. Paracelsus. A hundred and foureteene experiments and cures of the famous physitian Philippus Aureolus Theophrastus Paracelsus; translated out of the Germane tongue into the Latin. Whereunto is added certaine excellent and profitable workes by B.G. a Portu Aquitano. Also certaine secrets of Isacke Hollandus concerning the vegetall and animall worke. Also the spagericke antidotarie for gunne-shot of Josephus Quirsitanus. Collected by John Hester. London: Printed by Vallentine Sims dwelling on Adling Hill at the signe of the White Swanne, 1596. [14], 56, 59-82 p.

 Available through Early English Books Online. Contents: 1. Paracelsus pp. 1-15; 2.
- Penotus (?) pp. 16-28; 3. A fragment out of the theorickes of Jo. Iscaacus Hollandus pp. 28-31; 4. The order to draw forth the quintaessence of sugar, collected out of the vegitable and animall workes of Isacke Hollander, pp. 32-54; 5. Quirsitanus pp. 54-84. Prefaces by B.G. Penotus
- **1369**. **Paracelsus**. A hundred and fourtene experiments and cures of the famous phisition Philippus Aureolus Theophrastus Paracelsus, translated out of the Germane tongue into the Latine. Whereunto is added certaine excellent and profitable workes by B.G., a Portu Aquitano. Also certaine secretes of Isack Hollandus concerning the vegetall and animall

worke. Also the spagerick antidotarie for gunshot of Iosephus Quirsitanus. Collected by I.H. London: H. Middleton, 1583. 103, [1] p.

Available in Early English Books Online. I.H. = John Hester

- **1370. Paracelsus.** Medicina diastatica or sympatheticall mumie: containing, many mysterious and hidden secrets in philosophy and physick. By the construction extraction transplantation and application of microcosmical & spiritual mumie. Teaching the magneticall cure of diseases at distance, &c. Abstracted from the works of Dr. Theophr. Paracelsus: by the labour and industry of Andrea Tentzelius ... Translated out of the Latine by Ferdinando Parkhurst ... London: Printed by T. Newcomb for T. Heath, and are to be sold at his shop in Russell-street, neer the Piazza's of Covent-Garden, 1653. 128p. **1371. Paracelsus**. "Nine books of the nature of things." In *A new light of alchymy*, ed. Michael Sendivogius, 153-501. London: , 1674.
- **1372. Paracelsus**. The occult causes of disease: being a compendium of the teachings laid down in his "Volumen Paramirum" by Bombastus von Hohenheim, better known as Paracelsus, by E. Wolfram. Done into English by Agnes Blake. London: Rider, [1930]. 296p.
- 1373. Paracelsus. Of the chymical transmutation, genealogy and generatio of metals and minerals. Also, of the Urim and Thummim of the Jews. With an appendix, of the vertues and use of an excellent water made by Dr. Trigge. The second part of the mumial treatise. Whereunto is added, philosophical and chymical experiments of that famous philosopher Raymund Lully; containing, the right and due composition of both Elixirs. The admirable and perfect way of making the great Stone of the Philosophers, as it was truely taught in Paris, and sometimes practised in England, by the said Raymund Lully, in the time of King Edw. 3. Translated into English by R. Turner ... Translated by Richard Turner. London: Printed for Rich: Moon at the seven Stars, and Hen: Fletcher at the three gilt Cups in Paul's Church-yard, 1657. [6], 166 p.

The Preface Is Addressed to William Backhouse of Swallowfield. Paracelsus Pp. 1-96; "Philosophical and Chymical Experiments of the Famous Philosopher Raymund Lully", P. [97]-166, Has Individual Title Page with Imprint: London: Printed by James Cottrel, 1657

1374. Paracelsus. One hundred and fourteen experiments and cures, of the famous physitian Theophrastus Paracelsus. Whereunto is added certain excellent works, by B.G. a Portu Aquitano. Also certain secrets of Isaac Hollandus, concerning the vegetall and animall work. Likewise the spagyrick antidotary for gun-shot, by Josephus Quircitanus. London: Printed by G.D., 1652. 75p.

This edition bound with Fioravanti*Three exact pieces*. Contents: 1. Paracelsus pp. 1-14; 2. Penotus (?) pp. 15-27; 3. A fragment ... pp. 27-30; 4. The order to draw forth ... pp. 31-51; 5. Quirsitanus pp. 52-75

1375. Paracelsus. Paracelsus his archidoxes: comprised in ten books [thence identical to 1663 edition] Faithfully and plainly Englished, and published by J. H. Oxon. London: Printed for W.S. and are to be sold by Samuel Thomson at the Bishops Head in Pauls Church yard, 1661. v.p.

Contents: The Archidoxis. 158p.; A book of renovation and restauration. 171p 1376. Paracelsus. Paracelsus his archidoxis, or, chief teachings; comprised in ten books, disclosing the genuine way of making quintessences, arcanums, magisteries, elixirs, &c. Together with his books of renovation & restauration. Of the tincture of the philosophers.

- Of the manual of the philosophical medicinal stone. Of the virtues of the members. Of the three principles. And finally his seven books, of the degrees and compositions of receipts, and natural things. Englished by J. H. Oxon. London: Printed for Lodowick Lloyd, and are to be sold at his shop at the Castle in Cornhil, 1663. [8], 158, [2]; 111, 108-171, [1] p. Available through Early English Books Online. Contents: The Archidoxis. 158p.; A book of renovation and restauration. 171p
- **1377**. **Paracelsus**.Paracelsus his aurora, & treasure of the philosophers. As also the water- stone of the wise men; describing the matter of, and manner how to attain the universal tincture. Faithfully Englished. And published by J.H. Oxon. Translated by J. H. London: Printed for Giles Calvert, and are to be sold at the Black Spred Eagle, at the West end of Pauls, 1659. [8], 229, [3] p.
- Available Through Early English Books Online. Contents: The Aurora of the Philosophers, Pp.1-65; The Treasure of Treasures, Pp. 66-76; The Water-Stone of the Wise Men, Pp. 77- 229 (a Translation of the Twenty-Third Epistle of Jakob Böhme) 1378. Paracelsus. Paracelsus his aurora, & treasure of the philosophers. As also the water- stone of the wise men; describing the matter of, and manner how to attain the universal tincture. Faithfully Englished. And published by J.H. Oxon. Translated by J. H. London: , 1674.
- Contents: The Aurora of the Philosophers, Pp.1-65; The Treasure of Treasures, Pp. 66-76; The Water-Stone of the Wise Men, Pp. 77-229 (a Translation of the Twenty-Third Epistle of Jakob Böhme)
- **1379**. **Paracelsus**. Paracelsus his aurora, & treasure of the philosophers. As also the water- stone of the wise men; describing the matter of, and manner how to attain the universal tincture. Faithfully Englished. And published by J.H. Oxon. Translated by J. H. London: 1659; reprint, Ann Arbor (M): UMI, 1992. 1 reel
- Contents: The Aurora of the Philosophers, Pp.1-65; The Treasure of Treasures, Pp. 66-76; The Water-Stone of the Wise Men, Pp. 77-229 (a Translation of the Twenty-Third Epistle of Jakob Böhme)
- **1380**. **Paracelsus**. Paracelsus his dispensatory and chirurgery. The dispenIsatory contains the choisest of his physical remedies. And all that can be desired of his chirurgery, you have in the treatises of wounds, ulcers, and aposthumes. Faithfully Englished, by W.D. London: Printed by T.M. for Philip Chetwind, and are to be sold by stationers, 1656. 407p.
- **1381**. **Paracelsus**.Paracelsus Of the chymical transmutation, genealogy and generation of metals & minerals. Translated by Robert Turner. London: Printed for R. Moon [etc.], 1657. 4 p.l., 166 p.
- **1382**. **Paracelsus**.Paracelsus of the secrets of alchymy; translated by R. Turner. Translated by R. Turner. London: , 1656.
- **1383**. **Paracelsus**. Paracelsus of the supreme mysteries of Nature. Of the spirits of the planets. [Of] occult philosophy. The magical, sympa-thetical, and antipathetical cure of wounds and diseases. The mysteries Iof the twelve signs of the Zodiack. Englished by R. Turner ... London: Printed by J.C. for N. Brook and J. Harison; and are to be sold at their shops at the Angel in Cornhil, and the holy Lamb neer the East-end of Pauls, 1656. 10 p.l., 158, [4] p.
- **1384.** Paracelsus. Paracelsus, his Archidoxis: comprised in ten books: disclosing the genuine way of making quintessences, arcanums, magisteries, elixirs, &c: together with

his books of renovation & restauration, of the tincture of the philsophers, of the manual of the philosophical medicinal stone, of the virtues of the members, of the three principles, and finally his seven books of the degrees and compositions, of receipts and natural things / faithfully and plainly Englished, and published by J.H., Oxon. Translated by John Harding. London: Printed for W.S. and are to be sold by Thomas Brewster ..., 1660. [8], 158, [2], 171, [1] p.

Available in Early English Books Online. J.H. = John Harding

- **1385. Paracelsus.**Paracelsus, his Archidoxis: comprised in ten books: disclosing the genuine way of making quintessences, arcanums, magisteries, elixirs, &c: together with his books of renovation & restauration, of the tincture of the philosophers, of the manual of the philosophical medicinal stone, of the virtues of the members, of the three principles, and finally his seven books of the degrees and compositions, of receipts and natural things / faithfully and plainly Englished, and published by J.H., Oxon. London: 1660; reprint, Ann Arbor (MI): University Microfilms, 1965. 1 reel J.H. = John Harding
- **1386**. **Paracelsus**. Paracelsus: essential readings; selected and translated by Nicholas Goodrich-Clarke. Translated by Nicholas Goodrich- Clarke. Wellingborough: Crucible, 1990.
- **1387**. **Paracelsus**. "The philosophical cannons [*sic!*] of Paracelsus." In *Three tracts*, 24-34. [Richardson (TX)]: R.A.M.S., 1982.
- **1388**. **Paracelsus**. The prophecies of Paracelsus: magic figures and prognostications made by Theophrastus Paracelsus about four hundred years ago. London: Rider, 1974. 114p.
- **1389. Paracelsus**. The prophecies of Paracelsus: magic figures and prognostications made by Theophrastus Paracelsus about four hundred years ago. Translated by J. K [ohn]. London: Rider, 1915. 125p.
- **1390**. **Paracelsus**. The secrets of physick and philosophy [and then very similar to 1596 edition]. London: Printed by A.M. for William Lugger, and are to bee sold at the posterne gate at Tower Hill., 1633. 196p.

Title-page very thinly printed. Transcription not guaranteed. Also a 1580 edition?

- **1391**. **Paracelsus**. The secrets of physick and philosophy, divided into two bookes: ... first written in the German tongue by the most learned Theophrastus Paracelsus, and now published in the English tongue, by John Hester. London: , 1633.
- **1392**. **Paracelsus**. Selected writings; edited with an introduction by Jolande Jacobi. Edited by Joland Jacobi. London; New York: Routedge; Pantheon, 1951.
- **1393**. **Paracelsus**. Selected writings; edited with an introduction by Jolande Jacobi. 2nd edition ed. Edited by Joland Jacobi. 1951; reprint, Princeton (NJ): Princeton Univ P, 1958. 290p.

Bollingen Series 28. First Published Zurich 1942

- **1394**. **Paracelsus**. Selected writings; edited with an introduction by Jolande Jacobi. 2nd edition ed. Edited by Joland Jacobi. 1951; reprint, Princeton (NJ): Princeton Univ P, 1979.
- **1395. Paracelsus.** Selected writings; edited with an introduction by Jolande Jacobi; translated by Norbert Guterman. Edited by Joland Jacobi. Translated by Norbert Guterman. 1951; reprint, Princeton (NJ): Princeton Univ P, 1995. xxi, 289 p

He Enigmatic Sixteenth-Century Swiss Physician and Natural Philosopher Philippus Aureolus Theophrastus Bombastus Von Hohenheim, Called Paracelsus, Is Known for the Almost Superhuman Energy with Which He Produced His Innumerable Writings, for His Remarkable Achievements in the Development of Science, and for His Reputation As a Visionary (Not to Mention Sorcerer) and Alchemist. Little Is Known of His Biography Beyond His Legendary Achievements, and the Details of His Life Have Been Filled in Over the Centuries by His Admirers. This Richly Illustrated Anthology Presents in Modernized Language a Selection of the Moral Thought of a Man Who Was Not Only a Self-Willed Genius Charged with the Dynamism of an Impetuous and Turbulent Age But Also in Many Ways a Humble Seeker After Truth, Who Deeply Influenced C. G. Jung and His Followers. This Richly Illustrated Anthology Presents in Modernized Language a Selection of the Moral Thought of a Man Who Was Not Only a Self-Willed Genius Charged with the Dynamism of an Impetuous and Turbulent Age But Also in Many Ways a Humble Seeker After Truth, Who Deeply Influenced C.G. Jung and His Followers

1396. Paracelsus. Three books of philosophy written to the Athenians: by that famous, most excellent, and approved philosopher & phisitian Aureal. Philip. Theoph. Bombast, of Hohenheim, (commonly called) Paracelsus. With an explicatory table alphabetically digested; wherein the hard words that are found in this authour, and in the foregoing preface of Osw: Crollius, are explained. Done into English for the increase of the knowledge and fear of God. By a young seeker of truth and holiness ... London: Printed by M.S. for L: Lloyd ate the Castle in Cornhill, 1657. 70p. In Croll Philosophy reformed & improved (item 346)

1397. **Paracelsus**. "The tincture of natural things." In *The works* ..., ed. Johann Rudolf Glauber, 221-242., 1689.

1398. **Paracelsus**. The Treasure of Treasures by Philippus Theophrastus Bombast, Paracelsus the Great As also The Water-Stone of The Wise Men; Describing the matter of, and manner how to attain the universal Tincture. Faithfully Englished. And Published by J.H. Oxon. London, Printed for Giles Calvert, and are to be sold at the Black Spred Eagle, at the West end of Pauls, 1659. [Richardson (TX)]: [R.A.M.S.], n.d. [1], 10p. **1399**. **Paracelsus**. The treasure of treasures for alchemists.

[http://www.levity.com/alchemy/paracel1.html].

Transcribed by Dusan Djordjevic Mileusnic Paracelsus his Aurora, & Treasure of the Philosophers. As also The Water-Stone of The Wise Men; Describing the matter of, and manner how to attain the universal Tincture. Faithfully Englished. And Published by J.H. Oxon. London, Printed for Giles Calvert, and are to be sold at the Black Spred Eagle, at the West end of Pauls, 1659

- **1400. Paracelsus.** The Treasure of Treasures for Alchemists. by Philippus Theophrastus Bombast, Paracelsus the Great. [http://www.sacred-texts.com/alc/paracel1.htm]. From Waite's edition of Paracelsus (1894)
- **1401. Paracelsus**. Volumen medicinae Paramirum . . . translated by K. F. Leidecker. Translated by Kurt F. Leidecker. Baltimore (MD): Johns Hopkins Univ P, 1949. 69p. Bull Hist Med Suppl 11
- **1402. Paracelsus (?).** "Concerning the potable gold of Theophrastus Paracelsus." In *A golden and blessed casket of nature's marvels*, ed. Benedictus Figulus, 339-342., 1893.

1403. **Primum** Ens. The Primum Ens of Melissae.

[http://www.homepages.ihug.com.au/~panopus/lab/ primumens.htm].

The Life and the Doctrines of Paracelsus. Franz Hartmann, (1891) reprinted 1963, Health Research, Mokulumne Hill, California. pp 352/4. With some additional text and photographs

1404. **Resurgam**, **Fra**. A prophecy of Paracelsus. *Anubis* 1, no. 8 (Jan 1903): 269-271. 1A(43) [PART]

1405. **Partlicius**, **Simeon**. A new method of physick: or, a short view of Paracelsus and Galen's practice; in 3. treatises. I. Opening the nature of physick and alchymy. II. Shewing what things are requisite to a physitian and alchymist. III. Containing an harmonical systeme of physick. Written in Latin by ... phylosopher, and physitian in Germany. Translated into English by Nicholas Culpeper ... Translated by Nicholas Culpeper. London: Printed by Peter Cole in Leaden-Hall, and are to be sold at his shop at the sign of the Printing-press in Cornhil neer the Royal Exchange: and by S. Howes, J. Garfield, and R. Westbrook, 1654. 548p.

1A(43) [POL]

1406. Poleman, Joachim. Novum lumen medicum; wherein the excellent and most necessary doctrine of the highly-gifted philosopher Helmont concerning the great mystery of the pholosophers [*sic!*] sulphur, is fundamentally cleared by ... Out of a faithful and good intent to those that are ignorant and straying from the truth, as also out of compassion to the sick. Written by the authour in the German tongue, and now Englished by F.H. a German. London: Printed by J. C. for J. Crook at the sign of the Ship in St. Pauls Church-yard, 1662. 4 p.l., 206 p Polemann? A 1668 edition?

1407. **Poleman, Joachim**. Novum lumen medicum; wherein the excellent and most necessary doctrine of the highly-gifted philosopher Helmont concerning the great mystery of the pholosophers [*sic!*] sulphur, is fundamentally cleared by ... Out of a faithful and good intent to

those that are ignorant and straying from the truth, as also out of compassion to the sick. Written by the authour in the German tongue, and now Englished by F.H. a German. London: 1662; reprint, Ann Arbor (MI): UMI, 1991. 1 reel

Polemann?

1A(43) [PON]

1408. **Pontanus, John**. "The epistle of lohn Pontanus, (mentioned in the preface to the reader of Artephius his secret booke) wherein he beareth witnesse of the booke: translated out of the Latine copy: extant in the third volume of *Theatrum Chymicum*, at the 775. page." In *His exposition of the hieroglyphicall figures*, ed. Nicholas Flamel, 237-247., 1624.

1409. **Pontanus, John**. Epistle on the mineral fire. [http://www.levity.com/alchemy/pontanus.html].

"This was first printed in Latin in 1600, and a number of editions were issued during the 17th century. This short text seems to have been of especial interest to English alchemists. This translation was transcribed from *Cheiragogia Heliana*. A manuduction to the philosopher's magical gold... To which is added...Zoroaster's cave; or, an

intellectuall echo, &c. Together with the famous Catholic epistle of John Pontanus upon the minerall fire. By Geo. Thor. Astromagus. London 1659."

1410. **Pontanus, John**. "Of the Sophic fire." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 229-231., 1814.

1411. **Pontanus, John**. The secret fire: The epistle on the philosophic fire. [http://www.levity.com/alchemy/pontan_1.html].

"This has been translated by Mike Dickman from the French version in the 16th century Ms. 19,969 in the Bibilothèque Nationale"

1412. **Pontanus, John**. "Upon the mineral fire." In *Cheiragogia heliana*, ed. Eglinus, 92-96.

1A(43) [POY]

1413. **Poyselius, Conrad**. "Another corollary, by ... an intimate friend of Theophrastus." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 260-265., 1893.

1A(43) [PRE]

1414. Pretiosissimum Donum Dei. [http://www.levity.com/alchemy/donumdei.html]. "The *Pretiosissimum Donum Dei*, 'the most precious gift of God', is an important early alchemical work, with a famous series of 12 illustrations. I have identified over 60 manuscripts of the Donum Dei, the earliest dating from the 15th century. Some of these versions ascribe the work to Georgius Aurach de Argentina [sometimes 'Anrach'] and date it to 1475. There are versions in Latin, German, French and Italian, and one in English in the British Library MS. Harley 6453, which I have transcribed and show here. I have added the engravings from J.D. Mylius' *Anatomia Auri*, 1628." [A.M.]

1A(43) [RAU]

1415. **Raudorff, Florianus**. "A treatise ... of the Stone, or Mercury of the Philosophers." In *Five treatises of the Philosophers Stone*, 47-65., 1652.

1A(43) [ROS]

1416. **Mylius** version of the *Rosarium philosophorum* series. [http://www.levity.com/alchemy/mylrosar.html].

This is a famous series of 20 woodcuts which were first printed in 1550. In 1622 J. D. Mylius' Philosophia reformata was published by Lucas Jennis at Frankfurt. This work included three series of engravings by Balthazar Schwan, one of which is a reworking of the earlier woodcuts, but in a new symbolic language. These engravings were reused in Daniel Stolcius *Viridarium chemicum* 'The chemical pleasure garden' an emblem book of 1624. Clicking on an illustration brings up an enlarged version.

1417. Rosarium philosophorum.

This is a famous series of 20 woodcuts which were first printed in the second volume of *De Alchimia opuscula complura veterum philosophorum.*.. Frankfurt 1550. Clicking on an illustration brings up an enlarged version

1418. Rosarium philosophorum: illustrated. NuVision Publications, 2003. ISBN: 1-932681-57-4

This book is divided into chapters associated with the twenty woodcut illustrations. These chapters introduce the idea arising from the symbolic content of the woodcuts, and weaves remarks in with quotations from various well known alchemical authorities. Ebook available from eBooks.com

1419. The **Rosary** of the Philosophers. [http://www.levity.com/alchemy/rosary0.html].

"This is a transcription of the 18th century English translation of the *Rosarium* in MS Ferguson 210. The text was originally printed as part II of *De Alchemia Opuscula complura veterum philosophorum...*, Frankfurt, 1550. It contained a series of 20 woodcuts". Link page to 5 parts.

1420. The **Rosary** of the philosophers; dited with a commentary by Adam McLean. Edited by Adam McLean. Edinburgh: Magnum Opus Hermetic Sourceworks, 1980. 130p.

Translation of the "Rosarium Philosophorum" From a Manuscript in the Ferguson Collection At Glasgow University

1A(43) [ROS]-3FR

1421. **Description** of *Rosarium* illustrations.

[http://www.levity.com/alchemy/rosdesc.html].

A detailed description, with detailed bibliographic information on the various editions **1422**. **Fabricius, Johannes**. The individuation process as reflected by 'The rosary of the philosophers' (1550). *J Anal Psychol* 16, no. 1 (Jan 1971): 31-47.

1423. **McLean, Adam**. Alchemical mandala Number 4. *Hermetic J*, no. 4 (Summer 1979): 18-19.

From the Rosarium Philosophorum

1424. **McLean**, **Adam**. A Commentary on the *Rosarium philosophorum*.

This commentary was originally published in his Magnum Opus edition the *Rosary of the Philosophers*, Edinburgh, 1980

- **1425**. **McLean**, **Adam**. The Rosary of the Philosophers. *Hermetic J*, no. 11 (Spring 1981): 19-26.
- **1426**. **Voss, Karen**. "The *Hierosgamos* theme in the images of the *Rosarium philosophorum*." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 144-153. Leiden: Brill, 1990.

1A(43) [ROSK]

1427. **Rosenroth**, **Knorr von**. "[Kabbala denudata] *Esh m'saref*: a Kabbalist alchemical treatise." In *The Jewish alchemists*, ed. Raphael Patai, 322-335., 1994.

1428. Rosenroth, Knorr von. Aesch-Mezareph.

[http://www.levity.com/alchemy/aesch.html].

Portal page to 8 Chapters. "According to Raphael Patai and Gershom Scholem, the Aesch- Mezareph dates from the 16th or early 17th centuries. The original Hebrew text, if there was one, does not appear to have survived. The work was published in first published in Latin in Knorr von Rosenroth's *Kabbala denudata*, Sulzbach, 1677-1684. A translation into English was issued in W. Wynn Wescott's 'Collectanea Hermetica' series at the end of the 19th century. I have here edited the text from this volume"

- **1429**. **Rosenroth, Knorr von**. Aesch-Mezareph, or, Purifying Fire. The Aesch-Mezareph dates from the 16th or early 17th centuries. The work was first published in Latin in Knorr von Rosenroth's *Kabbala denudata*, Sulzbach, 1677-1684. A translation into English was issued in W. Wynn Wescott's 'Collectanea Hermetica' series at the end of the 19th century. [Richardson (TX)]: R.A.M.S., n.d. 41p.
- **1430**. **Rosenroth, Knorr von**. Aesch mezareph, or Purifying fire; a chymico-kabalistic treatise collected from the Kabala Denudata of Knorr von Rosenroth. Translated by a Lover of Philalethes, 1714. Preface, notes, and explanations by "Sapere Aude.".

- Collectanea Hermetica, no. 4. Edited by Lover of Philalethes and Sapere Aude. London: Theosophical Publ Soc, 1894.
- **1431. Rosenroth, Knorr von**. Aesch mezareph, or Purifying fire; a chymico-kabalistic treatise collected from the Kabala Denudata of Knorr von Rosenroth. Translated by a Lover of Philalethes, 1714. Preface, notes, and explanations by "Sapere Aude.". Edited by Lover of Philalethes and Sapere Aude. London: Theosophical Publishing Soc, 1894; reprint, New York: Occult Research P, 1956? 60p.
- **1432**. **Rosenroth, Knorr von**. Aesch mezareph, or Purifying fire; a chymico-kabalistic treatise collected from the Kabala Denudata of Knorr von Rosenroth. Translated by a Lover of Philalethes, 1714. Preface, notes, and explanations by "Sapere Aude.". [http://www.ebrary.com]. 1996.
- **1433**. **Rosenroth, Knorr von**. Aesch mezareph, or Purifying fire; a chymico-kabalistic treatise collected from the Kabala Denudata of Knorr von Rosenroth. Translated by a Lover of Philalethes, 1714. Preface, notes, and explanations by "Sapere Aude.". Edited by Lover of Philalethes and Sapere Aude. New York: Occult Research P., 1956?; reprint, Kila (MT): Kessinger, 1996. 60p.
- **1434. Rosenroth, Knorr von**. A cabbalistical dialogue in answer to the opinion of a learned doctor in philosophy and theology, that the world was made of nothing. As it is contained in the second part of the Cabbala Denudata & Apparatus in Lib. Sohar, p. 308 &c. Printed in Latin at Sultsbach, anno 1677. To which is subjoyned a rabbinical and paraphrastical expostion of Genesis 1. Written in High-Dutch by the author of the foregoing dialogue, first done into Latin, but now made English. London: Printed for Benjamin Clark in George-Yard in Lombard street, bookseller, MDCLXXXII. 30p.
- **1435**. **Rosenroth, Knorr von**. Kabbala denudata. The Kabbalah unveiled containing the following books of the Zohar 1. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. London: Redway, 1887; reprint, London: Routledge & Kegan Paul, 1962.
- **1436**. **Rosenroth, Knorr von**. Kabbala denudata. The Kabbalah unveiled containing the following books of the Zohar i. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. London: Redway, 1887. 359p.
- **1437**. **Rosenroth, Knorr von**. Kabbala denudata. The Kabbalah unveiled containing the following books of the Zohar i. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. London: Redway, 1887; reprint, London: Kegan Paul. 1938.
- **1438. Rosenroth, Knorr von.** Kabbala denudata. The Kabbalah unveiled containing the following books of the Zohar i. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. London: Redway, 1887; reprint, London: Kegan Paul, 1951?

Possible Reprint

1439. Rosenroth, Knorr von. Kabbala denudata. The Kabbalah unveiled containing the following books of the Zohar i. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. London: Redway, 1887; reprint, New York: Weiser, 1968.

1440. **Rosenroth, Knorr von**. Kabbala denudata; translated by W.W. Westcott. . Described by Patai as "rather inaccurate"

1441. **Rosenroth, Knorr von**. Kabbala denudata; translated by W.W. Westcott. Edmonds (WA): Sure Fire P, 1991.

Described by Patai as "rather inaccurate"

1442. **Rosenroth, Knorr von**.Kabbalah Denudata: The Kabbalah Unveiled. Edited by S.L. MacGregor Mathers. Calgary (AB): Octavia & Co Press. 378p.

This Master Translation of S.L.MacGregor Mathers Covers Three of the Zoharic Works: The Book of Concealed Mystery, The Greater Holy Assembly, and The Lesser Holy Assembly. NOTE: This Is Mathers' English Translation of Knorr Von Rosenroth's Kabbalah Denudata or "The Kabbalah Unveiled" an Overly Confident Title for a Very Complex Piece of Work. Rosenroth's Work, Published in 1684, Was Itself a Latin Translation From the Original Hebrew--Containing a Number of Books From the Important Qabalistic Text Known As the Zohar

1443. **Rosenroth, Knorr von**. The Kabbalah unveiled containing the following books of the Zohar i. The book of the concealed mystery. 2. The greater Holy Assembly. 3. The lesser Holy Assembly. Translated into English from the Latin version of... and collated with the original Chaldee and Hebrew text by S. L. Macgregor Mathers. Edited by S.L. MacGregor Mathers. 1962; reprint, New York: Krishna P., 1974. xiii, 360 p.

1444. Rosenroth, Knorr von. The Kabbalistic diagrams of Knorr von Rosenroth, no. 29 (Autumn 1985): 18-22.

From the Cabbalah Denudata

1A(43) [RUL]

1445. **Ruland**, **Martin**. Allegory from Ruland. [http://www.levity.com/alchemy/ruland.html].

"This allegory is included in Martin Ruland's alchemical dictionary, *Lexicon alchemiæ* sive dictionarium alchemisticum... Franckfurt, 1612"

1446. **Ruland, Martin**. A lexicon of alchemy: or Alchemical dictionary / by Martinus Rulandus, Philosopher, Doctor and private physician to the August person the Emperor. [http://www.ebrary.com]. 1992.

1447. **Ruland, Martin**. A lexicon of alchemy: or Alchemical dictionary / by Martinus Rulandus, Philosopher, Doctor and private physician to the August person the Emperor. London: J.M. Watkins, 1964; reprint, Kila (MT): Kessinger, 1992. 469p. ISBN: 0922802823

1448. **Ruland**, **Martin**.A lexicon of alchemy; translated by A.E. Waite. Translated by Arthur Edward Waite. London: privately printed, 1893. 466p.

Title-Page Translation Reads: A Lexicon of Alchemy or Alchemical Dictionary Containing a Full and Plain Explanation of All Obscure Words, Hermetic Subjects, and Arcane Phrases of Paraclesus. By Martinus Rulandus ... [With the Privilege of His Majesty the Emperor for the Space of Ten Years]. By the Care and Expense of Zachariah Palthenus, Bookseller, in the Free Republic of Frankfurt. 1612.

1449. Ruland, Martin. A lexicon of alchemy; translated by A.E. Waite. Translated by Arthur Edward Waite. London: 1893; reprint, London: Watkins, 1964. 466p. Title-Page Translation Reads: A Lexicon of Alchemy or Alchemical Dictionary Containing a Full and Plain Explanation of All Obscure Words, Hermetic Subjects, and Arcane Phrases of Paraclesus. By Martinus Rulandus ... [With the Privilege of His Majesty the Emperor for the Space of Ten Years]. By the Care and Expense of Zachariah Palthenus, Bookseller, in the Free Republic of Frankfurt. 1612.

1450. Ruland, Martin. Ruland - On the Prima Materia. [http://www.levity.com/alchemy/ruland_e.html].

"This section on the prima materia is from Ruland's alchemical dictionary, first published in 1612, Lexicon alchemiæ sive dictionarium alchemisticum, cum obscuriorum verborum, et rerum Hermeticarum, tum Theophrast-Paracelsicarum phrasium, planam explicationem continens, Frankfurt, 1612. This text was transcribed by John Glenn"

1A(43) [SCHA]

- **1451**. **Schwartzfus, Anonymous von**. "Sanguis naturae by a German Adept 1650." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 282-292., 1814.
- **1452**. **Schwartzfus, Anonymous von**. Sanguis Naturae, Or, a manifest declaration of the sanguine and solar concealed liquor of Nature. By Anonimus. London: Printed for A.R. and sold by T. Sowle, in White-Hart-Court in Grace-Church-street, 1696. 112p. McLean has this note "Although credited in Wing and the British Library catalogue, this appears not to be the work by Christoph Grummet [or Brummet] Kunckel's assistant" 1A(43) [SCHE]
- **1453**. **McLean, Adam**. The inner geometry of alchemical emblems. *Hermetic J*, no. 22 (Winter 1983): 11-15.

Description of manuscript additions that provide geometrical analysis of emblems in Theophilus Schweighardt's *Speculum Sophicum Rhodo-Stauroticum* (1618)

1454. **Schweighardt, Theophilus**. The Fourth Rosicrucian manifesto? The Mirror of Wisdom of Theophilus Schweighardt; translated by Daniel Maclean, introduced by Adam McLean: 16-34.

1A(43) [SCHE]-3FR

1455. **McLean**, **Adam**. Alchemical mandala Number 10. *Hermetic J*, no. 10 (Winter 1980): 18-19.

From Theophilus Schweighart's Speculum sophicum rhodo-stauroticum (1618)

1A(43) [SCHJ]

1456. **Schroder, John**. The compleat chymical dispensatory ... London: John Darby for Richard Chiswell and Robert Clavell, 1669. 545p. Marginal

1A(43) [SIE]

- **1457**. **Siebmacher, Johann Ambrosius**. The sophic hydrolith. Edmonds: , 1987.
- **1458**. **Siebmacher, Johann Ambrosius**. "The Sophic hydrolith; or water stone of the wise ..." In *Hermetic museum, restord and enlarged*, i, 69-120., 1893.
- **1459**. **Siebmacher, Johann Ambrosius**. "The Sophic hydrolith; or water stone of the wise ..." In *The Glory of the world and other alchemical tracts*, 86-136. Felinfach: Llanerch Enterprises, 1987.

1460. **Siebmacher, Johann Ambrosius**. "The water-stone of the wise men." In *Paracelsus his aurora*.

1A(43) [SIM]

1461. **Simeon, Abraham ben**. "Cabala mystica." In *The Jewish alchemists*, ed. Raphael Patai, 271-288., 1994.

1A(43) [STE]

1462. **Sternhals, Johann**. The War of the Knights (Johann Sternhals, *Ritter-Krieg*... The War of the Knights, written above 200 years ago by Johan Sternhals, Priest and Bishop of Bamberg, Hamburg 1680 with The Explanation of his Hieroglyphics painted on the glass windows of the Cathedral Church at Bamburg. Translated from the German by S. B. 1798. [This is not the War of the Knights published in Hermetical Triumph]. [http://www.levity.com/alchemy/warofkni.html].

"From Johann Sternhals, *Ritter-Krieg...* Hamburg 1595 (reprinted Hamburg 1680). This English translation of some sections of this book made by Sigismund Bacstrom is contained in Ms. Wellcome 1027. Bacstrom's notes are shown in square brackets in italic. This transcription was made by Fred Hatt."

1463. **Sternhals, Johann**. The War of the Knights; written above 200 years ago by Johan Sternhals, Priest and Bishop of Bamberg Hamburg 1680, with The Explanation of his Hieroglyphics painted on the glass windows of the Cathedral Church at Bamburg. Translated from the German by S. B. 1798. [http://www.levity.com/alchemy/warofkni.html].

From Johann Sternhals, *Ritter-Krieg.*.. Hamburg 1595 (reprinted Hamburg 1680). This English translation of some sections of this book made by Sigismund Bacstrom is contained in Ms. Wellcome 1027. Bacstrom's notes are shown in square brackets in italic. This transcription was made by Fred Hatt. [This is not the War of the Knights published in Hermetical Triumph]

1A(43) [TAC]

- **1464**. **Tachenius, Otto**. Otto Tachenius his clavis to the ancient hippocratical physick or medicine: made by manual experience in the very fountains of nature, whereby through fire and water, in a method unheard of before, the occult mysteries of nature and art are unlocked and clearly explained by a compendious way of operation. London: Printed by Tho. Thomas, and are to be sold by Nath. Crouch ..., 1677. [14], 120, [13] p. Available through Early English Books Online
- **1465**. **Tachenius, Otto**. Otto Tachenius his clavis to the ancient hippocratical physick or medicine: made by manual experience in the very fountains of nature, whereby through fire and water, in a method unheard of before, the occult mysteries of nature and art are unlocked and clearly explained by a compendious way of operation. London: 1677; reprint, Ann Arbor (MI): University Microfilms International, 1978. 1 reel
- **1466**. **Tachenius**, **Otto**. Otto Tachenius his Hippocrates chymicus discovering the ancient foundation of the late viperine salt with his Clavis thereunto annexed. Translated by J. W. London: Printed & are to be sold by N. Crouch ..., 1677. 11 p. l., 122, [9], [13], 120, [13] p.

Available through Early English Books Online. "Clavis" has special t.-p.: Otto Tachenius his Clavis to the ancient hippocratical physick or medicine, made by manual experience in the very fountains of nature ... London, Printed by T. James, 1677.28 Dec 2003

- **1467**. **Tachenius, Otto**. Otto Tachenius his Hippocrates chymicus: discovering the ancient foundation of the late viperine salt: with his Clavis thereunto annexed / translated by J.W. London: Printed and are to be sold by W. Marshall and Iohn Marshall, 1696. [14], 122, [9] p.
- Available through Early English Books Online. "Clavis" not included in this ed **1468**. **Tachenius, Otto**. Otto Tachenius his Hippocrates chymicus: discovering the ancient foundation of the late viperine salt: with his Clavis thereunto annexed / translated by J.W. 1696; reprint, Ann Arbor (MI): University Microfilms International, 1982. 1 reel "Clavis" not included in this ed
- **1469**. **Tachenius, Otto**. Otto Tachenius, his Hippocrates chymicus discovering the ancient foundation of the late viperine salt: with his Clavis thereunto annexed / translated by J. W. London: Printed & are to be sold by W. Marshall and John Marshall, 1696. 10 l., 122 p., 5 l., 7 l., 120 p., 7 l.
- **1470**. **Tachenius, Otto**. Otto Tachenius, his Hippocrates chymicus discovering the ancient foundation of the late viperine salt: with his Clavis thereunto annexed / translated by J. W. London: 1696; reprint, Ann Arbor (MI): University Microfilms International, 1982. 1 reel
- **1471**. **Tachenius**, **Otto**. Otto Tachenius. His Hippocrates Chymicus discovering the ancient foundations of the late viperine salt with his Clavis thereunto annexed translated by I.W. London: Printed & are to be sold by W. Marshall at the Bible in Newgate Street, 1690. [22], 122, [24], 18, 15-120, [14] p.
- Available through Early English Books Online. The *Clavis* is separately title-paged and paginated: Otto Tachenius his Clavis to the antient Hippocratical physick, or medicine: made by manual experience in the very fountains of Nature. Whereby, through fire and water, in a manner unheard of before, the occult mysteries of Nature and Art are unlocked and clearly explained by a compendious way of operation. . . . London, printed for Will. Marshal, at the Bible in Newgate-street, 1690. . . . 120p
- **1472. Tachenius, Otto**. Otto Tachenivs his Hippocrates chymicus, which discovers the ancient foundations of the late viperine salt, and his Clavis therunto / translated into English by J.W. ... London: Printed for Thomas James, and are to be sold by Nath. Crouch in Exchange-alley over against the Royal Exchange in Corn-Hill, 1677. 12 p.l., 122, [9], [13], 120 [i.e. 124], [13] p.
- Available through Early English Books Online. "Otto Tachenius his clavis to the ancient Hippocratical physick or medicine" has special t.p. and separate paging with imprint: London: Printed by Tho. James, and are to be sold by Nath. Crouch ..., 1677.
- **1473**. **Tachenius, Otto**. Otto Tachenivs his Hippocrates chymicus, which discovers the ancient foundations of the late viperine salt, and his Clavis therunto / translated into English by J.W. ... London: 1677; reprint, Ann Arbor (MI): University Microfilms International, 1980. 1 reel
- Otto Tachenius his clavis to the ancient Hippocratical physick or medicine" has special t.p. and separate paging with imprint: London: Printed by Tho. James, and are to be sold by Nath. Crouch ..., 1677.

1A(43) [TEA]-3FR

1474. **Westcott, William Wynn**. A note on the Geheime Figuren der Rosenkreuzer, aus dem 16ten and 17ten Jahrhundert. From an old MS. now for the first time brought to light. Altona, 1785. *Metropol College Trans* (1888-9): 19-21.

1A(43) [TRA]

1475. A **Tract** of great price concerning the Philosophical Stone. published by a German Sage in the year 1423, under the following title: The true teaching of philosophy concerning the generation of metals and their true origin.

[http://www.levity.com/alchemy/greatprc.html].

1A(43) [TRI]

1476. **Trithemius, Johannes**. Christian alchemy: Christ the Stone.

[http://www.alchemylab.com/christian.htm].

In spiritual alchemy section. Includes Psalm 19 - The alchemical psalm

1477. **Trithemius**, **Johannes**. Everburning Lights of Trithemius.

[http://www.levity.com/alchemy/everbrn.html].

"This text from MS. Ashmole 1408 p. 239-243, in Oxford, purports to give two recipes for constructing ever-burning lights"

1478. **Trithemius, Johannes**. The steganographia. Edited with an introduction by Adam McLean. Edited by Adam McLean. Edinburgh: Magnum Opus Hermetic Sourceworks, 1982. 141p.

1A(43) [URB]

1479. **Junius, Manfred M.** The Circulatum Minus of Urbigerus. [http://rare-earthminerals.com/].

A series of 6 .tif files of an article from the magazine *Essentia* (Summer 1981)

1480. **Urbigerus**, **Baro**. Aphorismi Urbigerani, or certain rules, clearly demonstrating the three infallible ways of preparing the Grand Elixir or Circulatum majus of the Philosophers, discovering the secret of secrets, and detecting the errors of vulgar chymists in their operations: contained in one hundred and one aphorisms: to which are added the three ways of preparing the vegetable elixir or Circulatum minus: all deduc'd from never-erring experience by ... a servant of God in the kingdom of Nature ... London: Printed for Henry Faithorne, at the Rose in St. Paul's Church-Yard, 1690. [9], 51, [7], 61-86 [i.e. 84] p.

Available through Early English Books Online. "Circulatum minus Urbigeranum, or, The philosophical elixir of vegetables" (p. [53]-86) has special t.p. and continuous paging. Pagination may be [55]-86

1481. **Urbigerus, Baro**. Aphorismi Urbigerani, or, Certain rules, clearly demonstrating the three infallible ways of preparing the grand elixir, or circulatum majus of the philosophers: discovering the secret of secrets, and detecting the errors of vulgar chymists in their operations: contain'd in one hundred and one aphorisms, to which are added The three ways of preparing the vegetable elixir, or, Circulatum minus / all deduc'd from never-erring experience by Baro Urbigerus. London: 1690; reprint, Ann Arbor (MI): University Microfilms International, 1984. 1 reel

"Circulatum minus Urbigeranum, or, The philosophical elixir of vegetables" (p. [53]-86) has special t.p. and continuous paging. Pagination may be [55]-86

1482. Urbigerus, Baro. Aphorisms of Urbigerus.

[http://www.levity.com/alchemy/urbigeri.html].

From: Aphorismi Urbigerani, Or Certain Rules, Clearly demonstrating the Three Infallible Ways of Preparing the Grand Elixir or Circulatum majus of the Philosophers..London, 1690.

1483. **Urbigerus, Baro**. Circulatum Minus of Urbigerus.

[http://www.levity.com/alchemy/circulat.html].

"Circulatum minus Urbigeranum, or the Philosophical Elixir of Vegetables, with The Three certain Ways of Preparing it, fully and clearly set forth on One and Thirty Aphorisms. By Baro Urbigerus. A Servant of God in the Kingdom of Nature. Experto Crede. London, Printed for Henry Faithorne, at the Rose in St. Paul's Church-yard, 1690. Contained in Aphorismi Urbigerani... London, 1690."

1484. **Urbigerus, Baro**. Circulatum Urbigerus, 1690. Salt Lake City (UT): Para Publishing Co, 1973.

1485. **Urbigerus, Baro**. The one hundred alchemical aphorisms. N. Flamel. Summary of philosophy. Edmonds: , 1986.

1486. **Urbigerus, Baro**. "One hundred aphorisms demonstrating the preparation of the Grand

Elixir." In Lives of the alchemystical philosophers, ed. Francis Barrett, 237-251., 1814.

1487. Urbigerus, Baro. Urbigerus - frontispiece engraving.

[http://www.levity.com/alchemy/urb_imag.html].

"There is an interesting engraved frontispiece to *Aphorismi Urbigerani*.....London, 1690. At the end of the book is an explanation of the symbolism on this engraving"

1488. **Urbigerus, Baro**. Writings of Urbigerus: Circulatum Minus of Urbigerus, Aphorisms of Urbigerus. [Richardson (TX)]: R.A.M.S., n.d. 46p.

Circulatum minus of Urbigerus. Circulatum minus Urbigeranum, or the Philosophical Elixir of Vegetables, with The Three certain Ways of Preparing it, fully and clearly set forth on One and Thirty Aphorisms. By Baro Urbigerus. A Servant of God in the Kingdom of Nature. Experto Crede. London, Printed for Henry Faithorne, at the Rose in St. Paul's Church-yard, 1690. Contained in Aphorismi Urbigerani. London, 1690 (pp.2-12). Aphorisms of Urbigerus. *Aphorismi Urbigerani, Or Certain Rules, Clearly demonstrating the Three Infallible Ways of Preparing the Grand Elixir or Circulatum majus of the Philosophers*. London, 1690 (pp.13-46). Reproduction of woodcut on page 14

1A(43) [URB]-3FR

1489. **Junius, Manfred M.** The Circulatum Minus of Urbigerus. *Essentia* 2, no. 2 (Summer 1981). [

http://homepages.ihug.com.au/~panopus/essentia/essentiaii2.htm#junius].

1A(43) [VAL]

- **1490**. **Basil** Valentine. [http://www.crystalinks.com/basilvalentine.html]. Most of this web page is a reprint of the Twelve Keys
- **1491.** Valentine, Basil. "The 'Practica', with twelve keys, and an appendix thereto, concerning the great Stone of the ancient sages ..." In *The Hermetic museum, restored and enlarged*, 311-357., 1893.
- **1492**. **Valentine, Basil**. *Basil Valentine his Triumphant chariot of antimony : with annotations of Theodore Kirkringius (1678) / L.G. Kelly*. English Renaissance hermeticism, no. 3. Edited by Louis G. Kelly. New York: Garland Pub, 1990.
- **1493**. **Valentine, Basil**. Basil Valentine his Triumphant chariot of antimony, with annotations of Theodore Kirkringius, M.D.: with the true book of the learned Synesius, a Greek abbot, taken out of the Emperour's library, concerning the philosopher's stone.

London: Printed for Dorman Newman at the Kings Arms in the Poultry, 1678. [17], 160 p.

Available through Early English Books Online. Translated by Richard Russell. Various editions and printings. Contents: 1. Valentine pp. 1-160; 2. Synesius (separately titlepaged - very similar to main) pp. 161-176. BL copy has only pp. 1-160

1494. Valentine, Basil. Basil Valentine his Triumphant chariot of antimony, with annotations of Theodore Kirkringius, M.D.: with the true book of the learned Synesius, a Greek abbot, taken out of the Emperour's library, concerning the philosopher's stone. 1678; reprint, Ann Arbor (MI): University Microfilms, 1969. 1 reel

1495. **Valentine, Basil**. Basil Valentine, his triumphant chariot of alchemy, with annotations of Theodore Kirkringus (1678). [http://www.merkez-emlak.com/hermetics/pdf/Valentine_-_Triumphanl_Chariot.pdf].

69p. No direct publisher, but the monogram AHPS (?) appears in red on the 1st and last pages

1496. **Valentine**, **Basil**. Basil Valentine. His Triumphant Chariot of Antimony. with annotations of Theodore Kirkringus (1678).

[http://www.levity.com/alchemy/antimony.html].

"Transcribed by Ben Fairweather. This was first published as Triumph-Wagen Antimonii... An Tag geben durch Johann Thölden. Mit einer Vorrede, Doctoris Joachimi Tanckii., Leipsig, 1604. There were further editions in German issued in 1611, 1624, 1676 and 1757. A Latin edition was published in 1646. An English version was first issued in 1660, and there were further editions in 1667 and 1678. This work was much commented upon in 17th and 18th century alchemical works"

1497. **Valentine**, **Basil**. Basil Valentine. The last will and testament: the fourth part. Particulars of the seven metals, how tey [*sic!*] be prepared with profit first of the Sulphur of Sol, whereby Luna is tinged into good gold.

[http://pwp.netcabo.pt/r.petrinus/Basilval4-e.htm].

1498. **Valentine**, **Basil**. Basil Valentine: His triumphant chariot of antimony, with annotations of Theodore Kirkringus (1678). [http://www.sacred-texts.com/alc/antimony.htm].

Precise edition is not specified.

1499. Valentine, Basil. Basilius Valentinus Friar of the Order of St. Benedict his last will and testament. Which he himself, being alone, hid under a table of marble behinde the high- altar of the Cathedral Church, in the Imperial citie of Erford; leaving it there to be found of him, whom Gods Providence should make worthy of it. Wherein he sufficiently declareth the wayes he wrought to obtain the Philosophers Stone, and taught them also to his fellow Collegians, all of whom attained also to the having of the Philosophers Stone: whereby not onely the leprous bodies of the impure, and inferior metals are reduced unto the pure and perfect body of gold and silver, but also all manner of diseases whatsoever are cured in the bodies of unhealthfull men, and kept thereby in perfect health unto the prolonging of their lives. London: Printed Anno Domini, 1657. [24], 175, [9+], 39, [3], 25, [3], 21, [3], 9, [3], 23, [1] p.

Available through Early English Books Online. Contents: 1.The first book pp. 1-77; 2. The second part of the last testament pp. 79-112. Separately title-paged and dated MDCLVI; 3. The third part... pp. 113-147. MDCLVI; 4. The fourth part... pp. 149-175. MDCLVI; 5. Basilius Valentinus his XII. keyes, which is a treatise about the great Stone

of Philosophers. In which many thousands, since the beginning of the world have wrought. London, printed anno Domini, MDCLVI. 39p.; 6. A short way and repetition of former writings of Basilius Valentinus. Wherein is plainly demonstrated the true light unto philosophic Whereunto are annexed real informations of the qualities, and preparations of mercury, antimony, vitriol- water, common sulphur, unflak't lime, arsenic, sal-peter, tartar, vinegar, and wine. London, printed anno Domini, MDCLVI. 25p.; 7. Conclusions and experiments of... 21p.; 8. The fifth and last part. . . MDCLVI 9p. 9. Basilius Valentinus his treatise concerning microcosme, or, the little world, which is mans body. What it doth contain, and of what it is composed, what it doth comprehend, and its end (?) and issue. A thing most necessarie, and meet for the knowledge of such, that love, and embrace wisdom. London, printed anno Domini, MDCLVI. 23p 1500. Valentine, Basil. Basilius Valentinus, a Benedictine monk, Of natural & supernatural things. Also of the first tincture, root, and spirit of metals and minerals, how the same are conceived, generated, brought forth, changed, and augmented. Whereunto is added, Frier Roger Bacon, Of the medicine or tincture of antimony; Mr. John Isaac Holland, his Work of Saturn, and Alex. Van Suchten, Of the secrets of antimony. Translated out of High Dutch by Daniel Cable. Translated by Daniel Cable. London: Printed, and are to be sold by Moses Pitt at the White Hart in Little Britain, 1671. 238 p., 4 l., 122 p.

Contents: 1. Valentine, Pp.1-151; 2. Bacon, Pp.152-181. 3. Holland, Pp.182-238. 4. Van Suchten Separately Title-Paged and Paginated: Of the Secrets of Antimony: In Two Treatises. Translated Out of High-Dutch by Dr C. A Person of Great Skill in Chymistry. To Which Is Added B. Valentine's Salt of Antimony, with Its Use. London, Printed and Are to Be Sold by Moses Pitt At the White Hart in Little Britain, 1670

1501. Valentine, Basil. Basilius Valentinus, his XII. keyes, which is a treatise about the great stone of philosophers. London: , 1656. 3 p. 1., 39, [1] p.

With his Basilius Valentinus ... his last will and testament. 1656-1657

1502. **Valentine, Basil**. Conclusions and experiments of Basilius Valentinus. London?: , 1656? 1 p. l., 21 p.

Under this title are brought together his two treatises: Of sulphur, vitriol, and magnet of the philosophers. With his Basilius Valentinus ... his last will and testament. 1656-1657. **1503. Valentine, Basil**. The last vvill and testament of Basil Valentine, monke of the Order of St. Bennet: which being alone, he hid under a table of marble, behind the high-altar of the Cathedral Church, in the imperial city of Erford, leaving it there to be found by him whom God's Providence should make worthy of it: to which is added two treatises, the first declaring his manual operations, the second shewing things natural and supernatural: never before published in English. 1671; reprint, Ann Arbor (MI): University Microfilms International, 1982. 1 reel

The last will is in five parts. Each part has separate t.p., dated 1670. Each treatise has special t.p., dated 1670

1504. Valentine, Basil. The last will and testament of Basil Valentine, monke of the order of St. Bennet. Which being alone, he hid under a table of marble, behind the highaltar of the cathedral church, in the imperial city of Erford: leaving it there to be found by him, whom Gods providence should make worthy of it. To which is added two treatises the first declaring his manual operations. The second shewing things natural and supernatural. Never before published in English. London: Printed by S. G. and B. G. for

Edward Brewster, and are to be sold at the sign of the Crane in St. Puals church-yard, 1671., 1670. 534 p.

virtually identical t-p to 1671 edition. Contents: 1.Last will to p. 414; 2. Two treatises pp. 415-463, with the second treatise *Of things natural & supernatural* being separately titlepaged pp. 465-534. The main *Two treatises* title-page is virtually identical with the imprint 'Printed by S.G. and B.G. by Edward Brewster . . . '

1505. Valentine, Basil. The last will and testament of Basil Valentine, monke of the order of St. Bennet. Which being alone, he hid under a table of marble, behind the highaltar of the cathedral church, in the Imperial city of Erford: leaving it there to be found by him, whom Gods Providence should make worthy of it. To which is added two treatises the first declaring his manual operations. The second shewing things natural and supernatural. Never before published in English. London: Printed by S.G. and B.G. for Edward Brewster, and are to be sold at the sign of the Crane in St. Pauls Church-yard, 1671. [24], 534 p.

The last will is in five parts. Each part has separate t.p., dated 1670. Each treatise has special t.p., dated 1670. The *Two treatises* is separately title-paged: Two treatise of the most eminent and incomparable philosopher Basil Valentine, Frier of the Order of the Benedicts. The first whereof declareth his manual operations, how he hath made and prepared his secret medicines; the stone ignis out of antimony, and last of all the Philosophers Stone. The second discovereth things natural and supernatural, as also the first tincture, root and spirit of metals and minerals; how they are conceived ripened, brought forth, changed, and augmented. Printed heretofore in the German language, and now for the good and benefit of the English nation, translated into English. Printed [etc as main title page] 1670. Translated by J.W.

1506. Valentine, Basil. Of natural & supernatural things by Basilius Valentinus, a Benedictine monk also, Of the first Tincture, Root, and Spirit of metals and minerals, how the same are Conceived, Generated, Brought forth, Changed, and Augmented. Whereunto is added, Frier Roger Bacon, of the Medicine or Tincture of Antimony; Mr. John Isaac Holland, his Work of Saturn, and Alex. Van Suchten, of the Secrets of Antimony. Translated out of High Dutch by Daniel Cable. London, Printed, and are to be Sold by Moses Pitt at the White Hart in Little Britain, 1671. [Richardson (TX)]: R.A.M.S., n.d. 105p.

Valentine, pp. 1-66. Does not appear to have the Suchten work

1507. **Valentine, Basil**. Of natural & supernatural things: also of the first tincture, root, and spirit of metals and minerals, how the same are conceived, generated, brought forth, changed, and augmented / [by] Basilius Valentinus; translated out of high Dutch by Daniel Cable; whereunto is added Frier Roger Bacon, Of the medicine or tincture of antimony; Mr. John Isaac Holland, his Work of Saturn; and Alex. Van Suchten, Of the secrets of antimony. London: Printed and are to be sold by Moses Pitt, 1671. 238p. Available through Early English Books Online

1508. Valentine, Basil. Of natural & supernatural things: also of the first tincture, root, and spirit of metals and minerals, how the same are conceived, generated, brought forth, changed, and augmented / [by] Basilius Valentinus; translated out of high Dutch by Daniel Cable; whereunto is added Frier Roger Bacon, Of the medicine or tincture of antimony; Mr. John Isaac Holland, his Work of Saturn; and Alex. Van Suchten, Of the

- secrets of antimony. 1671; reprint, Ann Arbor (MI): University Microfilms International, 1983. 1 reel
- **1509. Valentine, Basil.** Of natural & supernatural things: also, Of the first tincture, root, and spirit of metals and minerals: how the same are conceived, generated, brought forth, changed and augmented / Basilius Valentinus ...; translated out of High Dutch by Daniel Cable; whereunto is added, Alex. Van Suchten, Of the secrets of antimony / translated out of High Dutch by D.C. ... London: Printed and are to be sold by Moses Pitt, 1670. 238 p., [8], 122 p.
- Available through Early English Books Online. "Of the secrets of antimony" is in 2 parts, each with special t.p.
- **1510**. **Valentine, Basil**. Of natural & supernatural things: also, Of the first tincture, root, and spirit of metals and minerals: how the same are conceived, generated, brought forth, changed and augmented / Basilius Valentinus ...; translated out of High Dutch by Daniel Cable; whereunto is added, Alex. Van Suchten, Of the secrets of antimony / translated out of High Dutch by D.C. ... 1670; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel
- "Of the secrets of antimony" is in 2 parts, each with special t.p.
- **1511. Valentine, Basil**. A short way and repetition of former writings of ... With an elucidation thereof, touching the philosophers stone ... Whereunto are annexed real informations of the qualities, and preparations of mercury, antimony, vitriolwater, common sulphur, unflak't lime, arsenic, sal-peter, tartar, vinegar, and wine. , 1656. 1 p. l., 25 p.
- With his Basilius Valentinus ... his last will and testament. 1656-1657
- **1512**. **Valentine, Basil**. "The stone of fire." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 232-236. , 1814.
- **1513**. **Valentine, Basil**. The third part of Basilius Valentinus His last testament treating of the universal work in the whole world, with a perfect declaration of the XII keys: Wherein is significantly expressed the name of the great matter. There is an elucidation also of all his former writings, published for the good of the posterity, and such, that are lovers of wisdom. London Printed by S.G. & B.G. for Edward Brewster, at the Crane in Saint Pauls Church- yard. 1670. [http://pwp.netcabo.pt/r.petrinus/Basilval3-e.htm].
- **1514**. **Valentine**, **Basil**. "The tract of Basilius Valentinus, the Benedictine concerning the greate Stone of the ancient sages." In *From the Hermetic Museum*. *The Book of Lambspring*..., ed. Derek Bryce, 43-86. Lampeter: Llanerch Enterprises, 1987.
- **1515**. **Valentine**, **Basil**. The triumphal chariot of antimony / Basil Valentine; with the commentary of Theodore Kerckringius. Edited by Arthur Edward Waite and Joseph Bouleur. Edmonds (WA): Alchemical Press, 1992. 105p.
- "Being the Latin Version Published At Amsterdam in the Year 1685 Now Translated Into English with a Biographical Preface by A.E. Waite and Edited, with Additional Corrections, by Joseph Bouleur."
- **1516**. **Valentine, Basil**. The triumphal chariot of Antimony by Basilius Valentinus. [Richardson (TX)]: R.A.M.S., n.d. 177p.
- Page 2 reads "With the commentary of Theodore Kirckringius a Doctor of Medicine. [First published as Triumph-Wagen Antimonii... An Tag geben durch Johann Thölden. Mit einer Vorrede, Doctoris Joachimi Tanckii., Leipsig, 1604. Further editions in German were issued in 1611, 1624, 1676 and 1757. A Latin edition was published in 1646. An

English version was published in 1660, and there were also 1667, 1678 and 1685 editions.]

1517. **Valentine**, **Basil**. Triumphal chariot of antimony, by Basil Valentine; with the annotations of Theodore Kirkringus from 1678.

[http://www.alchemylab.com/triumphal_chariot.htm].

- **1518**. **Valentine**, **Basil**. The triumphal chariot of antimony. By Basilius Valentinus. With the commentary of Theodore Kerckringus. . . . Being the Latin version published at Amsterdam in the year 1685 translated into English, with a biographical preface [by A. E. Waite]. Edited by Arthur Edward Waite. London: Elliott, 1893. 204p.
- **1519**. **Valentine, Basil**. The triumphal chariot of antimony. By Basilius Valentinus. With the commentary of Theodore Kerckringus. . . . Being the Latin version published at Amsterdam in the year 1685 translated into English, with a biographical preface [by A. E. Waite]. Edited by Arthur Edward Waite. London: Elliott, 1893; reprint, London: Stuart & Watkins, 1962.
- **1520. Valentine, Basil.**The triumphal chariot reexamined: a study and chemical evaluation of Basil Valentine's Triumphal Chariot of Antimony / by Lawrence Principe. Translated by Lawrence M. Principe. s.l.: L.M. Principe, 1983. xvi, 267, [2] leaves Containing the First Complete English Translations Done From the Original German 1604 Leipzig Edition of the Triumph-Wagen Antimonii and From the Original Latin 1671 Amsterdam Edition of Theodore Kerckring's Commentarius.
- **1521**. **Valentine, Basil**. The triumphant chariot of antimony, being a conscientious discovery of the many reall transcendent excellencies included in that minerall, written by Basil Valentine a Benedictine monke. Faithfully Englished and published for the common good. By I. H. Oxon. London: Printed for Thomas Bruster, and are to be sold at the Three Bibles neere the West end of Paules Church-yard in London, 1660. 175p.
- **1522**. **Valentine, Basil**. The triumphant chariot of antimony, being a conscientious discovery of the many reall transcendent excellencies included in that minerall, written by Basil Valentine a Benedictine monke. Faithfully Englished and published for the common good. By I. H. Oxon. London: Printed for W.S. and are to be sold by Samuel Thomson at the Bishops Head in Pauls Church-yard, 1661. 175p.
- 1523. Valentine, Basil. The twelve keys.

[http://www.crystalinks.com/basilvalentine.html].

Most of this web page is a reprint of the Twelve Keys

- **1524**. **Valentine, Basil**. Twelve keys. [http://www.hermetics.org/pdf/twelvekeys.pdf]. 2001.
- (c) Blackmask Online. 24P.
- 1525. Valentine, Basil. Twelve Keys of Basil Valentine.

[http://www.levity.com/alchemy/keys12.html].

"The 'twelve keys' is a famous work by the Basil Valentine, supposed to have been a Bendictine Monk-Adept of the 15th century. The Basil Valentine writings, however, emerge in the last decade of the 16th century. The text of the 'twelve keys' was initially published in 1599 without illustrations, though the following edition of 1602 had rough woodcuts. The famous series of engravings were first included in the Michael Maier's *Tripus aureus* of 1618, issued by Lucas Jennis". Enlarged illustrations available.

1526. Valentine, Basil. Twelve Keys of Basil Valentine. The Preface of Basilius Valentinus, the Benedictine Concerning The Great Stone of the Ancient Sages. [http://www.levity.com/alchemy/twelvkey.html].

"The 'Twelve Keys' appears to have first been published in 'Ein kurtz summarischer Tractat, von dem grossen Stein der Uralten...', Eisleben, 1599, and a number of editions were issued during the 17th and 18th centuries, in Latin, French, English and German. This important text was also included in a number of compendia, such as the *Musaeum Hermeticum*. The identity of Basil Valentine is unknown and it appears that the writings attributed to him were the product of the last decade of the 16th Century"

1A(43) [VAL]-3FR

1527. **Hauck, Dennis William**. Interpretation of *Azoth of the Philosophers*. [http://www.alchemylab.com/azoth.htm].

From his The Emerald Tablet (1999)

1528. McLean, Adam. Alchemical mandala Number 13. *Hermetic J*, no. 13 (Autimn 1981): 30-31.

The ninth key in the series of the Twelve Keys of Basil Valentine

1529. **Petrinus**, **Rubellus**. Alchemical symbology. [http://pwp.netcabo.pt/r.petrinus/BV-K1simb-e.htm].

"In our comment on the First Key of Basil Valentine in our URL at the text of the explanation of the First Key says the following:"

1530. **Principe, Lawrence M.** The triumphal chariot reexamined: a study and chemical evaluation of Basil Valentine's Triumphal Chariot of Antimony. s.l.: L.M. Principe, 1983. xvi, 267, [2] l.

"Containing the first complete English translations done from the original German 1604 Leipzig edition of the Triumph-Wagen Antimonii and from the original Latin 1671 Amsterdam edition of Theodore Kerckring's Commentarius."

1A(43) [WAT]

1531. The Waterstone of the Wise. [http://www.levity.com/alchemy/hydrolit.html]. Introductory page to 4 parts and the Appendix. "This important and influential text parallels the Philosophers' Stone with Christ, the Corner Stone. It had a long publishing history. Johann Ambrosius Siebmacher. Wasserstein der Weysen, das ist, ein chymisch Tractätlein, darin der Weg gezeiget, die Materia genennet, und der Process beschrieben wird, zu dem hohen geheymnuss der Universal Tinctur zukommen, vor diesem niemalen gesehen. Darbey auch zwey sehr nutzliche andere Büchlein der Gleichformigkeit und Concordantz wegen angehenckt, nemlich, 1. Iohan von Mesung. 2. Via veritatis der einigen Warheit..., Frankfurt, 1619, 1661, 1703, 1704, 1709, 1710, 1743, 1760. A Latin translation was included in the Musaeum Hermeticum, Frankfurt, 1625, 1678 and 1749. It was also included in Manget's Bibliotheca chemica curiosa, Geneva, 1702. Later in the 18th century it still made an appearance in the Hermetisches A.B.C. Berlin, 1778, and the Magazin für die höhere Naturwissenschaft und Chemie. Tubingen, 1784."

1A(43) [WEIJS]

1532. Weidenfeld, Johann Seger von. [Four books of ... concerning the secrets of the adepts; or, of the use of Lully's spirit of wine: a practical work. With a very great study collected out of the ancient as well as modern fathers of adept philosophy, reconciled together, by comparing them one with another, otherwise disagreeing, and in the newest method so aptly digested, that even young practitioners may be able to discern the

counterfeit or sophistical preparations of animals, vegetables and minerals, whether for medicines or metals, from true; and so avoid vagabond imposters and imaginary processes, together with the ruine of estates]. [http://pwp.netcabo.pt/r.petrinus/weidenfeld.zip]. 1685.

Title page not transcribed, but almost certainly is a full copy of the 1685 book **1533**. **Weidenfeld, Johann Seger von**. Concerning the secrets of the adepts, or, Of the use of Lully's Spirits of Wine. [http://dhost.info/rubaphilos/books/weidenfeld.pdf]. 2005. Transcribed by Rubaphilos 2001.

1534. **Weidenfeld, Johann Seger von**. Concerning the secrets of the adepts, or, Of the use of Lully's Spirits of Wine (1694).

[http://dhost.info/rubaphilos/books/weidenfeld%20(best).pdf]. 2001.

"Transcribed by Rubaphilos 2001. Full copy (not abridged) taken from the Kessinger Edition from which pages 265-292 were missing (historically?)"

1535. Weidenfeld, Johann Seger von. Four books of ... concerning the secrets of the adepts; or, of the use of Lully's spirit of wine: a practical work. With a very great study collected out of the ancient as well as modern fathers of adept philosophy, reconciled together, by comparing them one with another, otherwise disagreeing, and in the newest method so aptly digested, that even young practitioners may be able to discern the counterfeit or sophistical preparations of animals, vegetables and minerals, whether for medicines or metals, from true; and so avoid vagabond imposters and imaginary processes, together with the ruine of estates. London: Printed by Will. Bonny, for Tho. Howkins in George-yard in Lombard-Street, 1685. [51], 1-264, 293-380 p. Translator's preface signed: G. C. Available through Early English Books Online 1536. Weidenfeld, Johann Seger von. Four books of Johannes Segervs Weidenfeld, concerning the secrets of the adepts: concerning the secrets of the adepts, or, of the use of Lully's spirit of wine: a practical work, with very great study collected out of the ancient as well as modern fathers of adept philosophy: reconciled together by comparing them one with another, otherwise disagreeing, and in the newest method so aptly digested, that even young practitioners may be able to discern the counterfeit or sophistical preparations of animals, vegetables and minerals, whether for medicines or metals, from true, and so avoid vagabond imposters, and imaginary processes, together with the ruine of estates / Johann Seger Weidenfeld. [http://www.ebrary.com].

1537. Weidenfeld, Johann Seger von. Four books of Johannes Segervs Weidenfeld, concerning the secrets of the adepts: concerning the secrets of the adepts, or, of the use of Lully's spirit of wine: a practical work, with very great study collected out of the ancient as well as modern fathers of adept philosophy: reconciled together by comparing them one with another, otherwise disagreeing, and in the newest method so aptly digested, that even young practitioners may be able to discern the counterfeit or sophistical preparations of animals, vegetables and minerals, whether for medicines or metals, from true, and so avoid vagabond imposters, and imaginary processes, together with the ruine of estates / Johann Seger Weidenfeld. London: Printed by W. Bonny for T. Howkins, 1685; reprint, Kila (MT): Kessinger. [51], 380p. ISBN: 1564593533

1538. **Weidenfeld, Johann Seger von**. Four books of Johannes Segervs Weidenfeld, concerning the secrets of the adepts: concerning the secrets of the adepts, or, of the use of Lully's spirit of wine: a practical work, with very great study collected out of the ancient

as well as modern fathers of adept philosophy: reconciled together by comparing them one with another, otherwise disagreeing, and in the newest method so aptly digested, that even young practitioners may be able to discern the counterfeit or sophistical preparations of animals, vegetables and minerals, whether for medicines or metals, from true, and so avoid vagabond imposters, and imaginary processes, together with the ruine of estates / Johann Seger Weidenfeld. London: Printed by W. Bonny for T. Howkins, 1685; reprint, Ann Arbor (MI): University Microfilms International, 1978. 1 reel

1539. Weidenfeld, Johann Seger von. "The green lion of Paracelsus [with] annotations by ... " In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 187-201., 1814. 1A(43) [WEIV]

1540. Valentin Weigel. [http://www.crystalinks.com/weigel.html].

Most of these pages consist of one of his works. It is untitled here, but starts: "What Astrology is, and what Theology; and how they have reference one to another". It is probably as reprint (partial?) of his *Astrologie theologized*

1541. Weigel, Valentine. 'Astrology theologized' the spiritual hermeneutics of astrology and Holy Writ being a treatise upon the influence of the stars on Man and on the art of ruling them by the law of grace . . . with a prefaratory essay on the true method of interpreting Holy Scripture by A. B. Kingsford ... London: Redway, 1886. 121p.

1542. **Weigel, Valentine**. "Astrology Theologised" the spiritual hermeneutics of astrology and Holy Writ. A treatise upon the influence of the stars on man and on the art of ruling them by the law of grace:. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/weigel.htm].

From the reprint edition of 1886

1543. **Weigel, Valentine**. "Astrology Theologised" the spiritual hermeneutics of astrology and Holy Writ. A treatise upon the influence of the stars on man and on the art of ruling them by the law of grace:. [http://rare-earth-minerals.com/]. From the reprint edition of 1886

1544. Weigel, Valentine. "Astrology Theologised" Valentin Weigel (1553-1588). the spiritual hermeneutics of Astrology and Holy Writ. Wherein is set forth, what Astrology, and the Light of Nature is. What influence the Stars naturally have on Man, and how the same may be diverted, and avoided.

As also

That the Outward Man, how eminent soever in all Natural and Political Sciences, is to be denied, and die in us; and, that the Inward Man by the Light of Grace, through profession and practice of a holy life, is to be acknowledged and live in us: Which is the only means to keep the true Sabbath in inward Holiness, and free from outward Pollution A TREATISE UPON THE INFLUENCE OF THE STARS ON MAN AND ON THE ART OF RULING THEM BY THE LAW OF GRACE:.

[http://www.passtheword.org/DIALOGS-FROM-THE-PAST/weigel.htm].

From the reprint edition of 1886

1545. **Weigel, Valentine**. Astrologie theologized: Wherein is set forth, what astrologie, and the light of Nature is. What influence the Starres naturally have on Man, and how the same may be diverted. And avoided. As also that the outward Man, how eminent soever in all naturall and politicall sciences, is to bee denied, and die in us. And, that the inward man by the light of Grace, through profession and practice of a holy life, is to be acknowledged and live in us: Which is the onely means to keep the true Sabbath in

outward holinesse, and free from outward pollution. By Valentine Weigelius. London: 1649; reprint, London: Alexander Moring Ltd (The De La Mare P), 1931. 46p. Introduction by B. S. Snell

1A(43) [WEL]

1546. **McLean**, **Adam**. Alchemical mandala Number 26. *Hermetic J*, no. 27 (Spring 1985): 22-25.

From Georg von Welling's Opus Mago-Cabalisticum (1788). The text is Welling's, rather than a commentary by AM

1547. **Welling, Georg von**. "Operis Mago Cabbalistici et Theosophici. . . . of the heavenly Mercury." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 202-203., 1814.

1548. **Welling, Georg von**. Opus mago-cabalisticum et theosophicum. [http://www.esoteric.msu.edu/Archive/Welling.html].

Thomas Achternkamp translated the first passages; the whole was edited by Arthur Versluis. "he Opus Mago-Cabalisticum et Theosophicum is an important and influential esoteric work that has never been translated into English. Included here are its table of contents, and selections from the first chapter, on salt, and an excerpt from "A Little Tractate on Eternal Wisdom," which was appended to the Opus. The entire Tractate may be found in the forthcoming Wisdom's Book: The Sophia Anthology, edited by Arthur Versluis"

1549. **Welling, Georg von**. Opus mago-cabalisticum et theosophicum; translated by Joseph McVeigh, introduction by Lon Milo DuQuette. Translated by Joseph McVeigh. Red Wheel/ Weiser, 2006.

1A(43) {GLA]

1550. Glauber, Johann Rudolf.A description of new philosophical furnaces, or a new art of distilling, divided into five parts. Whereunto is added a description of the tincture of gold, or the true aurum potabile; also, the first part of the mineral work. Set forth and published for the sakes of them that are studious of the truth. . . . Set forth in English, by J.F.D.M. Translated by John French. London: Printed by Richard Coats, for Tho: Williams, at the signe of the Bible in Little-Britain, 1651. 452p.

- **1551**. **Karpenko**, **Vladimir**. Greek Fire in a Czech alchemical manuscript. *Centaurus* 30 (1987): 240-244.
- **1552**. **Karpenko, Vladimir**. The oldest alchemical manuscript in the Czech language. *Ambix* 37, no. 2 (Jul 1990): 61-73.

On the first alchemical work in Czech: the anonymous manuscript known as "Cesta spravedlivá" (The rightfull way), written in 1457 in Bohemia

- **1553**. **Comenius, Johann Amos**. The labyrinth of the world and the paradise of the heart. Kessinger, 1990.
- **1554**. **Comenius, Johann Amos**. The labyrinth of the world and the paradise of the heart; edited and translated by Count Lutzow. Edited by Count Lutzow. London: Swann Sonnenschein, 1901. 347p.

Marginal, But Comenius Was Influenced by Andreae

1555. **Comenius, Johann Amos**. The way of light; translated by E.T. Campagnac. Translated by E.T. Campagnac. Liverpool; London: Liverpool, Univ P; Hodder & Stoughton, 1938. 234p.

1A(437) [STO]

- **1556**. **Stolcius, Daniel**. From "The Little Mystic-Magic Picture Book". *Alchem Lab Bulls*, no. 15 (Q2 1963). [http://www.spagyria.com/alb. zip].
- **1557**. **Stolcius, Daniel**. The hermetic garden. Translated by Patricia Tahil. Edited with a commentary by Adam McLean. Edited by Adam McLean. Translated by Patricia Tahil. Edinburgh: Magnum Opus Hermetic Sourceworks, 1980. 169p.
- **1558**. **Stolcius, Daniel**. The little mystic-magic picture book for the industriously practicing Abecedarian of the fraternity of the Rose Cross / by Daniel Stoltzius von Stoltzenberg. Translated by Nicolaus. Chicago: 1937; reprint, Kila (MT): Kessinger, 1992. 114p.
- **1559**. **Stolcius, Daniel**. The little mystic-magic picture book for the industriously practicing Abecedarian of the fraternity of the Rose Cross / by Daniel Stoltzius von Stoltzenberg. [http://www.ebrary.com]. 1992.
- **1560**. **Stolcius, Daniel**. The little mystic-magic picture book for the industriously practicing Abecedarian of the fraternity of the Rose Cross; translated from the German by Nicolaus. Translated by Nicolaus. Chicago: The Aries Press, G. Engelke, 1937. 6 p. l., 19-231 p.

1A(437) [STO]-3FR

1561. **Karpenko, Vladimir**. *Viridarium Chemicum*: the encyclopedia of alchemy. *J Chem Educ* 50, no. 4 (Apr 1973): 270-272.

Description of Stolcius' book of engravings

1562. **McLean, Adam**. Alchemical mandala Number 7. *Hermetic J*, no. 7 (Spring 1980): 18-19.

From Stolcius' Viridarium chymicum (1624) (The chemical pleasure garden)

1563. **McLean, Adam**. The Hermetic Garden of Daniel Stolcius. *Hermetic J*, no. 10 (Winter 1980): 21-26.

1A(438) [SEN]

1564. **Sendivogius, Michael**. Concerning sulphur; translated from the Latin edition, Frankfurt, 1677. *Parachemy* 1, no. 3 (Summer 1973): 67-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyi3.htm#sulphur].

- **1565**. **Sendivogius, Michael**. "A dialogue of the allchymist and Sulphur." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 514-531., 1995.
- **1566**. **Sendivogius, Michael**. "From A new light of alchymie and A dialogue between Mercury, the Alchynist and Nature." In The alchemy reader, ed. Stanton J. Linden, 174-190. .
- **1567**. **Sendivogius, Michael**. The Hieroglyphical Seal of the Society of unknown Philosophers. [http://www.levity.com/alchemy/sendseal.html].

"This work was published in French in *Traitez du Cosmopolite nouvellement decouverts ou apres avoir donne unde idee d'une Societe de Philosophes...*, Paris, 1691. This translation by Ebenezar Sibly is found in MS. Ferguson 25". Transcribed by Justin von Bujdoss

1568. **Sendivogius, Michael**. Letters of Michael Sendivogius to the Roseycrusian Society found in an old manuscript by Ebenezer Sibly M.D. 1791. [http://www.levity.com/alchemy/send10.html].

This work was published in French in *Traitez du Cosmopolite nouvellement decouverts ou apres avoir donne unde idee d'une Societe de Philosophes...*, Paris, 1691. This translation by Ebenezar Sibly is found in MS. Ferguson 25. 55 letters 11-55 have their own urls. Transcribed by Justin von Bujdoss

1569. **Sendivogius, Michael**. The New Chemical Light Drawn from the Fountain of Nature and from Manual Experience to which is added A Treatise Concerning Sulphur. [http://www.levity.com/alchemy/newchem1.html].

"This key work of 17th century alchemy, appears to have been first published in 1608, and I have counted nearly 30 editions printed up to the end of the 18th century. It was included in a number of alchemical compendia, and was frequently quoted in alchemical works. The English text has here been transcribed by Jerry Bujas". Two other urls for *Parable and dialogue* and *Concerning sulphur*

- **1570**. **Sendivogius, Michael**. "The new chemical light drawn from the fountain of Nature and of manual experience. To which is added a treatise concerning sulphur ..." In *Hermetic museum, restored and enlarged*, ii, 79-158. , 1893.
- **1571. Sendivogius, Michael**. A new light of alchymie: taken out of the fountaine of nature, and manuall experience: to which is added a treatise of sulphur / written by Michael Sandivogius; also nine books Of the nature of things, written by Paracelsus, viz., of the generations, growthes, conservations, life, death, renewing, transmutations, separations, signatures, of natural things; also A chymicall dictionary explaining hard places and words met withall in the writings of Paracelsus, and other obscure authors; all which are faithfully translated out of the Latin into the English tongue, by J.F.M.D. Translated by John French. London: Printed by Richard Cotes, for Thomas Williams, 1650. 8 p.l., 147, [2] p., 1 l., [6], 145, [50] p.
- "Of the Nature of Things" (4 L., 145 P.) And "A Chymicall Dictionary" ([50] P.) Have Special T.-P.'S.
- **1572. Sendivogius, Michael**.A new light of alchymie: taken out of the fountaine of nature, and manuall experience: to which is added a treatise of sulphur / written by Michael Sandivogius; also nine books Of the nature of things, written by Paracelsus, viz., of the generations, growthes, conservations, life, death, renewing, transmutations, separations, signatures, of natural things; also A chymicall dictionary explaining hard places and words met withall in the writings of Paracelsus, and other obscure authors; all which are faithfully translated out of the Latin into the English tongue, by J.F.M.D. Translated by John French. London: 1650; reprint, New York: Readex Microprint, 1974. 5 cards

"Of the Nature of Things" (4 L., 145 P.) And "A Chymicall Dictionary" ([50] P.) Have Special T.-P.'S.

1573. **Sendivogius, Michael**. A new light of alchymie: taken out of the fountaine of nature, and manuall experience: to which is added a treatise of sulphur / written by Michael Sandivogius; also nine books Of the nature of things, written by Paracelsus, viz., of the generations, growthes, conservations, life, death, renewing, transmutations, separations, signatures, of natural things; also A chymicall dictionary explaining hard places and words met withall in the writings of Paracelsus, and other obscure authors; all

- which are faithfully translated out of the Latin into the English tongue, by J.F.M.D. Translated by John French. London: Printed by Richard Cotes, for Thomas Williams, 1650; reprint, New York: Readex Microprint, 1974. 5 microopaques "Of the Nature of Things" (4 L., 145 P.) And "A Chymicall Dictionary" ([50] P.) Have Special T.-P.'S.
- **1574. Sendivogius, Michael**. A new light of alchymy: taken out of the fountain of nature and manual experience: to which is added a treatise of sulphur / written by Michael Sandivogius, i.e. an agrammatically, Divileschi Genus Amo. Also nine books of the nature of things, written by Paracelsus; also a chymical dictionary ... all which are faithfully translated out of the Latin into the English tongue by J.F. London: 1674; reprint, Ann Arbor (MI): University Microfilms International, 1983. 1 reel "Of the nature of things", p. 153-301, and "A chymical dictionary", p. 303-351, each has special t.p.
- 1575. Sendivogius, Michael. A new light of alchymy: taken out of the fountain of nature and manual experience To which is added a treatise of sulphur / written by Michael Sandivogius, i.e. an agrammatically, Divileschi Genus Amo. Also nine books of the nature of things, written by Paracelsus, viz; Of the {Generations Growth Conservations Life, Death} {Renewing Transmutation Separation Signatures} of natural things. Also a chymical dictionary explaining hard places and words met withal in the writings of Paracelsus, and other obscure authors. All which are faithfully translated out of the Latin into the English tongue, by J.F.M.D. London: Printed by A. Clark, for Tho. Williams at the Golden Ball in Hosier-Lane., 1674. [16], 351 p.

Contents: Sendivogius pp. 1-152; "Of the nature of things", p. 153-301; "A chymical dictionary", p. 303-351, each has special t.p.

- **1576**. **Sendivogius, Michael**. Operatie Elixiris Philosophici, by Michael Sendivogius; translated by Rafal T. Prinke. *Essentia* 5, no. 2-3 (Winter 1983 Spring 1984). [http://homepages.ihug.com.au/~panopus/essentia/essentiav2_3.htm#sendivogius].
- **1577**. **Sendivogius, Michael**. A philosophical account of Nature in general, and of the generation of the three principles of Nature, viz. Mercury, Sulphur, and Salt, out of the four elements. Translated from the French. By John Digby, Esq. London: Printed for John Hooke, at the Flower-de-luce, against St. Dunstan's Church in Fleetstreet; and Thomas Edlin, at the Prince's Arms, against Exeter-Exchange in the Strand, 1722. 348p. Contents: 1.Of Nature in General Pp. 1-130. (Includes *A Dialogue Between Mercury, an Alchymist, and Nature* Pp. 93-130.); 2. A Treatise of Sulphur Pp. 131-259; 3. A Treatise of Salt Pp. 261-348
- **1578**. **Sendivogius, Michael**. "The philosophicall Ænigma." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 496-507. , 1995.
- **1579**. **Sendivogius, Michael**. Sendivogius' Enigma of the Sages. A Parable, or Enigma of the Sages. [http://www.levity.com/alchemy/sendalgy.html].
- "This Parable or Enigma of the Sages, was included in Michael Sendivogius *Tractatus de Lapide Philosophorum*. This was first published in 1604, but many editions appeared during the 17th century"

1A(438) [SUC]

1580. **Suchten, Alexander von**. Alex. van Suchten Of the secrets of antimony: in two treatises. Translated out of High-Dutch by Dr C. a person of great skill in chymistry. To

which is added B. Valentine's salt of antimony, with its use. London: Printed, and are to be sold by Moses Pitt at the White Hart in Little Britain, 1670. 122p.

Published both separately and also bound with Valentine Of natural and supernatural things (ABEL1-421). Contents: 1. Suchten, pp.1-114. 2. Addition out of the haligraphia of Basil Valentine. How to make the salt of antimony, pp.115-117. 3. The use of the salt of antimony, pp.118-122.

1581. **Suchten, Alexander von**. Alex. von Suchten Of antimony vulgar. R.A.M.S., 1977. [1], 27, [1]p.

Second page is a transcription of the original titlepage "Alexander van Suchten Of antimony vulgar the second treatise London Printed, and are to be sold by Moses Pitt at the White Hart in Little Britain 1670"

- **1582**. **Suchten, Alexander von**. "Concerning the true medicine of the most distinguished man, Alexander von Suchten." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 50-56., 1893.
- **1583**. **Suchten, Alexander von**. "A dialogue... introducing two interlocutory personages, viz., Alexander and Bernhardus." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 88-159. , 1893.
- **1584**. **Suchten, Alexander von**. An Epigram concerning the Philosopher's Stone, by Alex. de S., to Gulielmus Blancus.-A Dialogue, introducing to Interlocutory Personages, viz ... Alexander and Bernhardus.--Extracts from the Book of the Three Faculties.--An Explanation of the Natural Philosopher's Tincture of Theophrastus Paracelsus.
- **1585**. **Suchten, Alexander von**. "An explanation of the natural philosopher's tincture of Theophrastus Paracelsus." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 192-258., 1893.
- **1586**. **Suchten, Alexander von**. "Extracts from the book of the three faculties." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 160-191., 1893.
- **1587**. **Suchten, Alexander von**. "Man, the best and most perfect of God's creatures. A more complete exposition of this medical foundation for the less experienced student." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 57-87., 1893.

1A(44)

1588. Concerning the Material of the Stone in general.

[http://www.levity.com/alchemy/arsenal_.html].

"This treatise is the first item in MS. 3027 in the Bibliothèque de l'Arsénal. It is entitled 'De la matière de la pierre des philosophes en général'. Here it has been translated from the French by Mike Dickman"

1589. The **Extraction** of Antimony from its ore. [http://www.levity.com/alchemy/separati.html].

The following photographic documentation of the process of extracting antimony from its ore made by one of my French correspondents and one of his colleagues. He says:-

"These pictures describe an experiment undertaken a few years ago related to the Dry path of antimony (or Stibnite Path) as followed by E. Canseliet and, I guess (but opinions could differ on this point!) by Fulcanelli. The first group concerns the "liquation", i.e. the preliminary purification of the antimony ore (stibinite). The second series shows the Separation. Except for the ore which came from Bolivia, we worked with commercial products coming from a local chemical dealer."

1590. The **Extraction** of Antimony from its ore. [http://www.levity.com/alchemy/liquatio.html].

The following photographic documentation of the process of extracting antimony from its ore made by one of my French correspondents and one of his colleagues. He says:"These pictures describe an experiment undertaken a few years ago related to the Dry path of antimony (or Stibnite Path) as followed by E. Canseliet and, I guess (but opinions could differ on this point!) by Fulcanelli. The first group concerns the "liquation", i.e. the preliminary purification of the antimony ore (stibinite). The second series shows the Separation. Except for the ore which came from Bolivia, we worked with commercial products coming from a local chemical dealer."

1591. The Hermetic Triumph. [http://www.levity.com/alchemy/herm_tr.html]. Portal page to Introductory material, The Ancient War of the Knights, A Discourse between Eudoxus and Pyrophilus, The Ancient War of the Knights - revised version. "Le triomphe hermetique, ou La pierre philosophale victorieuse. Traitté plus complet & plus intelligible, qu'il en ait eu jusques ici, touchant le magistère hermetique. Amsterdam: chez Henry Wetstein, 1689. [A number of editions were subsequently published in French, German and English.]. the Hermetical Triumph: or, The Victorious Philosophical Stone. A Treatise more compleat and more intelligible than any has been yet, concerning The Hermetical Magistery. Translated from the French... London 1723. Transcribed by Jerry Bujas."

- **1592**. Hermetic Triumph A Discourse between Eudoxus and Pyrophilus. A discourse between *Eudoxus* and *Pyrophilus* upon the ancient war of the knights. [http://www.levity.com/alchemy/ triumph5.html].
- **1593**. Hermetic Triumph The Ancient War of the Knights. The Ancient War of the Knights; or a discourse between *Stone* of the *Philosophers*, and *Gold*, and *Mercury*. Concerning the true Matter from whence those who are acquainted with the *Secrets* of *Nature*, may make the *Philosophical Stone*, according to the *Rules* of a proper *Practice*, and by the help of *Lunatic Vulcan*. Composed Originally in the German Tongue by a very able *Philosopher*, and newly translated from the *Latin* into *French*., now from the *French* render'd into *English*. [http://www.levity.com/alchemy/ triumph4.html].
- **1594**. The **Hermetical** triumph: or, the victorious Philosophical Stone. A treatise more compleat and more intelligible than any has been yet, concerning the Hermetical Magistery. Translated from the French. To which is added, the ancient war of the knights. Translated from the German original. As also, some annotations upon the most material points, where the two translations differ. Done from a German edition. London: Printed; and sold by P. Hanet, at the sign of the Black-Spread-Eagle, near Somerset-House in the Strand, 1723. v.p.

Contents: 1. The ancient war of the knights: or, a discourse between the Stone of the Philosophers, and gold, and mercury. Concerning the true matter from whence those who are acquainted with the secrets of Nature, may make the Philosophical Stone, according to the rule of a proper practice, and by the help of Lunatick Vulcan. Composed originally in the German tongue by a very able philosopher, and newly translated from the Latin into French., now from the Franch render'd into English, pp. 1-25; 2. A discourse between Eudoxus and Pyrophilus, upon the ancient war of the knights, pp. 26-115; 3. A letter to the true disciples of Hermes, containing six principle keys of the secret philosophy, pp. 116-147; 4. The ancient war of knights. 39p. (see item 296.1)

1595. The **Hermetical** triumph: or, the victorius Philosophical Stone. A treatise more compleat and more intelligible than any yet extant, concerning the Hermetical Magistery. Translated from the French. To which is added, the ancient war of the knights; being an alchymistical dialogue betwixt our Stone, Gold and Mercury; of the true matter, of which those who have traced Nature, do prepare the Philosopher's Stone. Translated from the German. London: Printed by F. Noble, at Otway's-Head, in St. Martin's-Court, near Leicester- Fields, 1740.

Ferguson and Duveen consider the author to have been Alexandre Toussaint de Limojon de Saint Disdier

1596. **McLean**, **Adam**. Alchemical mandala Number 29. *Hermetic J*, no. 32 (Summer 1986): 22-23.

From an 18th century manuscript *Les cinq livres de N. Valois* (MS 3019) in the Bibliothèque de l'Arsenal, Paris

1597. The **Text** of alchemy and the Songe-Verd [translated by T.L. Davis]. *Monist* 30, no. 1 (Jan 1920): 70-106.

1A(44)-3FR

1598. **Duveen, Denis I.** Le Livre de la Très Sainte Trinité. *Ambix* 3, no. 1-2 (May 1948): 26-32.

1A(44) [BAR]

1599. **Barbault, Armand**. The alchemical work; translated by Joscelyn Godwin. *Parachemy* 2, no. 4 (Autumn 1974): 154-.

[http://homepages.ihug.com.au/~panopus/parachemy/ parachemyii4.htm#barbault]. Preceded by an In Memoriam notice (p.153)

1600. **Barbault, Armand**.Gold of a thousand mornings; ; translated from the French by Robin Campbell. Translated by Robin Campbell. Paris: 1969; reprint, London: Spearman, 1975. xvii, 130p.

1A(44) [BAU]

1601. **Baulot, Isaac**. Mutus Liber. [http://pwp.netcabo.pt/r.petrinus/M.Liber.imag.zip]. .zip file containing 15 colour images

1602. **Baulot, Isaac**. Mutus Liber ... preceded by an explicative hypotypose of Magophon [Pierre Dujols]. Stavanger: , 1985.

1603. **Baulot, Isaac**. Mutus Liber imagens - 1677.

[http://pwp.netcabo.pt/r.petrinus/MLiber-1677.zip].

The introductory text is in French, by Eugène Canseliet

1604. **Baulot, Isaac**. Mutus Liber; introduction and commentary by Jean Laplace. Edited by Jean Laplace. Milan: Arche, 1979.

1605. **Sheppard, Harry J.** Review of *Mutus liber (introduction & commentary by Jean Laplace)*, by Altus. In *Ambix* 27: 66-67.

1A(44) [BAU]-3FR

1606. **Bardon, Franz**. The Hebrew of the *Mutus Liber*.

[http://www.abardoncompanion.com/MutusLiber. html]. 1995.

1607. **McLean**, **Adam**. Additional note on the Mutus Liber. *Hermetic J*, no. 15 (Spring 1982): 44.

A number square explained by Dr E. Grundy

- **1608**. **McLean**, **Adam**. A commentary on the Mutus Liber. Edinburgh: Magnum Opus Hermetic Sourceworks, 1982. 61p.
- **1609**. **McLean, Adam**. A commentary on the Mutus Liber. Edinburgh: Magnum Opus Hermetic Sourceworks, 1982; reprint, Grand Rapids (MI): Phanes P, 1991. 77p. ISBN: 0-933999-89-5
- **1610**. **McLean, Adam**. The Mutus Liber. *Hermetic J*, no. 15 (Spring 1982): 5-12. 1A(44) [BEG]
- **1611**. **Beguin, Jean**. Tyrocinium chymicum: chemical essays acquired from Nature & manual experience; translated by Richard Russell, preface by Hans Nintzel. Gillette (NJ): Heptangle Books, 1983. 145p. ISBN: 0-935214-05-4
- **1612**. **Beguin, Jean**. Tyrocinium chymicum: or, chymical essays, acquired from the fountain of Nature and manual experience ... London: Printed for Thomas Passenger, at the three Bibles upon London-bridge, 1669. 136p.

Translated by Richard Russell. Mainly medical. Note similarity of phrases in title to those in Sendivogius' *New light*

1A(44) [BEG]-3FR

1613. **Patterson, T.S.** Jean Beguin and his *Tyrocinium Chymicum*. *Ann Sci* 2, no. 3 (15 Jul 1937): 243-298.

1A(44) [BEL]

1614. **Belin, Jean Albert**. The Adventures of an Unknown Philosopher. [http://www.levity.com/alchemy/belin.html].

"Jean Albert Belin Les avantures du philosophe inconnu, en la recherche et en l'invention de la pierre philosophale. Divisées en quatre livres... Paris, 1646. Transcribed by Sean Brooks from the translation in British Library MS. Sloane 3641"

1615. **Belin, Jean Albert**. The adventures of an unknown philosopher. [http://www.levity.com/alchemy/belin.html].

Jean Albert Belin Les avantures du philosophe inconnu, en la recherche et en l'invention de la pierre philosophale. Divisées en quatre livres... Paris, 1646. Transcribed by Sean Brooks from the translation in British Library MS. Sloane 3641

1A(44) [BER]

1616. **Beroalde de Verville**. Steganographick Collection: Containing the intelligence of the frontispiece. [http://www.levity.com/alchemy/beroalde.html].

"I have painstakingly translated the following text from the original sixteenth century French. It is contained in Le Tableau des Riches Inventions Couvertes du voile des feintes Amoureuses, qui sont representees dans le Songe de Poliphile Desvoilees des ombres du Songe & subtilement exposees par Beroalde. A Paris Chez Matthieu Guillemot, au Palais en la galerie des prisonniers. Avec privilege du Roy. 1600. The duty of remaining completely faithful to the original text has compelled me to refrain from amending punctuation and modernizing the style to improve readability. Stanislas Klossowski de Rola"

1A(44) [BRI]

1617. **Brie, de la**. Method of the tincture. Restorers of Alchemical Manuscripts Society. 50p.

1A(44) [CAR]

1618. **Caro, Roger**. Roger Caro: the complete great work photographed. Photographs [not included here] by Kamala-Jnana (FAR+C Superior of the Temple of Ajunta). Commentaries on the photographs by Roger Caro. Translated by Casey Oken III. From the Rex Research page, with the photographs omitted. Copyright Roger Caro. Editions R. Caro. A Crow's Head Publication

1A(44) [CAR]-3FR

1619. **Caro, Roger**. Roger Caro: the complete great work photographed; translated by Casey Oken III. [http://www.rexresearch.com/articles/caro.htm]. 1968. Commentary only on the photographs

1A(44) [CASJ]

1620. **Castelot, J.** The methods of Hermetism. *The Seer* 4, no. 2 (Oct 1931): 75-79. *ibid* (3) Nov 1931, 123-126; *ibid* (4) Dec 1931, 181-185

1A(44) [CHR]

1621. **Christopher, of Paris**. "[Of the Philosopher's Maercury]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 323-325., 1814.

1A(44) [CLA]

1622. **Clairefontaine**, **Jean de**. Kamala Jnana's alchemic work. Jean de Clairefontaine. Apocalypse alchemic revelation (extract). [http://pwp.netcabo.pt/r.petrinus/apocalypse-e.htm].

Translation: Rubellus Petrinus. Revision: Louis Grenier

1A(44) [CYL]

1623. **Cyliani**. Hermes unveiled. [http://pwp.netcabo.pt/r.petrinus/cyliani-e.htm].

1624. Cyliani. Hermes unveiled. NuVision Publications, 2004. ISBN: 1595472932 "The reader who understands my processes will only have to seek the Matter, the Fire, and the Labors of Hercules. Duty has forced all philosophers to make a mystery of this. I have sworn to Almighty God to carry this secret into the grave and will not be perjured, was I even to be stoned, as I prefer to displease men rather than the eternal..." Ebook available from Amazon, and Powells.com

1625. **Cyliani**. Hermes unveiled. R.A.M.S., n.d. [2], 27, [1]p.

Translated by: Ivan Cordet. Typography by: Hans Nintzel. "Translator's note. The man known as Cyliani, of whom little is known personally, wrote the present volume in 1831 and had it published the year after. Its main interest lies in the fact that he influenced a school of French alchemysts who based their work on his findings, the first of these was G. F. Tiffereau who, brought a piece of gold from Mexico, which he claimed to have manufactured by the art. Tiffereau spent the years from 1847 to 1891 trying to persuade french scientists to

take his work seriously, but only succeeded in stimulating the alchemysts such as Jollivet- Castelot and others. He complained that the sun in France was not as suitable to the work as that of Mexico. This is the only translation of the book into English of which only one copy, the present, has been made"

1626. Cyliani. The secret fire. Restorers of Alchemical Manuscripts Society.

1A(44) [DUB]

1627. **Dubuis, Jean**. An interview with Jean Dubuis by Mark Stavish. [http://www.levity.com/alchemy/dubuis_inter.html]. 1988.

1628. **Dubuis, Jean**. Preparation of a powerful Spagyric Elixir without a laboratory. [http://www.triad-publishing.com/ stone18b.html].

Reprinted from *The Stone* (18)

1A(44) [DUCJ]

1629. **DuChesne**, **Joseph**. A breefe aunswere of Josephus Quercetanus Armeniacus, Doctor of Phisicke, to the exposition of Jacobus Aubertus Vindonis, concerning the original, and causes of mettalles. Set foorth against chimists. Another exquisite and plaine treatise of the same Josephus, concerning the spagericall preparations, and use of minerall, animall, and vegitable medicines. Whereunto is added divers rare secretes, not heeretofore known of many. By John Hester, practicioner in the Spagericall Arte. At London: printed Anno. Dom., 1591. 61 leaves

Contents: 1.A breefe aunswere II. 1-20; 2. A true and perfect spagerike preparation of minerals, animalles, and vegitables with theyre use. Set forth by Josephus Quercetanus of Armenia Doctor. Whereunto are added, dyvers rare secrets, not heeretofore known of many. By J.H. practisioner in the Spagericall Arte. At London, printed, Anno. Dom. 1591.

11. 22-61

1630. DuChesne, Joseph. Phantom alchemical plants of Quersitanus. [http://www.levity.com/alchemy/quercetn.html].

"The first book, chapter 10 of Quercetanus [Du Chesne] *The Practise of Chemicall, and Hermeticall Physicke...* London, 1605, contains an interesting description of alchemically produced phantom plants"

1631. **DuChesne**, **Joseph**. The practise of chymicall, and hermeticall physicke, for the preservation of health. Written in Latin by Iosephus Quersitanus, doctor of physicke. And translated into English, by Thomas Timme, minister. Translated by Thomas Timme. London: Printed by Thomas Creede, 1605. [204] p.

Available Through Early English Books Online

1632. **DuChesne**, **Joseph**. The practise of chymicall, and hermeticall physicke, for the preservation of health. Written in Latin by Iosephus Quersitanus, doctor of physicke. And translated into English, by Thomas Timme, minister. Translated by Thomas Timme. London: 1605; reprint, Amsterdam; Noerwood (NJ): Theatrum Orbis Terrarum; W.J. Johnson, 1975. c. 200p.

1A(44) [DUCJ]-3FR

1633. **Ockenden, R.E.** Alchemical terms: early examples. *Notes & Queries* [15], no. 169 (17 Aug 1935): 115-116.

Some terms from Quercetanus not in N.E.D.

1A(44) [ESP]

- **1634**. **Espagnet, Jean d'**. "[Hermetic secrets]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 304-308. , 1814.
- **1635**. **Espagnet, Jean d'**. Arcanum Hermetica. Restorers of Alchemical Manuscripts Society. 50p.

1636. **Espagnet, Jean d'**. Arcanum or the grand secret of Hermetic [by] Jean Espagnet. [Richardson (TX)]: R.A.M.S., 1981. [1], 43p.

First t-p illustrated. Second t-p reads: Arcanum or the grand secret of Hermetick philosophy wherein the secrets of nature and art concerning the matter and manner of

- making the philosophers composition, are orderly and methodically manifested. The work of concealed author penes nos unda tagi. Third edition.
- **1637**. **Espagnet, Jean d'**. "Arcanum: or, the grand secret of Hermetick philosophy. Wherein, the secrets of Nature and Art, concerning the matter and manner of making the Philosophers Composition, are orderly and methodically manifested. The work of a concealed author.... The third edition emended and enlarged." In *Fasciculus Chemicus*, ed. Arthur Dee, 155-268., 1650.
- **1638**. **Espagnet, Jean d'**. Enchyridion physicae restitutae; or, the summary of physicks recovered. Wherein the true harmony of Nature is explained, and many errours of the ancient philosophers, by canons and certain demonstrations, are clearly evidenced and evinced [translated by Dr Johann Everard]. London: Printed by W. Bentley, and are to be sold by W. Sheares at the Bible and Robert Tutchein at the Phenix, in the New-rents in S. Pauls Church- yard, 1651. 167p.
- **1639**. **Espagnet, Jean d'**. An English translation of the Hermetic Arcanum of Penes Nos Unda Tagi. 1623. With a preface and notes by "Sapere Aude". London: Theosophical Publ Soc, 1893. 56p.

(Collectanea Hermetica Vol 1)

- **1640**. **Espagnet, Jean d'**. The Hermetic arcanum. Calgary (AB): Octavia & Co Press, 2004. 60p. ISBN: 1-897173-12-1
- **1641**. **Espagnet, Jean d'**. The Hermetic arcanum. NuVision Publications, 2004. ISBN: 1595472126

The secret work of the hermetic philosophy. Wherein the secrets of nature and art concerning the matter of the philosophers' stone and the manner of working are explained in an authentic and orderly manner. Ebook available from eBooks.com

- **1642**. **Espagnet, Jean d'**. The Hermetic Arcanum [edited by Sapere Aude]. Edited by Sapere Aude. Edmonds: , 1988.
- **1643**. **Espagnet, Jean d'**. The Hermetic Arcanum. The secret work of the hermetic philosophy

Wherein the secrets of nature and art concerning the matter of the philosophers' stone and the manner of working are explained in an authentic and orderly manner. The work of an anonymous author, penes nos unda tagi.

[http://www.levity.com/alchemy/harcanum.html].

"This was a key work of 17th century alchemy. It was written in Latin by Jean d'Espagnet as 'Enchiridion physicae restitutae...' and the first edition was issued at Paris in 1623. A number of editions were issued over the next decades and it was included in a number of alchemical compendia. An English translation, translated by Elias Ashmole, was printed in 1650, in Arthur Dee's 'Fasciculus chemicus: or chymical collections'"

- **1644. Espagnet, Jean d'**. The Hermetic Arcanum: The secret work of the hermetic philosophy wherein the secrets of nature and art concerning the matter of the philosophers' stone and the manner of working are explained in an authentic and orderly manner. The work of an anonymous author, penes nos unda tagi. [http://www.hermetics.org/pdf/hermeticarcanum.pdf]. 24p.
- **1645**. **Espagnet, Jean d'**. The Hermetic Arcanum: the secret work of the hermetic philosophy. Wherein the secrets of nature and art concerning the matter of the philosophers' stone and the manner of working are explained in an authentic and orderly

manner. The work of an anonymous author, Penes Nos Unda Tagi. [http://www.sacred-texts.com/alc/harcanum.htm].

1646. Espagnet, Jean d'. Jean D'Espagnet's the summary of physics restored: the 1651 translation with D'Espagnet's Arcanum (1650) / edited by Thomas Willard. English Renaissance hermeticism, no. 7. Edited by Thomas Willard. New York, London: Garland Pub, 1999.

1A(44) [FLA]

1647. Flamel, Nicholas. Alchemical hieroglyphics, which were caused to be painted upon an arch in St. Innocents Church yard in Paris / by Nicholas Flammel; translated out of the French in 1624 by Eirenaeus Orandus. Gillette (NJ): Heptangle Books, 1980. xxi, 89 p. A Modernized Version of the English Translation of Les Figures Hierogliphiques, Which Was Published in 1624 Under Title: Nicholas Flammel, His Exposition of the Hieroglyphicall Figures Which He Caused to Bee Painted Vpon an Arch in St. Innocents Church-Yard, in Paris. Includes the Preface, by W. W. Westcott, of the 1890 Ed 1648. Flamel, Nicholas. The Breviary. [http://pwp.netcabo.pt/r.petrinus/Breviary-e.htm]. The present treatise was translated into Portuguese from ŒUVRES of Nicholas Flamel by H. Agiatrias and translate into English by Rubellus Petrinus. Corrected by Louis Grenier.

1649. **Flamel, Nicholas**. The enigmatic notebook drawings of Nicolas Flamel. [http://www.alchemylab.com/flameldwgs.htm].

21 pages of the Notebooks, as .jpg images

1650. **Flamel, Nicholas**. [Les figures hierogliphiques] Nicolas Flamel: his exposition of the hieroglyphicall figures (1624) / edited by Laurinda Dixon. English Renaissance hermeticism, no. 2. Edited by Laurinda Dixon. New York, London: Garland Pub, 1994.

1651. **Flamel, Nicholas**. "Les figures hieroglyphiques." In *Secret tradiiton in alchemy*, ed. Arthur Edward Waite, 137-146. , 1926.

1652. **Flamel, Nicholas**. Flamel's Summary of Philosophy.

[http://www.levity.com/alchemy/flamsumm.html].

Transcribed by Antonio Balestra

1653. **Flamel, Nicholas**. Flammel's Hieroglyphics. [http://www.levity.com/alchemy/flam_h0.html; http://www.levity.com/alchemy/f_hyglph.html].

From His Exposition of the Hieroglyphicall Figures which he caused to bee painted upon an Arch in St. Innocents Church-yard, in Paris. London, 1624. Introductory page:

Chapters I to IX have their own urls. Chapters I-IX transcribed by Marcella Gillick

1654. **Flamel, Nicholas**. "From *His exposition of the hieroglyphical figures*." In *The alchemy reader*, ed. Stanton J. Linden, 123-135. .

1655. **Flamel, Nicholas**. "Hieroglyphica. The Hieroglyphicks of Nicholas Flammel, newly translated into English, and claused, by William Salmon ..." In *Medicina practica*, ed. William Salmon, 521-584. , 1707.

1656. Flamel, Nicholas. Hieroglyphicall figures which he caused to be painted upon an Arch in St. Innocents Church Yard in Paris: Concerning both the theory and practise of the Philosophers Stone (1624). Contained in this very rare book is the symbolism and allusions to the inner meanings contained within the powerful symbols that yielded their ancient secrets to Flammel. Introduction by W.W. Westcott. Nicolas Flammel. Kila (MT): Kessinger, 1995. xii, 45 p.

- **1657**. **Flamel, Nicholas**. Hieroglyphicall figures which he caused to be painted upon an Arch in St. Innocents Church Yard in Paris: Concerning both the theory and practise of the Philosophers Stone (1624). Contained in this very rare book is the symbolism and allusions to the inner meanings contained within the powerful symbols that yielded their ancient secrets to Flammel. Introduction by W.W. Westcott. Nicolas Flammel. [http://shop.ebrary.com/]. 1995.
- **1658. Flamel, Nicholas.**Nicholas Flammel his exposition of the hieroglyphical figures which he caused to be painted upon an arch in St. Innocents church yard in Paris: concerning both the theory and practice of the philosophers stone. ... Done into English out of the French copy, by Eirenaeus Orandus ... London, Printed by T.S. for T. Walsley, 1624. Translated by Eirenaeus Orandus. Bath: R.H. Fryar, 1890. xii, 45 p. Preface Signed W. W. Westcott
- **1659**. **Flamel, Nicholas**.Nicholas Flammel his exposition of the hieroglyphical figures which he caused to be painted upon an arch in St. Innocents church yard in Paris: concerning both the theory and practice of the philosophers stone. ... Done into English out of the French copy, by Eirenaeus Orandus ... London, Printed by T.S. for T. Walsley, 1624. Translated by Eirenaeus Orandus. London: , 1898.
- 1660. Flamel, Nicholas. Nicholas Flammel, his exposition of the hieroglyphicall figures which he caused to bee painted upon an arch in St. Innocents church-yard, in Paris. Together with the secret booke of Artephius, and the epistle of Iohn Pontanus: Concerning both the theoreticke and the practicke of the Philosophers Stone. Faithfully, and (as the maiesty of the thing requireth) religiously done into English out of the French and Latine copies. By Eirenaeus Orandus, qui est, Vera veris enodans. Translated by Eirenaeus Orandus. London: Imprinted at London by T. S. for Thomas Walkley, and are to bee solde at his shop, at the Eagle and Childe in Britans Bursse, 1624. [12], 240, [8] p. Available Through Early English Books Online. Contents: 1. Flamel Pp. 1-139; 2. Artephivs His Secret Booke, Concerning the Philosophers Stone (P.[141]-235) Has Special T.P.; 3. The Epistle of Iohn Pontanvs: P. 237-[247]
- **1661**. **Flamel, Nicholas**. "Nicolas Flammell's summary of philosophy." In *Aurifontina chymica*, 145-161., 1680.
- **1662**. **Flamel, Nicholas**. Nicolas Flammell's Summary of Philosophy. [http://gothitica.com/chris/ SummaryofPhilosophy.html]. 1680.

A copy of the text from the RAMS version of *Aurifontina chymica*

- **1663**. **Flamel, Nicholas**. "Nicolas Flammell's summary of philosophy." In *Aurifontina chymica*, 1], 44-48. R.A.M.S., 1981.
- **1664**. **Flamel, Nicholas**. "A short tract, or philosophical summary." In *Hermetic museum, restored and enlarged*, i, 141-147. , 1893.
- **1665**. **Flamel, Nicholas**. "The summaries of philosophy." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 252-256. , 1814.
- **1666**. **Flamel, Nicholas**. Testament of Flamel. [http://www.levity.com/alchemy/testment.html].

"This text is probably a late invention but it is nevertheless interesting for that. I cannot locate a manuscript of the 'Testament', though it was mentioned in Borel's bibliography of alchemy. It was probably written in France in the late 18th century, during the revival of interest in Flamel". From the 1806 text

1667. **Flamel, Nicholas**. Testament of Nicholas Flamel. London: Printed by J. & E. Hodson, No. 15, Cross-Street, Hatton-Garden; and sold only by the editor..., 1806. vp "This text is probably a late invention but it is nevertheless interesting for that. I cannot locate a manuscript of the 'Testament', though it was mentioned in Borel's bibliography of alchemy. It was probably written in France in the late 18th century, during the revival of interest in Flamel" [from Adam McLean's web site]. Editor: I.A.T. 1. Some account of Nicholas Flamel and his works 26p; 2. Testament... 20p.

1668. **Flamel, Nicholas**. The Testament of Nicolas Flamel.

[http://www.alchemylab.com/flameltestament.htm; http://pwp.netcabo.pt/r.petrinus/testament-flamel-e.htm].

Written in France in the late 1750s and published in London in 1806. The original document was written in the hand of Nicolas Flamel in a coded alphabet consisting of 96 letters. It was written in secrecy and intended only for his nephew. A Parisian scribe named Father Pernetti and a Monsieur de Saint Marc were finally able to break the code in 1758

1669. **Various** pieces of Nicolas Flamel. [http://www.levity.com/alchemy/flamel.html]. Introductory page to texts: The Testament of Nicholas Flamel; The Summary of Philosophy [transcribed by Antonio Balestra.]; The Hieroglyphic Figures (Introduction & 9 chapters)

1A(44) [FLA]-3FR

1670. **Dixon**, **Laurinda S.** Textual enigma and alchemical iconography in Nicholas Flamel's *Exposition of the Hieroglyphicall Figures*. *Cauda Pavonis* 10, no. 1 (Spring 1991): 5-9.

Comment by Allen G. Debus (p. 13-14)

1671. **Petrinus, Rubellus**. Alchemical symbology.

[http://pwp.netcabo.pt/r.petrinus/tablet1a-e.htm].

"Here is an interesting subject to reflect about in alchemical symbology. The First Tablet of Abraham the Jew that we had already commented previously"

1672. **Petrinus, Rubellus**. First tablet of Abraham the Jew.

[http://pwp.netcabo.pt/r.petrinus/tablet1-e.htm].

1673. **Petrinus, Rubellus**. The fourth tablet of Abraham the Jew.

[http://pwp.netcabo.pt/r.petrinus/tablet4-e.htm].

1A(44) [FON]

1674. **Fontaine**, **Jean de la**. "The pleasant founteine of knowledge. First written in French Anno 1413 by John de La Founteine of Valencia in Henault, & translated 1644 by William Backhouse of Swallowfield in County Berkshire, Esquire." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 83-111., 1995.

1675. **Fulcanelli**. The dwellings of the philosophers; J. Miller (ed.), L. Perrin (trans.). Edited by J. Miller. Translated by L. Perrin. Santa Monica (CA) or Boulder (CO): Archive Press, 1999.

The True Identity of the Alchemical Adept Calling Himself "Fulcanelli" Has Never Been Publicly Discovered But There Are Few Who Would Not Recognize His Works As the Most Significant Contribution to the Great Art in More Than 100 Years. The Author Displays an Immense Knowledge of the Practices of Alchemy and of the Alchemists of the Middle Ages. For the First Time He Makes Clear the Differences Between

Chemistry, Spagyrics, Archemy, and Alchemy. For Many, the Most Amazing Revelation of the Book Will Be the Authors Review and Exhaustive Interpretation of the Extensive Statuary, Bas Relief, and Other Artistic Devices Built Into the Homes of Numerous Medieval Alchemists. These Works of Art for Centuries Have Revealed Openly the Secrets of Alchemy to All Who Have the Eyes to See. This Long Awaited, Meticulously Translated Work From the Original French Will Be of Immense Benefit to Those Who Seek to Understand Alchemy for What It Truly Is the Art and Science of Creation and Transformation of Physical Form Through the Agency of Man

1676. **Fulcanelli**.Le mystere des cathedrales: esoteric interpretation. Suffolk: Spearman, 1977.

1677. **Fulcanelli**.Le mystere des cathedrales: esoteric interpretation of the Hermetic Symbols of the Great Work, Translated from the French by Mary Sworder. Translated by Mary Sworder. Albuquerque (NM): Brotherhood of Life, 1984.

1678. Fulcanelli.Le Mystère des cathédrales: esoteric interpretation of the hermetic symbols of the Great Work; with prefaces by Eugène Canseliet.; translated from the French by Mary Sworder; introduction by Walter Lang. 2nd ed. Translated by Mary Sworder. 1925; reprint, London: Spearman, 1971. 191p.

1679. **Fulcanelli**. The mystery of the cathedrals. Aims International Books, 1982. **1680**. **Fulcanelli**. The mystery of the cathedrals. Las Vegas (NV): Brotherhood of Life, 2000.

In 1926 the fabled alchemist Fulcanelli left his masterpiece, Le Mystère des Cathédrales with a student, and charged him with the responsibility of publishing it, and then he promptly disappeared. What remains is Fulcanellis remarkable hermetic study of gothic cathedral construction detailing the amazing fact that the gothic cathedrals of Europe have openly displayed the secrets of alchemy for 700 years! These secrets are clearly shown in the porches, facades, cosmic figures and emblems of these great cathedrals and displayed in the included 52 pages of plates. This remarkable book describes the symbols and process of the Great Work. Explained are the secrets of the Argonauts (employing the spoken cabala) and the transmission of the message by means of the language of the birds (the encoding of words)

1A(44) [GER]

1681. **Germain, Comte de Saint-**. Intermediate studies in alchemy: alchemical formulas for self-mastery., 1982. 182p.

Spirit writings to Mark Prophet

1682. **Germain, Comte de Saint-**. Intermediate studies in alchemy: the science of self-transformation. Colorado Springs: Summit Univ P, 1975. 132p.

Spirit writings to Mark Prophet. May possibly be a 1979 edition, 125pp. ""Series of letters dictated by the master Saint Germain ... set forth by the messenger Mark L. Prophet."

1683. **Germain, Comte de Saint-**. The most holy trinosophia. 2nd ed ed. Edited by Manly Palmer Hall. Los Angeles (CA): Phoenix Press, 1936. 3 p.l., ix-lxxii p., facsim. (1 l., 98 numb. 1. incl. plates) 101-149 p.

1684. **Germain**, *Comte de* **Saint-**. The most holy trinosophia. 2nd ed ed. Edited by Manly Palmer Hall. 1933; reprint, Los Angeles: The Phoenix P., 1936. ix-lxxii p., facsim. (1 l., 98 numb. 1. incl. plates) 101-149 p.

- Introductory Matter, Notes, and Commentaries in English; Text in English and French. Illustrated with a Complete Photostatic Facsimile From the Original Manuscript in the Bibliotheque De Troyes
- **1685**. **Germain, Comte de Saint-**. The most holy trinosophia. 6th ed ed. Edited by Manly Palmer Hall. Los Angeles (CA): Philosophical Research Soc, 1999. 221p.
- **1686**. **Germain**, *Comte de* **Saint**-. The most holy trinosophia ... With introductory material and commentary by M. P. Hall. Illustrated with a complete photostatic facsimile from the original manuscript in the Bibliotheque de Troyes. 3rd ed ed. Edited by Manly Palmer Hall. 1933; reprint, Los Angeles: Philosophers P, 1949. 149 p.
- Introductory Matter, Notes, and Commentaries in English; Text in English and French. Illustrated with a Complete Photostatic Facsimile From the Original Manuscript in the Bibliotheque De Troyes
- **1687**. **Germain**, *Comte de* **Saint**-.The most holy trinosophia of the comte de St.-Germain: with introductory material, commentary, and foreword. 6th ed rev ed. Edited by Manly Palmer Hall. Los Angeles: Philosophical Research Soc, 1983. lxxii, 149 p. Introductory Matter, Notes, and Commentaries in English; Text in English and French. Illustrated with a Complete Photostatic Facsimile From the Original Manuscript in the Bibliotheque De Troyes
- **1688**. **Germain, Comte de Saint-**. The most holy trinosophia. With introductory material and commentary by M. P. Hall. Illustrated with a complete photostatic facsimile from the original manuscript in the Bibliotheque de Troyes. 3rd ed ed. Edited by Manly Palmer Hall. Los Angeles (CA): Philosophers P, 1949. 149p.
- Introductory Matter, Notes, and Commentaries in English; Text in English and French. Illustrated with a Complete Photostatic Facsimile From the Original Manuscript in the Bibliotheque De Troyes
- **1689. Germain,** *Comte de* **Saint-**.A parallel French and English text of the most holy trinosophia of the Comte de St.-Germain. With introductory material and commentary by Manly Hall. Illustrated with the figures from the original manuscript in the Bibliothèque de Troyes. Edited by Manly Palmer Hall. Los Angeles (CA): Phoenix P, 1933. 116p. Introductory Matter, Notes, and Commentaries in English; Text in English and French. Illustrated with a Complete Photostatic Facsimile From the Original Manuscript in the Bibliotheque De Troyes
- **1690**. **Germain, Comte de Saint-**. Saint Germain on alchemy: for the adept in the Aquarian age / recorded by Mark L. Prophet, Elizabeth Clare Prophet. Malibu (CA): Summit Univ P, 1985. xxxii, 493 p. ISBN: 0-916766-68-3 Described as a 'channeled work'
- **1691**. **Germain, Comte de Saint-**. Studies in alchemy. Colorado Springs: Summit Lighthouse, 1974. 92p.
- Spirit writings to Mark Prophet. ""The instruction set forth ... was given to Mark L. Prophet by the Ascended Master Saint Germain."

1A(44) [JOH]

1692. John of the Fountain. Allegory of John of the Fountain. The Fountain of the Lovers of the Science, composed by John Fountain of Valencienn in the County of Hainault. Lyons 1590. The third edition. [http://www.levity.com/alchemy/johnfont.html].

"This English translation of this important early alchemical allegory (thought to have been composed in the 15th century) is found in MS. Sloane 3637 in the British Library (a 17th century manuscript). This work was published in French in various editions, the earliest of which I have seen being issued at Paris in 1561, though the Sloane manuscript refers to the edition published at Lyon in 1590. A. McLean"

1A(44) [KAM]

1693. Kamala Jnana. Alchemic genesis for Kamala Jnana (extract). [http://pwp.netcabo.pt/r.petrinus/genese-e.htm].

1694. Kamala Jnana. The Kamala Jnana's alchemical work (extract). Hermetic course by Kamala Jnana and the Easter Cross of Christ, and the Philosopher's Stone by Tsedekah of the Sovereign Order of the Ancient Brothers of the Rose + Cross. [http://pwp.netcabo.pt/r.petrinus/KJnana1ext-e. htm].

1695. Kamala Jnana. Secret Fire, preparation and solve.

[http://pwp.netcabo.pt/r.petrinus/KJdictionar-e.htm].

From *Dictionaire de philoshophie alchimique (Dictionary of Alchemical Philosophy)* by Kamala Jnana. Editions Massane. Site web http://www.massanne.com/,e-mail: massanne@wanadoo.fr

Translated from French into Portuguese by Rubellus Petrinus and from Portuguese into English by Paulo Cruz.

1A(44) [LAP]

1696. **Lapidus**. In pursuit of gold: alchemy in theory and practice; additions and extractions by Stephen Skinner.

[http://www.bibliotecapleyades.net/esp_ciencia_lapidus1.htm].

From the Weiser edition. Contains an abridged version of G. Ripley's long poem, The twelve gates of alchemy and an abridged version of Paracelsus's The theory of alchemy. Contents: 1. The Confusion of Alchemy; 2. Sophic Fire; 3. The Secret Book; 4. The Wisdom of Artephius; 5. The Secrets of Antimony; 6. The Green Lion; 7. The Red Man and his White Wife; 8. The Journey through the Twelve Gates; 9. Consummation of the Hermetic Marriage; 10. The Use of the Stone; 11. Sulphur and Salt; 12. Vade Mecum; APPENDIX I. Paracelsus' Answers; II. Equipment; III. Signs and Symbols; Glossary; Bibliography

1697. **Lapidus**.In pursuit of gold: alchemy in theory and practice; additions and extractions by Stephen Skinner. Edited by Stephen Skinner. London: Spearman, 1976. 176p.

Contains an Abridged Version of G. Ripley's Long Poem, The Twelve Gates of Alchemy and an Abridged Version of Paracelsus's The Theory of Alchemy. Contents: 1. The Confusion of Alchemy; 2. Sophic Fire; 3. The Secret Book; 4. The Wisdom of Artephius; 5. The Secrets of Antimony; 6. The Green Lion; 7. The Red Man and His White Wife; 8. The Journey Through the Twelve Gates; 9. Consummation of the Hermetic Marriage; 10. The Use of the Stone; 11. Sulphur and Salt; 12. Vade Mecum; APPENDIX I. Paracelsus' Answers; II. Equipment; III. Signs and Symbols; Glossary; Bibliography 1698. Lapidus. In pursuit of gold: alchemy in theory and practice; additions and extractions by Stephen Skinner. Edited by Stephen Skinner. New York: Weiser, 1976. Contains an Abridged Version of G. Ripley's Long Poem, The Twelve Gates of Alchemy and an Abridged Version of Paracelsus's The Theory of Alchemy

1A(44) [LEM]

1699. **Lemery, Nicholas**. A COURSE OF Chymistry. CONTAINING An easie method of preparing those Chymical Medicins which are used in PHYSICK. WITH Curious remarks and Useful Discourses upon each Preparation, for the Benefit of such who desire to be instructed in the Knowledge of this ART. The Second Edition very much Inlarged Translated from the Fifth Edition in the French, By WALTER HARRIS, M.D. Fellow of the College of Physicians. London: Printed by R.N. for Walter Kettilby, at the Bishop's Head in S. Pauls Church-yard, 1686.

1A(44) [LEV]

1700. **Levi, Eliphas**. Gleanings from ... Rituel de la Haute Magie. Chapter XIX. The magisterium of the sun. *Theosophist* 4, no. 4 (Jan 1883): 84-85.

1701. **Levi, Eliphas**. Unpublished writings of ... IInd lecture. The great Arcanum and the Great Work. *J Theosoph Soc* 1, no. 3 (Mar 1884): 46-49.

1A(44) [LIM]

1702. **Limojon, Alexandre Toussaint de, Sieur de Saint-Didier.** The letter of a philosopher concerning the secret of the great work. [http://www.levity.com/alchemy/letphil.html].

"Transcribed from British Library MS. Sloane 3640, by John O'Brien. This is a translation of Alexandre Toussaint de Limojon, Sieur de Saint-Didier [1630-]. Lettre d'un philosophe, sur le secret du grand oeuvre. Ecrite au sujet des instructions qu'Aristée à laissées à son fils, touchant le magistere philosophique. Le nom de l'auteur est en latin dans cet anagramme. Dives sicut ardens, S. Paris: chez Laurent d'Houry, 1688"

1703. Limojon, Alexandre Toussaint de, Sieur de Saint-Didier. The letter of a philosopher concerning the secret of the great work.

[http://www.levity.com/alchemy/letphil.html].

Transcribed from British Library MS. Sloane 3640, by John O'Brien This is a translation of Alexandre Toussaint de Limojon, Sieur de Saint-Didier [1630-]. Lettre d'un philosophe, sur le secret du grand oeuvre. Ecrite au sujet des instructions qu'Aristée à laissées à son fils, touchant le magistere philosophique. Le nom de l'auteur est en latin dans cet anagramme. Dives sicut ardens, S. Paris: chez Laurent d'Houry, 1688.

1704. Limojon, Alexandre Toussaint de, Sieur de Saint-Didier. "A letter to the true disciples of Hermes, containing six principal keys

of the secret philosophy." In Lives of the alchemystical philosophers, ed. Francis Barrett, 204-216., 1814.

1705. **Limojon, Alexandre Toussaint de, Sieur de Saint-Didier.** Letter to the True Disciples of Hermes. A Letter to the True Disciples of Hermes, wherein are Six Cardinal Keys of the Secret Philosophy. [http://www.levity.com/alchemy/didier.html].

"Lettre d'un philosophe, sur le secret du grand oeuvre. Ecrite au sujet des instructions qu'Aristée à laissées à son fils, touchant le magistere philosophique. Le nom de l'auteur est en latin dans cet anagramme. Dives sicut ardens, S. Paris, 1688. Translated by Mike Dickman"

1A(44) [LIN]

1706. **Lintaut, Henri de**. Friend of the Dawn (L'Ami de l'Aurore). Author: Henri de Lintaut circa 1700. Translator: Wilson Wheatcroft, India - 1982. R.A.M.S., 1982. [2], 29, 8, 8p.

Includes a contemporary note from Hans Nintzel explaining that this pamphlet was not intended to be publicly distributed. "This is a translation of the essential information of

"L'Ami de L'Aurore", (The Friend of the Dawn) by Henri de LinTaut. The book is an "Editions de La Maisnie" whose address was 19 rue Val-de-Grace, 75005 Paris, France. It was published in the 17th Century from a badly damaged, hand written manuscript by Lintaut. It was later republished in 1978 in old (or Medaeval) French. The original printing is listed in the Arsenal Library under No. 3020. The later version was found and translated by Dr. Wilson

Wheatcroft of Rochester New York while studying in Ganeshpuri, India. He completed the translation in January 1982 and forwarded the copy to RAMS for treatment. My friend Wilson then caine home. The present document actually reflects the essence of the original and is NOT a verbatim translation"

1A(44) [MAL]

1707. **Malyn, Gerard**. "A discourse about the essence or existence of metals." In *Chymical, medicinal, and chirurgical addresses*, 14p., 1655.

1A(44) [MER]

1708. **Mériel, Pierre de**. Toward knowledge of natural things. New York: , 1897. 26p. Cover title: Arcana naturae. Caption Title: Argentaurum and the philosophers' stone. "La nature, the leading French scientific journal, in its issue of June 5, 1897, contains an article of which the following is a translation"--P. [2]. Article (p. 3-7) signed: Pierre De Mériel; followed by letters of commentary (p. 8-16) from Stephen H. Emmens et al." 1A(44) [MEUJ]

- **1709**. **Meung, Jean de**. "The alchymyst's answere to Nature. [Translated by Wiiliam Backhouse]." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 171-193., 1995. **1710**. **Meung, Jean de**. "A demonstration of Nature, made to the erring alchemists, and complaining of the Sophists and other false teachers." In *The Hermetic Museum*, i, 121-141..
- **1711**. **Meung, Jean de**. "A demonstration of Nature, made to the erring alchemists, and complaining of the Sophists and other false teachers." In *The Hermetic Museum, restored and enlarged*, i, 121-141., 1893.
- **1712**. **Meung, Jean de**. Jean de Meung The Remonstrance of Nature. A demonstration of Nature, made to the erring alchemists, and complaining of the Sophists and other false teachers. Set forth by John A. Mehung.

[http://www.levity.com/alchemy/de_meung.html].

"The *Roman de la Rose* is one of the great works of 13th Century Literature. It is an extended allegorical poem begun by Guillaume de Lorris and completed by Jean de Meung, in which in a dream vision the Lover wishes to win his Lady, the Rose. Jean de Meung's contribution has a section in which Nature discusses destiny and free will, explains the influence of the heavens and discourses on dreams. In the 16th century a poem, the 'Remonstrances de Nature a l'alchymiste errant' was ascribed to Jean de Meung (but most likely was written in the 16th century). This was included in a volume of three "ancient" French poems on alchemy, Jean de la Fontaine 'De La Transformation Metallique', Paris circa1540 (and reissued in a number of editions over the next century). This book included 'La Fontaine des amoureux de science', and 'le Sommaire philosophique de Nicolas Flamel'. The Jean de Meung piece was included in the Musaeum Hermeticum, 1678"

1713. **Meung, Jean de**. "Planctus Naturæ: the complaint of Nature against the Erronious Alchymist by John de Mehung. [Translated by William Backhouse]." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 133-159. , 1995.

1A(44) [MEUJ]-3FR

1714. **Fleming, J.V.** The *Roman de la rose:* a study in allegory and iconography. Princeton (NJ): Princeton Univ P, 1969. 257p.

1715. **Gunn, A.M.F.** The mirror of love: a reinterpretation of "The romance of the rose". Lubbock (TX): Texas Tech P, 1952. 592p.

1A(44) [NUI]

- **1716**. **Nuisement, Clovis Hesteau , sieur de.** "Sal lumen & spiritus mundi." In *Diverse alchemical tracts*, 1], 12-20. [Richardson (TX)]: R.A.M.S., 1982.
- **1717**. **Nuisement, Clovis Hesteau , sieur de.** Fundamenta chymica: or a sure guide into the high and rare mysteries of alchymie by L. C. Philomedico Chymicus. London: Printed by William Godbid, for William Barlow, without Aldersgate, 1658. 220p.

Details from Ferguson. There does seem to be some confusion about this version - whether it is by Combachius or Nuysement

1718. **Nuisement, Clovis Hesteau , sieur de.**Sal, lumen, & spiritus mundi philosophici, or, The dawning of the day discovered by the beams of light: shewing the true salt and secret of the philosophers, the first and universal spirit of the world / written originally in French, afterwards turned into Latin by the illustrious doctor, Lodovicus Combachius ... and now transplanted into Albyons Garden by R.T. ... Translated by Robert Turner and Lodovicus Combachius. London: Printed at London: By J.C. for Martha Harrison, at the Lamb at the East-end of S. Pauls, 1657. [30], 220 p.

Available Through Early English Books Online. Dedication Signed: Robert Turner 1719. Nuisement, Clovis Hesteau, sieur de. Sal, lumen, & spiritus mundi philosophici, or, The dawning of the day discovered by the beams of light: shewing the true salt and secret of the philosophers, the first and universal spirit of the world / written originally in French, afterwards turned into Latin by the illustrious doctor, Lodovicus Combachius ... and now transplanted into Albyons Garden by R.T. ... Translated by Robert Turner and Lodovicus Combachius. 1657; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel

Dedication Signed: Robert Turner.

1720. **Nuisement, Clovis Hesteau , sieur de.**Sal, lumen, & spiritus mundi philosophici, or, The dawning of the day discovered by the beams of light: shewing the true salt and secret of the philosophers. The first and universal spirit of the world / written originally in French, afterwards turned into Latin by the illustrious doctor, Lodovicus Combachius ... and now transplanted into Albyons Garden by R.T. ... Translated by Robert Turner and Lodovicus Combachius. London: Printed by J.C. and are to be sold sold by Nath. Elkins, at the Gun in S. Pauls Church-yard, 1657. [30], 220 p.

Available Through Early English Books Online. Dedication Signed: Robert Turner 1A(44) [PEN]

1721. [**Penotus, Bernard Georges**]. "Philosophical rules or canons concerning the Philosopher's Stone." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 275-296., 1893.

- **1722**. **Penotus, Bernard Georges**. "[Phylosophick-canons or rules pertaining to the Hermetick science]." In *One hundred fifty three chymical aphorisms*, ed. Franciscus Mercurius van Helmont.
- **1723**. **Penotus, Bernard Georges**. "[Untitled piece]." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 509-513., 1814.
- 1724. Penotus, Bernard Georges. 157 Canons.

[http://www.levity.com/alchemy/157canon.html].

These 157 alchemical canons were published, together with the 153 alchemical aphorisms, in Franciscus Mercurius van Helmont, *One hundred fifty three chymical aphorisms*. The *Canons or rules* are taken from Penotus

1725. **Penotus, Bernard Georges**. Penotus - Alchymist's Enchiridion. [http://www.levity.com/alchemy/penotus.html]. 1982.

Transcribed by Gleb Butuzov from Penotus [Palimbios in Greek]: or the Alchymists Enchiridion... (1692)

1726. **Penotus, Bernard Georges**.Penotus [Palimosis; in Greek]: or the alchymists enchiridon.

In two parts. The first, containing excellent experienced chymical receipts and balsoms for healing and curing most diseases incident to the body of man, &c. The second part, containing the Practica Mirabilis for the accomplishing and obtaining [from the beginning to the end] the white and red elixir which whosoever understands, need not read any other book. As also several chymical axioms. Together with a small treatise by way of dialogue, written by that very ancient philosopher Arislaus, concerning the Philosophers Stone. To which second part is prefix'd an apologetick introduction, written in answer to a scurrilous libel, published in Latin in Germany by D. Nicholaus Guibertus, in which answer is maintain'd both by reason and authority against the said libel, the possibility of making an elixir for transmutation of lead, and all other imperfect mettals into pure gold and silver. The whole written in Latin long since by that famous Helvetian Bernardus Penotus a Portu Sanctae Mariae Aquitani, and now faithfully Englished and claused by B. P. Philalethes. Translated by B. P. Philalethes. London: Printed for John Wyat at the Rose in St. Paul's Church-yard, 1692. [6], 20, [6], 61, [9] p. Available Through Early English Books Online. Part I, Pp.1-20. Part II, Pp.1-61

1727. Penotus, Bernard Georges. Penotus palimbios: or, The alchymists enchiridion: in two parts: the first containing excellent experienced chymical receipts and balsoms for healing and curing most diseases incident to the body of man &c.: the second part containing the Practica mirabilis for the accomplishing and obtaining ... the white and red elixir ...: together with a small treatise ... written by that very ancient philosopher Arislaus, concerning the philosophers stone: to which second part is prefix'd an apologetic introduction, written in answer to a scurrilous libel ... by D. Nicholaus Guibertus ... / the whole written in Latin by Bernardus Penotus a Portu Sanctae Mariae Aquitani; and now faithfully englished and claused by B.P. Philalethes. Translated by B. P. Philalethes. London: 1692; reprint, Ann Arbor (MI): University Microfilms International, 1982. 1 reel

1A(44) [PER]

1728. **Pernety, Antoine-Joseph**. An alchemical treatise on the great art; foreword by Todd Pratum. [Edited by Edouard Blitz.]. Edited by Edouard Blitz. Boston (MA): Occult Publ. Co., 1898; reprint, York Beach (ME): S. Weiser, 1995. xi, 255 p

An Amalgam of Texts Taken Principally From Fables Égyptiennes Et Grecques ... With Bits and Pieces From ... Dictionnaire Mytho-Hermétique"--P. Vii

1729. **Pernety, Antoine-Joseph**. The four seasons in alchemy; Adapted from the French of the wise Benedictine Dom Antoine-Joseph Pernety 1716-1801.

Translated by Prof. Kjell Hellesoe. Essentia 3, no. 3 (Fall 1982).

[http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#season].

1730. **Pernety, Antoine-Joseph**. Treatise on the Great Art: a system of physics according to Hermetic philosophy and theory and practice of the magisterium. Edited by Edouard Blitz. Edited by Edouard Blitz. Boston (MA): Occult Publ Co, 1898. 255 p.

An Amalgam of Texts Taken Principally From Fables Égyptiennes Et Grecques ... With Bits and Pieces From ... Dictionnaire Mytho-Hermétique" P. Vii (of Reprinted Edition) **1731. Pernety, Antoine-Joseph**.Treatise on the Great Art: a system of physics according to Hermetic philosophy and theory and practice of the magisterium. Edited by Edouard Blitz. Edited by Edouard Blitz. Boston (MA): Occult Publ Co, 1898; reprint, Weiser,

1974.

An Amalgam of Texts Taken Principally From Fables Égyptiennes Et Grecques ... With Bits and Pieces From ... Dictionnaire Mytho-Hermétique" P. Vii (of Reprinted Edition) 1732. Pernety, Antoine-Joseph. A treatise on the great art: a system of physics according to Hermetic philosophy and theory and practice of the magisterium; edited by Edouard Blitz. Agnz. [http://www.hermetics.org/pdf/The Great Art.pdf]. 1997. 115p. Appears to be a copy of the 1898 edition. (c) Flaming Sword Productions 1733. Pernety, Antoine-Joseph. A treatise on the great art: a system of physics according to Hermetic philosophy and theory and practice of the magisterium; edited by Edouard Blitz. Agnz. [http://dhost.info/ rubaphilos/books/great art pernety.pdf]. 1997. Appears to be a copy of the hermetics.org edition. (c) Flaming Sword Productions 1A(44) [PLU]

1734. **Pluche**, *Abbé* **Noel**. The history of the heavens, considered according to the notions of the poets and philosophers, compared with the doctrines of Moses ... 2nd ed ed. London: Printed for J. Osborn..., M.DCC.XLI. 2 vols: 288, 312p

1A(44) [RUP]

1735. John of Rupescissa. The book of quinte essence or the fifth being; that is to say, Man's heaven. A tretice in Englisch brevely drawe out of the book of quintis eessencijs in Latyn, that Hermys the prophete and kyng of Egipt, after the flood of Noe fadir of philosophris, hadde by revelacioun of an ungil of God to him sende. Edited from the Sloane MS. 73, about 1460-70 A.D. by F. J. Furnivall. Revised ed ed. London: Trubner for Early English Text Soc, 1889. 31p.

Original Series No 16. First Published 1866

1A(44) [TSC]

1736. **Tschoudy, Baron**. Alchemical catechism.

[http://levity.com/alchemy/tschoudy.html].

From Waite's edition of Paracelsus (1894). "In his *Ritual de la Haute Magie*, chapter 19, Eliphas Levi, describes a manuscript of Paracelsus supposedly in the Vatican, entitled "the Chemical Pathway or Manual". He claims that a this was transcribed by Sendivogius and used by Baron Tschoudy when composing the Hermetic Catechism in his *L'Etoile Flamboyant ou la Société des Franc-Maçons considerée sous tous les aspects*, 1766. I have not been able to locate the Paraclesus work in the Vatican nor Sendivogius'

transcription, however, the Hermetic Catechism of Baron Tschoudy is a fine piece of hermetic philosophy. The version here has been taken from A.E. Waite's translation published in the two volume Hermetic and Alchemical Writings of Paracelsus, which he heavily edited of masonic remarks of Tschoudy." (AM)

1737. **Tschoudy, Baron**. Alchemical catechism. [http://www.sacredtexts.com/alc/tschoudy.htm].

See McLean for the attribution of this work From Waite's edition of Paracelsus (1894) 1A(44) [VIGN]

- **1738**. **Vigenere, Blaise de**. A discourse of fire and salt, discovering many secret mysteries, as well philosophicall, as theologicall. [Translated by Edward Stephens]. Translated by Edward Stephens. London: Printed by Richard Cotes and sold by Andrew Crooke, 1649. 162p
- **1739**. **Vigenere, Blaise de**. A discourse of fire and salt, discovering many secret mysteries, as well philosophicall, as theologicall. [Translated by Edward Stephens]. Translated by Edward Stephens. London: Printed by Richard Cotes and sold by Andrew Crooke, 1649. 162p

Another Version in the Same Year with a Different Title-Page

1740. **Vigenere, Blaise de**. A discourse on fire and salt, by: Lord Blaise Vignere [*sic!*]. R.A. M.S., 1981. [1], 164p

Unnumbered page is a facsimile of the original preface. The main text appears to copy the original very closely, if not exactly. A side-by-side comparison required

1A(44) [ZAC]

- **1741**. **Zachaire, Denis**. "Opusculum chemicum." In *Secret tradition in alchemy*, ed. Arthur Edward Waite, 189-194. , 1926.
- **1742**. **Zachaire, Denis**. The work of Dionisius Zacharias. [http://www.levity.com/alchemy/zachar.html].

'The third part of the work of Dionysius Zacharias, concerning the Practise of the divine Work', [Printed, in Latin, in the *Theatrum Chemicum*, Vol I, p.815.] Transcribed by Dr Muhammed Suleiman from the translation in British Library MS. Sloane 3641.

1743. **Zacharias, Dionysius**. "The third part of the work of Dionysius Zacharias, concenring the practice of the Divine Work." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 435-442., 1995.

1A(45)

1744. **Jung, Carl Gustav**. The Bologna enigma. *Ambix* 2, no. 3-4 (Dec 1946): 182-191. A discussion of the *Aelia Laelia Crispis* epitaph

1A(45) [ARN]

- **1745**. **Wilson, William Jerome**. An alchemical manuscript. Bruges: , 1936. probably a reprint of the 1921 *Osiris* article
- **1746**. **Wilson, William Jerome**. An alchemical manuscript by Arnaldus de Bruxella. *Osiris* 2 (1921): 220-405.

1A(45) [AUG]-3FR

1747. **Martels, Zweder von**. Augurello's 'Chrysopoeia' (1515): a turning point in the literary tradition of alchemical texts. *Early Sci Med* 5, no. 2 (2000): 178-195.

1A(45) [BRU]

1748. **Singer, Dorothea Waley**. Giordano Bruno: his life and thought. With annotated translation of his work, On the infinite universe and worlds. New York; London: Schuman; Constable, 1951. xi, 389p.

Appendices (p. 203-224): 1. List of Bruno's writings.--2. Printers of Bruno.--3. Surviving manuscripts of Bruno's works.--4. Select bibliography of Bruno's philosophy

1A(45) [CAR]-3FR

1749. **Thorndike**, **Lynn**. The *De constitutione mundi* of John Michael Albert of Carrara. *Romantic Rev* 17, no. 3 (Jul-Sep 1926): 193-216.

1A(45) [COL]

- **1750. Colonna. Francesco**. The dream of Poliphilo; related and interpreted by L. Fierz-David; translated by Mary Hottinger. Forewood by C.G. Jung. Edited by Linda Fierz-David. Translated by Mary Hottinger. New York: Pantheon, 1950. xv, 243 p Bollingen Series 25
- **1751**. **Colonna. Francesco**. The dream of Poliphilo; related and interpreted by L. Fierz-David; translated by Mary Hottinger. Forewood by C.G. Jung. Edited by Linda Fierz-David. Translated by Mary Hottinger. New York: Pantheon, 1950; reprint, Dallas (TX): Spring Publications, 1987. xv, 243 p
- **1752**. **Colonna. Francesco**. Hypnerotomachia Poliphili: the strife of love in a dream / Francesco Colonna; the entire text translated for the first time into English with an introduction by Joscelyn Godwin. Translated by Joscelyn Godwin. London: Thames & Hudson, 1999. xix, 474 p
- **1753**. **Colonna. Francesco**. Hypnerotomachia Poliphili: the strife of love in a dream / Francesco Colonna; the entire text translated for the first time into English with an introduction by Joscelyn Godwin. 1st ed repr. with corrections ed. Translated by Joscelyn Godwin. London: Thames & Hudson, 1999; reprint, London: Thames & Hudson, 2003. xix, 474 p
- **1754**. **Colonna. Francesco**. Hypnerotomachia Poliphili: the strife of love in a dream; the entire text translated for the first time into English with an introduction by Joscelyn Godwin, with the original woodcut illustrations. 2nd ed ed. Translated by Joscelyn Godwin. London: Thames & Hudson, 1999; reprint, London: Thames & Hudson, 2005. xix, 474 p

Some Textual Corrections and the Inclusion of an Omitted Woodcut

1A(45) [CON]

1755. Constantine of Pisa.The book of the secrets of alchemy: introduction, critical edition, translation and commentary / by Barbara Obrist with the collaboration of the Centre National de la Recherche Scientifique. Translated by Barbara Obrist and Centre National de la Recherche Scientifique. Leiden, New York: E.J. Brill, 1990. x, 339p. Latin Text with English Translation of: *Liber Secretorum Alchimie*

1A(45) [CON]-3FQ

1756. **Pereira**, **Michela**. Review of *The book of the secrets of alchemy*, by Constantine of Pisa. In *Nuncius* A6, no. 2 (1991): 340-342.

1A(45) [CON]-3FR

1757. **Obrist, Barbara**. Cosmology and alchemy in an illustrated 13th century alchemical tract: Constantine of Pisa, "The book of the secrets of alchemy". *Micrologus* 1 (1993): 115- 160.

1A(45) [CRA]

1758. Crasselame, Marc-Antonio. The Light coming out of the Darkness by its own. [http://www.levity.com/alchemy/crassel. html].

"This work, *La Lumière sortant par soi-même des Ténèbres*, consists of a "poem" written by Crasselame, with extensive contemporary comments (over 200 pages) by Bruno de Lansac. The translation below has been made by Peter van den Bossche." There are links to a bibliography and to the French text

1759. **Crasselame, Marc-Antonio**. A Light from out of the Darkness: on the composition of the Stone of the Philosophers. Translated by Patrick J. Smith. Translated by Patrick J. Smith. Holmes Pub Group, 2001.

"At the First Sound of the Almighty Word, the Dark Chaos Emerged From the Bottom of the Void..." An Original Translation by Patrick J. Smith of La Lumire Sortant Par Soi-Mme Des Tnbres Ou Veritable Theorie De La Pierre Des Philosophes. French/English Text with Corresponding Verses Presented Together. With an Introduction and Interpretive Notes. Alchemical Studies Series 1

1A(45) [DOM]

1760. **Domini, Donatino**. Chymica Vannus: alchemy or the dreamed science; Edizione rilegata 1986 a cura di Donatino Domini, traduzione di Anthony Oldcorn, introduzione di Jacques van Lennep. Ravenna: Longo editore, 1986. 132p.

1A(45) [FEL]

1761. **Welles, Elizabeth B.** The unpublished alchemical sonnets of Felice Feliciano: an episode in science and humanism in 15th century Italy. *Ambix* 29, no. 1 (Mar 1982): 1-16.

1A(45) [FIC]

1762. Ficino, Marsilio. Marsilio Ficino on the alchemical art.

[http://www.levity.com/alchemy/ficino.html].

"Item 7 from Ms. Sloane 3638. Transcribed by Justin von Budjoss.

This text is a translation of a Latin text, Marsilius Ficinus, 'Liber de Arte Chemica', which was printed in the Theatrum Chemicum, Vol 2, Geneva, 1702, p172-183. It is not entirely certain if this text was actually written by Ficino, or was later ascribed to him"

1763. Ficino, Marsilio. On the alchemical art.

[http://www.levity.com/alchemy/ficino.html].

"Item 7 from Ms. Sloane 3638. Transcribed by Justin von Budjoss. This text is a translation of a Latin text, Marsilius Ficinus, 'Liber de Arte Chemica', which was printed in the *Theatrum Chemicum*, Vol 2, Geneva, 1702, p172-183. It is not entirely certain if this text was actually written by Ficino, or was later ascribed to him"

1764. Ficino, Marsilio. On the art of alchemy. . Ocean View (HI), 2006.

1A(45) [FIO]

1765. Fioravanti, Leonardo. Three exact pieces of Leonard Phioravant Knight, and doctor in physick, viz. His rationall secrets, and chirurgery, reviewed and revived. Together with a book of excellent experiments and secrets, collected out of the practises of severall expert men in both faculties. Whereunto is annexed Paracelsus his one hundred and fourteen experiments: with certain excellent works of B.G. a Portu Aquitano. Also Isaac Hollandus his secrets concerning his vegetall and animall work. With Quercetanus his spagyrick antidotary for gun shot. London: Printed by G. Dawson, and are to be sold by William Nealand, at his shop at the sign of the Crown in Duck-lane, 1652. v.p.

Contents: 1. A short discourse of the secrets . . . 180p.; 2. A treatise of chirurgery . . . 106p.; 3. The excellencie of physick and chirurgerie . . . 92p.; 4. One hundred and fourteen experiments and cures 75p. (see item 386)

1A(45) [GRA]

1766. Gratarolo, Guglielmo. Names of the Philosophers Stone.

[http://www.levity.com/alchemy/gratacol.html].

"The names of the Philosophers Stone, collected by William Gratacolle, included in *Five treatises of the Philosophers' Stone*, London 1652"

1767. **Gratarolo**, **Guglielmo**. "The names of the Philosophers Stone by William Gratacolle." In *Five treatises of the Philosophers Stone*, 65-68., 1652.

1A(45) [LAC]

- **1768.** Lacinio, Giano. The new pearl of great price: a treatise concerning the treasure and most precious stone of the philosophers; Or the method and procedure of this divine art; with observations drawn from the works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, first published by Janus Lacinius, the Calabrian, with a copious index. [http://www.ebrary.com].
- **1769**. **Lacinio**, **Giano**. The New pearl of great price: a treatise concerning the treasure and most precious stone of the philosophers; Or the method and procedure of this divine art; with observations drawn from the works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, first published by Janus Lacinius, the Calabrian, with a copious index. 1894; reprint, Kila (MT): Kessinger, 1992. xi, 441p. ISBN: 1-56459-142-5
- **1770**. **Lacinio**, **Giano**. The new pearl of great price: A treatise concerning the treasure and most precious stone of the philosophers. Or the method and procedure of this divine art: with observations drawn from the works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, first published by Janus Lacinius, the Calabrian, with a copious index. The original Aldine edition translated into English. Edited by Arthur Edward Waite. London: J. Elliott, 1894. xii, 444 p
- Original T.P. Reads:The New Pearl of Great Price. A Treatise Concerning the Treasure and Most Precious Stone of the Philosophers. Or the Method and Procedure of This Divine Art; With Observations Drawn From the Works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, First Published by Janus Lacinius, the Calabrian, with a Copious Index. The Original Aldine Edition Translated Into English.
- **1771**. **Lacinio**, **Giano**. The new pearl of great price; translated and edited by A. E. Waite. Edited by Arthur Edward Waite. London: Watkins, 1963.

Not Sure If This Is Not a Ghost Reference. It May Be the Stuart Reprint.

- **1772**. **Lacinio**, **Giano**.The new pearl of great price; translated and edited by A. E. Waite. Edited by Arthur Edward Waite. London: V. Stuart, 1963. xi, 441 p
- Original T.P. Reads:The New Pearl of Great Price. A Treatise Concerning the Treasure and Most Precious Stone of the Philosophers. Or the Method and Procedure of This Divine Art; With Observations Drawn From the Works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, First Published by Janus Lacinius, the Calabrian, with a Copious Index. The Original Aldine Edition Translated Into English.
- 1773. Lacinio, Giano. The new pearl of great price; translated and edited by A. E. Waite. Edited by Arthur Edward Waite. New York: Arno P, 1974. xi, 441 p

 Original T.P. Reads: The New Pearl of Great Price. A Treatise Concerning the Treasure.

Original T.P. Reads: The New Pearl of Great Price. A Treatise Concerning the Treasure and Most Precious Stone of the Philosophers. Or the Method and Procedure of This

Divine Art; With Observations Drawn From the Works of Arnoldus, Raymondus, Rhasis, Albertus, and Michael Scotus, First Published by Janus Lacinius, the Calabrian, with a Copious Index. The Original Aldine Edition Translated Into English.

1774. **Lacinius, Janus**. "... to the gentle reader sends greating." In *New pearl of great price*, ed. Bonus of Ferrara, 4-7., 1894.

1775. Lacinius, Janus. "A form and method of perfecting base metals." In *New pearl of great price*, ed. Bonus of Ferrara, 21-47., 1894.

1776. Lacinius, Janus. A form and method of perfecting base metals. Edmonds: , 1983. **1777.** Lacinius, Janus and Petrus Bonus. "Nuncupatory discourse." In *New pearl of great price*, ed. Bonus of Ferrara, 8-20. , 1894.

1A(45) [LAM]

1778. Lambye, John Baptista. A revelation of the secret spirit [by] Giovanni Baptista Lambi. [Richardson (TX)]: R.A.M.S., n.d. 1-46, [1]p..

Page 1 is the transcription of the original t-p. "A revelation of the secret spirit. Declaring the most concealed Secret of alchyme. Written first in Latin by an Unknown Author, but explained in Italian by John Baptista Lambye, Venetian. Lately translated into English by R. N. E. Gentleman. Unto so high a Secret, who shall approach? He brought Water out of the rock. Paslms 77. v. 13. And only out of the hardest Stone. Deut. Chap. 32. v. 19. B. M. 8610- a a. 11.

MSS. Note. The Translator (see the Epistle Dedicatory) was evidently a native of Scotland. His Initials R. N. E. might stand for Robert Napier Esq: (or of Edinbrough?) a younger son of Napier of Marchiston. London Printed by John Haviland for Henrie Skelton, and are to be sold at his shop a little within Allgate. 1623."

1779. **Lambye, John Baptista**. A revelation of the secret spirit. Declaring the most concealed secret of alchymie. Written first in Latine by an unknown author, but explained in Italian, by Iohn Baptista Lambye, Venetian. Lately translated into English, by R.N.E., Gentleman... London: Printed by Iohn Haviland for Henrie Skelton, and are to be sold at his shop a little within All-gate, 1623. [12], 80 p.

Available through Early English Books Online. Comment in the BL copy suggests that R.N. E. is Robert Napier Esquire (of Edinburgh). LC says Giovanni Batista Agnello=Giovanni Batista Lambi

1A(45) [MIR]

1780. **Mirandola, Pico della**. De Auro (On Gold). Restorers of Alchemical Manuscripts Society. 77p.

1A(45) [PAL]

1781. **Palingenius, Marcellus**. The zodiac of life; being twelve books concerning human existence, the pursuit of knowledge, and the institutes of ethical law, now for the first time rendered into English prose, with some introductory remarks on Hermetic poetry. London: Privately printed, 1896. 299p.

1A(45) [PAN]

1782. Pancaldi, Augusto. Reflections about alchemy and laboratory work; translated by Seigfried O. Hansch & Seigfried G. Karsten. [http://homepages.ihug.com.au/~panopus/convention73/pancaldi.htm].

From The II Alchemistical Convention at Stuttgart, Germany, 1973

1A(45) [PET]

1783. **Bonus of Ferrara**. "[Here follows] the epistle ... to one of his friends." In *New pearl of great price*, ed. Bonus of Ferrara, 298-304. , 1894.

1784. **Bonus of Ferrara**. A form and method of perfecting base metals. [http://www.levity.com/alchemy/petrus_bonus. html].

"From Giovanni Lacinius *Pretiosa margarita novella de thesauro, ac pretiosissimo philosophorum lapide*, Venice, 1546. I have included here some of my own handcoloured versions of the fourteen figures that represent the alchemical process" (AM)

1785. **Bonus of Ferrara**. "The new pearl of great price, being a concordance of the sages on the Great Treasure, the Stone of the Philosophers, the Arcanum, the Secret of all Secrets, and the gift of God." In *New pearl of great price*, ed. Bonus of Ferrara, 49-297., 1894.

1A(45) [PET]-3FR

1786. **Crisciani**, **Chiari**. The conception of alchemy as expressed in the *Pretiosa Margarita Novella* of Petrus Bonus of Ferrara. *Ambix* 20, no. 3 (Nov 1973): 165-181. **1787**. **Keller**, **Alex G.** . In *Ambix* 25: 148-149.

1A(45) [PRE]

1788. Prevost, Jean. Two books of physick: viz. I. Medicaments for the poor; or, physick for the common people. (The chief things treated on in this book; you may read in the two leaves of contents, before the epistle to the reader.) First written in Latin by that famous and learned doctor, John Prevotius, phylosopher, and publick professor of physick in Padua. Translated into English, and somthing added, by Nich. Culpeper, student in physick and astrology. II. Health for the rich and poor, by diet without physick. By Nich. Culpeper, student in physick and astrology. Also Culpepers Ghost, is hereunto added; being a book of truth, wit, and mirth. London: Printed by Peter Cole, in Leaden-Hall, and are to be sold at his shop, at the sign of the Printing-Press in Cornhil, neer the Royal Exchange, 1656. [24], 127, 228-388, [6], 40+, [8], 14+ p. Available through Early English Books Online

1A(45) [TON]

1789. **Tonna, Fabrizio**. Laboratory notes. The alkahest: preparation of the components and obtainment of the Sal Tartaricum Paracelsii (the Tartar of Paracelsus). *Alchemy J* 4, no. 3 (Winter 2003). [http://www.alchemylab.com/AJ4-3.htm].

"This article is an English translation of a paper by Dr. Fabrizio Tonna, an Italian alchemist working with the Ars Regia Society and the International Institute for Scientific Research in Alchemy & Spagyria. It was submitted by Dr. Frank Burton, a member of the Society"

1A(45) [TRE]

1790. Trevisan, Bernard. "The answer of ... to the epistle of Thomas of Bononia, physician to K. Charles the 8th." In *Aurofontina chymica*, 187-268. , 1680.

1791. **Trevisan, Bernard**. "The answer of Bernardus Trevisanus to the epistle of Thomas of Bononia, physician to K. Charles the 8th." In *Aurofontina chymica*, 1], 57-81. R.A.M.S., 1981.

1792. **Trevisan, Bernard**. Bernard Earl of Trevisan Treatise of the Philosophers Stone. A Treatise of Bernard Earl of Trevisan Of the Philosophers Stone. [http://www.levity.com/alchemy/trevisan_philstone. html].

Transcribed by Gleb Butuzov from Collectanea Chemica, London, 1684

1793. **Trevisan**, **Bernard**. Bernard of Treviso's quest for the Stone.

[http://www.levity.com/alchemy/bernard.html].

This is an extract from an English translation in MS Ferguson 28, of a work on alchemy by Bernard [1406-1490] Count of the Mark of Treviso (in fact Treves), which includes his famous fountain allegory

1794. **Trevisan, Bernard**. Extract from *Alchymie et le Songe Verde*. [http://www.levity.com/alchemy/songverd.html].

"An extract from Bernard of Trevisan, *Le Texte d'Alchymie et le Songe-Verd*, Paris, 1695. (pages 87-92.)"

1795. **Trevisan, Bernard**. The Fountain allegory of Bernard of Treviso. [http://www.levity.com/alchemy/treviso.html].

1796. **Trevisan, Bernard**. The Fountain Allegory of Bernard of Treviso: from the manuscript translation of Ebenezer Sibley in the Ferguson Collection. *Hermetic J*, no. 4 (Summer 1979): 25-28.

1797. **Trevisan, Bernard**. "The fourth part of the book of Bernard, Count of Marchia Trevisana, of the practise of the Philosophick Stone." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 449-458., 1995.

1798. **Trevisan, Bernard**. "The prefaratory epistle of... to the noble doctor and most learned philosopher Thomas of Bononia." In *Aurofontina chymica*, 269-270., 1680.

1799. **Trevisan, Bernard**. "The prefatory epistle of Bernard Earl of Tresne, to the noble doctor and most learned philosopher Thomas of Bononia." In *Aurofontina chymica*, 82. R.A. M.S., 1981.

1800. **Trevisan, Bernard**. "A treatise of Bernard Earl of Trevisan, of the Philosophers Stone." In *Collectanea chymica*, ed. William Cooper, 81-94., 1684.

1801. **Trevisan, Bernard**. "A treatise of the Philosopher's Stone." In *The alchemy reader*, ed. Stanton J. Linden, 136-140.

1A(46) [ARN]

1802. **Arnold de Villanova**. A Chymicall treatise of the Ancient and highly illuminated Philosopher, Devine and Physitian, Arnoldus de Nova Villa who lived 400 years agoe, never seene in print before, but now by a Lover of the Spagyrick art made publick for the use of Learners, printed in the year 1611.

[http://www.levity.com/alchemy/arnaldus_treatise.html].

Transcribed from Bodleian Library, MS Ashmole 1415, pp.130-146, by Hereward Tilton.

1803. **Arnold de Villanova**. "Extracts made by Lacinius from the works of ... in which the composition of our Stone is practically and lucidly set forth." In *New pearl of great price*, ed. Bonus of Ferrara, 305-349. , 1894.

1804. **Arnold de Villanova**. Summary of the Rosary of Arnold de Villa Nova. [http://www.levity.com/alchemy/ arnoldus.html].

"In Giovanni Lacinius, *Pretiosa margarita novella...* Venice, 1546, there is a section 'Collectanea Lacinii ex Arnoldo de Villa Nova', which is a summary of the Rosarius of Arnold de Villa Nova. This text obviously influenced the 1550 edition of the *Rosarium philosophorum*."

1A(46) [LUL]

1805. **Lully, Raymond**. The alchemical corpus attributed to Raymond Lull; edited by Michela Pereira. London: Warburg Institute, University of London, 1989. vi, 118p. ISBN: 0-85481-078-1

- **1806.** Lully, Raymond. The Clavicle by Raymond Lully. A treatise also known by the name of The Universal Key, in which, plainly spoken, is everything that is necessary to carry out the Great Alchemical Work. [http://pwp.netcabo.pt/r.petrinus/clavicle-e.htm]. The present treatise, Clavícula Apertorium, was translated by Albert Poisson from the Theatrum Chemicum. The Portuguese and English translation by Rubellus Petrinus. English translation correction by Frater Parush
- **1807**. **Lully, Raymond**. "Clavicula, or, a little key of Raymond Lullie Majoricane; which is also called apertorium, (the opener) in which all that is required in the work of alchymy is plainly declared." In *Aurifontina chymica*, 163-179., 1680.
- **1808**. **Lully, Raymond**. "Clavicula, or, a little key of Raymond Lullie Majoricane; which is also called Apertorium, (the opener) in which all that is required in the work of alchymy is plainly declared." In *Aurifontina chymica*, 1], 49-53. R.A.M.S., 1981.
- **1809**. **Lully, Raymond**. "Epitome of the work of ..." In *New pearl of great price*, ed. Bonus of Ferrara, 350-364.
- **1810**. **Lully, Raymond**. "The Hermetic Mercuries . . . with a preface and notes from J. S. Weidenfeld." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 257-281., 1814.
- **1811**. **Lully, Raymond**. "Philosophical and chymical experiments of the famous philosopher Raymund Lully. Wherein is contained, the right and true composition of both elixirs and universal medicine: The admirable and perfect way of making the great Stone of the Philosophers, as it was truely taught in Paris, and sometimes practised in England by Raymond Lully in the time of K. Edward the Third. Now for the the *[sicl]* benefit of all lovers of art and

knowledge, carefully translated into English, out of High-German and Latine, by W.W. student in the celestial sciences, and Robert Turner,

London, printed by James Cottrel, 1657." In *Of the chymical transmutation*, ed. Paracelsus, 97-166.

1812. **McLean, Adam**. A Lullist alchemical illustration; text translated by Patricia Tahil. *Hermetic J*, no. 13 (Autumn 1981): 21-27.

Not actually by Lully, but in the spitir of Lullist thought. From a 15th century manuscript 1A(46) [LUL]-3FQ

- **1813**. **Morpurgo, Piero**. Review of *The alchemical corpus attributed to Raymond Lull*, by Michela Pereira. In *Nuncius A 5*, no. 2 (1990): 294-297. .
- **1814**. **Morpurgo, Piero**. Review of *The alchemical corpus attributed to Raymond Lull*, by Michela Pereira. In *Nuncius* A5, no. 2 (1990): 294-297.

1815. **Singer, Dorothea Waley**. The alchemical testament attributed to Raymond Lull. *Archeion* 9, no. 1 (Jan-Mar 1928): 43-52.

1A(469) [ALP]

- **1816**. **Alphonso, King of Portugal**. "The second treatise... concerning the Philosophers Stone." In *Five treatises of the Philosophers Stone*, 10-15., 1652.
- **1817**. **Alphonso, King of Portugal**. "A treatise... concerning the Philosophers Stone." In *Five treatises of the Philosophers Stone*, 1-9., 1652.

1A(469) [ARR]

1818. Arrais Edward Madeira. Arbor vitae; or, a physical account of the tree of life in the garden of Eden. Translated out of the Latine. A piece useful for divines as well as

physicians. London: Printed for Tho. Flesher at the Angel and Crown in St Pauls, MDCLXXXIII. 108p.

With Bacon's Cure of old age (item 86). Translated by Richard Browne.

1A(469) [PET]

1819. **Petrinus, Rubellus**. The alchemy. *Alchemy J* 4, no. 3 (Winter 2003).

[http://www.alchemylab.com/AJ4-3.htm].

1820. **Petrinus, Rubellus**. The **Dray** [i.e Dry] path.

[http://pwp.netcabo.pt/r.petrinus/dryway-e.htm].

1821. **Petrinus, Rubellus**. The great alchemical work of Eiranaeus Philalethes, Basil Valentine, and Nicholas Flamel

by Rubellus Petrinus. *Alchemy J* 6, no. 2 (Summer 2005).

[http://www.alchemylab.com/AJ6-2.htm#Great_alchemical].

- **1822**. **Petrinus, Rubellus**. Laboratory Notes. The Verdet (and Calx of Venus). *Alchemy J* 2, no. 6 (Nov/Dec 2001). [http://www.alchemylab.com/AJ2-6.htm].
- **1823**. **Petrinus, Rubellus**. Laboratory notes. A 2- or 3-liter alembic. *Alchemy J* 2, no. 1 (Jan/ Feb 2001). [http://www.alchemylab.com/ AJ2-1.htm].
- **1824**. **Petrinus, Rubellus**. Laboratory notes. Distillation of essential oils. *Alchemy J* 2, no. 2 (Mar/Apr 2001). [http://www.alchemylab.com/AJ2-2.htm].
- **1825**. **Petrinus, Rubellus**. Laboratory notes. Procuring native vitriol. *Alchemy J* 2, no. 4 (Jul- Aug 2001).
- **1826**. **Petrinus, Rubellus**. Laboratory Notes. Symbolism of antimony. *Alchemy J* 2, no. 5 (Sep/Oct 2001). [http://www.alchemylab.com/AJ2-5.htm].
- **1827**. **Petrinus, Rubellus**. Wet path. [http://pwp.netcabo.pt/r.petrinus/wetw-e.htm].

1A(492) [BOEH]

1828. **Boerhaave, Herman**. Some experiments concerning Mercury. Translated from the Latin, commincated by the author to the Royal Society. London: , 1734. In DOBBS Foundations Pp. 86ff

1829. **Scopa**, **James P.** Boerhaave on alchemy. Synthesis: The [Harvard] Univ J in the History and Philosophy of Science 4, no. 4 (1979): 24-37.

1A(492) [HELFM]

1830. **Helmont, Franciscus Mercurius**. An hundred and fifty-three chymical aphorisms: to which, what-ever relates to the science of chymistry may fitly be referred / done by the labour and study of a country hermite, and printed in Latin at Amsterdam, anno 1688. 1690; reprint, Ann Arbor (MI): University Microfilms International, 1985. 1 reel Parallel Latin and English texts. Translator's preface signed: N.N.

1831. **Helmont, Franciscus Mercurius van**. 153 chemical aphorisms.

[http://www.levity.com/alchemy/153aphor.html].

First published, together with the 157 alchemical canons, in Franciscus Mercurius van Helmont, *One hundred fifty three chymical aphorisms*. 1688

1832. Helmont, Franciscus Mercurius van. 157 Canons.

[http://www.levity.com/alchemy/157canon.html].

"These 157 alchemical canons were published, together with the 153 alchemical aphorisms, in Franciscus Mercurius van Helmont, One hundred fifty three chymical aphorisms. Briefly containing whatsoever belongs to the chymical science. Done by the labour and study of Eremita Suburbanus. Printed in Latin at Amsterdam, Octob. 1687. To which are added, some other phylosophick canons or rules pertaining to the Hermetick

science. Made English and published for the sake of the sedulous labourers in true chymistry... by Chr. Packe. London: for the author, sold by W. Cooper. 1688"

- **1833**. **Helmont, Franciscus Mercurius van**. An hundred and fifty-three chymical aphorisms: to which, what-ever relates to the science of chymistry may fitly be referred / done by the labour and study of a country hermite, and printed in Latin at Amsterdam, anno 1688. London: Printed for Awnsham Churchill, 1690. [16], 27 [i.e. 54], [1] p. Parallel Latin and English texts. Translator's preface signed: N.N.
- **1834.** Helmont, Franciscus Mercurius van. One hundred fifty three chymical aphorisms. Briefly containing whatsoever belongs to the chymical science. Done by the labour and study of Eremita Suburbanus. Printed in Latin at Amsterdam, Octob. 1687. To which are added, some other phylosophick-canons or rules pertaining to the Hermetick science. Made English and published for the sake of the sedulous labourers in true chymistry... by Chr. Packe, Philo- Chymico-Medicus. London: Printed for the author, and are to be sold by W. Cooper at the Pelican in Little Britain; and D. Newman at the Kings-Arms in the Poultry, 1688. [8], 63 p.

Available through Early English Books Online. The further *canons or rules* are taken from Penotus.

- **1835**. **Helmont, Franciscus Mercurius van**. One hundred fifty three chymical aphorisms. Briefly containing whatsoever belongs to the chymical science. Done by the labour and study of Eremita Suburbanus. Printed in Latin at Amsterdam, Octob. 1687. To which are added, some other phylosophick canons or rules pertaining to the Hermetick science. Made English and published for the sake of the sedulous labourers in true chymistry... by Chr. Packe. 1688; reprint, Ann Arbor (MI): University Microfilms, 1962. 1 reel
- **1836**. **Helmont, Franciscus Mercurius van**. The paradoxal discourses... concerning the macrocosm and microcosm, or the greater and lesser world, and their union. Set down in writing by J.B. and now published. London: Printed by J.C. and Freeman Collins, for Robert Kettlewel, at the Hand and Scepter near S. Dunstan's church in Fleetstreet, 1685. 127, 215p.
- **1837**. **Helmont, Franciscus Mercurius van**. Seder olam: or, the order of ages. Wherein the doctrin is historically handled. Translated out of Latin, by J. Clark... London: Printed for T. Howkins, in George-yard, Lumbard-street, 263p.
- **1838. Helmont, Franciscus Mercurius van**. The spirit of diseases; or, diseases from the spirit: laid open in some observations concerning man, and his diseases. Wherein is shewed how much the mind influenceth the body in causing and curing of diseases. The whole deduced from certain and infallible principles of natural reason and experience.... The first part. London: Printed for Sarah Howkins in George-Yard, in Lombard-street, 1694. 215p.
- **1839**. **Helmont, Franciscus Mercurius van**. Thoughts on Genesis. *Light and Life [ns]*, no. 3 (Oct 1886): 45-48.
- ibid (4) Nov 1886, 58-62; (5) Dec 1886, 75-76
- **1840**. **Helmont, Franciscus Mercurius van**. Two hundred queries moderately propounded concerning the doctrine of the revolution of humane souls, and its conformity to the truths of Christianity. London: Printed for Rob. Kettlewell, at the Hand and Scepter over against St. Dunstans church in Fleetstreet, 1684. 166p.

1841. **Debus, Allen George**. . In *Ambix* 19: 145-150. .

1842. **Helmont, Jean Baptiste van**. [Three extracts].

[http://web.lemoyne.edu/~giunta/helmont.html].

"Excerpts from Ortus medicinae, Id est, initia physicae inavidita. Progressus medicinae novus, in morborum, ultionem, ad vitam longam ... (Amsterdam: Elzevir, 1648), translated by John Chandler (as Oriatricke, or Physick Refined, the common Errors therein Refuted..., London 1662, 1664) and reprinted in Henry M. Leicester & Herbert S. Klickstein, A Source Book in Chemistry, 1400-1900"

- 1843. Helmont, Jean Baptiste van. Alchemy unveiled: for the first time, the secret of the philosopher's stone is being openly explained / by Johannes Helmond; translated into English and edited by Gerhard Hanswille and Deborah Brumlich. Translated by Gerhard Hanswille and Deborah Brumlich. Scarborough (ON): Merkur Pub Co, 1991. 182 p. 1844. Helmont, Jean Baptiste van. Alchemy unveiled: for the first time, the secret of the philosopher's stone is being openly explained / by Johannes Helmond; translated into English and edited by Gerhard Hanswille and Deborah Brumlich. Translated by Gerhard Hanswille and Deborah Brumlich. Scarborough (ON): Merkur Pub Co, 1997. 182 p. When an Alchemist Speaks of Mercury, Sulphur and Salt, He Speaks of His Spiritual, Astral and Physical Bodies, Not of the Elements. Alchemy Unveiled Describes the Tribulations That a Human Being Has to Pass Through in Order to Purify These Three Bodies. However, to Achieve the Level of an Alchemist Requires Daily Study and Strict Daily Mental, Astral and Physical Exercises for Many Lifetimes. Alchemy Unveiled Will Lead the Reader on a Journey of a Complete Purification of the Body, Soul and Spirit, and for the First Time the Mystery of the Philosopher's Stone Is Openly Explained 1845. Helmont, Jean Baptiste van. Deliramenta catarrhi: or, the incongruities, impossibilites, and absurdities couched under the vulgar opinion of defluxions. The author, that great philosopher, by fire..... The translator and paraphrast Dr. Charleton ... London: Printed by E. G. for William Lee at the signe of the Turks-head in Fleet-street, 1650.75p.
- **1846**. **Helmont, Jean Baptiste van**. Oriatrike, or physick refined. The common errors therein refuted, and the whole art reformed and rectified: being a new rise and progress of phylosophy and medicine, for the destruction of diseases and prolongation of life. Written by that most learned, famous, profound, and acute phylosopher, and chymical physitian, . . . and now faithfully rendred into English, in tendency to a common good, and the increase of true science; by J.C.... London: Printed for Lodowick Loyd, and are to be sold at his shop next the Castle in Cornhill, 1662. 1161p.

 Translated by John Chandler
- **1847**. **Helmont, Jean Baptiste van**. "Praecipiolum: or the immature-mineral-electrum. The first metall: which is the minera of mercury..." In *Collectanea chymica*, 45-69. London: , 1684.
- 1848. Helmont, Jean Baptiste van. A ternary of paradoxes.

 [http://visualiseur.bnf.fr/Visualiseur? Destination=Gallica&O=NUMM-57570]. 1650.

 1849. Helmont, Jean Baptiste van. A ternary of paradoxes. The magnetick cure of wounds. Nativity of tartar in wine. Image of God in Man. Written originally by Joh. Ba

wounds. Nativity of tartar in wine. Image of God in Man. Written originally by Joh. Bapt. Van Helmont, and translated, illustrated, and ampliated by Walter Charleton, Doctor in physick, and physician to the late King. . . Printed by James Flesher for William Lee, dwelling in Fleet-street, at the sign of the Turks head, 1650. xlviii, 5-144p.

Contents: 1. The magnetick cure of wounds pp. 1-105. 2. Tartar in wine pp. 107-115. 3. The image of God; or, Helmont's vision of the soule, Englished. pp.117-144

1A(492) [HELJB]-3FR

- **1850**. **Pagel, Walter**. J. B. van Helmont, De Tempore, and biological time. *Osiris* 8 (1949): 346-417.
- **1851**. **Pagel, Walter**. John Baptist van Helmont: *De Tempore* and the history of the biological concept of time. *Isis* 33, no. 5 (Mar 1942): 621-623.
- **1852**. **Weiss, H.** Notes on the Greek ideas referred to in van Helmont, De Tempore. *Osiris* 8 (1949): 418-419.
- **1853**. **Weiss, H.** Notes on the Greek ideas referred to in van Helmont: *De tempore*. *Isis* 33, no. 5 (Mar 1942): 624.

1A(492) [HELV]

1854. Helvetius, John Friedrich. "A briefe of the Golden Calfe, Or the worlds idol. Discovering the rarest miracle of Nature. How in less then [sic!] a quarter of an hour by the smallest proportion of the Philosophers Stone, a great piece of common lead was totally transmuted into the purest transplendent gold. With other most rare experiments and transmutations. Written in Latin by Dr. Frederick Helvetius, and printed at the Hague, 1666. And now Englished and abbreviated for the ease of the readers. By W.C. Esquire." In *Philosophical epitaph*, ed. William Cooper, 41p. London:

1855. **Helvetius, John Friedrich**. The golden calf. Edmonds: , 1987.

1856. **Helvetius, John Friedrich**. The Golden Calf which the world adores. Holmes Publishing Group, 1986.

- **1857**. **Helvetius, John Friedrich**. The golden calf which the world adores and desires: in which is handled the most rare and incomparable wonder of nature in transmuting metals, viz, how the intire substance of lead was in one moment transmuted into gold-obrizon with an exceeding small particle of the true philosophick stone / at the Hague, in the year 1666, written in Latin by John Frederick Helvetius ... and faithfully Englished. 1670; reprint, Ann Arbor (MI): University Microfilms, 1962. 1 reel
- **1858**. **Helvetius, John Friedrich**. The Golden Calf, which the world adores and desires: in which is handled the most rare and incomparable wonder of Nature in transmuting metals; viz, How the intire substance of lead, was in one moment transmuted into gold-obrizon, with an exceeding small particle of the true Philosophick Stone. At the Hague, in the year 1666, written in Latin by John Frederick Helvetius ... and faithfully Englished. London: Printed for John Starkey at the Mitre in Fleetstreet near Temple-Barr, 1670. 129p.

Available through Early English Books Online

1859. **Helvetius, John Friedrich**. "... The golden calf, which the world worships and adores...." In *Hermetic museum, restored and enlarged*, ii, 271-300., 1893.

1860. **Helvetius, John Friedrich**. "Vitulus aureus 1667." In *Secret tradition in alchemy*, ed. Arthur Edward Waite, 307-314. , 1926.

1A(492) [HOL]

- **1861**. **Hollandus, Johann Isaac**. "Certaine secrets of Isacke Hollandus." In *A hundred and foureteene experiments*, ed. Paracelsus, 28-54. , 1596.
- **1862**. **Hollandus, Johann Isaac**. A compendium of the writings of Johan Isaaci Hollandus; translated from German. R.A.M.S., 1980. 4, 242p.

The mineral work. First pagination is Preface and translators notes

1863. **Hollandus**, **Johann Isaac**. Hollandus. Opera vegetabile (the vegetable work) by Johannes Isaaci Hollandus; translated from the German by: Leoné Miller. R.A.M.S., 1978. i- ii, [iii-iv], 170p,

The mineral work. First pagination is Preface, signed J.F.H.S. Filius Sendivogii, dated 1659

1864. **Hollandus, Johann Isaac**. "Of Saturn." In *Of natural & supernatural things*, ed. Basil Valentine, 182-238., 1671.

1865. **Hollandus, Johann Isaac**. Translations from our old books. To extract the quintam essentiam out of the plant solaria or sonnentau. *Alchem Lab Bulls* 2, no. 3 (1970). [http://www.spagyria.com/alb.zip].

1866. Hollandus, Johann Isaac. A work of Saturn.

[http://www.levity.com/alchemy/hollandus_saturn.html].

"From [Basil Valentine] *Of natural & supernatural things*. London, 1670 [1671 actually]. Transcribed by Joshua Ben Arent"

1867. Hollandus, Johann Isaac. A work of Saturn.

[http://pwp.netcabo.pt/r.petrinus/saturn-e.htm].

Transcribed by Joshua Ben Arent from Of natural and supernatural things...

1868. **Hollandus, Johann Isaac**. A work of Saturn. NuVision Publications, 2004. ISBN: 159547062x

Ebook available from Amazon, eBooks.com and Powells.com

1869. **Hollandus, Johann Isaac**. *A Work of Saturn, of Mr. John Isaac Hollandus*. R.A.M.S. CD-ROM Vol. 1 version 2. [Richardson (TX)]: [Restorers of Alchemical Manuscripts Society], n.d.

1A(492) [SEN]

1870. **Sennert, Daniel**. Chymistry made easie and useful, or, the agreement and disagreement of the chymists and galenists / by Daniel Sennertus, Nich. Culpeper, and Abdiah Cole. London: Printed by Peter Cole, 1662. [10], 166 p.

1A(51)

- **1871**. [**Lung** hu ching] Harmonizing yin and yang : the Dragon-tiger classic; translated and with an introduction by Eva Wong. Translated by Eva Wong. Boston: Shambhala, 1997. vi, 146 p.
- **1872**. [San-shih-liu Shui Fa (Thirty-six methods for bringing solids into aqueous solutions)]. An early mediaeval Chinese alchemical text on aqueous solutions by Ts'ao T'ien-Ch'in, Ho Ping-Yu and J. Needham. *Ambix* 7, no. 3 (Oct 1959): 122-158.
- **1873**. [Tai Shang Wei Ling Shen Hua Chiu Chuan Tan Sha Fa]. The Divine Nine Turn Tan Sha method: a Chinese alchemical recipe by R. C. Spooner and C. H. Wang. *Isis* 38, no. 3-4 (Feb 1948): 235-242.
- **1874**. .**Bai** wen pian = [Bai wen pian], or, The hundred questions : a dialogue between two Taoists on the macrocosmic and microcosmic system of correspondences / translated by Rolf Homann. Translated by Rolf Homann. Leiden: Brill, 1976. x, 109 p Taoist Alchemical Ideas
- **1875**. **Chinese** minds invented Arabian Nights wonders. *Sci News Letter* 32 (30 Oct 1937): 284.
- **1876**. **From** some Chinese alchemists [extracts made by H. P. Blavatsky]. *Lucifer* 18, no. 107 (Jul 1896): 400-403.

- **1877**. .**Harmonizing** yin and yang: the Dragon-tiger classic; translated and with an introduction by Eva Wong. Edited by Eva Wong. Boston (MA): Shambhala, 1997. vi, 146 p.
- **1878**. **Hussein, Farzeen Baldrian-**. "Yüeh-yang and Lü Tung-pin's Ch'in-yüan ch'un: a Sung alchemical poem." In *Religion und Philosophie in Ostasien. Festschrift für Hans Steininger zum 65. Geburstag*, eds. Gert Naundorf, Karl-Heinz Pohl and Hams-Herman Schmidt, 19-31. Wurzburg: Königshausen und Neumann, 1985.
- **1879**. The Mystic sword of the Taoist alchemical legend. *The Quest* 15, no. 3 (Apr 1924): 354-364.

Translated (by G.R.S.M. and R.E.) from the German of A. Pfizmaier

1880. **Some** Taoist alchemical legends. *The Quest* 15, no. 2 (Jan 1924): 198-208.

Translated (by R.E. and G.R.S.M.) from the German of A. Pfizmaier

1881. The **Taoist** classics: the collected translations of Thomas Cleary. Volume Two. Translated by Thomas Cleary. Shambhala Publins, 1999. 551p.

Includes (I.A.): *Understanding Reality: A Taoist Alchemical Classic*; A Tenth-Century Text on the Principles of Inner Alchemy; *The Inner Teachings of Taoism*; The Essentials of Self- Transformation According to the Complete Reality School of Taoism, with Commentary by Liu I-Ming; *Practical Taoism*; A Collection of the Most Accessible of the Texts on Inner Alchemy

1882. The **Taoist** classics: the collected translations of Thomas Cleary. Volume Two. Translated by Thomas Cleary. Shambhala Publins, 2003.

Includes (I.A.): *Understanding Reality: A Taoist Alchemical Classic*; A Tenth-Century Text on the Principles of Inner Alchemy; *The Inner Teachings of Taoism*; The Essentials of Self- Transformation According to the Complete Reality School of Taoism, with Commentary by Liu I-Ming; *Practical Taoism*; A Collection of the Most Accessible of the Texts on Inner Alchemy

1883. Yin Fu King. 2nd ed ed. Fintry (Surrey): Shrine of Wisdom, 1960.

1A(51)-3FR

1884. Davis, Tenney L. and Chao Yun-ts'ung. A fifteenth century Chinese encyclopaedia of alchemy. *Proc Amer Acad Arts Sci* 73, no. 13 (Jul 1940): 391-399.

1885. **Partington, J.R.** An ancient Chinese treatise on alchemy. *Nature* 136, no. 3434 (24 Aug 1935): 287-288.

1A(51) [CHACHU]

- **1886**. **Li Chih-Ch'ang**. The travels of an alchemist: the journey of the Taoist Ch'angch'un from China to the Hindukush at the summons of Chingiz Khan / recorded by his disciple, Li Chih-ch'ang; translated with an introd. by Arthur Waley. Translated by Arthur Waley. London: Routledge, 1963.
- **1887**. **Li Chih-Ch'ang**. The travels of an alchemist: the journey of the Taoist Ch`ang-ch`un from China to the Hindukush at the summons of Chingiz Khan / recorded by his disciple, Li Chih-ch`ang; translated with an introd. by Arthur Waley. Translated by Arthur Waley. London: Headley Brothers, 1931; reprint, Taipai: SMC Publishing, 1991. xi, 166 p.
- **1888**. **Li Chih-Ch'ang**. The travels of an alchemist: the journey of the Taoist Ch`ang-ch`un from China to the Hindukush at the summons of Chingiz Khan / recorded by his disciple, Li Chih-ch`ang; translated with an introduction by Arthur Waley. Translated by Arthur Waley. London: Routledge, 1931. 166p.

- **1889**. Li Chih-Ch'ang. The travels of an alchemist: the journey of the Taoist Ch`ang-ch`un from China to the Hindukush at the summons of Chingiz Khan / recorded by his disciple, Li Chih-ch`ang; translated with an introduction by Arthur Waley. Translated by Arthur Waley. London: Routledge, 1931; reprint, Westport (CT): Greenwood P, 1976. xi, 166p.
- **1890**. **Li Chih-Ch'ang**. The travels of an alchemist: the journey of the Taoist Ch'ang-ch'un from China to the Hindukush at the summons of Chingiz Khan / recorded by his disciple, Li Chih-ch'ang; translated with an introduction by Arthur Waley. Translated by Arthur Waley. London: Routledge, 1931; reprint, New York: AMS Press, 1979. xi, 166p. 1A(51) [CHAOP]

1891. **Chao Pi Ch'en**. Taoist yoga: alchemy and immortality: a translation [from the Chinese], with introduction and notes, by Lu Kuan Yü, of 'The secrets of cultivating nature and eternal life' (*Hsin ming fa chueh ming chih*), by Chao Pi Ch'en. Edited by K'uan Yü Lu. London: Rider, 1970. xviii, 206 p.

1892. **Chao Pi Ch'en**. Taoist yoga: alchemy and immortality: a translation [from the Chinese], with introduction and notes, by Lu Kuan Yü, of 'The secrets of cultivating nature and eternal life' (*Hsin ming fa chueh ming chih*), by Chao Pi Ch'en. Edited by K'uan Yü Lu. London: Rider, 1970; reprint, New York: Weiser, 1977. xviii, 206 p. Weiser 1970, 1972 As Well?

1A(51) [CHAP]

- **1893.** Chang Po-tuan. [Chin tan ssu pai tzu chieh] The inner teachings of Taoism; commentary by Liu I-ming; translated by Thomas Cleary. Edited by Liu I-ming. Translated by Thomas Cleary. Boston (MA): Shambhala, 1986. xix, 118 p. Reprinted 2001?
- **1894.** Chang Po-tuan. [Chin tan ssu pai tzu]. Four hundred word Chin Tan of Chang Potuan by T. L. Davis and Chao Yun-ts'ung. *Proc Amer Acad Arts Sci* 73, no. 13 (Jul 1940): 371-376. Translated by Tenney L. Davis and Chao Yun-ts'ung.
- **1895**. **Chang Po-tuan**. [Wu chen p'ien]. Chang Po-tuan of T'ien T'ai, his Wu Chen P'ien, Essay on the Understanding of the Truth, a contribution to the study of Chinese alchemy by T. L. Davis and Chao Yun-ts'ung. *Proc Amer Acad Arts Sci* 73, no. 5 (Jul 1939): 97-117. Translated by Tenney L. Davis and Chao Yun-ts'ung.
- **1896**. **Chang Po-tuan**.[Wu chen p`ien] Understanding reality: a Taoist alchemical classic; with a concise commentary by Liu I-ming; translated from the Chinese by Thomas Cleary. Edited by Liu I-ming. Translated by Thomas F. Cleary. Honolulu (HI): Univ of Hawaii P, 1987. xiv, 203 p.
- **1897**. **Chang Po-tuan**. Three alchemical poems of Chang Po-tuan by T. L. Davis and Chao Yun-ts'ung. *Proc Amer Acad Arts Sci* 73, no. 13 (Jul 1940): 377-379. Translated by Tenney L. Davis and Chao Yun-ts'ung.

1A(51) [CHI]

1898. Davis, Tenney L. and Chao Yun-ts'ung. The Secret Papers in the Jade Box of Ch'ing Hua. *Proc Amer Acad Arts Sci* 73, no. 13 (Jul 1940): 385-389.

1A(51) [KAO]

1899. **Kao Hsiang-Hsien**. An alchemical poem by Kao Hsiang-Hsien by T.L. Davis and Chao-Yun Ts'ung. *Isis* 30, no. 2 (May 1939): 236-240. Translated by Tenney L. Davis and Chao-Yun Ts'ung.

1A(51) [KOH]

- **1900**. Davis, Tenney L. and Lu-Ch'iang Wu. Ko Hung on the Gold Medicine. *J Chem Educ* 13, no. 3 (Mar 1936): 103-105.
- **1901**. Davis, Tenney L. and Lu-Ch'iang Wu. Ko Hung on the Yellow and the White. *J Chem Educ* 13, no. 5 (May 1936): 215-218.
- **1902**. **Ko Hung**. Alchemy, medicine, and religion in the China of A.D. 320: the Nei p`ien of Ko Hung (Pao-p`u tzu) / translated & edited by James R. Ware. Edited by James R. Ware. Cambridge (MA): M.I.T. Press, 1966. xiv, 388 p.

Translation of: Pao-P`u Tzu Nei P`ien

1903. **Ko Hung**. Alchemy, medicine, and religion in the China of A.D. 320: the Nei p`ien of Ko Hung (Pao-p`u tzu) / translated & edited by James R. Ware. Edited by James R. Ware. New York: Dover Publications, 1981. xiv, 388 p.

Translation of: Pao-P`u Tzu Nei P`ien.

- **1904. Ko Hung**. An ancient Chinese alchemical classic: Ko Hung on the gold medicine and on the yellow and the white; the fourth and sixteenth chapters of Pao-p u-tzu, translated from the Chinese by Lu-ch iang Wu, with an introduction, etc., by Tenney L. Davis. *Proc Amer Acad Arts Sci* 70, no. 6 (Dec 1935): 221-284. Translated by Lu-ch iang Wu.
- **1905**. **Ko Hung**. Chapter IV translated and annotated by E. Feifel. *Monumenta Serica* 6 (1944): 1-33.
- **1906**. **Ko Hung**. Chapter XI translated and annotated by E. Feifel. *Monumenta Serica* 11 (1946): 1-32.
- **1907**. **Ko Hung**. The Inner Chapters of Pao-p'u-tzu by T. L. Davis and Ch'en Kuo-fu. *Proc Amer Acad Arts Sci* 74, no. 10 (Dec 1941): 297-325.
- **1908**. **Ko Hung**. Nei-p'ien, chapter I-III translated and annotated by E. Feifel. *Monumenta Serica* 6, no. 1-2 (1941): 113-211.

1A(51) [KOH]-3FR

1909. **Sivin, Nathan**. On the *Pao p'u tzu nei p'ien* and the life of Ko Hung (283-343). *Isis* 60, no. 3 (Fall 1969): 388-391.

1A(51) [LIUA]

- **1910**. **Liu An**. Tao the great luminant: essays from Huai Nan Tzu; with introductory article, notes, analyses by E. Morgan. Shanghai: Kelly & Walsh, 1933.
- **1911**. **Liu An**. Tao the great luminant: essays from Huai Nan Tzu; with introductory article, notes, analyses by E. Morgan. Shanghai: Kelly & Walsh, 1933; reprint, London: Kegan Paul, [1935].

1A(51) [LIUHA]

1912. **Liu Hua-Yang**. "Hui Ming Ching (Book of consciousness and life)." In *Secret of the golden flower*, ed. Richard Wilhelm, 69-79., 1962.

1A(51) [LIUHS]-3FR

1913. **Liu Ts'un-Yan**. Lu Hsi-hsing and his commentaries on the *Ts'an-T'ung Ch'i*. *Tsing Hua J Chinese Studs* 7 (1967): 71-98.

1A(51) [LUCH]-3FR

1914. Ho Peng Yoke, Beda Lim and F. Morsingh. "Elixir plants: the Ch'un-yang Lu Chen-jen yao shih chih (Pharmaceutical manual of the adept Lu Ch'un-yang)." In *Chinese science: explorations of an ancient tradition*, eds. S. Nakayama and Nathan Sivin, 153-202. MIT Press, 1973.

1A(51) [LUYE]

1915. **Lu Yen**. "T'ai I Chin Hua Tsung Chih (the secret of the Golden Flower)." In *Secret of the Golden Flower*, ed. Richard Wilhelm, 21-64., 1962.

1A(51) [NI]

1916. **Ni Hua-Ching**. Internal alchemy: the natural way to immortality. Malibu (CA); Santa Monica (CA): Shrine of the Eternal Breath of Tao; College of Tao & Traditional Chinese Healing, 1992. xii, 248 p. ISBN: 0-937064-51-3

1A(51) [POCH]-3FR

1917. Ho Peng Yoke, Goh Thean Chye and D. Parker. Po Chu-i's poems on immortality. *Harvard J Asiatic Studs* 34 (1974): 163-186.

1A(51) [SUN]

1918. **Sun Ssu-mo**. "Tan ching yao chueh." In *Chinese alchemy*, ed. Nathan Sivin, 145-214., 1968.

1A(51) [SUN]-3FR

1919. **Sivin, Nathan**. "Preliminary studies in Chinese alchemy: the 'Tan Ching Yao Cheuh', attributed to Sun Ssu Mo (581? - after 672)." PhD thesis, Harvard Univ, 1966.

1A(51) [TUK]

- **1920**. **Tu-ku T'ao**. [Tan fang chien tuan]. A Sung dynasty alchemical treatise: "Outline of alchemical prescriptions" ... translated from the Chinese by Fung Chia-Loh and H. B. Collier. *J West China Border Res Soc* 9 (1937): 199-209.
- **1921**. **Tu-ku T'ao**.Tan-fang chien-yuan: A 10th-century Chinese alchemical sourcebook. [Edited] by Ho Peng Yoke. Edited by Ho Peng Yoke. Hong Kong: Univ. of Hong Kong, Centre of Asian Studies, 1980. 149p.

Centre of Asian Studies Occasional Papers and Monographs; 43

1A(51) [TUN]

1922. The **Secret** of the golden flower; translated by Walter Picca.

[http://www.alchemylab.com/golden_flower.htm].

This version of the Secret of the Golden Flower was translated by Walter Picca in 1964 as part of his work with the Church of the Word of God to "explain the doctrine of desire-imagination to win the promise of God." Much of groups work survives in the Temple Aum Ru (http://home.earthlink.net/~wisetiger/secret.html)

1923. Secret of the Golden Flower; translated by Walter Picca.

[http://www.alchemylab.com/golden_flower.htm].

In Spiritual Alchemy section

- **1924**. **Tung-pin Lü**. The secret of the golden flower: the classic Chinese book of life / translated, with introduction, notes, and commentary, by Thomas Cleary. Translated by Thomas Cleary. San Francisco (CA): HarperSanFrancisco, 1991. 154p.
- **1925**. **Tung-pin Lü**. The secret of the golden flower, a Chinese book of life. Translated and explained by Richard Wilhelm, with a foreword and commentary by C. G. Jung. And part of the Chinese meditation text The book of consciousness and life, with a foreword by Salome Wilhelm. [Translated from the German by Carl F. Baynes]. New, rev. and augm. ed. ed. Translated by Richard Wilhelm. New York: Harcourt, Brace, & World, 1962. xvi, 149 p
- **1926**. Wilhelm, Richard and Carl Gustav Jung, eds. The secret of the Golden Flower: a Chinese book of life; translated and explained by Richard Wilhelm with a foreword and commentary by C. G. Jung; and part of the Chinese meditation text The book of consciousness and life, with a foreword by Salome Wilhelm. New, revised and

augmented edition ed. Edited by Salome Wilhelm. London: Routledge & Kegan Paul, 1962. 149p.

Jung's Contribution Also Reprinted in His Alchemical Studies

1A(51) [TUN]-3FR

1927. **Hargrave**, **J.** The occult interprepation of the Golden Flower. *Occult Observer* 1, no. 3 (1949): 131-138.

1A(51) [WEI]

1928. Davis, Tenney L. and Lu-Ch'iang Wu. The advice of Wei Po-Yang to the worker in alchemy. *The Nucleus* 8 (Mar 1931): 115,117.

repr Double Bond 8 1935, 13-15

- **1929**. **Wei, Boyang**. The secret of everlasting life: the first translation of the ancient Chinese text on immortality. Translated by Richard Bertschinger. Shaftesbury, Rockport (ME): Element, 1994. vi, 293 p.
- **1930**. **Wei, Po-Yang**. [Ts'an T'ung Ch'i]. An ancient Chinese treatise on alchemy entitled Ts'an T'ung Ch'i; written by Wei Po-Yang about 142 A.D., now translated from the Chinese into English by Lu-Ch'iang Wu with an introduction and notes by T. L. Davis. *Isis* 18, no. 2 (Oct 1932): 210-289.
- **1931**. **Wei, Po-Yang**. The pill of immortality by T. L. Davis and Lu-Chiang Wu. *Technol Rev* 33 (May 1931): 383-385, 418.

1A(52)-3FR

1932. **Benfey, T.** Western alchemy symbols in a Japanese medical work. *Chemistry* 44, no. 8 (Sep 1971): 14-18.

Japanese translation of a Dutch medical book

1A(53)

1933. An **Anonymous** Arabic treatise on alchemy; R.Y. Ebied, M.J.L. Young. *Islam* 53, no. 1 (Feb 1976): 100-109.

Presents the text of a manuscript of the University of Leeds on the production of gold and silver

- **1934**. **Ibn Bishrun**. "Treatise on alchemy." In *The Muqaddimah; an introduction to history, translated from the Arabic by Franz Rosenthal*, ed. Ibn-Khaldun. Routledge & Kegan Paul; Pantheon, 1958.[http://www.levity.com/alchemy/a-archive_apr99.html]. **1935**. Margoliouth, D. S. and Eric John Holmyard. Arabic documents from the Monneret collection. *Islamica* 4, no. 3 (1930): 249-271.
- **1936**. **Sezgin, Fuat**.Chemistry and alchemy: texts and studies. Frankfurt am Main: Institute for the History of Arabic-Islamic Science at Johann Wolfgang Goethe University, 2002-.

1A(53) [ABU]

- **1937**. **Abu al-Kasim Muhammad ibn Ahmad al Iraki**.Kitab al- ilm al-muktasab fi zira at adh-dhahab = Book of knowledge acquired concerning the cultivation of gold / by Abu l- Qasim Muhammad ibn Ahmad al- Iraqi. The Arabic text edited with a translation and introduction by E.J. Holmyard. Edited by Eric John Holmyard. Paris: Geuthner, 1923. 62, 53 p.
- **1938**. **Abu al-Kasim Muhammad ibn Ahmad al Iraki**. Kitab al- ilm al-muktasab fi zira at adh-dhahab = Book of knowledge acquired concerning the cultivation of gold / by Abu l- Qasim Muhammad ibn Ahmad al- Iraqi. The Arabic text edited with a translation and introduction by E.J. Holmyard. *Hamdard* 20, no. 1-6 (Jan-Jun 1977): 7-68.

1939. **Holmyard, Eric John**. Abu'l-Qasim al-Iraqi. *Isis* 8, no. 3 (1926): 403-426. 1A(53) [ABUF]

1940. **Abufalah**. "[Abufalah's alchemy]." In *The Jewish alchemists*, ed. Raphael Patai,

1A(53) [ALI]

1941. Ali Puli. The center of nature concentrated. Edmonds: , 1988.

1942. **Ali Puli**. Centrum naturae concentratum: or the salt of Nature regenerated. For the most part improperly called the Philosopher's Stone. Written in Arabick by Alipili a Mauritanian, born of Asiatick parents; published in Low Dutch, 1694. And now done into English, 1696. By a lover of the Hermetick Science ... London: Printed for J. Harris at the Harrow in Little Britain, 1696. 94p.

Translated by E. Brice. A preface also by H.C.K.

98-118., 1994.

1943. **Ali Puli**.The epistles of Ali Puli (circa 1700 AD); Englished by J.W. Hamilton-Jones. Translated by J.W. Hamilton-Jones. London: Watkins, 1951. 159p.

1A(53) [ANN]

1944. **An-Nadim**. [Kitab al-Fihrist]. The Arabic literature on alchemy according to An-Nadim (A.D. 987): a translation of the tenth discourse of *The book of the catalogue* (Al-Fihrist); with introduction and commentary by J.W.Fück. *Ambix* 4, no. 3-4 (Feb 1951): 81-144.

By Abu-1-Faraj Muhammad Ibn Ishaq An-Nadim

1A(53) [ART]

1945. **Artephius**. Artephius his secret book. [Richardson (TX)]: R.A.M.S., [1976]. 58p. Page 2 reads "The epistle of John Pontanus. Mentioned in the Preface of Artephius his secret Book. Wherein he bears witness of the Book translated out of the Latin copy Extant in the third of Theatrum Chemicum at the 775th page. Translated out of Latin By William Salmon, Professor of Physick Faithfully re-typed by a meer student of the Hermetic Art. 1976

1946. **Artephius**. "Artephius his secret booke, concerning the Philosophers Stone." In ... *His exposition of the hieroglyphicall figures*, ed. Nicolas Flamel, 141-235. London [then imprint as Flamel], 1624.

1947. **Artephius**. "Artephius translated out of the Latin-copy, (printed anno 1659.), into English by William Salmon ..." In *Medicina practica*, ed. William Salmon, 473-520. London: , 1707.

1948. **Artephius**. "The secret book." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 132-151., 1814.

1949. **Artephius**. The Secret Book of Artephius.

[http://www.levity.com/alchemy/artephiu.html].

Transcribed from Lapidus In pursuit of gold

1950. **Artephius**. The secret book of Artephius. Edmonds (WA): Alchemical Press, 1984.

1951. Artephius. The secret book of Artephius. 1612; reprint, Largs: Banton, 1991.

1952. **Artephius**. The secret book of Artephius.

[http://www.hermetics.org/pdf/secretbook.pdf]. 2001.

(c) 2001 Blackmask Online. 14p.

1953. **Artephius**. The secret book of Artephius, by Lapidus. Calgary (AB): Octavia & Co Press, 2005. 64p. ISBN: 1-897173-49-0

his treatise describes the entire process of preparing the philosopher's stone. There are three separate operations described here: the preparation of the 'secret fire' the preparation of 'mercury' and the preparation of the stone itself. The book itself is divided into 55 chapters, each no more than a page long. This book is a wondrous key to the mysteries of alchemical work, and a must have for any esoteric library. Artephius is well known exponent of Hermetic philosophy who is said to have died in the early 12th century, and declared to have lived a thousand years by means of alchemical secrets. Scholars have identified Artephius as the Arabic poet and alchemist Al "Toghari" who died around 1119

1954. **Artephius**. The secret book of the ancient philosophe Arthephius. *De art occulta*, *atque lapide philosophorum liber secretus*. [http://pwp.netcabo.pt/r.petrinus/artephiusbke.htm].

1A(53) [ART]-3FR

1955. **Vida, G. Levi della**. Some more about Artefius and his *Clavis Sapientiae*. *Speculum* 13, no. 1 (Jan 1938): 80-85.

1A(53) [AVI]

1956. **Avicenna**. "De congelatione et conglutinatione lapidum." In *The alchemy reader*, ed. Stanton J. Linden, 95-98.

1957. **Avicenna**.De congelatione et conglutinatione lapidum being sections of the Kitab al-Shifa'; the Latin and Arabic texts edited with an English translation of the latter and with critical notes by E. J. Holmyard and D. C. Mandeville. Edited by Eric John Holmyard and D. C. Mandeville. Paris: Geuthner, 1927. 86p.

1958. **Avicenna**. Two alchemical treatises attributed to Avicenna by H. E. Stapleton, R. F. Azo, M. H. Husain and G. L. Lewis. *Ambix* 10, no. 2 (Jun 1962): 41-82. Translated by H.E. Stapleton, R.F. Azo, M.H. Husain and G.L. Lewis.

1959. Stapleton, H.E., R.F. Azo, M. Hidayat Husain and G.L. Lewis. Two alchemical treatises attributed to Avicenna. *Ambix* 10 (Jun 1962): 41-82.

1A(53) [AVI]-3FR

1960. **Holmyard, Eric John**. The Arabic text of Avicenna's "Mineralia". *Nature* 117, no. 2939 (27 Feb 1926): 305.

1A(53) [FAR]-3FR

1961. **Sayili, A.** Al-Farabi's article on alchemy. *Belleten T.T.K.* (*Ankara*) 15 (1951): 69-70.

1A(53) [IBNU]

1962. **Umail, Muhammad ibn**. Three Arabic treatises on alchemy by Muhammad ibn Umail (10th century; M. Turâb Alî, H.E. Stapleton & M. Hidâyat Husain. *Mem Asiat Soc Bengal* 12 (1933): 1-213.

1A(53) [IBNU]-3FR

1963. Stapleton, H.E. and M. Hidayat Husain. Report on the Ma'al-Waraqi. *Archeion* 14, no. 1 (Jan-Mar 1932): 74-75.

1A(53) [JAB]

1964. **Jabir ibn Hayyan**. "The "Kitab Ust?uqus al-Uss" of Jâbir ibn Hayyân / Peter Zirnis." PhD thesis, New York Univ, 1979.

1965. **Jabir ibn Hayyan**. The alchemical works of Geber / translated into English in 1678 by Richard Russell; introduction by E.J. Holmyard; preface by Todd Pratum. Edited by

- Eric John Holmyard and Todd Pratum. Translated by Richard Russell. London; New York: Dent; Dutton, 1928; reprint, York Beach (ME): Weiser, 1994. xl, 264 p.
- 1966. Jabir ibn Hayyan. Book of furnaces. Edmonds: , 1984.
- **1967**. **Jabir ibn Hayyan**. The discovery of secrets attributed to Geber from the ms. With a rendering into English by R.R. Steele. Translated by R.R. Steele. London: Luzac for Geber Society, 1892. 8p.
- **1968**. **Jabir ibn Hayyan**. The discovery of secrets; edited by Robert R. Steele. Edited by Robert R. Steele. Edmonds: , 1988.
- **1969**. **Jabir ibn Hayyan**. "From Of the investigation or search of perfection; Of the sum of perfection; and His book of furnaces." In The alchemy reader, ed. Stanton J. Linden, 80-94.
- **1970**. **Jabir ibn Hayyan**. Geber's Discovery of Secrets. [http://www.levity.com/alchemy/geberdis.html].
- This Geber text was translated by Robert R. Steele from the original manuscript. It was the first work printed by the Geber Society in England. This has been transcribed by Antonio Balestra.
- **1971**. **Jabir ibn Hayyan**. "Gebri Arabis Summa: the sum of Geber Arabs, collected and digested, by William Salmon ..." In *Medicina practica*, ed. William Salmon, 335-472. London: , 1707.
- **1972. Jabir ibn Hayyan**. His book, of the invention of verity or perfection. Edmonds: , 1989.
- **1973**. **Jabir ibn Hayyan**.Names, natures and things: the alchemist Jabir ibn Hayan and his *Kitab al-Anjar (Book of Stones);* Syed Nomanul Haq; with a foreword by David E. Pingree. Translated by Syed Nomanul Haq. Dordrecht, Boston: Kluwer, 1994. xx, 284 p. Includes a Critical Edition of Select Text of the Kitab Al-Ahjar and English Translation. Based Upon the Author's PhD Thesis (University of London)
- 1974. Jabir ibn Hayyan. Of the investigation or search of perfection. Edmonds: , 1983.
- 1975. Jabir ibn Hayvan. Of the investigation or search of perfection. Bothel, 1983.
- **1976**. **Jabir ibn Hayyan**. The Summa Perfectionis of pseudo-Geber: a critical edition, translation and study by William R. Newman. Edited by William Royall Newman. Leiden, New York: Brill, 1991. iv, 785 p.
- **1977. Jabir ibn Hayyan**. Summa perfectionis; collected and digested by: William Salmon professor of physick. [Richardson (TX)]: R.A.M.S., 1977. 1-177p. (Additonal pages 10A, 21A)
- **1978. Jabir ibn Hayyan**. The works of Geber: the most famous Arabian prince and philosopher / faithfully Englished by R.R., a lover of chymistry. Translated by Richard Russell. London: Printed for N.E. by Thomas James ... and are to be sold by Robert Clavel ..., 1678. 8 p. 1., 302 p.
- Available Through Early English Books Online. Contents: Of the Investigation or Search of Perfection -- Of the Sum of Perfection, or the Perfect Magistery -- Of the Invention of Verity, or Perfection -- Of Furnaces, &C. With a Recapitulation of the Authors Experiments
- **1979. Jabir ibn Hayyan**. The works of Geber: the most famous Arabian prince and philosopher / faithfully Englished by R.R., a lover of chymistry. Translated by Richard Russell. Ann Arbor (MI): University Microfilms, 1971. 1 reel

Contents: Of the Investigation or Search of Perfection -- Of the Sum of Perfection, or the Perfect Magistery -- Of the Invention of Verity, or Perfection -- Of Furnaces, &C. With a Recapitulation of the Authors Experiments

1980. **Jabir ibn Hayyan**. The works of Geber, the most famous Arabian prince and philosopher of the investigation and perfection of the philosophers-stone. Translated by Richard Russell. London: Printed for William Cooper at the Pelican in Little Britain, 1686. [16], 302 p. (numerous errors in pagination)

Available Through Early English Books Online. "The Translator to the Reader" (P. [3-6]) Signed: Richard Russell

1981. **Jabir ibn Hayyan**. The works of Geber, the most famous Arabian prince and philosopher of the investigation and perfection of the philosophers-stone. Translated by Richard Russell. 1686; reprint, Ann Arbor (MI): University Microfilms International, 1984. 1 reel

"The Translator to the Reader" (P. [3-6]) Signed: Richard Russell.

1982. **Jabir ibn Hayyan**. The Works of Geber. English ed. by Richard Russell, 1678. Edited by Eric John Holmyard. 1928; reprint, Kila (MT): Kessinger, 1997.

The English Translation Was Published in 1678, and Is Here Reprinted with the Addition of Figures Taken From the Latin Edition Published At Berne in 1545."--Editor's Preface.

1983. **Jabir ibn Hayyan**. The Works of Geber. English ed. by Richard Russell, 1678. [http://www.ebrary.com]. 1997.

The English translation was published in 1678, and is here reprinted with the addition of figures taken from the Latin edition published at Berne in 1545."--Editor's preface.

1984. Jabir ibn Hayyan.The works of Geber; Englished by Richard Russell, 1678. A new edition with introduction by E.J. Holmyard. Edited by Eric John Holmyard. Translated by Richard Russell. London; New York: Dent; Dutton, 1928. xl, 264 p. The English Translation Was Published in 1678, and Is Here Reprinted with the Addition of Figures Taken From the Latin Edition Published At Berne in 1545."--Editor's Preface. Contains Reproductions of the Title-Pages of the Latin Edition of 1545 and of the English Translation of 1678. Contents: Of the Investigation or Search of Perfection.--Of the Sum of Perfection, or of the Perfect Magistery.--Of the Invention of Verity, or Perfection.--Of Furnaces, &C. With a Recapitulation of the Author's Experiments

1A(53) [JAB]-3FR

1985. **Hassan, A.Y. al-**. The Arabic origin of Jabir's Latin works. *J Hist Arabic Sci* 10, no. 1-12 (Jan 1992): 5-11.

1986. **Holmyard**, **Eric John**. The Latin works of Geber. *Chem & Ind* 42, no. 34 (24 Aug 1923): 817.

1987. **Newman, William Royall**. "Arabo-Latin forgeries: the case of the *Summa perfectionis* (with the text of Jabir ibn Hayyan's Liber Regni)." In *The "Arabick" interest of the natural philosophy in seventeenth-century English*, ed. G.A. Russell, 278-296. Leiden: Brill, 1994.

1988. **Newman, William Royall**. The genesis of the *Summa Perfectionis*. *Arch Int Hist Sci* 35, no. 114-115 (1985): 240-302.

Argues that this most influential treatise on chemistry of the late Middle Ages was most probably written by Paul of Taranto, rather than, as usually assumed, Geber

1989. **Partington, J.R.** The works of Geber. *Chem & Ind* 42, no. 33 (17 Aug 1923): 790-791.

- **1990**. **Partington, J.R.** The writings of Geber. *Chem & Ind* 43, no. 30 (25 Jul 1924): 759-760.
- **1991**. **Plessner, Martin**. Geber and Jabir ibn Hayyan: an authentic sixteenth-century quotation from Jabir. *Ambix* 16, no. 3 (Nov 1969): 113-118.

1A(53) [JAL]-3FR

- **1992**. **Mahdihassan, S.** Jildaki's exposition of alchemy: Dr Taslimi's examiniation of Jildaki's *Nihayat al-Talab*/. *Hamdard Med* 33, no. 1 (1990): 5-30.
- **1993**. **Taslimi, M.** "An examination of the *Nihayat al-talab* and the determination of its place and value in the history of Islamic chemistry." PhD thesis, University College, London, 1954.

1A(53) [KAT]

1994. **Kati, Abu al-Hakim Muhammad ibn Abd al-Malik**. A Persian translation of the eleventh century Arabic alchemical treatise 'Ain as-San'ah wa 'Aun as-Sana'ah by Maqbul Ahmad; to which is annexed a note on the chemistry of the processes given in the treatise by B. B. Datta. *Asiatic Soc Bengal Mem* 8, no. 7 (1929): 417-460.

1A(53) [KHA]

- **1995**. **Khalid ibn Yazid**. [Dialogue between Khalid and Morienus]. A romance of chemistry by E. J. Holmyard. *Chem & Ind* 44, no. 4 (23 Jan 1925): 75-77. *ibid* (5) 30 Jan 1925, 105-108; *ibid*(6) 6 Feb 1925,136-137; *ibid*(n) 13 Mar 1925, 272-276; *ibid*[i2) 20 Mar 1925, 300-301; *ibid* (13) 27 Mar 1925, 327-328
- **1996**. **Khalid ibn Yazid**. "The booke of the secrets of alchemy." In *Mirror of alchimy*, ed. Roger Bacon, 28-53. London: , 1597.
- **1997**. **Khalid ibn Yazid**. "From *Secreta Alchymiae*." In *The alchemy reader*, ed. Stanton J. Linden, 71-79.
- **1998. Khalid ibn Yazid.** Kalid Persici (Kalid ben Jazichi). Secreta alchymiae; written orginally in Hebrew, and translated thence into Arabick, and out of Arabick into Latin. Now it being faithfully rendered into English by: William Salmon Professor of Physick. [Richardson (TX)]: [R.A.M.S.], n.d. 64p.

Chapters XXII-XXXVI

- **1999**. **Khalid ibn Yazid**. "Kalidis Persici Secreta Alchymiae. Written originally in Hebrew, and translated thence into Arabick, and out of Arabick into Latin: now faithfully rendred into English, by William Salmon
- 4." In Medicina practica, ed. William Salmon, 284-334. London: , 1707.
- **2000**. **Khalid ibn Yazid**. "Liber Trium Verborum of King Calid." In *Three tracts*, 18-24. [Richardson (TX)]: R.A.M.S., 1982.
- **2001**. **Khalid ibn Yazid**. "Pseudo-Khalid ibn Yazid." In *The Jewish alchemists*, ed. Raphael Patai, 125-135., 1994.
- **2002**. **Khalid ibn Yazid**. "The secret of secrets." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 354-363., 1814.

1A(53) [MAJR]

2003. **Majriti, Maslamah ibn Ahmad**.Picatrix = Ghayat al-hakim : the goal of the wise / translated from the Arabic by Hashem Atallah ; edited by William Kiesel. Edited by William Kiesel. Translated by Hashem Atallah. Seattle (WA): Ouroboros Press, 2002. xvii, 173 p.

2004. **Majriti, Maslamah ibn Ahmad**.Picatrix, the Latin version of the Gheayat alrhakeim; edited by David Pingree. Edited by David Edwin Pingree. London: Warburg Institute, 1986. lxxx, 326 p.

Authorship Uncertain, Has Been Attributed to Maslamah Ibn Arhmad Al-Majreirtei 1A(53) [MAJR]-3FR

2005. **Holmyard, Eric John**. Maslama al-Majriti and the Rutbatu'l-Hakim. *Isis* 6, no. 3 (1924): 293-305.

1A(53) [MOR]

2006. **Morienus Romanus**. The Book of the composition of alchemy; edited by Adam McLean. Glasgow: , 2002.

2007. **Morienus Romanus**. A romance of chmistry, by Eric Holmyard. *Chem & Ind* (23 Jan 1925): 75-77.

Part II, Jan. 30, pp.106-108; part III, March 13, 1925, pp.272-276; Part IV, March 20, 1925, pp. 300-301; Part V (printed IV by error), March 27, 1925, pp.327-328. In this series of articles Holmyard published the full text of the seventeenth century English translation of Ye Booke of Alchimye, (Sloane MS. 3697)

2008. Morienus Romanus. A testament of alchemy; being the revelations of Morienus, ancient adept and hermit of Jerusalem, to Khalid ibn Yazid ibn Mu'awiyya, King of the Arabs, of the divine secrets of the magisterium and accomplishment of the alchemical art; edited and translated from the oldest manuscripts, with commentary by Lee Stavenhagen. Translated by Lee Stavenhagen. Hanover (NH): University P of New England for Brandeis Univ P, 1974. viii, 76p.

Parallel Latin and English Texts

1A(53) [MOR]-3FR

2009. **Hassan, Ahmad Y. al-**. The Arabic origin of *Liber de compositione alchimiae* [Arabic text]: The Epistle of Maryanus, the Hermit and Philosopher, to Prince Khalid ibn Yazid. [http://www.gabarin.com/ayh/ Articles/articles% 201.htm].

Includes parallel English-Arabic text, as well as a study of the manuscripts

2010. **Hassan, Ahmad Y. al-**. The Arabic original of *Liber de compositione alchimiae*: The Epistle of Maryanus, the Hermit and Philosopher, to Prince Khalid ibn Yazid. *Arab Sci Phil* 14 (2004): 213-231.

On the alchemical treatise translated from Arabic into Latin by Robert of Chester **2011**. **Stavenhagen, Lee**. The original text of the Latin *Morienus*. *Ambix* 17, no. 1 (Mar 1970): 1-12.

1A(53) [MUH]

2012. **Muhummad ibn Umail**. Three treatises on alchemy by . . .; Kitab al-Ma' al-Waraqi wa'l Ard an-Najmiyah (Book of the silvery water and starry earth); Risalat ash-Shams ila'l Hilal (Epistle of the Sun to the crescent Moon); al-Qasidat an-Nuniyah (poem rhyming in Nun). Edition of the texts by Muhammad Turab 'Ali; an excursus ... by H. E. Stapleton and M. Hidayat Husain. *Mem Asiat Soc Bengal* 12, no. 1 (1933): 1-213.

1A(53) [RHA]

2013. **McLean, Adam**. Alchemical mandala Number 28. *Hermetic J*, no. 31 (Spring 1986): 34-35.

Redrawn from an early 14th century manuscript, the *Opera Medicinalia of Al-Razi* in Cracow

- **2014**. **Rhazes**. "Extracts ... from the Light of Lights by Rhasis." In *New pearl of great price*, ed. Bonus of Ferrara, 365-388. London: , 1894.
- **2015**. **Rhazes**. Practical chemistry in the twelfth century: *Rasis de aluminibus et salibus* translated by Gerard of Cremona by R. Steele. *Isis* 12, no. 1 (1929): 10-46. Latin text with English summary

1A(53) [RUM]

2016. Hauck, Dennis William. Islamic alchemy: the Sufi vision.

[http://www.alchemylab.com/islamic.htm].

In spiritual alchemy section. Quotations reflecting the operations of alchemy

- 2017. Rumi. The Glance: songs of soul-meeting. Translated by Coleman Barks. .
- **2018**. **Rumi, Mevlana Jalaluddin**. The Rumi collection. Translated by Daniel Liebert. Brattleboro (VT): Threshold Books, 1996.
- **2019**. **Rumi, Mevlana Jalaluddin**. Unseen rain: quatrains of Rumi. Translated by John Moyne and Coleman Barks. Battleboro (VT): Threshold Books, 1986.
- **2020**. **Willard, Thomas S.** Review of *Rumi: The Glance: Songs of Soul-Meeting*, by Coleman Barks. In *Cauda Pavonis* 19, no. 2 (Fall 2000): 23-25.

1A(54)

- **2021**. .Ayurveda shiksa; edited by Dr A. Lakshmi. Edited by A. Lakshmi. Bezwada: Shri Danvantari P.
- **2022**. **Datta, H.N.** "Alchemy ancient and modern." In *Acharrya Ray memorial volume*, ed. H.N. Datta, 600-615. Calcutta: Calcutta Oriental P, 1932.
- **2023**. **Deshpande**, **Vijaya**. 'Vangastambhanas 'odhanam': A chapter on metallurgy of tin in Sanscrit alchemical text "Rasopanis?ad". *Indian J Hist Sci* 27 (Apr 1992): 121-131.
- **2024**. Kuppuswamy, C. N. and V. S. Parvathi, eds. *Vaiddiyak kalañciyam. Edited by C.N. Kuppuswamy, and V.S. Parvathi*. Madras Government Oriental series, no. 71. Madras: Government Oriental Manuscripts Library, 1952.
- **2025**. .**Rasarnavam**; or, The ocean of mercury and other metals and minerals, / edited by Praphulla Chandra Ray ... and Harischandra Kaviratna. Edited by Praphulla Chandra Ray and Hari scandra. Kaviratna. Calcutta: Asiatic Society of Bengal, 1908-1910. [4], 4, 17, [1], 436, [4], 84 p.
- Bibliotheca Indica; V. 174 & 175. In Sanscrit, with an English Introduction and "Index with Glossary" Containing Sanskrit and English Equivalents of Alchemical Terms

1A(54)-3FQ

2026. **Mahdihassan, S.** Review of *Rasarnava Kalpa*, by Mira Roay & others. In *Indian J Hist Sci* 12, no. 1 (1977): 76-80.

1A(54)-3FR

- **2027**. **Bhattacharya**, **V.** "Sanscrit treatises on Dhatuvada or alchemy as translated into Tibetan." In *Acharrya Ray memorial volume*, ed. H.N. Datta, 121-135. Calcutta: Calcutta Oriental P, 1932.
- **2028**. **Roy, M.** *Rasarnavakalpa* of *Rudrayamala* Tantra. *Indian J Hist Sci* 2, no. 2 (Nov 1967): 137-142.
- **2029**. Subbarayappa, B.V. and M. Roy. *Matrkabhedatantram* and its alchemical ideas. *Indian J Hist Sci* 3, no. 1 (May 1968): 42-49.
- **2030**. White, David Gordon. "The ocean of Mercury: an eleventh-century alchemical text." In *Religions of India in practice*, ed. Donald S. Lopez, 281-287. Princeton (NJ): Princeton Univ P, 1995.

1A(54) [AVA]

2031. **Avaiyar's** Vinayagar Agaval; English rendering by Layne Little. [http://www.levity.com/alchemy/vinayaga.html].

1A(54) [BHO]

2032. **Bhogar**. Shaking the tree: Kundalini Yoga, spiritual alchemy, & the mysteries of the breath in Bhogar's 7000; English rendering by Layne Little. [http://www.levity.com/alchemy/bhogar.html].

Introductory page to Preface & introduction, Translation of verses, Commentary 1A(54) [NAG]-3FR

2033. **Wujastyk, Dominik**. An alchemical ghost: The Rasaratnâkara by Nâgarjuna. *Ambix* 31, no. 2 (Jul 1984): 70-83.

Argues that the "Rasaratnâkara", an Indian alchemical treatise, was written by Nityanâtha Siddha, not Nâgârjuna

1A(54) [RAS]

2034. Mookerji, Bhudev. The wealth of Indian alchemy & its medicinal uses: being an English translation of Rasajalanidhi / by B. Mukherji. Rev. ed., with a new introduction ed. Indian medical science series, no. 63-64. Delhi: Sri Satguru Publications, 1998-.
2035. .Rasa-jala-nidhi, or, Ocean of Indian chemistry & alchemy / translated into English

by Bhudev [i.e. Bhudeb] Mookerji. Translated by Bhudeb Mookerji. Calcutta; London: the author; Luzac, 1926-1938; reprint, Ahmedabad; Delhi: Avani Prakashan; Sole distributors, Parimal Publications,, 1984. 5 vols

In Sanscrit and English

2036. .**Rasa**-jala-nidhi; or, Ocean of Indian chemistry & alchemy. Compiled in Sanskrit by Rasacharya Kaviraj Bhudeb Mookerji; with English translation by the author. Translated by Bhudeb Mookerji. Calcutta; London: the author; Luzac, 1926-1928. 5 vols (350, 296, 390, 391, 350p.)

In Sanscrit and English

2037. . Rasarnavakalpa = Manifold powers of the ocean of rasa; text edited and translated into English by Mira Roy, in collaboration with B. V. Subbarayappa. Monograph - Indian National Science Academy, no. 5. Translated by Mira Roy and B.V. Subbarayappa. New Delhi: Indian National Science Academy under the auspices of National Commission for Compilation of History of Sciences in India, 1976.

2038. . *Rasarnavam* = Rasarnava / edited by Praphulla Chandra Ray, Hari s Candra Kavyaratna. Bibliotheca Indica series, no. 175. Edited by Praphulla Chandra Ray and Hari scandra Kaviratna. Calcutta: Asiatic Society, 1985.

2039. **Deshpande**, **Vijaya**. Transmutation of base-metals into gold as described in the text "Rasârnavakalpa" and its comparison with the parallel Chinese methods. *Indian J Hist Sci* 19 (1984): 186-192.

1A(54) [VAG]

2040. **Vâgbhata**. Rasa ratna samuccaya. Edited with English translation and notes by Damodar Joshi. *Indian J Hist Sci* 22 (1987): Supplement.

1A(73)

2041. Alchemical poetry. [http://www.alchemylab.com/poetry.htm]. Poems by various authors on the 7 processes, plus 'Just for Fun'

- . An **Ancient** alchemical tale. *Alchem Lab Bulls*, no. 11 (Q2 1962). [http://www.spagyria.com/alb.zip].
- . **Elixir** magnum: the Philosophers Stone found out. Philadelphia (PA): James Challin, 1757. 29p.
- . **Hoc** opus, hic labore est (This is Work, This is Labor). *Alchem Lab Bulls*, no. 12 (Q3 1962). [http://www.spagyria.com/alb.zip].

1A(73) [ADI]

- . **Adiramled**. The art of alchemy or the generation of gold. Kessinger, 2003. 160p. ISBN: 0766175774
- . **Adiramled**. The art of alchemy or the generation of gold. Volume 4. Holmes Pub Group, 1990. ISBN: 1558181709
- . **Adiramled**. The art of alchemy or the generation of gold: a course of practical lessons in metallic transmutation for the use of occult students being a new illumination regarding the secret science of the sages. Kila (MT): Kessinger, 1993. 145p. ISBN: 1564593193
- . **Adiramled**. The art of alchemy or the generation of gold: a course of practical lessons in metallic transmutation for the use of occult students being a new illumination regarding the secret science of the sages. [http://www.ebrary.com]. 2003.
- . **Adiramled**. The art of alchemy or the generation of gold: a course of practical lessons in metallic transmutation for the use of occult students being a new illumination regarding the secret science of the sages. New York: Kessinger, n.d. 146p. ISBN: 1564593193

1A(73) [ALB]

- **2050**. [Albertus, Frater]. Perfection. *Parachemy* 7, no. 4 (Fall 1979): back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii4.htm#perfection].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 3 (1970). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 1 (1970). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 2 (1970). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 4 (1970). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 5 (1971). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 7 (1971). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 8 (1971). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 6 (1971). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 9 (1972). [http://www.spagyria.com/alb.zip].
- . [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 10 (1972). [http://www.spagyria.com/alb.zip].

- **2061**. [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls*, no. 41 (Q4 1969). [http://www.spagyria.com/alb.zip].
- **2062**. [Albertus, Frater]. Questions and awswers [sic!]. Alchem Lab Bulls 2, no. 11 (1972). [http://www.spagyria.com/alb.zip].
- **2063**. **Albertus, Frater**. The alchemist's handbook (manual for practical laboratory alchemy) by
- Frater Albertus. [http://homepages.ihug.com.au/~panopus/handbook/alchemhandbk.htm]. Substantial extracts from the book
- **2064**. **Albertus,** *Frater*. The alchemist's handbook: manual for practical laboratory alchemy. Rev. edn ed. New York: Weiser, 1974. 124p. ISBN: 0-87728-181-5
- **2065**. **Albertus,** *Frater*. The alchemist's handbook: manual for practical laboratory alchemy. London: Routledge & Kegan Paul, 1976. 124p.
- **2066**. **Albertus,** *Frater*. The alchemist's handbook: manual for practical laboratory alchemy. Paracelsus Research Society, 1980.
- **2067**. **Albertus,** *Frater*. The alchemist's handbook: manual for practical laboratory alchemy. Weiser, 1995. 128p. ISBN: 0-87728-655-8
- **2068**. **Albertus, Frater**. The alchemist of the Rocky Mountains. Salt Lake City (UT): Paracelsus Research Society, 1976.
- Not certain if this is a text or a book about F.A.
- **2069**. **Albertus, Frater**. Body, soul and spirit. [http://homepages.ihug.com.au/~panopus/convention73/bodyetc.htm].
- From The II Alchemistical Convention at Stuttgart, Germany, 1973
- **2070**. **Albertus, Frater**. Gently I answered and said ... Salt Lake City (UT): Paracelsus Research Society, 1978. 74p.
- "his book is a unique blend of the "metaphysical" within a romantic context. It concerns a dialogue between an old man and a youth regarding the fundamental philosophical questions of life. To those of us who attempt to find the way in order to know our own selves, the youth symbolizes the honest seeker the student of nature's secrets, making sincere efforts to answer questions which reveal the cause behind the effect, such as: "Why I am who I am?" "What is God?" "What is good and evil?" "What can fill this void within?" The older man epitomizes the search fulfilled. His answers to the youth's questions reveal an embodiment of wisdom, which is Understanding lawfully applied. The peace which he exemplifies can only be experienced when we come to know the God of our own Heart"
- **2071**. **Albertus, Frater**. Inquiries by students ... and answers. *Essentia* 3, no. 3 (Fall 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii3.htm#q&a].
- **2072**. **Albertus, Frater**. Inquiries by students ... and answers. *Essentia* 2, no. 3 (Fall 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii3.htm#q&a].
- **2073**. **Albertus, Frater**. Inquiries by students ... and answers. *Essentia* 2, no. 4 (Winter 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii4.htm#q&a].
- **2074**. **Albertus, Frater**. Inquiries by students and answers. *Essentia* 3, no. 1 (Spring 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii1.htm#q&a].
- **2075**. **Albertus, Frater**. Inquiries by students and ... answers. *Essentia* 3, no. 2 (Summer 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii2.htm#q&a].
- **2076.** Albertus, Frater. Inquiry. Essentia 2, no. 1 (Spring 1981).
- $[\underline{http://homepages.ihug.com.au/~panopus/essentia/essentiaii1.htm\#q\&a}].$

2077. **Albertus, Frater**. Inquiry. *Essentia* 1, no. 1 (Spring 1980).

[http://homepages.ihug.com.au/~panopus/essentia/essentiai1.htm#inquiry].

Answers to questions

2078. **Albertus, Frater**. Inquiry. *Essentia* 2, no. 2 (Summer 1981).

[http://homepages.ihug.com.au/~panopus/essentiaie2.htm#inquiry].

2079. **Albertus, Frater**. Inquiry. *Essentia* 1, no. 2-3 (Summer/Fall 1980).

[http://homepages.ihug.com.au/~panopus/essentia/essentiai2_3.htm#q&a].

2080. **Albertus, Frater**. Inquiry 1, no. 4 (Winter 1980).

[http://homepages.ihug.com.au/~panopus/ essentia/essentiai4.htm#q&a].

2081. **Albertus, Frater**. Interviews with Frater Albertus. *Parachemy* 7, no. 2 (Spring 1979): 626-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii2. htm#interview].

2082. **Albertus, Frater**. Nonsense in metaphysics. *Essentia* 4, no. 1 (Spring 1983). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiv1.htm#nonsense].

2083. **Albertus, Frater**. Parachemy: a new name with a new meaning. *Parachemy* 1, no. 1 (Winter 1973): 3. [http://homepages.ihug.com.au/~panopus/parachemy/parachemy].

An introduction to the new term and the journal

2084. **Albertus, Frater**.Praxis spagyrica philosophica: plain and honest directions on how to make the Stone/ [anonymous author], translated by Frater Albertus; & From "One" to "Ten": a treatise on the origin and extension of the prime manifestation on the physical plane. York Beach (ME): Weiser, 1998. 48p.

Parallel German and English Text of Anonymously Authored "Praxis" (1711) on Facing Pages

2085. **Albertus, Frater**. Questions and answers. *Parachemy* 1, no. 4 (Autumn 1973): 90- . [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi4.htm#q&a].

2086. Albertus, Frater. Ouestions and answers. *Parachemy* 2, no. 4 (Autumn 1974):

170-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyii4.htm#q&a].

2087. **Albertus, Frater**. Questions and answers. *Parachemy* 3, no. 4 (Autumn 1975):

281-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii4.htm#q&a].

2088. **Albertus, Frater**. Questions and answers. *Parachemy* 7, no. 4 (Fall 1979): 706-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii4.htm#q&a].

2089. **Albertus, Frater**. Questions and answers. *Parachemy* 6, no. 4 (Fall 1978): 591-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi4.htm#q&a].

2090. **Albertus, Frater**. Questions and answers. *Parachemy* 4, no. 4 (Fall 1976): 386-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv4.htm#q&a].

2091. **Albertus, Frater**. Questions and answers. *Essentia* 5, no. 1 (Fall 1983). [http://homepages.ihug.com.au/~panopus/essentia/essentiav1.htm#q&a].

2092. **Albertus, Frater**. Questions and answers. *Alchem Lab Bulls*, no. 6 (Q1 1961). [http://www.spagyria.com/alb.zip].

2093. **Albertus, Frater**. Questions and answers. *Alchem Lab Bulls*, no. 2 (Q2 1960). [http://www.spagyria.com/alb.zip].

2094. **Albertus, Frater**. Questions and answers. *Alchem Lab Bulls*, no. 7 (Q2 1961). [http://www.spagyria.com/alb.zip].

2095. **Albertus, Frater**. Questions and answers. *Alchem Lab Bulls*, no. 4 (Q3 1960). [http://www.spagyria.com/alb.zip].

```
2096. Albertus, Frater. Questions and answers. Alchem Lab Bulls, no. 5 (Q4 1960). [http://www.spagyria.com/alb.zip].
```

2097. **Albertus, Frater**. Questions and answers. *Parachemy* 4, no. 2 (Spring 1976): 330-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv2.htm#q&a]. Includes a piece "Pure sweet oil of antimony"

2098. **Albertus, Frater**. Questions and answers. *Parachemy* 7, no. 2 (Spring 1979): 646-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii2.htm#q&a].

2099. **Albertus, Frater**. Questions and answers. *Parachemy* 1, no. 2 (Spring 1973): 57-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi2.htm#q&a].

2100. **Albertus, Frater**. Questions and answers. *Essentia* 4, no. 1 (Spring 1983). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiv1.htm#q&a].

2101. **Albertus, Frater**. Questions and answers. *Parachemy* 5, no. 2 (Spring 1977): 438-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv2.htm#q&a].

2102. **Albertus, Frater**. Questions and answers. *Parachemy* 3, no. 3 (Spring 1975): 247-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii3.htm#q&a].

2103. Albertus, Frater. Questions and answers. Parachemy 5, no. 3 (Summer 1977):

459-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv3.htm#q&a].

2104. Albertus, Frater. Questions and answers. Parachemy 2, no. 3 (Summer 1974):

148-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyii3.htm#q&a].

2105. Albertus, Frater. Questions and answers. Parachemy 4, no. 3 (Summer 1976):

358-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv3.htm#q&a].

2106. **Albertus, Frater**. Questions and answers. *Parachemy* 7, no. 3 (Summer 1979):

651-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii3.htm].

2107. Albertus, Frater. Questions and answers. Parachemy 6, no. 3 (Summer 1978):

562-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi3.htm#q&a].

2108. **Albertus, Frater**. Questions and answers. *Parachemy* 7, no. 1 (Winter 1979): 618-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii1.htm#q&a].

2109. **Albertus, Frater**. Questions and answers. *Parachemy* 4, no. 1 (Winter 1976): 308-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv1.htm#q&a].

2110. **Albertus, Frater**. Questions and answers. *Parachemy* 1, no. 1 (Winter 1973): 37-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi1.htm#q&a].

2111. **Albertus, Frater**. Questions and answers. *Parachemy* 5, no. 1 (Winter 1977): 414-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv1.htm#q&a].

2112. **Albertus, Frater**. Questions and answers. *Essentia* 5, no. 2-3 (Winter 1983 - Spring 1984). [

http://homepages.ihug.com.au/~panopus/essentia/essentiav2_3.htm#q&a].

2113. **Albertus, Frater**. Questions and answers. *Essentia* 3, no. 4 (Winter 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii4.htm#q&a].

2114. **Albertus, Frater**. Questions and answers. *Parachemy* 2, no. 1/2 (Winter/Spring 1974): 125-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyii1_2.htm#q&a].

2115. Excerpts from the AutobioBraphy [sic!] of an Alchemist [continuation]. Alchem Lab Bulls, no. 18 (Q1 1964). [http://www.spagyria.com/alb.zip].

2116. Excerpts from the biography of an alchemist. Part one. *Alchem Lab Bulls*, no. 16 (Q3 1963). [http://www.spagyria.com/alb.zip].

2117. **Regardie**, **Israel**. 'The Alchemist's Handbook': an alchemical landmark. *Parachemy* 1, no. 1 (Winter 1973): 5-7.

[http://homepages.ihug.com.au/~panopus/parachemy/ parachemyi1.htm#handbook]. Reaction to the book

1A(73) [CLY]

2118. **Clymer, Reuben Swinburne**. Alchemy and the alchemists. Allentown (PA): Philosophical Pub. Co., 1907. 4 vols: 266, 230, 242, 214p.

First 2 vols are a reprint of Hitchcock's *Remarks upon alchemy & the alchemists* **2119**. **Clymer, Reuben Swinburne**. Alchemy and the alchemists. Allentown (PA): Philosophical Pub Co, 1907; reprint, New York: AMS Press, 1982. ISBN: 040418457X **2120**. **Clymer, Reuben Swinburne**. Divine alchemy: practical instructions for the transmutation of the baser metals into pure and shining gold. Quakertoiwn (PA): Philosophical Publ Co.

1A(73) [GOD]

2121. **Goddard, David**. The tower of alchemy: an advanced guide to the Great Work. York Beach (ME): Weiser, 1999. xiv, 288p. ISBN: 1-57863-113-0

The Tower of Alchemy is filled with intensely valuable occult principles, which are so often omitted, distorted, or unknown by other authors. The author also provides the reader with a series of exercises, which take the aspirant well beyond the scope of intellectual theory by actively involving the various levels of the personality in the practical application of the alchemical wisdom. It reveals a living tradition, whose aim is real transformation, not the mere accumulation of facts

1A(73) [HAU]

2122. Bremyer, Jay. Review of *al-Kimia: the mystical Islamic essence of the sacred art of alchemy*, by John Eberly. In *Alchemy J* 6, no. 2 (Summer 2005).[http://www.alchemylab.com/AJ6-2.htm#New_Releases].

2123. The Emerald Formula. [http://www.alchemylab.com/emerald_formula.htm].

The Emerald Formula is a seven-stepped process derived from the precepts of the Emerald Tablet that became the basis of all the alchemist's experiments. Although the alchemists went to great pains to conceal the true order of the steps of the formula, the correct order according to the Emerald Tablet is: Calcination, Dissolution, Separation, Conjunction, Fermentation, Distillation, and Coagulation

2124. **Hauck, Dennis William**. *Ancient time capsule of wisdom*. . Cassette.

2125. Hauck, Dennis William. Calcination.

[http://www.alchemylab.com/calcination.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2126. Hauck, Dennis William. Coagulation.

[http://www.alchemylab.com/coagulation.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2127. Hauck, Dennis William. Conjunction.

[http://www.alchemylab.com/conjunction.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2128. Hauck, Dennis William. Dissolution.

[http://www.alchemylab.com/dissolution.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2129. Hauck, Dennis William. Distillation.

[http://www.alchemylab.com/distillation.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2130. Hauck, Dennis William. Emerald insights to live by.

[http://www.alchemylab.com/insights.htm].

From his book *The Emerald Tablet* (Penguin, 1999)

2131. Hauck, Dennis William. The Emerald Tablet: alchemy for personal transformation. New York: Penguin/Arkana, 1999. x, 452p. ISBN: 0-14-019571-8 Contents: Part I. Understanding the Emerald Tablet: Gift from the gods; Our divine legacy; A conversation with Hermes; Miracles of the one thing; Its father is the sun; Its mother is the moon; Separate the earth from fire; The greatest force of all powers; This is the pattern. Part II. Applying the Emerald Formula: Seven steps to transformation; Calcination: burning off the dross; Dissolution: learning to let go; Separation: identifying essences; Conjuntion: creating the overself; Fermentation: fire in the soul; Distillation: consecration of the stone; Coagulation: *ultima materia* of the soul; The alchemy of health and longevity; Message of the Caduceus; The chemistry of miracles; Using the formula in everyday life. Part III. What the tablet says about our future: The Hermes factor; Alchemy of the millennium; Have you seen the stone?; Emerald insights to live by 2132. Hauck, Dennis William. The Emerald Tablet: ancient formula of transformation. [http://www.alchemylab.com/slide1.htm].

A series of 15 slides with music

2133. Hauck, Dennis William. Fermentation.

[http://www.alchemylab.com/fermentation.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

2134. **Hauck, Dennis William**. From the contributing editor. *Alchemy J* 4, no. 1 (Summer 2003). [http://www.alchemylab.com/AJ4-1.htm].

2135. **Hauck, Dennis William**. From the fire. *Alchemy J* 4, no. 3 (Winter 2003). [http://www.alchemylab.com/AJ4-3.htm].

2136. **Hauck, Dennis William**. From the fire: a modern Emerald Tablet. *Alchemy J* 6, no. 2 (Summer 2005). [http://www.alchemylab.com/AJ6-2.htm#From%20the%20Fire].

2137. **Hauck, Dennis William**. *Interpreting the Emeral Tablet*. . Cassette.

2138. Hauck, Dennis William. Methods of alchemical transformation. .

This guide to alchemical transformation presents dozens of practical methods to achieve physical, mental, and spiritual transformation. Included are workings with alchemical

mandalas and engravings, postures and moving meditations, and alchemically active meditations. The manual also has alchemical drawings and progress checklists. Compiled by Dennis William Hauck, this practical guide to personal transformation has become an underground bestseller

2139. Hauck, Dennis William. Separation.

[http://www.alchemylab.com/separation.htm].

Described Chemically, Psychologically, Physiologically, in Society, and on the Planetary level. The correspondences in terms of Element, Color, Planet, Metal, and theme music are given. A link to the art relating to the process is given.

1A(73) [HIT]

2140. **Hitchcock, Ethan Allen**. Alchemy and the alchemists. *Light and Life [ns]*, no. 3 (Oct 1886): 34-36.

ibid (4) Nov 1886, 49-53; ibid (5) Dec. 1886, 71-72

2141. **Hitchcock, Ethan Allen**. Alchemy and the alchemists; introductory preface by Manly P. Hall. Boston: Crosby, Nichols, 1857; reprint, Los Angeles: Philosophical Research Soc, 1976. 304p. ISBN: 0-89314-400-2

Reprint, with new introd., of the 1857 ed. "In this facsimile reprint of the original 1857 edition, the choice findings of such early writers as Basil Valentine, Thomas Vaughan, Raymond Lully, and Nicholas Flamel are analyzed and interpreted by the grandson of Ethan Allen, who was a personal friend and military advisor to President Lincoln. The original title page reads: "Remarks upon Alchemy and the Alchemists, indicating a method of discovering the true nature of Hermetic Philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the Transmutation of Metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of Extraordinary Thinkers in Past Ages." This work is a valuable source for the study of man's spiritual integration and the contributions of prominent Rosicrucian mystics"

2142. **Hitchcock**, **Ethan Allen**. Christ, the Spirit: being an attempt to state the primitive view of Christianity / by the author of "Remarks on Alchemy and the alchemists;" and "Swedenborg a hermetic philosopher". St Louis (MO): L. Bushnell, for sale by Charles S. Francis and Co., New York, Crosby, Nichols, Lee and Co., Boston and John Penington and son, Philadelphia, 1860. xvi, 375 p.

Not sure if this an actual alchemical work. 2nd ed - NY: C.S. Francis, 1861, 465p. 3rd and 4th eds - New York: J. Miller, 1864 & 1874, 2 vols

2143. **Hitchcock, Ethan Allen**. The red book of Appin; a story of the middle ages. With other Hermetic stories and allegorical tales. A new edition, enlarged by a chapter of the Palmerin of England. With interpretations, and remarks upon the Arabian nights' entertainments.... New York: James Miller, 1866. 301p.

Relevant? 1st ed: New York: Miller, 1863 as The story of the red book of Appin . . .

2144. **Hitchcock, Ethan Allen**. Remarks on the sonnets of Shakespeare; with the sonnets. Showing that they belong to the Hermetic class of writings, and explaining their general meaning and purpose. By the author of "Remarks on alchemy". New York: J. Miller, 1865. 258p. (286p.??)

Shakespeare's sonnets: p. [101]-258.

2145. **Hitchcock, Ethan Allen**. Remarks on the sonnets of Shakespeare; with the sonnets. Showing that they belong to the Hermetic class of writings, and explaining their

- general meaning and purpose. By the author of "Remarks on alchemy". 2nd enlarged edition ed. New York: J. Miller, 1867. [iii]-xxvi, [5]-366 p.
- **2146**. **Hitchcock**, **Ethan Allen**. Remarks upon alchemy and the alchemists. Boston (MA): Crosby, Nichols, 1857; reprint, Ann Arbor (MI): University Microfilms, 1971. 1 reel
- **2147**. **Hitchcock, Ethan Allen**. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy. Boston (MA): Crosby Nichols, 1857; reprint, New York: Arno P, 1976. xv, 307p. ISBN: 0405079559
- **2148**. **Hitchcock, Ethan Allen**. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the transmutation of metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages. Boston (MA): Crosby, Nichols, 1857. 307p.
- Reprinted by Clymer as the first two volumes of *Alchemy and the alchemists*. The text was altered considerably
- **2149**. **Hitchcock, Ethan Allen**. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the transmutation of metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages. 2nd ed., 1865 or 1866. A second edition was published by 1865 or 1866
- **2150**. **Hitchcock**, **Ethan Allen**. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the transmutation of metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages. Boston (MA): Crosby, Nichols, 1857; reprint, Allentown (PA): Philosophical Publ. Co., 1907. 122, 230p. The first two volumes of Clymer's *Alchemy and the alchemists*. The text was altered considerably
- **2151. Hitchcock, Ethan Allen**. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the transmutation of metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages. Boston (MA): Crosby, Nichols, 1857; reprint, New York: Readex Microprint, 1968. 4 cards Reprinted by Clymer as the first two volumes of *Alchemy and the alchemists*. The text was altered considerably
- 2152. Hitchcock, Ethan Allen. Remarks upon alchemy and the alchemists, indicating a method of discovering the true nature of Hermetic philosophy; and showing that the search after the Philosopher's Stone had not for its object the discovery of an agent for the transmutation of metals. Being also an attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages. Boston (MA): Crosby, Nichols, 1857; reprint, New York: Readex Microprint Corp, 1969. 4 micro-opaques Reprinted by Clymer as the first two volumes of *Alchemy and the alchemists*. The text was altered considerably

- **2153**. **Hitchcock**, **Ethan Allen**. Remarks upon alchymists, and the supposed object of their pursuit; showing that the Philosopher's Stone is a mere symbol, signifying something which could not be expressed openly without incurring the danger of an auto de fé. By an Officer of the United States Army. Printed for private circulation. Carlisle (PA): Printed at the Herald Office, 1855. 40p.
- **2154**. **Hitchcock, Ethan Allen**. Swedenborg, a hermetic philosopher. Being a sequel to Remarks on alchemy and the alchemists. Showing that Emanuel Swedenborg was a Hermetic philosopher and that his writings may be interpreted from the point of view of Hermetic philosophy. With a chapter comparing Swedenborg and Spinoza. By the author of Remarks on alchemy and the alchemists. New York: D. Appleton & Company, 1858. 352p.
- **2155. Hitchcock, Ethan Allen.** Swedenborg, a hermetic philosopher. Being a sequel to Remarks on alchemy and the alchemists. Showing that Emanuel Swedenborg was a Hermetic philosopher and that his writings may be interpreted from the point of view of Hermetic philosophy. With a chapter comparing Swedenborg and Spinoza. By the author of Remarks on alchemy and the alchemists. New York: D. Appleton & Company, 1858; reprint, New York: Gordon P., 1973.

1A(73) [ING]

- 2156. Ingalese, Richard. Alchemy. Los Angeles: J.F. Rowny P, 1928. 24p.
- 2157. Ingalese, Richard and Isabella Ingalese. The greater mysteries. , 1930.
- **2158**. Ingalese, Richard and Isabella Ingalese. Physical immortality. *Essentia* 2, no. 3 (Fall 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii3.htm#physical].

1A(73) [LAN]

2159. **Lane, Rachel**. The Pelican by Rachel Lane (Madhyanandi). *Alchemy J* 4, no. 1 (Summer 2003). [http://www.alchemylab.com/AJ4-1.htm]. An alchemical poem

1A(73) [MEI]-3RB

2160. **Meissen, Durands von**. Odyssey of Heart: Vision. *Alchemy J* 4, no. 3 (Winter 2003). [http://www.alchemylab.com/AJ4-3.htm].

"This poem is a synthesis of two other poems from the "Odyssey of Heart" written by Durand von Meissen. "Visions" speaks to the desire for spiritual truth as a heroic quest for enlightenment through "confrontation with the divine and demonic in the heart". As such, it resonates with the traditions of spiritual alchemy [Alchemy Journal]

1A(73) [MYS]

2161. **Myss, Caroline**. *Fundamentals of spiritual alchemy: live workshop*. . CDs: Hay House Audio.

1A(73) [PAR]

2162. [Albertus, Frater]. Questions and answers. *Alchem Lab Bulls* 2, no. 12 (1972). [http://www.spagyria.com/alb.zip].

1A(73) [PON]

- **2163**. **Philosophers of Nature**. Mineral lesson 23. [http://rare-earth-minerals.com/].
- **2164**. **Philosophers of Nature**. Mineral lesson 36. [http://rare-earth-minerals.com/].
- **2165**. **Philosophers of Nature**. Mineral lesson 37. [http://rare-earth-minerals.com/].
- **2166.** Philosophers of Nature. Mineral lesson 38. [http://rare-earth-minerals.com/].
- **2167**. **Philosophers of Nature**. Mineral lesson 39. [http://rare-earth-minerals.com/].

1A(73) [RAL]

- . **Raleigh, Albert Sidney**. Hermetic science of motion and numbers: a course of private lessons. CA: Health Research, 1970?
- A reprint of an earlier edition
- . **Raleigh, Albert Sidney**. Philosophia hermetica: a course of ten lessons, being an introduction to "The Philosophy of Alchemy," / by Dr. A.S. Raleigh (Hach Mactzin El Dorado Can.) ... San Francisco (CA); Chicago (IL): Hermetic Pub Co; Sterling Pub Co, 1916. 127p.
- . **Raleigh, Albert Sidney**. Philosophia hermetica: a course of ten lessons, being an introduction to "The Philosophy of Alchemy," / by Dr. A.S. Raleigh (Hach Mactzin El Dorado Can.) ... [http://www.ebrary.com]. 1995.
- . **Raleigh, Albert Sidney**. Philosophia hermetica: a course of ten lessons, being an introduction to "The Philosophy of Alchemy," / by Dr. A.S. Raleigh (Hach Mactzin El Dorado Can.) ... Kila (MT): Kessinger, 1995. 127p. ISBN: 1564595218
- . **Raleigh, Albert Sidney**. Science of alchemy: a treatise on the science of soultransmutation. San Francisco: Hermetic Publ Co, 1916.
- . **Raleigh, Albert Sidney**. Science of alchemy: a treatise on the science of soultransmutation. [http://www.ebrary.com]. 1992.
- . **Raleigh, Albert Sidney**. Science of alchemy: a treatise on the science of soultransmutation. 1916; reprint, Kila (MT): Kessinger, 1992. 169p. ISBN: 1564590070
- . **Raleigh, Albert Sidney**. Scientifica Hermetica; an introduction to the science of alchemy. San Francisco: Hermetic Publ Co, 1925.
- . **Raleigh, Albert Sidney**. Scientifica Hermetica; an introduction to the science of alchemy. 1916; reprint, Kila (MT): Kessinger, 1995. ISBN: 1564594920
- . **Raleigh, Albert Sidney**. Scientifica Hermetica; an introduction to the science of alchemy. [http://www.ebrary.com]. 1995.
- **2178**. **Raleigh, Albert Sidney**. Scientifica Hermetica; an introduction to the science of alchemy; the text of the Hermetic sermons on "An introduction to the gnosis of the nature of things" and the sacred sermon, together with the esoteric commentary, giving in full the esoteric key to these two great sermons. The official interpretation of the Hermetic Brotherhood of Atlantis. . . . San Francisco (CA): Hermetic Publ Co, 1916? 113 or 127p.
- . **Raleigh, Albert Sidney**. A Series of private lessons in the speculative art of alchemy: a text book on the art of self-regeneration / by A.S. Raleigh. [http://www.ebrary.com]. 1992.
- . **Raleigh, Albert Sidney**. A Series of private lessons in the speculative art of alchemy: a text book on the art of self-regeneration / by A.S. Raleigh. s.l.: s.n., n.d.; reprint, Kila (MT): Kessinger, 1992. 191p. ISBN: 1564590062
- **2181**. **Raleigh, Albert Sidney**. Woman and super-woman; a trumpet call to the women of the present generation to come out of the shell and create the humanity of the future, and through the mothering of the new types, bring forth the coming race, by Dr. A. S. Raleigh (Hach Mactzin El Dorado Can.). San Francisco (CA); Chicago (IL): Hermetic Pub Co; Sterling Pub Co, 1916. 121p.
- LC has 'alchemy' as one of their subject headings

1A(73) [STA]

. **Starkey, George**. The admirable efficacy and almost incredible virtue of true oil of sulphur. Edmonds: , 1984.

- **2183**. **Starkey, George**. "The admirable efficacy and almost incredible virtue of true oil which is made of sulphur vive set on fire and commonly called oil of sulphur per campanam." In *Collecteanea chemica*, 37-54., 1893.
- **2184**. **Starkey, George**. "The admirable efficacy and almost incredible virtue of true oil which is made of sulphur vive set on fire and commonly called oil of sulphur per campanam." In *Collectanea chemica*, ed. Arthur Edward] [Waite, 37]-54. Edmonds (WA): Alchemical P, 1991.
- **2185**. **Starkey, George**. "The admirable efficacy, and almost incredible virtue of true oyl, which is made of sulphur-vive, set on fire, and commonly called oyl of sulphur *per Campanam*, to distinguish it from that rascally sophisticate oyl of sulphur, which instead of this true oyl, is unfaithfully prepared, and sold by druggists and apothecaries, to the dishonour of art, and unspeakable damage of their deluded patients. Faithfully collected out of the writings of the most acute Philosopher, and unparalell'd Doctor of this last age, John Baptist Van-Helmont, of a noble extraction in Belgia, and confirmed by the experience of. George Starkey, who is a Philosopher by the Fire.
- London, printed for William Cooper at the Pelican in Little Britain. 1683." In *Collectanea chymica*, ed. William Cooper, 137]-151., 1684.
- **2186**. Newman, William R. and Lawrence M. Principe, eds. *Alchemical laboratory notebooks and correspondence; edited by William R. Newman and Lawrence M. Principe*, by George Starkey. Chicago: Univ of Chicago P, 2004.
- **2187**. **Starkey, George**. A brief examination and censure of several medicines. London: , 1664.
- **2188**. **Starkey, George**. "An epistolar discourse to the learned and deserving author of Galeno-pale. By George Starkey, M.D. and Philosopher by Fire.
- London, printed by R. Wood, for Edward Thomas, at the Adam and Eve in Little Brittain, 1665." In [plano-pnigmos; Greek]; or, a gag for Johnson that published animaversions upon Galeno-pale...., ed. G. Thompson, 33]-63., 1665.
- **2189**. **Starkey, George**. George Starkey's pill vindicated from the unlearned alchymist and all other pretenders. With a brief account of other excellent specifick remedies of extraordinary virtue, for the honour and vindication of pyrotechny. London?: s.n., 1660? 8p.
- Available through Early English Books Online. A defense of his pill which he claims has been stolen by Richard Mathews
- **2190**. **Starkey, George**. George Starkey's pill vindicated from the unlearned alchymist and all other pretenders. With a brief account of other excellent specifick remedies of extraordinary virtue, for the honour and vindication of pyrotechny. London?: 1660?; reprint, Ann Arbor (MI): University Microfilms, 1961. 1 reel
- A defense of his pill which he claims has been stolen by Richard Mathews
- **2191**. **Starkey, George**. Liquor alchahest, or, A discourse of that immortal dissolvent of Paracelsus & Helmont. It being one of those two wonders of art and nature, which radically dissolves all animals, vegitables, and minerals into their principles, without being in the least alter'd, either in weight or activity, after a thousand dissolutions, &c. Published by J.A. Pyrophilus. Printed by T.R. & N.T. for W. Cademan at the Popes-head in the lower walk of the New-Exchange, 1675. [30], 55 p.

Available through Early English Books Online. J.A. is J. Astell

2192. **Starkey, George**. Liquor alchahest, or, A discourse of that immortal dissolvent of Paracelsus & Helmont. It being one of those two wonders of art and nature, which radically dissolves all animals, vegitables, and minerals into their principles, without being in the least alter'd, either in weight or activity, after a thousand dissolutions, &c. Published by J.A. Pyrophilus. London: 1675; reprint, Ann Arbor (MI): University Microfilms, 1974. 1 reel

J.A. is J. Astell

2193. Starkey, George. Natures explication and Helmont's vindication. Or a short and sure way to a long and sound life: being a necessary and full apology for chymical medicaments, and a vindication of their excellency against those unworthy reproaches cast on the art and its professors (such as were Paracelsus and Helmont) by Galenists, usually called Methodists. Whose method so adored, is examined, and their art weighed in the ballance of sound reason and true philosophy, and are to be found too light in reference to their promises, and their patients expectation. The remedy of which defects is taught, and effectual medicaments discovered for the effectual cure of all both acute and chronical diseases. By ... a philosopher made by fire, and a professor of that medicine which is real and not histrionical. London: Printed by E. Cotes for Thomas Alsop at the two Sugar-loaves over against St. Antholins Church at the lower end of Watling-street, 1657. 336p.

2194. Starkey, George. The papers and letters of George Starkey. Edited by William R. Newman and Lawrence M. Principe. Chicago: Univ. of Chicago P., tbp.
2195. Starkey, George. Pyrotechny asserted and illustrated. 2nd ed ed. London: , 1696.
2196. Starkey, George. Pyrotechny asserted and illustrated, to be the surest and safest means or Arts triumphs over Natures infirmities. Being a full and free discovery of the medicinal mysteries studiously concealed by all artists, and onely discoverable by fire. With an appendix concerning the nature, preparation and virtue of several specifick medicaments, which are noble and succedaneous to the great Arcana. By ... London: Printed by R. Daniels, for Samuel Thomson at the White-horse in S. Pauls Church-yard, 1658. 172p.

1A(73) [STA]-3FR

2197. **Newman, William Royall**. Newton's *Clavis* as Starkey's 'Key'. *Isis* 78 (1987): 564-574.

"Although it is now known that Newton transcribed and composed over a million words on the subject of alchemy, much of the current scholarly debate has focused on the significance of a single short document...the "Clavis" or "Key"...As I shall show in this article, however it is absolutely impossible that Newton could have "composed" the "Clavis".' The author was probably George Starkey, 'a graduate of Harvard who immigrated to London in or around 1650"

1A(73) [WAR]

2198. Warlick, M.E. The Alchemy Stones: use the wisdom of the ancient alchemists to transform your life. Marlowe & Company, 2002. 96p. ISBN: 156924569X Alchemy, Jung reminded us, was less a science for turning lead into gold and more a philosophical quest for enlightenment. Now, with The Alchemy Stones, the traditional symbolism and techniques of alchemy have been marshaled for those seeking to clarify their everyday problems and choices. Twenty-eight stones inscribed with ancient alchemical symbolsrepresenting the alchemists, their ingredients and tools, base

elements, the seven planets, and the different stages of the alchemical processprovide a way for the user to find answers to their questions. Richly illustrated with traditional engravings, the book explains the history and philosophy of alchemy, relates traditional alchemical texts and illustrations to the alchemy stones, and presents five different ways to lay out the stones to address situations of different complexity. An elegant velvet bag to store the stones in is included

1A(924)

- **2199**. "An alchemical manuscript from Jerba." In *The Jewish alchemists*, ed. Raphael Patai, 492-513., 1994.
- **2200**. "An alchemical miscellany." In *The jewish alchemists*, ed. Raphael Patai, 365-375. , 1994.
- **2201**. "An alchemical vocabulary from Jerba." In *The Jewish alchemicts*, ed. Raphael Patai, 525-542., 1994.
- **2202**. "Four seventeenth-century manuscripts." In *The jewish alchemists*, ed. Raphael Patai, 407-436., 1994.
- **2203**. "Jacob Emden; the Bar Ilan manuscript." In *The Jewish alchemists*, ed. Raphael Patai, 484-487., 1994.
- **2204**. **Maimonides, pseudo-**. "[pseudo-Maimonides]." In *The Jewish alchemists*, ed. Raphael Patai, 300-313., 1994.
- **2205**. "The **Manchester** (John Rylands) manuscript." In *The Jewish alchemists*, ed. Raphael Patai, 381-392., 1994.
- **2206**. **Mussafia, Benjamin**. "Mehazab epistola." In *The Jewish alchemists*, ed. Raphael Patai, 437-446. , 1994.
- **2207**. **Patai**, **Raphael**. The Jewish alchemists: a history and source book. Princeton: Princeton Univ P, 1994; reprint, Princeton: Princeton Univ P, 1997. xiv, 617 p. ISBN: 0-691-00642-3

"In this monumental work, Raphael Patai opens up an entirely new field of cultural history by tracing Jewish alchemy from antiquity to the nineteenth century. Until now there has been little attention given to the significant role that Jews played in the field of alchemy. Here, drawing on an enormous range of previously unexplored sources, Patai reveals that Jews were major players in what was for centuries one of humanity's most compelling intellectual obsessions". Contents: Pt. 1 Prelude: Introduction; Biblical Figures as Alchemists; Alchemy in Bible and Talmud?; Pt. 2 The Hellenistic Age: Jews in Hellenistic Alchemy; Maria the Jewess; Zosimus on Maria the Jewess; Pt. 3 The Early Arab World: Abufalah's Alchemy; A Hebrew Version of the Book of Alums and Salts; Pseudo-Khalid ibn Yazid; Pt. 4 The Eleventh to Thirteenth Centuries: Artephius; The Great Jewish Philosophers; Kabbalah and Alchemy: A Reconsideration; Pt. 5 The Fourteenth Century: Raymund de Tarrega: Marrano, Heretic, Alchemist; The Quinta Essentia in Hebrew; Flamel's Jewish Masters; Two Spanish Jewish Court Alchemists; Abraham Eleazar; Themo Judaei; Pt. 6 The Fifteenth Century: Simeon ben Semah Duran; Solomon Trismosin and His Jewish Master; Abraham ben Simeon's Cabala Mystica; Isaac Hollandus and His Son John Isaac; Johanan Alemanno and Joseph Albo; Pseudo-Maimonides; Three Kuzari Commentators; Pt. 7 The Sixteenth Century: Esh Msaref: A Kabbalistic-Alchemical Treatise; Taitazak and Provencali: Hayyim Vital, Alchemist; An Alchemical Miscellany; Labi, Hamawi, and Portaleone; The Manchester (John Rylands) Manuscript; Pt. 8 The Seventeenth Century: Leone Modena, Delmedigo, and Zerah; Four

Seventeenth-Century Manuscripts; Benjamin Mussafia; Benjamin Jesse; Pt. 9 The Eighteenth Century: Hayyim Shmuel Falck; The Comte de Saint-Germain; Jacob Emden; de Bar Ilan Manuscript; Pt. 10 The Nineteenth Century: An Alchemical Manuscript from Jerba; Mordecai Abi Serour; Conclusion: A Profile of Jewish Alchemy; Appendix: An Alchemical Vocabulary from Jerba

2208. "Quinta essentia in Hebrew." In *The Jewish alchemists*, ed. Raphael Patai, 207-217., 1994.

1A(924)-3FR

2209. **Patai, Raphael**. ""Esh m'tzaref"--A Kabbalistic-alchemical treatise." In *Occident and Orient: A tribute to the memory of Alexandr Scheiber*, ed. Robert Dán, 299-313. Budapest; Leiden: Akadémiai Kiadó; Brill, 1988.

1A(924) [VIT]

2210. **Vital, Hayyim**. "Hayyim Vital, alchemist." In *The Jewish alchemists*, ed. Raphael Patai, 340-364., 1994.

1A(924) [VIT]-3FR

2211. **Bos, Gerrit**. Hayyim Vital's practical kabbalah and alchemy : a 17th century 'Book of secrets'. *J Jewish Thought Philosophy* 4 (1994): 213-235.

1A(993) [SAD]

2212. **Sadler**, **J**; **L**. How to change stone into gold; atomic theory of the solar system. Christchurch (NZ): Stone into Gold Transmuting and Research Co Ltd, 1962. 68p.

1E

2213. **Westfall, Richard S.** Biographies of alchemists and hermetic philosophers. [http://www.levity.com/alchemy/biograph.html].

"These 72 biographies are a subset (from Agricola to Vigani) I have extracted from the Rice University Catalog of the Scientific Community in the 16th and 17th Centuries, a collection of 631 detailed biographies on members of the scientific community during the 16th and 17th centuries with vital facts about each individual and their contributions to science, compiled by the late Richard S. Westfall, Professor in the Department of History and Philosophy of Science at Indiana University. While the scope of Dr. Westfall's research is immense, the information is concise and very well organized. The page links back to the Rice Univ pages"

1E(3)

2214. **Partington, J.R.** Origins and development of applied chemistry. London: Longmans, Green, 1935. 597p.

1E(32)

2215. Alchemists of Egypt and Greece. *Edinburgh Rev* 177, no. 363 (Jan 1893): 202-216.

2216. Ancient Egyptian alchemy and science.

[http://www.crystalinks.com/egyptscience.html].

- **2217**. The ancient Hermetic wisdom. Shrine of Wisdom 1, no. 1 (Oct-Dec 1919): 6-11.
- **2218**. **Budge**, **E.A.W**. Egyptian magic. London; New York: Kegan Paul; Oxford Univ P, 1899. 234p.

Includes alchemy

- **2219**. **Hopkins, Arthur John**. A defence of Egyptian alchemy. *Isis* 28, no. 2 (May 1938): 424-431.
- **2220**. **Hopkins, Arthur John**. The history of alchemy, with special reference to Egypt. *Cairo Sci J* 11 (1923): 159-169.

- **2221. Hopkins, Arthur John.** A modern theory of alchemy. *Isis* 7, no. 1 (1925): 58-76. **2222. Hornung, Eric.** The secret lore of Egypt: its impact on the West; translated by David Lorton. Translated by David Lorton. Itaca (NY): Cornell Univ P, 2001. 229p. "This Is an Excellent Survey for All Esotericists and Scholars Interested in the Role of Egypt in the Development of Western Esoteric Thought and Practice. It Is Primarily a Book About the History of the Idea of "Ancient Esoteric Egypt" As Distinct From the Actual Culture of Pharaonic Egypt. The Book Is Organized Chronologically, Around the Theme of Egyptian Wisdom and Hermetic Lore, Ranging From Ancient Egyptian Roots to Classic Greek Culture, Through Chapters on Astrology, Alchemy, Gnosticism, Hermeticism, and Magic to Chapters on the Medieval and Renaissance Attitudes Toward Egypt, to 17-18th Century Esoteric Movements and Fascination with Hieroglyphics, to the Various Freemason and Rosicrucian Recastings, to German Romanticism, Theosophy, and 19th-20th Century Attitudes, Including a Look At the Problem of Afrocentrism"
- . **Kingsley, P.** From Pythagoras to the *Turba Philosophorum*: Egypt and the Pythagoean tradition. *J Warburg Courtauld Insts* 57 (1994): 1-13.
- . **Lane, E.W.** An account of the manners and customs of the modern Egyptians, written in Egypt during the years 1833, -34 and -35 ... London: Knight, 1836. 2 vols (402, 419p.)

Includes some references to alchemy

- . **Lindsay, Jack**. The origins of alchemy in Graeco-Roman Egypt. New York: Barnes & Noble, 1970. xii, 452 p. ISBN: 0-389-01006-5
- . **Lindsay, Jack**. The origins of alchemy in Graeco-Roman Egypt. London: Muller, 1970. xii, 452 p. ISBN: 0-584-10005-1
- . **Scarborough, J.** Gnosticism, drugs, and alchemy in late Roman Egypt. *Pharm Hist* 13, no. 4 (1971): 151-157.
- . **Spence, Lewis**. Ancient Egyptian myths and legends. Dover, 1991. ISBN: 0-486-26525-0
- "Superb, in-depth survey explores animism, totemism, fetishism, creation myths, Egyptian priesthood, numerous deities, **alchemy**, Egyptian art and magic, other topics" **2229**. **Thompson, D.J.** Memphis under the Ptolemies. Princeton: , 1988. May have information on Hermes
- . **Wilson, C. Anne**. Pythagorean theory and Dionysian practice: the cultic and practical background to chemical experimentation in Hellenistic Egypt. *Ambix* 45, no. 1 (Mar 1998): 14-.
- . **Wilson, William Jerome**. Chronology of Greco-Egyptian alchemy. [http://www.levity.com/alchemy/ greek_chronology.html].

Extracted from an article by William Jerome Wilson in Ciba Symposia for 1941

- . **Wilson, William Jerome**. Chronology of Greco-Egyptian alchemy. *Ciba Symposia* 3, no. 5 (Aug 1941): 926.
- . **Wilson, William Jerome**. Historical background of Greco-Egyptian alchemy. *Ciba Symposia* 3, no. 5 (Aug 1941): 938-946.
- . **Wilson, William Jerome**. The origin and development of Greco-Egyptian alchemy. *Ciba Symposia* 3, no. 5 (Aug 1941): 925-960.

The general title to this collection of papers by Wilson

. **Wilson, William Jerome**. Traditional background of Graeco-Egyptian alchemy. *Ciba Symposia* 3, no. 5 (Aug 1941): 927-937.

1E(32) [CLE]

2236. Grant, Michael. Cleopatra. Phoenix, 2000. 301p.

The distinguished historian and classicist Michael Grant confirms that her reputation as a temptress was well founded. However, by unravelling the sources behind the tangle of myth, gossip and invention he shows that the popular image of a wayward woman opting for a life of sensuous luxury and neglecting her affairs of state is far from the truth. A brilliant linguist and the first of her Greek speaking dynasty who learned Egyptian, she was reputed to be the author of treatises on agriculture, make up and alchemy. Her love affairs were carefully calculated to further her plans to restore her empire to its former greatness and she was a ruthless foe to all who stood in her way. But dead on her golden couch in the palace at Alexandria her life seemed to have ended in failure; her dreams of empire shattered; her lover Mark Antony a suicide himself and she a prisoner of her conqueror Octavian. An unforgettable portrait of an extraordinary queen and her stormy life

1E(32) [HER]

- 2237. Davie, John Greig. Hermes the Geometer. Griffin (GA): J.G. Davie, 1935.
- . **Faivre**, **Antoine**. Thoth, Hermes, Trismegistus; or the ancient faces of Mercury. *Cauda Pavonis* 12, no. 1 & 2 (Spring & Fall 1993): 1-6.
- . **Hall, Manly Palmer**. Twelve world teachers; a summary of their lives and teachings. 2nd ed ed. Los Anglese (CA): Philosophical Research Soc, 1947. 239p. 1st edition: 1937. Incldues Hermes
- . **Hare, W.L.** Hermes Trismegistus. *Occult Rev* 45, no. 6 (Jun 1927): 388-393. *ibid* 46 (1) Jul 1927, 32-37
- . **Harris, J.R.** A further note on Hermes. *Bull J Rylands Lib* 13, no. 2 (Jul 1929): 305-308.
- . **Harris, J.R.** Origin of the cult of Hermes. *Bull J Rylands Lib* 13, no. 1 (Jan 1929): 107-122.
- . **Hermes** Trismegistus. [http://www.angelfire.com/ny5/satchmo13/Hermes.html].
- 2244. Kerenyi, Karl. Hermes: guide of souls. Dallas: Spring Publns, 1986.
- . **Lippmann**, **E.O. von**. Some remarks upon Hermes and Hermetica. *Ambix* 2, no. 1 (Jun 1938): 21-25.
- . **McGraw, Jamie**. The life and legacy of Hermes Trismegistus 3, no. 4 (Autumn 2002). [http://www.alchemylab.com/AJ3-4.htm].
- . **Mead, George Robert Stow**. The religion of the mind. *Theosoph Rev* 38, no. 226 (Jun 1906): 319-326.
- . **Myer**, **I.** Hermes Trismegistus. *Theosophy* 4, no. 6 (Apr 1916): 277-278.
- . **Myer, I.** Hermes Trismegistus. *The Path* 1, no. 6 (Sep 1886): 167-169. Includes Emerald Table
- . **Schuré, Edward**. The great initiates. London: Rider, 1920. 2 vols (362, 394p) Includes Hermes
- 2251. Schuré, Edward. Hermes and Plato. London: Rider, 1910. 117p.
- 2252. Schuré, Edward. Hermes and Plato. 1910; reprint, London: Rider, 1919.
- 2253. Steiner, Rudolph. Hermes. Anthroposophy 2, no. 2 (Midsummer 1927): 142-166.
- . **Ward, C.A.** Hermes Trismegistus. *Theosophist* 22, no. 2 (Nov 1900): 81-88.

. **Oppenheim, A.L.** Mesopotamia in the early history of alchemy. *Rev Assyriol Archeol Orient* 60, no. 1 (1966): 29-45.

1E(38)

- . [Sampson, D.]. Alchemists of Egypt and Greece. *Edinburgh Rev* 177, no. 363 (Jan 1893): 202-216.
- . **Asimov, Isaac**. The Greek's four universal elements and then some. *Smithsonian* (Apr 1971).

ibid Jul 1971

- . The **Beginnings** of alchemy [discussion]. *J Alchem Soc* 3, no. 20-21 (Sep 1915): 101-105.
- . **Brown, Norman Oliver**. Hermes the thief. New York: Vintage Books, 1969.
- **2260**. **Browne, C.A.** Rhetorical and religious aspects of Greek alchemy: including a commentary and translation of the poem of the philosopher Archelaos Upon the sacred art. Part I. *Ambix* 2, no. 3-4 (Dec 1946): 129-137.
- **2261**. **Browne, C.A.** Rhetorical and religious aspects of Greek alchemy: including a commentary and translation of the poem of the philosopher Archelaos Upon the sacred art. Part II. *Ambix* 3, no. 1-2 (May 1948): 15-25.

Includes 2.5 pages of translation from the *Book of Komarios*

. **Burnam**, **J.M.** Recipes from Codex Matritensis A 16 (ahora 19). Cincinnati (OH): Univ of Cincinnati, 1912.

University of Cincinnati Studies ser II vol VIII/1

- . **Clagett, M.** Greek science in antiquity. Abelard-Schuman, 1957. 217p. 1st published 1955??
- . **Clagett, M.** Greek science in antiquity. New York: Collier, 1963. 1st published 1955??
- . **Cramer, Frederick**. Some recent European publications on ancient pseudoscience and its adversaries. *Isis* 38, no. 3-4 (Feb 1948): 194-197.
- . **Freudenthal**, **Gad**. The theory of the opposites and an ordered universe: physics and metaphysics in Anaximander. *Phronesis* 31 (1968): 197-228.
- . **Furth, M.** Transtemporal stability in Aristotelian substances. *J Philos* 75 (1978): 624-646.
- . **Habashi**, **F.** Zoroaster and the theory of Four Elements. *Bull Hist Chem* 25 (2000): 109-115.
- . **Hooykaas, R.** Chemical trichotomy before Paracelsus? *Arch Int Hist Sci* 2 (1949): 1063-1074.
- . **Hopkins**, **Arthur John**. Bronzing methods in the alchemistic Leyden papyri. *Chem News* 85, no. 2201 (31 Jan 1902): 49-52.
- **2271**. **Hopkins, Arthur John**. A study of the Kerotakis process as given by Zosimos and later alchemical writers. *Isis* 24, no. 79 (Nov 1938): 326-354.
- **2272. Hopkins, Arthur John**. "Transmutation by color: a study of earliest alchemy." In *Studien zur Geschichte der Chemie. Festgabe Edmind O. von Lippman*, ed. Julius F. Ruska. Berlin: Springer, 1927.
- . **Horowitz, Maryanne C.** The Stoic synthesis of the idea of natural law in man: four themes. *J Hist Ideas* 35 (Jan-Mar 1974): 3-16.

- **2274**. **Idel, Moshe**. The origin of alchemy according to Zosimos and a Hebrew parallel. *Rev Etudes Juives* 145 (1986): 117-124.
- **2275**. **Keyser, Paul T.** Alchemy in the ancient world: from science to magic. *Illinois Classical Studies* 15 (1990): 353-378.
- **2276**. **Lovejoy**, **Arthur O**. The great chain of being; a study of the history of an idea. The William James lectures delivered at Harvard University, 1933. Cambridge (MA): Harvard Univ P, 1936. ix, [3]-382p.

Marginal

- **2277**. **Lovejoy**, **Arthur O.** The great chain of being; a study of the history of an idea. The William James lectures delivered at Harvard University, 1933. Cambridge (MA): Harvard Univ P, 1936; reprint, New York: Harper & Row, 1960. ix, [3]-382p. Marginal
- **2278**. **Luck**, **Georg**. Arcana Mundi: magic and the occult in the Greek and Roman worlds. Wellingborough: Crucible, 1985.
- **2279**. **Mahdihassan**, **S.** The beginnings of Greek alchemy with its names Chemeia and Chumeia. *Hamdard Med* 28, no. 4 (1985): 57-93.
- **2280**. **Mahdihassan**, **S.** The Chinese cult of longevity as carried to the West and the beginnings of Greek alchemy. *Hamdard Med* 30, no. 4 (1987): 31--44.
- **2281**. **Mahdihassan**, **S.** A comparative study of Greek and Chinese alchemy. *Amer J Chinese Med* 7, no. 2 (Jun 1979): 171-181.
- "According to an herbal cult of immortality in China, about 200 B.C., certain plants could make man immortal. Greek alchemy, the earliest record of which dated about 200 A.D., presents a similar version, was originally Chinese and was introduced by the Arabs who brought herbal drugs of longevity to Alexandria. The name of these drugs, Chin-I, dialectal Kim-Iya, was Arabicized as Kimiya and transliterated Chemeia by the Copts. Other terms were later influenced by Indians (Chumeia, 100 A.D.) and more directly by the Chinese (Chrusozomion, 200 A.D.). The 3 terms signify herbal elixirs of gold and the art related to them. Both early Chinese and Greek alchemies were not concerned with the making of bullion gold. In China the development of alchemy has been ruled by two theories: first, as like makes like, a perennial plant can make human life perennial: likewise, certain substances can prolong human life as they are rich in Life-force or Soulcontent. From here, Blood was equated to Soul and later Redness to Soul. Jade, Cinnabar and eventually gold, more precisely Red-gold or Cinnabar-gold, a colloidal gold, became the ideal drug of immortality. Finally, alchemy can be defined as the art of making metal colloids as panaceae"
- **2282**. Mahdihassan, S. and Hakim Naimuddin Zubairy. Lemnia tablets of Turkish period bearing names of Chinese alchemical drugs. *Hamdard Med* 26, no. 2 (1983): 81-87.
- **2283**. **Reymond, A.** History of the sciences in Greco-Roman antiquity. New York; London: Dutton; Methuen, 1927. 245p.
- **2284**. **Riess, E.** "Alchemy (Greek and Roman)." In *Encyclopedia of Religion and Ethics*, i: 287-289, ed. |J. Hastings. Edinburgh: Clark, 1908-1926.
- **2285**. **Rodwell, G.F.** The birth of chemistry V. *Nature* 7, no. 162 (5 Dec 1872): 90-92. Mainly on Greek alchemy
- **2286**. **Serres, Michael**.Hermes: literature, science, philosophy. Edited by Josué V. Harari and David F. Bell. Translated by Josué V. Harari and David F. Bell. Baltimore: , 1982.

- **2287**. **Sheppard**, **Harry J.** The redemption theme and Hellenistic alchemy. *Ambix* 7, no. 1 (Feb 1959): 42-46.
- **2288**. **Solmsen**, **F**. Aristotle and prime matter: a reply to Hugh R. King. *J Hist Ideas* 19, no. 2 (Apr 1958): 243-252.
- **2289**. **Stapleton, H.E.** The antiquity of alchemy. *Ambix* 5, no. 1-2 (Oct 1953): 1-43. Transmission of alchemical ideas from China & Near East through Greek philosophers to Jabir. Use of magic squares
- **2290**. **Stapleton, H.E.** The Gnomon as a possible link between (a) one type of Mesopotamian *Ziggurat* and (b) the magic square numbers upon which Jabirian alchemy was based. *Ambix* 6, no. 1 (Aug 1957): 1-9.
- **2291**. **Taylor, Frank Sherwood**. "A conspectus of Greek alchemy." PhD thesis, University College, London, 1932.
- **2292**. **Taylor, Frank Sherwood**. The origins of Greek alchemy. *Ambix* 1, no. 1 (May 1937): 30-47.
- **2293**. **Taylor, Frank Sherwood**. A survey of Greek alchemy. *J Hellen Studs* 50, no. 1 (1930): 109-139.
- **2294**. **Taylor, Frank Sherwood**. "The theoretical basis and practical methods of transmutation of metals as practised by the early alchemists (before 800 A.D.)." BSc thesis, Oxford Univ, 1925.
- **2295**. **Vickers, Brian**. "The discrepancy between *res* and *verba* in Greek alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 21-33. Leiden: Brill, 1990.
- **2296**. **Waite, Arthur Edward**. "The beginnings of alchemy." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.
- **2297**. **Waite, Arthur Edward**. The beginnings of alchemy. *J Alchem Soc* 3, no. 19 (May 1915): 91-100.

discussion ibid (20-21) Sep 1915, 101-105

2298. Williams, D., ed. The art of the Greek goldsmith. .

May Have Some References. Reviewed by D.W.J. Gill in *Classical Review*, Jan 2000; **50**: 233 - 235

2299. **Wilson, C. Anne**. Philosophers, "Iosis" and water of life. *Proc Leeds Philosophical and Literary Society: Literary and Historical Section* 19, no. 5 (1984). "It is generally agreed that the study of chemistry in the classical world originated in Hellenistic Egypt. But how it arose, for what purpose the chemical experiments were performed, and what sort of legacy these left to the European West, are matters that have never been fully understood. In this new examination of the evidence, particular attention has been paid to the apparent ritual use of experiments in what became known as the Divine and Sacred Art, and to the transmission of the recipe literature."

- **2300**. **Wilson, William Jerome**. The Greek alchemical manuscript tradition. *Ciba Symposia* 3, no. 5 (Aug 1941): 954-957.
- **2301**. **Wilson, William Jerome**. Relation of alchemy to other Greek sciences. *Ciba Symposia* 3, no. 5 (Aug 1941): 958-960.

1E(38) [APO]

2302. Merton, Reginald. Apollonius of Tyana.

[http://www.alchemylab.com/apollonius.htm].

From hisMystics and Seers of All Ages

1E(38) [ARI2]

2303. **Bolzan, J.E.** Chemical composition according to Aristotle. *Ambix* 23, no. 3 (Nov 1976): 134-144.

1E(38) [BOL]

2304. **Gillespie**, **Charles C.**, ed. *Dictionary of scientific biography*. New York: Charles Scribner's Sons, 1970. S.v. "Bolos of Mendes," by Jerry Stannard.

1E(38) [DEM1]

2305. **Hershbell, Jackson P.** Democritus and the beginnings of Greek alchemy. *Ambix* 34, no. 1 (Mar 1987): 5-21.

2306. **Luthy, C.** The fourfold Democritus on the stage of early modern science. *Isis* 91, no. 3 (Sep 2000): 442-479.

"The renewed success of ancient atomism in the seventeenth century has baffled historians not only because of the lack of empirical evidence in its favor but also because of the exotic heterogeneity of the models that were proposed under its name. This essay argues that one of the more intriguing reasons for the motley appearance of early modern atomism is that Democritus, with whose name this doctrine was most commonly associated, was a figure of similar incoherence. There existed in fact no fewer than four quite different Democriti of Abdera and as many literary traditions: the atomist, the "laughing philosopher," the moralizing anatomist, and the alchemist. Around the year 1600 the doctrines of these literary figures, three of whom had no tangible connection with atomism, began to merge into further hybrid personae, some of whom possessed notable scientific potential. This essay offers the story of how these Democriti contributed to the rise of incompatible "atomisms.""

1E(38) [DEM2]

2307. Demosthenes the alchemist God.

[http://www.crystalinks.com/demosthenes2.html].

1E(38) [HER]

2308. **What** is the Emerald Tablet?

[http://www.alchemylab.com/what_is_the_tablet.htm].

1E(38) [MAR]

- **2309**. **Humphreys, A.L.** Maria the Jewess. *Notes & Queries* [12] 1, no. 8 (19 Feb 1916): 151-152.
- **2310**. **Patai, Raphael**. Maria the Jewess: founding mother of alchemy. *Ambix* 29, no. 3 (Nov 1982): 177-197.

"Hard historical facts ... show that the first actual non-fictitious alchemists lived ... in Hellenistic Egypt. And the earliest among them was a woman, known as ... Maria the Jewess."

1E(38) [PLA]

- **2311**. **Pingree, David E.** "Plato's hermetic "Book of the cow"." In *Il Neoplatonismo nel Rinascimento*, ed. Pietro Prini, 133-145. Roma: Istituto della Enciclopedia Italiana, 1993. 1E(38) [STE]
- **2312. Papathanassiou, Maria**. Stephanus of Alexandria: on the structure and date of his alchemical work. *Medicina nei secoli [ns]* 8, no. 2 (1996): 247-266.
- **2313**. **Papathanassiou, Maria**. Stephanus of Alexandria: pharmaceutical notions and cosmology in his alchemical work. *Ambix* 37, no. 3 (Nov 1990): 121-133.
- **2314**. **Taylor, Frank Sherwood**. The alchemical works of Stephanos of Alexandria. *Ambix* 1 (1937): 116-139.

1E(38) [ZOS]

- **2315**. **Fraser**, **Kyle A.** Zosimos of Panopolis and the Book of Enoch: Alchemy as Forbidden Knowledge. *Aries* 4, no. 2 (2004): 125-147.
- 2316. Oxford classical dictionary. .

The last entry is apparently on Zosimos

- **2317**. **Gillespie**, **Charles C.**, ed. *Dictionary of scientific biography*. New York: Charles Scribner's Sons, 1976. S.v. "Zosimos of Panopolis," by Martin Plessner.
- **2318**. **Stolcius, Daniel**. Unpropitious tinctures : alchemy, astrology & gnosis according to Zosimos of Panopolis. *Arch Int Hist Sci* 49, no. 142 (Jun 1999): 3-31.

1E(4)

- **2319**. [Waite, Arthur Edward]. Hermetic poets. *Unknown World* 1, no. 1 (Aug 1894): 27-29.
- **2320**. **Abbri, Ferdinando**. Alchemy and chemistry: chemical discourses in the seventeenth century. *Early Sci Med* 5, no. 2 (2000): 214-226.
- **2321**. **Amiesenowa, Z.** "Some neglected representations of the harmony of the spheres." In *Essays in honor of Hans Tietze 1880-1954*, ed. E.H. *et al.* Gombrich, 349-363. New York: Gazette des Beaux Arts, 1958.
- **2322**. **Barns, T.** "Alchemy (European)." In *Encyclopaedia of religion and ethics*, ed. J. Hastings, i, 292-298. Edinburgh: Clark, 1908-1926.
- **2323**. **Bianchi, Massimo Luigi**. "The visible and the invisible: From alchemy to Paracelsus." In *Alchemy and chemistry in the 16th and 17th centuries*, eds. Piyo Rattansi and Antonio Clericuzio, 17-50. Dordrecht: Kluwer Academic, 1994.
- **2324**. **Biographia** antiqua; or, an account of the lives and writings of the ancient and modern magi, cabalists, and philosophers, discovering the principles and tenets of the first founders of the magical and occult sciences: wherein the mysteries of the Pythagorians, Gymnosophists, Egyptians, Bragmanni, Babylonians, Persians, Ethiopians, Chaldeans, &c. are discovered: including a particular and interesting account of Zoroaster, the son of Oromasius the first institutor of philosophy by fire, and magic; likewise, of Hermes Trismegistus, the Egyptian, and other philosophers, famous for their learning, piety, and wisdom.to which is added a short essay.

Includes a number of alchemists. Would appear to be an extract from Barrett sold as an ebook.

2325. **Blavatsky, Helena Petrovna**. Alchemy in the nineteenth century. *Theosoph Movement* 26: 81-.

ibid 105-

- **2326**. **Boureau**, **Alain**. Conclusion. *Micrologus* 3 (1995): 347-353.
- **2327**. **Bronowski, Jacob**. The ascent of man. London: British Broadcasting Corporation, 1973. 448p.

Chapter 4 *The hidden structure*, pp.123-153 and other references

2328. **Bronowski, Jacob**. The ascent of man. London: British Broadcasting Corporation, 1973; reprint, New York: Little, Brown, 1974.

Chapter 4 *The hidden structure*, pp.123-153 and other references

2329. **Burke**, **J.G.** "Hermetism as a Renaissance world view." In *The darker vision of the Renaissance: beyond the fields of reason*, ed. R.S. Kinsman. Berkeley (CA): Univ of California P, 1974.

- . **Bush**, **Douglas**. "Science and literature." In *Seventeenth century science and the arts*, ed. H.H. Rhys, 29-62. Princeton (NJ): Princeton Univ P, 1961.
- . **Cooper, B.G.** Three seventeenth-century mystics: religion and science in the thought of Everard, Helmont, and Felgenhauer. *Aryan Path* 35, no. 1 (Jan 1964): 3-7. *ibid* (2) Feb 1964, 54-58
- . **Crisciani**, **Chiari**. Alchemy and medicine in the Middle Ages: Recent studies and projects for research. *Bull Philosophie Medievale* 38 (1996): 9-21.
- . **Crosland, Maurice P.** "The Chemical Revolution of the eighteenth century and the eclipse of alchemy in the 'Age of Enlightenment'." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 67-77. Leiden: Brill, 1990.
- . **Dannenfeldt, K.H.**. The pseudo-Zoroastrian Oracles in the Renaissance. *Studs Renaiss* 4 (1957): 7-30.

Some refs to Hermes and Platonism

- . **Davis**, **Tenney L.** Boerhaave's account of Paracelsus and Van Helmont. *J Chem Educ* 5, no. 6 (Jun 1928): 671-681.
- . **Debus, Allen George**. The 'Geber' tradition in Western alchemy and chemistry. *J Hist Arabic Sci* 8 (1984): 3-29.
- . **Debus, Allen George**. Alchemy and iatrochemistry: persistent traditions in the 17th and 18th centuries. *Quimica Nova [Sociedad Brasileira de Quimica]* 15 (1992): 262-268.
- . **Debus, Allen George**. "The chemical debates of the seventeenth century: the reaction to Robert Fludd and Jean Baptiste van Helmont." In *Reason, experiment, and mysticism in the scientific revolution*, eds. M.L. Righini Bonelli and W.R. Shea, 19-47. New York: Science History, 1975.
- . **Debus, Allen George**, The chemical philosophy: Paracelsian science and medicine in the sixteenth and seventeenth centuries, New York: Science History Publications, 1977.
- **2340**. **Debus, Allen George**, *The chemical philosophy: Paracelsian science and medicine in the sixteenth and seventeenth centuries* . New York: Science History Publications, 1977; reprint, Mineola (NY): Dover, 2002.
- . **Debus, Allen George**. Chemistry, alchemy and the new philosophy 1550-1700: studies in the history of science and medicine. London: Variorum Reprints, 1987. xii, 320 p. in various pagings ISBN: 0-86078-197-6

Collection of 14 previously published papers

- . **Debus, Allen George**. Motion in the chemical texts of the Renaissance. *Isis* 64, no. 221 (Mar 1973): 5-17.
- **2343**. **Debus, Allen George**. Myth, allegory, and scientific truth: an alchemical tradition in the period of the scientific revolution. *Nouvelles de la Republique des Lettres*, no. 1 (1987): 13-35.
- . **Debus**, **Allen George**, ed.Science, medicine and society in the Renaissance: essays to honor Walter Pagel. London: Heinemann, 1972. 2vols: 275, 335p.
- . Debus, Allen George and Robert P. Multhauf. Alchemy and chemistry in the seventeenth century; papers read by Allen G. Debus and Robert P. Multhauf at a Clark Library seminar, March 12, 1966. Los Angeles: William Andrews Clark Memorial Library, University of California, 1966. 52p.

- Contents: Debus. Renaissance chemistry and the work of Robert Fludd pp. 1-29; Multhauf. Some nonexistent chemists of the seventeenth century: remarks on the use of the dialogue in scientific writing pp. 31-50
- . **Dickson, Donald R.** Review of *Science, pseudo-science and utopiansim in early modern thought*, by Stephen A. McKnight. In *Seventeenth-Century News* 51, no. 3 & 4 (1993): 57. .
- . **Dieckmann**, **L.** Renaissance hieroglyphics. *Compar Lit* 9, no. 4 (Fall 1957): 308-321.
- Some direct references to alchemy, Boehme & Maier
- . **Faivre, Antoine**. "Renaissance hermeticism and the concept of Western esotericism." In *Gnosis and hermeticism from antiquity to modern times*, eds. Roelof van den Broek and Wouter J. Hanegraaf. Albany (NY): State Univ of New York P, 1998.
- . **Fattori, Marta**. Alchemy and chemistry in the XVI and XVII centuries. *Nouvelles de la republique des lettres A*, no. 1-2 (1989): 203-205.
- **2350**. Field, J.V. and Frank A.J.L. James, eds.Renaissance and revolution: humanists, scholars, craftsmen and natural Philosophers in Early Modern Europe. Ed. by J.V. Field and Frank A.J.L. James. Cambridge: Cambridge Univ. P., 1993. 291p.
- . Gilly, Carlos and Cis van Heertum.Magia, alchimia, scienza dal '400 al '700 : l'influsso di Ermete Trismegisto = magic, alchemy and science 15th-18th centuries : the influence of Hermes Trismegistus /ca cura di = edited by Carlos Gilly, Cis van Heertum. Firenze: Centro Di, 2002. 2 vols (558, 334p.)
- "The Marciana Library Is Thus Happy to Accept the Proposal of Joost R. Ritman, Creator of the Bibliotheca Philosophica Hermetica of Amsterdam, to Set Up a Joint Exhibition Devoted to the History of the Hermetic Tradition..."--P. 10, Vol. 1. "Whereas the More Extensive First Volume of the Catalogue Consists of Lengthier Essays and Monographs on Authors, Manuscripts, Books and Images of Importance to the Theme of the Exhibition, This Second Volume Serves Above All As an Illustrated Guide to the Books Presented There."--P. 8, Vol. 2.
- . **Hillman**, **James**. The imagination of air and the collapse of alchemy. *Eranos-Jahrbuch* 50 (1981): 273-333.
- Ideas about air and alchemy in the Enlightenment
- . **Kahn, Didier**. Review of *Alchemy revisited*, by Z.R.W.M. von Martels. In *Arch Int Hist Sci* 42, no. 128 (1992): 151-161. .
- . **Karpenko**, **Vladimir**. European alchemy : some traditional beliefs. *Bull Ind Inst Hist Med* 29, no. 1 (Jan 1999): 63-70.
- . **Karpenko, Vladimir**. European alchemy: some traditional beliefs. *Bull Ind Inst Hist Med* 29, no. 1 (Jan 1999): 63-70.
- . **Karpenko, Vladimir**. Late European alchemy: the world of confusion. *Hamdard Med* 39, no. 1 (Jan-Mar 1996): 94-97.
- . **Kibre, Pearl**. Studies in medieval science : alchemy, astrology, mathematics and medicine. London: Hambledon P, 1984. xviii, [376], 15 p. ISBN: 0907628214
- . **Kinsman, Robert**, ed.The darker vision of the Renaissance beyond the fields of reason. Univ of California P, 1974. 320p.
- Collection of Essays Exploring "Non-Rational, Irrational, and Suprarational Phenomena of the European Renaissance." Includes: Death and the Devil, Renaissance World

- Alienation, Hermetism, Renaissance Mysticism, Irrational and Late Mediaeval Music, Modes of Perception and Reality in the Renaissance, Folly Melancholy and Madness
- **2359**. **Kristeller, P.O.** Studies in Renaissance thought and letters. Rome: Edizioni di Storia e Letteratura, 1956. 680p.
- **2360**. **Lacroix, P.** Science and literature in the Middle Ages and at the period of the Renaissance. London: Bickers, 1878. 552p.
- Chemistry and alchemy pp. 174-199
- **2361**. **Lacroix, P.** Science and literature in the Middle Ages and at the period of the Renaissance. New York: Appleton, 1878.
- **2362**. **Lange**, **E.F.** Alchemy and the sixteenth century metallurgists. *Ambix* 13, no. 2 (Jun 1966): 92-95.
- **2363**. **Lennon, Hugh Ormsby-**. "Rosicrucian linguistics: twilight of a Renaissance tradition." In *Hermetiicism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 311-341. Washington (DC): Folger Shakespeare Library, 1988.
- **2364**. **Linden, Stanton J.** Alchemy and Renaissance culture. New York: AMS Press, forthcoming.
- **2365**. **Malcolm, Noel**. Robert Boyle, Georges Pierre des Clozets, and the Asterism: a new source. *Early Sci Med* 9 (2004): 293-306.
- **2366**. **McKnight, Stephen A.** The modern age and the recovery of ancient wisdom: a reconsideration of historical consciousness, 1450-1650. Columbia (MO): Univ of Missouri P, 1991. ix, 162 p. ISBN: 0-82620-781-2
- A study of the "prisca theologia" tradition of Hermeticism, magic, and alchemy, which was part of the Renaissance recovery of ancient learn
- **2367**. **McLean, Adam**. Alchemy as proto-chemistry.

[http://www.levity.com/alchemy/protchem.html].

A survey of modern practical alchemists

- 2368. Medieval European ideas of alchemy. Sci Digest 9 (Jan 1941): 88.
- **2369**. Merkel, Ingrid and Allen George Debus, eds.Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988. 438 p
- **2370**. **Mulsow, Martin**. Ambiguties of the *Prisca Sapientia* in late Renaissance humanism. *J Hist Ideas* 65 (2004): 1-13.
- **2371**. **Multhauf**, **Robert P.** Medicinal chemistry and "the Paracelsians". *Bull Hist Med* 24 (1954).
- **2372**. **Multhauf, Robert P.** "The relationship between technology and natural philosophy, ca. 1250-1650." PhD thesis, Univ of California, 1953.
- **2373**. New Cambridge modern history. Cambridge: Cambridge Univ P, 1957-. Several volumes have references to alchemy
- **2374. Newman, William Royall.** "Art, Nature and experiment among some Aristotelian alchemists." In *Texts and contexts in ancient and medieval science: studies on the occasion of John E. Murdoch's seventieth birthday*, eds. Edith Sylla and Michael McVaugh, 305-317. Leiden: Brill, 1997.
- **2375**. **Newman, William Royall**. "Experimental corpuscular theory in Aristotelian alchemy: Geber to Sennert." In *Late medieval and early modern corpuscular matter*

- *theories*, eds. Christopher Luethy, John E. Murdoch and William R. Newman, 291-330. Leiden: Brill, 2001.
- **2376. Newman, William Royall.** Technology and alchemical debate in the late Middle Ages. *Isis* 80, no. 3 (Sep 1989): 423-445. [http://www.compilerpress.atfreeweb.com/Anno%20Newman%20Alchemy.htm].
- **2377**. Newman, William Royall and Anthony Grafton, eds. Secrets of nature: astrology and alchemy in early modern Europe. Cambridge (MA): MIT Press, 2001. 443p.
- **2378**. **Ogrinc, Will H.L.** Western society and alchemy, 1200-1500. *J Medieval Hist* 6 (1980): 103-137.
- "This article will trace the development of the medieval view of alchemy as it emerges from the most important concemporary sources and will attempt to answer the question why its abuses attracted more attention then its serious exercise."
- **2379**. **Oldroyd**, **David R.** Some neo-Platonic and Stoic influences on mineralogy in the sixteenth and seventeenth centuries. *Ambix* 21, no. 2-3 (Jul-Nov 1974): 128-156.
- **2380**. **Pagel, Walter**. The position of Harvey and Van Helmont in the history of European thought: to commemorate H. E. Sigerist's essay on Harvey (1928). *J Hist Med Allied Sci* 13, no. 2 (Apr 1958): 186-199.
- **2381**. **Pagel, Walter**. Religious motives in the medical biology of the XVIIth century. *Bull Inst Hist Med* 3, no. 2 (Feb 1935): 97-128.
- *ibid* (2) Mar 1935,213-231; *ibid* (4) Apr 1935, 265-312. A section on alchemists and one on Fludd
- **2382**. **Pereira**, **Michela**. Alchemy and hermeticism : an introduction to this issue. *Early Sci Med* 5, no. 2 (2000): 115-120.
- 2383. Plambeck, James A. Alchemy.
- [http://www.psigate.ac.uk/newsite/reference/plambeck/ chem1/p01013a.htm]. AD 1400-1650
- **2384**. **Principe, Lawrence M.** "Evidence for transmutation in seventeenth-century alchemy." In *Scientific evidence: philosophical theories and applications*, ed. Peter Achinstein. Baltimore (MD): Johns Hopkins Univ P, 2005.
- **2385**. Rattansi, Piyo M. and Antonio Clericuzio, eds. *Alchemy and chemistry in 16th and 17th centuries*. Archives internationales d'histoire des idées = International archives of the history of ideas, no. 140. Dordrecht, Boston: Kluwer, 1994.
- **2386. Reill, Peter Hanns.** "Between mechanism and hermeticism: Nature and science in the late Enlightenment." In *Fru he Neuzeit--Fru he Moderne? Forschungen zur Vielschichtigkeit von Ubergangsprozessen*, ed. Rudolf Vierhaus, 393-421. Gottingen: Vandenhoeck & Ruprecht, 1992.
- **2387**. **Rodwell, G.F.** The birth of chemistry VII. *Nature* 7, no. 172 (13 Feb 1873): 285-287.
- **2388. Rodwell, G.F.** The birth of chemistry VIII. *Nature* 7, no. 177 (20 Mar 1873): 393-395.
- Alchemy especially the *Pretiosa Margarita Novella* (1546)
- **2389**. **Sheppard, Harry J.** "European alchemy in the context of a universal definition." In *Die Alchemie in der europaischen Kulur- und Wissenschaftsgesischte*, ed. Christoph Meinel, 13-17. Wiesbaden: Harrassowitz, 1986.

- **2390**. **Sheppard, Harry J.** "The mythological tradition and seventeenth century alchemy." In *Science, medicine and society in the Renaissance: essays to honor W. Pagel*, ed. Allen George Debus, 47-59. London: , 1972.
- **2391**. **Shumaker, Wayne**. Renaissance curiosa. Binghamton (NY): Center for Medieval and Early Renaissance Studies, 1982.
- **2392**. **Song, S.-Y.** Alchemical theories in the thirteenth century with special emphasis on Roger Bacon and Albertus Magnus. *Soul Taehakkyo Kyoyang Kwajongbu Nonmunjip, Chayon Kwahak-Pyon* 2 (1970): 1-11.

Reference from Chemical Abstracts vol 75 no. 44703

- **2393**. **Stuart, P.G. Maxwell-**. The occult in early modern Europe : a documentary history / edited and translated by P.G. Maxwell-Stuart. Basingstoke: Macmillan P, 1999. xvi, 241 p
- **2394**. **Szonyi, György E.** Traditions of magic: from Faustus to Dee at European universities and courts. *Cauda Pavonis* 10, no. 2 (Fall 1991): 1-8.
- **2395**. **Szulakowska**, **Urszula**. Thirteenth century material pantheism in the pseudo-Lullian S- Circle of the Powers of the Soul. *Ambix* 35, no. 3 (Nov 1988): 127-154.
- **2396**. **Thorndike, Lynn**. Alchemy during the first half of the sixteenth century. *Ambix* 2, no. 1 (Jun 1938): 26-37.

Repr., with alterations. in his History of magic... vol.5 ch.24

- **2397**. **Thorndike, Lynn**. "The attitude of Francis Bacon and Descartes towards magic and occult science." In *Science medicine and history*, ed. E. Ashworth Underwood, i, 451-454. Oxford: OUP, 1953.
- **2398**. **Thorndike, Lynn**. The Latin pseudo-Aristotle and medieval occult science. *J Engl Germ Philol* 21 (1922): 229-258.
- **2399**. **Thorndike, Lynn**. Relation between Byzantine and Western science and pseudoscience before 1350. *Janus* 51, no. 1 (1964): 1-48.
- **2400**. **Trimble, R.F.** Some latter-day alchemists. *J Chem Educ* 57 (1980): 645-646. A brief survey of alchemy since the chemical revolution shows that the expectation that alchemy could not survive the new chemistry was wrong. The alchemists mentioned range from Dr. James Price to Armand Barbault, who is still practicing
- **2401**. **Vickers, Brian**, ed.Occult and scientific mentalities in the Renaissance. Cambridge: Cambridge Univ P, 1984.
- **2402**. **Voss, Karen**. "Aspects of medieval alchemy: cosmogony. ontology, and transformation." MA thesis, San Jose State Univ, 1983.
- **2403**. **Waite, Gary K.** Talking animals, preserved corpses and Venusberg: the sixteenth-century magical world view and popular conceptions of the spiritualist David Joris (c.1501- 56). *Social History (London)* 20, no. 2 (May 1995): 137-156.
- **2404**. **Webster, Charles**. From Paracelsus to Newton: magic and the making of modern science. Cambridge: Cambridge Univ. P., 1982. xii, 107p.
- **2405**. **Yates, Frances Amelia**. Lull and Bruno. Collected essays I. London: Routledge & Kegan Paul, 1982. 279P.
- **2406**. Yates, Frances Amelia. Science in its context. *Hist Sci* 11, no. 4 (Dec 1973): 286-291.

Essay review of Debus Science, medicine and society in the Renaissance: essays to honor Walter Pagel (item 669)

- **2407**. **Joly, Bernard**. Review of *Alchemy and chemistry in the 16th and 17th centuries*, by Piyo Rattansi and Antonio Clericuzio. In *Arch Int Hist Sci* 48, no. 140 (1968): 207-210.
- **2408**. **Shackelford, Jole**. Review of *Alchemy and chemistry in the 16th and 17th centuries*, by Piyo Rattansi and Antonio Clericuzio. In *Med Hist* 20, no. 4 (Oct 1996): 521-523. [

http://www.pubmedcentral.gov/articlerender.fcgi?tool=pmcentrez&artid=1037186].

1E(4) [AQU]

- **2409**. **Karpenko**, **Vladimir**. *Die Edelgeborne Jungfer Alchemia*: the final stage of European alchemy. *Bull Hist Chem* 25, no. 1 (2000): 50-63.
- **2410. Thomas** Aguinas. [http://www.crystalinks.com/aguinas.html].

1E(4) [BAC]

2411. **McLean, Adam**. Bacstrom's Rosicrucian society. *Hermetic J*, no. 6 (Winter 1979): 25-29.

Includes a transcription of Tillochs' admission document signed by Bacstrom (pp. 27-29) 1E(4) [ELI]

- **2412**. **Breger, H.** "Elias Artista: a precursor of the Messiah in natural science." In *Nineteen eighty-four: science between utopia and dystopia; edited by Everett Mendelsohn and Helga Nowotny*, eds. Mendelsohn; Everett and Helga Novotny, 49-72. Dordrecht, Boston; Hingham(MA): Reidel; Sold and distributed in the U.S.A. and Canada by Kluwer Academic Publishers, 1984.
- **2413**. **Frater L.** The coming of Elias Artist: chains of transmission: Forge of Tubalcain, Phoenix of the Nephilim. Part I Awakening Pansophia Hermaphrodite, Spiritus Mundi. *J Western Mystery Tradition* 1, no. 8 (Vernal Equinox 2005). [http://www.jwmt.org/v1n8/elias.html].

"The late medieval and early Renaissance period in Europe saw radical transformations in traditional gnostic/hermetic thought and practice. As medieval craft guild knowledge and tradition was transformed into "speculative" masonry, so mineral and metallurgical techniques led to the emergence of what would become known as "alchemy". In both cases, this remodelling and rebirth can be symbolised by the figure of Elias Artist"; in this first article we look at the origins of this symbolic figure. The second article will treat more closely with the role of Elias Ashmole in these transformations, in our Autumnal Equinox issue on "alchemy""

1E(4) [SCH]

2414. **McLean, Adam**. An Interview with Arturo Schwarz. *Hermetic J*, no. 13 (Autumn 1981): 5-7.

1E(411)

2415. **Chisnall, Edward H.** More stories from the bell in the tree. Collins, 1984. ISBN: 0004356888

The new collection of unusual tales from Glasgow's past, with illustrations by the author, contains the most bizarre of characters - alchemists and witches...

- **2416**. **Goldie, Mark**. The occult laboratory: magic, science and second sight in late seventeenth-century Scotland. *Engl Hist Rev* 117 (Jun 2002): 647-649. Maybe
- **2417**. **Lenihan**, **John**. "Mathematics and science' [Scotland]." In *Scotland: a concise cultural history*, ed. Paul H. Scott, 291-310. Edinburgh: Mainstream, 1993.

- . **McLean, Adam**. Editorial. *Hermetic J*, no. 2 (Winter 1978): 1-2.
- As well as general comments, discusses Scottish alchemy
- . **McLean**, **Adam**. A Rosicrucian/alchemical mystery centre in Scotland. *Hermetic J*, no. 4 (Summer 1979): 10-13.
- . **Read, John**. Alchemy in Scotland. *Chemist & Druggist* 128, no. 3046 (25 Jun 1938): 742-745.
- 2421. Read, John. Alchemy under James IV of Scotland. Nature 141 (1938): 940.
- . **Read, John**. Alchemy under James IV of Scotland. *Ambix* 2, no. 2 (Sep 1938): 60-67.
- . **Read**, **John**. Scottish alchemy in the seventeenth century. *Chymia* 1 (1948): 139-151.
- . **Small, J.** Sketches of early Scottish alchemists: Michael Scot King James IV. Sir George Erskine of Innertiel. *Proc Soc Antiq Scot* 11, no. 1 (1874-1875): 179-197. repr Edinburgh: Neill, 1875, vp
- . **Small, J.** Sketches of later Scottish alchemists: John Napier of Merchiston Robert Napier Sir David Lindsay, First Earl of Balcarres Patrick Ruthven Alexander Seton and Patrick Scot. *Proc Soc Antiq Scot* 11, no. 2 (1875-1876): 410-438. repr Edinburgh: Neill, 1876
- **2426**. **Stark, R.B.** The parable of the three doyens (Ambrose Pare, James IV, John Jones). *Plast Reconstr Surg* 56, no. 3 (Nov 1975): 487-491.

1E(411) [BAL]

. **Craven, James Brown**. A Scottish alchemist of the seventeenth century:- David, Lord Balcarres. *J Alchem Soc* 1, no. 5 (May 1913): 68-73. Strong Rosicrucian links

1E(411) [DAM]

. **Mackenzie, B.W.S.** James IV and the Abbot of Tungland. *Scots Mag* 46, no. 5 (Feb 1947): 353-360.

1E(411) [DAV]

- . **Read, John**. William Davidson of Aberdeen; the first British Professor of *Chemistry*. Aberdeen Univ Studs, no. 129., 1951.
- . **Read, John**. William Davidson of Aberdeen; the first British Professor of Chemistry. *Ambix* 9, no. 2 (Jun 1961): 70-101.

1E(411) [SCO]

- . **Brown, J.W.** An enquiry into the life and legend of Michael Scot. Edinburgh: David Douglas, 1897. 281p.
- . **Burnett, Charles**. Michael Scoto and the transmission of scientific culture from Toledo to Bologna via the court of Frederick II Hoenstaufen. *Micrologus: Natura, Scienze e Societa` Medievali* 2 (1994): 101-126.
- . **Comrie, J.D.** Michael Scot: a thirteenth-century scientist and physician. *Edinburgh Med J [ns]* 25, no. 1 (1920): 50-60.
- . **Erskine**, **S.** Michael Scot. *Occult Rev* 9, no. 2 (Feb 1909): 84-97.
- . **Ferguson, John**. A short biography and bibliography of Michael Scotus. Glasgow: , 1931.
- . **Haskins, Charles H.** The "Alchemy" ascribed to Michael Scot. *Isis* 10, no. 2 (1928): 350-359.
- . **Hindley, G.D.** The wizard Michael Scott. *Metropol College Trans* (1936): 7-25.

- **2438**. **Read**, **John**. Michael Scot: a Scottish pioneer of science. *Scientia* 64, no. 10-11 (Oct- Nov 1938): 190-197.
- **2439**. **Shirley, Ralph**. Notes of the month: Michael Scot. *Occult Rev* 29, no. 2 (Feb 1919): 63-75.
- **2440**. **Singer, Dorothea Waley**. Michael Scot and alchemy. *Isis* 13, no. 1 (Sep 1929): 5-15.
- **2441**. Thorndike, Lynn. Michael Scot. London: Nelson, 1965. 143p.
- **2442**. **Wells, A.A.** Michael Scot. *Theosoph Rev* 21, no. 125 (15 Jan 1898): 458-465.
- **2443**. **Williams, Steven J.** The early circulation of the pseudo Aristotelian "Secret of secrets" in the West: the papal and imperial courts. *Micrologus* 2 (1994): 127-144.
- **2444. Young, J.** Michael Scot (the wizard) and his time., 1923. 23p.

1E(411) [SCO]-3FQ

2445. **Heym, Gerard**. Review of *Michael Scot*, by Lynn Thorndike. In *Ambix* 16, no. 3 (Nov 1969): 167-172.

1E(411) [SET]

- **2446**. Alexander Seton, the Scottish alchemist. *Chamber's J* (26 Nov 1870): 758-761.
- **2447**. **Hubicki, Wlodzimierz**. "The mystery of Alexander Seton the Cosmopolite." In *CIHS 14*, ii, 397-400.
- **2448**. **Hubicki, Wlodzimierz**. "The mystery of Alexander Seton, the Cosmopolite." In *Proceedings of International Congress of the History of Science, XIVth in Tokyo-Kyoto* 1974, vol. ii.
- **2449**. **Seton, Alexander**. "Philosophical enigma." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 182-186. , 1814.
- **2450**. **Seton, Alexander** (?). "An epigram concerning the Philosophers' Stone by Alex. de S. to Gulielmus Blancus." In *A golden and blessed casket of Nature's marvels*, ed. Benedictus Figulus, 1]-[2]., 1893.
- **2451**. **Spence, Lewis**. An East Lothian alchemist. *Scottish Rev* (Spring 1915): 101-106. Alexander Seton
- **2452**. **Spence, Lewis**. Scotland's only alchemist. *Scots Mag [ns]* 44, no. 2 (Nov 1945): 119- 128.

Seton

1E(41835)

2453. **Kora, M.H.** Alchemy in Dublin in 1792. *Theosophist* 6, no. 6 (Mar 1885): 123-124.

1E(42)

- **2454.** [Complaint to Sir John Fielding about an alchemical trickster]. *Annual Register* 20 (1777): 174-175.
- **2455**. **Armytage, W.H.G.** The early Utopists and science in England. *Ann Sci* 12, no. 4 (Nov 1956): 247-254.

Includes Fludd, Hartlib

2456. **Ashmole, Elias**. Ashmole's account of Tincture found at Bath Abbey. [http://www.levity.com/alchemy/bathabby.html].

In MS. Ashmole 972, folio 311v, Elias Ashmole describes the finding of a tincture in Bath Abbey

- . **Bowles, W.L.** Hermes Britannicus. A dissertation on the Celtic deity Teutates, the Mercurius of Caesar, in further proof and corroboration of the origin and designation of the great temple at Abury in Wiltshire. London: , 1828. 149p.
- . **Burnham**, **Frederic B**. The More-Vaughan controversy: the revolt against philosophical enthusiam. *J Hist Ideas* 35, no. 1 (Jan-Mar 1974): 33-49.
- Useful background to Hermeticism, Royal Society, etc
- . **Clericuzio**, **Antonio**. From van Helmont to Boyle: a study of the transmission of Helmontian chemical and medical theories in seventeenth-century England. *Brit J Hist Sci* 26 (1993): 303-334.
- . **Cope, Jackson L.** Evelyn, Boyle and Dr Wilkinson's "Mathematico-Chymico-Mechanical School". *Isis* 50.
- . **D'Israeli, Isaac**. Amenities of literature, consisting of sketches and characters of English literature. London: Moxon, 1841. 3 vols
- ii, 189-228 The occult philosopher, Dr. Dee. ii, 229-240 The Rosacrusian Fludd. Many editions, including New York: Langley, 1841
- . **Debus, Allen George**. "The English Paracelsians." PhD thesis, Harvard Univ, 1961.
- 2463. Debus, Allen George. The English Paracelsians. London: Oldbourne, 1965. 222p.
- . **Debus, Allen George**. The English Paracelsians. New York: Franklin Watts, 1966.
- . **Debus, Allen George**. Harvey and Fludd: the irrational factor in the rational science of the seventeenth century. *J Hist Biol* 3, no. 1 (Spring 1970): 81-105.
- . **Debus, Allen George**. The Paracelsian compromise in Elizabethan England. *Ambix* 8, no. 2 (Jun 1960): 71-97.
- . **Devlin, Christopher**. The Earl and the alchemist. *The Month [ns]* 9 (1953): 23-28. *ibid* 92-104, 153-66
- . **Dickson, Donald R.** The hunt for Red Elixir: an early collaboration between Fellows of the Royal Society. *Endeavour* 22, no. 2 (1998): 69-72.
- On a collaborative effort in alchemy by Thomas Henshaw (1618-1700) and Sir Robert Paston (1631-1683). "The early history of the Royal Society has been depicted as the triumph of Baconian empiricists who tested their observations of nature openly, while their foes were superstitious dogmatists who speculated by conjuring hypotheses in secret. We now appreciate how broad the Royal Society's conception of natural philosophy was, especially since so many of its early members had hermetic interests. This essay shows, by examining an early collaborative effort of two fellows, that the actual practice of natural philosophy was broad indeed and hardly revolutionary. Our view of these shadowy figures is usually obscured by the backdrop against which they are set, a backdrop that was created as the category of 'natural magic' disappeared, with part becoming science and the rest discarded as superstition. The evidence to be examined includes an alchemical treatise in the British Library and the correspondence discussing it"
- . **Dickson, Donald R.** Thomas Henshaw and Sir Robert Paston's pursuit of the red elixir: an early collaboration between Fellows of the Royal Society. *Notes Recs Roy Soc* 51, no. 1 (22 Jan 1997): 57-76. [http://www.journals.
- royalsoc.ac.uk/media/fljmugtvwnlb85k3jmfk/contributions/t/7/0/0/t7006vwvk1027erh.pd f].

"The problems involved in using Baconian categories to understand the great instauration Bacon hoped to foster are now well known. Natural philosophers were, for Bacon, empiricists, who tested their observations of nature openly, and their foes were superstitious dogmatists, who speculated by conjuring hypotheses in secret. As Joseph Agassi has wryly remarked, 'once a person, historian or not, accepts a division of mankind into open-minded and closed-minded, he almost invariably finds himself on the right side'. We now appreciate how broad even the Royal Society's conception of natural philosophy was, given the hermetic interests of many of its early members. By examining an early collaborative effort of Thomas Henshaw and Sir Robert Paston, who were both respected Fellows of the Royal Society as well as 'chemical alchemists' or 'chemical philosophers' following a rigorous, quantitative programme of experimentation, this essay will confirm that the actual practice of natural philosophy was broad indeed, and hardly revolutionary. Our view of these shadowy figures is usually obscured by the backdrop against which they are set, a backdrop that was created as the category of 'natural magic' disappeared, with part becoming science and the rest being discarded as superstition. The evidence to be examined includes an alchemical treatise in the British Library (Sloane 2222) and Henshaw's correspondence discussing it. Although the status of alchemy certainly changed during the course of the seventeenth century, it did so because more rigorous experimentation proved the alchemist's claims to be unverifiable, not because any underlying theories had been altered. The letters, especially, illustrate this process and also shed light on the differences between the closed world of alchemy and the more open culture of science then emerging"

2470. **Dickson, Donald R.** Thomas Henshawe, Sir Robert Paston and the Red Elixir: an early collaboration between Fellows of the Royal Society. *Notes Recs Roy Soc* 51, no. 1 (22 Jan 1997): 57-76. [http://www.journals.royalsoc.ac.uk/app/home/content.asp? wasp=249eced7d0d84d23b5be73991bda664c&referrer=contribution&format=3&page=1 &pagecount=20; http://

/www.journals.royalsoc.ac.uk/media/2L5X18D0WJ3QRGCBUA5Y/Contributions/T/7/0/0/T7006VWVK1027ERH.pdf].

"The problems involved in using Baconian categories to understand the great instauration Bacon hoped to foster are now well known. Natural philosophers were, for Bacon, empiricists, who tested their observations of nature openly, and their foes were superstitious dogmatists, who speculated by conjuring hypotheses in secret. As Joseph Agassi has wryly remarked, 'once a person, historian or not, accepts a division of mankind into open-minded and closed-minded, he almost invariably finds himself on the right side'. We now appreciate how broad even the Royal Society's conception of natural philosophy was, given the hermetic interests of many of its early members. By examining an early collaborative effort of Thomas Henshaw and Sir Robert Paston, who were both respected Fellows of the Royal Society as well as 'chemical alchemists' or 'chemical philosophers' following a rigorous, quantitative programme of experimentation, this essay will confirm that the actual practice of natural philosophy was broad indeed, and hardly revolutionary. Our view of these shadowy figures is usually obscured by the backdrop against which they are set, a backdrop that was created as the category of 'natural magic' disappeared, with part becoming science and the rest being discarded as superstition. The evidence to be examined includes an alchemical treatise in the British Library (Sloane 2222) and Henshaw's correspondence discussing it. Although the status of alchemy

certainly changed during the course of the seventeenth century, it did so because more rigorous experimentation proved the alchemist's claims to be unverifiable, not because any underlying theories had been altered. The letters, especially, illustrate this process and also shed light on the differences between the closed world of alchemy and the more open culture of science then emerging."

2471. **Dictionary** of National Biography.

This work contains articles on virtually all Englishmen (and women) of alchemical interest. Virtually all those who are authors or editors of works in 1A(42) or subjects of books or articles in 1E(42) appear. Note especially Jane Leade, Pordage, the Dees, the Vaughans, Dausten, Norton, Ripley, Fludd & Starkey

- **2472**. **Feingold, Mordechai**. "The occult tradtiion in the English universities of the Renaissance: a reassessment." In *Occult and scientific mentalities in the Renaissance*, ed. Brian Vickers, 73-94. Cambridge: Cambridge Univ. P., 1984.
- **2473**. **Foy, G.** Henry IV and the alchemists. *Med Press & Circ [ns]* 111 (1921): 498.
- **2474. Frank, Joseph**. Cromwell's press agent: a critical biography of Marchamont Nedham. Lanham (MD): Univ. Press of America, 1980.
- **2475**. **Fyfe, H.C.** Changing silver into gold. *Pearson's Mag* 5, no. 27 (Mar 1898): 272-275.
- **2476**. **Gaule, J.** . . . The Mag-Astro-Mancer, or the magicall-astrologicall-diviner posed, and puzzled. . . . London: Printed for Joshua Kirton at the Kings Arms in St. Pauls Church-yard, 1652. 376p.

Anti-alchemical. Also an edition of 1657

- **2477**. **Getz, Fay Marie**. "To prolong life and promote health: Baconian alchemy and pharmacy in the English learned tradition." In *Health, disease and alchemy in medieval culture*, eds. Sheila Campbell, Bert Hall and David Klausner, 141-151. New York: St Martins P, 1991.
- **2478**. **Green, J.J.** Correspondence of Anne, Viscountess Conway, "Quaker Lady", 1675. *J Friends Hist Soc* 7, no. 1 (Jan 1910): 7-17.
- ibid (2) Apr 1910, 49-55. References to van Helmont
- **2479**. **Griffiths, Ralph A.** Review of *Arthurian myths and alchemy: the kingship of Edward IV*, by J. Hughes. In *Engl Hist Rev* 120, no. 486 (Apr 2005): 450-453.
- **2480**. **Grund, Peter**. . In *J Engl Linguistics* 32 (Dec 2004): 360-364. .
- **2481**. Hill, Christopher. "Science and magic in seventeenth-century England." In *Culture, ideology and politics: essays for Eric Hobsbawm*, eds. R. Samuel and Gareth Stedman Jones, 176-193., 1983.
- **2482**. **Hoeniger, F. David**. Medicine and Shakespeare in the English Renaissance. Newark (DE); London, Toronto: Univ. of Delaware P.; Associated University Presses, 1992.
- **2483**. **Holmyard, Eric John**. Two English alchemists George Ripley and Thomas Norton. *Aryan Path* 4, no. 8 (Aug 1933): 552-555.
- **2484**. **Hughes, Jonathan**. Arthurian myths and alchemy: the kingship of Edward IV. Stroud (Glos): Sutton, 2002. xiii, 354 p. ISBN: 0-7509-1994-9
- **2485**. **Hughes, Jonathan**. Edward IV and the alchemists: Jonathan Hughes looks at the significance, in alchemical terms, of this reign, and what the king himself made of alchemical prophecy. *Hist Today* 52, no. 8 (1 Aug 2002): 10-17.

[http://www.highbeam.com/library/doc3.asp?DOCID=1G1:90164029].

- **2486**. **Jessop**, **A.**, ed. Visitations of the diocese of Norwich. Camden Society, 1888. P. 267 May Be of Interest
- **2487**. **Kassell, Lauren T.** Review of *Alchemy tried in the fire : Starkey, Boyle, and the fate of Helmontian chymistry*, by Newman William Royall and Lawrence M. Principe. In *Studs Hist Philos Sci* 35, no. 4 (2004): 845-849.
- **2488. Kitching, Christopher John**. Alchemy in the reign of Edward VI: an episode in the careers of Richard Whalley and Richard Eden. *Bull Inst Hist Res* 44, no. 110 (Nov 1971): 308-315.
- **2489**. **Kocher, Paul H.** Science and religion in Elizabethan England. San Marino (CA): Huntingdon Library, 1953.
- **2490**. **Kuhn, A.J.** Nature spiritualized: aspects of anti-Newtonianism. *ELH* 41 (1974): 400-412.

Includes Law

- **2491**. **Kuhn, A.J.** "Nature spiritualized: aspects of anti-Newtonianism." In *E L H essays for Earl R. Wasserman*, eds. Ronald Paulson and Arnold Sydney Stein. Baltimore, London: Johns Hopkins Univ P, 1976.
- **2492.** Lilly, William. Mr. William Lilly's history of his life and times, from the year 1602, to 1681. Written by himself in the 66th year of his age, to his worthy friend Elias Ashmole, Esq; published from the original 'manuscript ... London: Printed for J. Roberts in Warwick- Lane, 1715. 116p.

Also an edition of 1822

- **2493**. The lives of those eminent antiquaries Elias Ashmole, Esquire, and Mr. William Lilly ... London: London, printed for T. Davies, 1774. 399p.
- 2494. McLean, Adam. Alchemy in the English State Papers.

[http://www.levity.com/alchemy/statepap.html].

List of references, with brief summaries from 1553 (?) to 1606

- **2495**. **Mendelsohn, J. Andrew**. Alchemy and politics in England, 1649-1665. *Past & Present* 135 (May 1992): 30-78.
- **2496**. **Mulligan, Lotte**. "'Reason', 'Right Reason', and 'Revelation' in mid-seventeenth-century England." In *Occult and scientific mentalities in the Renaissance*, ed. Brian Vickers, 375-401. Cambridge: , 1984.
- **2497**. **Nelson, Nicholas H.** Astrology, *Hudibras*, and the Puritans. *J Hist Ideas* 37 (1976): 521-536.
- **2498**. Newman, William Royall and Lawrence M. Principe, eds.Alchemy tried in the fire: Starkey, Boyle and the fate of Helmontian chymistry. Chicago: Univ of Chicago P, 2002. xiv, 344 p.
- "This Book Explores the Notebooks of the Seventeenth Century Alchemist George Starkey. It Reveals His Methods of Working in the Laboratory, and the Way in Which He Refined and Changed His Alchemical Experiments in the Light of the Results He Obtained and the Underlying Philosophical Ideas Which Shaped His Alchemical Work. Through Their Meticulous Research Into the Source Documents the Authors Demonstrate That Many of the Principles and Laboratory Practices Characteristic of Modern Chemistry Were Already Present in Alchemy. Newman and Principe Promise to Publish the Starkey Notebooks with Their Detailed Analysis of His Methods". Contents: ONE. Worlds Apart; Boyle's Portrayal of His Relationship to Chymistry; Conclusions; TWO. Number, Weight, Measure, and Experiment in Chymistry From the Medievals to Van

Helmont; Testing, Analysis, and Assaying in Late Medieval Alchemy; Alexander Von Suchten and the Sixteenth-Century Synthesis of Chymical Traditions; Joan Baptista Van Helmont: Art, Nature, and Experiment; Conclusions; THREE.

Theory and Practice; Starkey's Laboratory Methodology; The Use and Format of Starkey's Notebooks; Starkey's Laboratory; Starkey's Experimental Methodology: Conjectural Processes and Fiery Refutations; Quantitative Methods and Analyses in Transmutational Alchemy; The Volatilization of Alkalies and Starkey's Grand Design for Medicine; Conclusions; FOUR. Scholasticism, Metallurgy, and Secrecy in the Laboratory; The Style and Origin of Starkey's Notebooks; Sources of Starkey's Industrial Chymistry; The Structure OfStarkey's Laboratory Notebooks; Starkey and Textual Authority; The Place of Divine Authority in the Laboratory; Conclusions; FIVE. Starkey, Boyle, and Chymistry in the Hartlib Circle; Starkey and the Development of Boyle's Early Chymistry; The Role of Benjamin Worsley in Boyle's "Chymical Education"; Hartlib's "Chymical Son" Frederick Clodius and Boyle; Conclusions. SIX. The Legacy of Van Helmont's and Starkey's Chymistry; Boyle, Homberg, and the Chemical Revolution; The Chymistry of Salts in Boyle and Van Helmont; A Helmontian Background to the Chemical Revolution; Conclusions

- **2499**. **Pagel, Walter**. Review of *The English Paracelsians*, by Allan George Debus. In *Hist Sci* 5 (1966): 100-104.
- **2500**. **Pagel, Walter**. William Harvey's biological ideas: selected aspects and historical background. New York, Basel: Karger, 1967.
- **2501**. **Pagel, Walter**. William Harvey's biological ideas: selected aspects and historical background. New York: Hafner, 1967.
- **2502**. **Pure** gold artificially made: an account of some experiments ... in the laboratory of James Price ... to which is prefixed an abridgement of Boyle's Account of a degradation of gold. Transcribed ... by P. Davidson. *Theosophist* 2, no. 1 (Oct 1880): 19-20. *ibid* (3) Dec 1880, 60-61; *ibid* (4) Jan 1881, 78-80; *ibid* (5) Feb 1881, 100-101
- **2503**. **Rattansi**, **Piyo M.** The Helmontian-Galenist controversy in Restoration England. *Ambix* 12, no. 1 (Feb 1964): 1-23.
- **2504**. **Rattansi**, **Piyo M.** Paracelsus and the Puritan Revolution. *Ambix* 11, no. 1 (Feb 1963): 24-32.
- **2505**. **Schuler, Robert M.** Some spiritual alchemies of seventeenth-century England. *J Hist Ideas* 41 (Apr-Jun 1980): 293-318.
- **2506**. **Shirley, John William**. The scientific experiments of Sir Walter Raleigh, the Wizard Earl, and the Three Magi in the Tower, 1603-1617. *Ambix* 4 (1949-1951): 52-66.
- **2507**. **Sitwell, Edith**. The English eccentrics. Boston, New York: Houghton Mifflin, 1933. 332p.

One chapter 'Quacks and alchemists'

2508. Sitwell, Edith. The English eccentrics. Folio Society, 1994. 268p.

One chapter 'Quacks and alchemists'

- **2509**. **Steele, Robert**. "Alchemy." In *Shakespeare's England*, i, 462-474. Oxford: Clarendon P, 1916.
- **2510**. Steele, Robert. Alchemy in England. *The Antiquary* 24 (Sep 1891): 99-105.
- 2511. Steele, Robert. "Magic and alchemy." In Social England, ii, 512-521...
- 2512. Steele, Robert. "The occult sciences." In Social England, iii, 446-453. .

- **2513**. **Steele, Robert**. "Science and pseudo-science." In *Social England*, eds. H.D. Traill and J.S. Mann, ii, 103-105. London: Cassell, 1901-1904.
- 2514. Steele, Robert. "Witchcraft and alchemy." In Social England, iv, 118-123. .
- **2515**. **Stevenson, T.H.** State and science five centuries ago. *Bull Atom Sci* 21 (Jan 1965): 28-29.

Henry VI license to John Mistelden

- **2516**. **Sutherland, A.** "English alchemists before the sixteenth century." MSc thesis, London Univ, 1930.
- **2517**. **Talbot, C.H.** "The elixir of youth." In *Chaucer and Middle English studies in honour of R.H. Robbins*, ed. B. Rowland, 31-42. London: Allen & Unwin, 1974.
- **2518**. **Taylor, Frank Sherwood**. The theory of metals in the works of the 13th-century encyclopaedists. *Bull Brit Soc Hist Sci* 1, no. 8 (1952): 195-204.
- **2519**. **Thomas, H.** "The Society of Chymical Physitians: an echo of the Great Plague of London, 1665." In *Science, medicine and history*, ed. E.A. Underwood, ii, 56-71.
- **2520**. **Versluis, Arthur**. "Mysticism and spiritual harmonics in eighteenth-century England." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 2 ed. Phanes Press.
- **2521**. **Waller, G.F.** "This matching of contraries": Bruno, Calvin and the Sidney circle. *Neophilologus* 56, no. 3 (1972): 331-343.
- **2522**. **Weiss, Roberto**. "Humanism in England during the fifteenth century." PhD thesis, Oxford Univ, 1938.
- **2523**. **Weiss, Roberto**. Humanism in England during the fifteenth century. 3ed ed ed. Oxford: Blackwell, 1967. 206p.
- **2524**. **Wennerlind**, **Carl**. Credit-money as the Philosopher's Stone: alchemy and the coinage problem in seventeenth-century England. *Hist Polit Econ* 35, no. Supplement 1 (Dec 2005): 234-261.
- **2525**. **West, Muriel**. Notes on the importance of alchemy to modern science in the writings of Francis Bacon and Robert Boyle. *Ambix* 9, no. 2 (Jun 1961): 102-114.
- **2526**. Wood, Anthony à. Athenae Oxonienses. Rivington, 1813-1820. 4 vols Many other editions also. Contains information on many persons of interest eg Kelly, Vaughan, Norton, Ashmole etc

1E(42)-3FQ

2527. **Karpenko, Vladimir**. Review of *Alchemy tried in the fire: Starkey, Boyle, and the fate of Helmontian chymistry*, by William R. Newman and Lawrence M. Principe. In *HYLE* 10, no. 2 (Nov 2004): 181-184. [http://www.hyle.org/journal/issues/10-2/rev_karpenko.htm].

1E(42) [ANT]

2528. Dictionary of National Biography. . S.v. "Anthony, Francis."

1E(42) [ASH]

2529. **Ashmole, Elias**. The diary and will of Elias Ashmole; edited and extended from the original manuscripts by R. T. Gunther. Edited by R.T. Gunther. Oxford: s.n., 1927. 183p. **2530**. **Ashmole, Elias**, Elias Ashmole (1617-1692): his autobiographical and historical notes, his correspondence, and other contemporary sources relating to his life and work; edited, with a biographical introduction, by C. H. Josten . Edited by Conrad Hermann Josten, Oxford: Clarendon P, 1966.

- **2531**. **Ashmole, Elias**. Memoirs of the life of that learned antiquary, Elias Ashmole, Esq; drawn up by himself by way of diary. With an appendix of original letters. London: Published by Charles Burman, Esq; London, printed for J. Roberts, near the Oxford-Arms, in Warwick-Lane, 1717. 99p.
- **2532**. **Churton, Tobias**. Magus: the invisible life of Elias Ashmole. Lichfield: Signal Publishing, 2004. ISBN: 0-9543309-2-7
- **2533**. **Corbett, M.K.** Ashmole and the pursiut of alchemy: the illustrations to the *Theatrum Chemicum Britannicum*. *Antiquaries J.* 63 (1983): 326-336.
- **2534**. **Gunther, R.T.** Elias Ashmole, F.R.S., founder of the first public museum of natural history. *Nature* 99, no. 2481 (17 May 1917): 234-235.
- 2535. Horne, A. Elias Ashmole. Ars Quatuor Coronatorum 78 (1965): 83-86.
- **2536**. **Humphreys**, **A.L.** Elias Ashmole. *Berks Bucks & Oxon Archaeol J*.
- 2537. Humphreys, A.L. Elias Ashmole. Reading: The author, 1925. 25p.
- **2538**. **Hunter, Michael Cyril William**. Elias Ashmole, 1617-1692: the founder of the Ashmolean Museum and his world: a tercentenary exhibition, 27 April to 31 July 1983 / compiled by Michael Hunter in conjunction with Kenneth Garlick and N.J. Mayhew; Bodleian exhibition entries by Albinia De la Mare. Oxford: Ashmolean Museum, 1983. xi, 92p. ISBN: 0907849008
- **2539**. **Josten, Conrad Hermann**. Elias Ashmole F.R.S. (1617-1692). Notes Recs Royal Soc 15 (Jul 1960) 221-230, 1960; reprint, Oxford: Museum of the History of Science, 1978.
- **2540**. **Josten, Conrad Hermann**. Elias Ashmole F.R.S. (1617-1692). *Notes Recs Roy Soc* 15 (Jul 1960): 221-230.
- **2541**. **Tuckett, J.E.S.** Dr. Richard Rawlinson and the Masonic entries in Elias Ashmole's diary. *Ars Quatuor Coronatorum* 25 (1912): 237-257.
- **2542**. *Dictionary of scientific biography*. , 1970. S.v. "Ashmole, Elias," by Charles Webster.
- **2543**. **Wright, D.** Elias Ashmole founder of the Ashmolean Museum, Oxford: archaeologist, astrologer, historian, Rosicrucian, and freemason. The Freemason, 1924. 35p.

1E(42) [ASH]-3FQ

2544. **Debus**, **Allen George**. Review of Elias Ashmole (1617-1692): his autobiographical and historical notes, his correspondence, and other contemporary sources relating to his life and work; edited, with a biographical introduction, by C. H. Josten, by C.H. Ashmole. In Hist Sci 6 (1967): 128-138.

1E(42) [ATW]

- **2545**. **[Hall, Manly Palmer]**. Mary Anne Atwood: an Hermetic mystery. *Horizon* 18, no. 1 (Summer 1958): 19-26.
- **2546**. Lee, A.H.M. The wisdom of Mary Ann Atwood. *Speculative Mason* 32, no. 4 (Oct 1940): 103-108.

ibid23(1)Jan 1941,12-15

2547. **Wilmshurst, W.L.** The later mysticism of Mrs. Atwood. *The Quest* 10, no. 4 (Jul 1919): 487-507.

ibid 11 (1) Oct 1919, 31-53

1E(42) [BACF]

- . **Briggs, John C.** Francis Bacon and the rhetoric of nature. Cambridge (MA): Harvard Univ P. 1989.
- . **Caulfield, T.** "Francis Bacon and the Hermetic tradition." MSc thesis, Manchester Univ, 1974.
- . **Dodd, A.** The Hermetic life of Francis Bacon. *Occult Rev* 68, no. 3 (Jul 1941): 106-109,114.
- . **Fisch, Harold**. Bacon and Paracelsus. *Cambridge J* 5, no. 12 (Sep 1952): 752-758.
- 2552. Francis Bacon and the Rosicrucians. Rosicruc Dig 13, no. 11 (Dec 1935): 422-426.
- . **Gregory, Joshua C.** Chemistry and alchemy in the natural philosophy of Sir Francis Bacon, 1561-1626. *Ambix* 2, no. 2 (Sep 1938): 93-111.
- . **L., A.A.** Reasons for believing Francis Bacon a Rosicrucian. *Theosoph Rev* 27, no. 161 (15 Jan 1901): 422-428.
- . **Larsen, R.E.** The Aristotelianism of Bacon's *Novum Organum. J Hist Ideas* 23, no. 4 (Oct-Dec 1962): 435-450.

Includes specific references

- . **Linden, Stanton J.** Francis Bacon and alchemy: the reformation of Vulcan. *J Hist Ideas* 35, no. 4 (Oct-Dec 1974): 547-560.
- . **Ravetz, J.R.** "Francis Bacon and the reform of philosophy." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, ii, 97-119., 1972.
- . **Rees, Graham**. The fate of Bacon's cosmology in the seventeenth century. *Ambix* 24, no. 1 (Mar 1977): 27-38.
- . **Rees, Graham**. Francis Bacon's semi-Paracelsian cosmology. *Ambix* 22, no. 2 (Jul 1975): 81-101.
- . **Rees, Graham**. Francis Bacon's semi-Paracelsian cosmology and the great instauration. *Ambix* 22, no. 3 (Nov 1975): 151-173.
- . **Rossi, Paolo L.** Francis Bacon: from magic to science; translated from the Italian by Sacha Rabinovitch. London: Routledge & Kegan Paul, 1968. 280p.
- Includes influence of magical and alchemical traditions on Bacon and his opposition to these traditions; his reaction to the idea of a secret wisdom contained in classical myths
- **2562**. **Rossi**, **Paolo L**. Francis Bacon: from magic to science; translated from the Italian by Sacha Rabinovitch. Chicago (IL): Univ of Chicago P, 1968.
- . **Seymour, H.** Francis Bacon as a Rosicrucian. *Modern Mystic* 1, no. 7 (Aug 1937): 26-27, 43, 46.
- ibid (8) Sep 1937, 6-7; ibid (9) Oct 1937, 36-37
- **2564**. **Thorndike, Lynn**. "The attitude of Francis Bacon and Descartes towards magic and occult science." In Science medicine and history: essays on the evolution of scientific thought and medical practice written in honour of Charles Singer, ed. E. Ashworth Underwood, 451-454. Oxford: OUP, 1953.
- . **Vickers, Brian**. Francis Bacon and the progress of knowledge. *J Hist Ideas* 53 (Jul- Sep 1992): 495-518.
- . **Walker, Daniel Pickering**. "Francis Bacon and *Spiritus*." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, ii, 121-130. , 1972.

1E(42) [BACR]

. **Abate, Mark T.** "Roger Bacon and the rage of antichrist: the apocalypse of a thirteenth century natural philosopher." PhD thesis, Boston University, 2000.

- . **Bibliothecar. Chetham**. General literary index. Index of authors. *Notes & Queries* [2] 9, no. 212 (21 Jan 1860): 39-41.
- Some notes on Bacon and alchemy
- . **Brehm, Edmund**. Roger Bacon's place in the history of alchemy. *Ambix* 23, no. 1 (Mar 1976): 53-58. [http://www.alchemywebsite.com/rbacon.html].
- "A reassessment of Bacon's role in the history of alchemy, which has been exaggerated by many modern scholars. The author concludes that Bacon's formulation of the relationship between alchemy and the elixir and Christian morality and salvation is an important link between the ancient soteriological tradition of alchemy and the first blossoming of the Art in Europe during the 14th century"
- . **Bridges, J.H.** The life & work of Roger Bacon: and introduction to the Opus Majus. London: Williams & Norgate, 1914. 173p.
- One chapter on alchemy
- **2571**. *Dictiionary of Scientific Biography*. . S.v. "Roger Bacon," by A.C. Crombie and J.D. North.
- . **Crowley, T.** Roger Bacon. , 1952.
- . **Davis, Tenney L.** Roger Bacon's gunpowder and his secret wisdom. *Ind Eng Chem* 20, no. 7 (Jul 1928): 772-774.
- . **Easton, Stewart Copinger**. "Roger Bacon and his search for a universal science: a reconsideration of the life and work of Roger Bacon in the light of his own stated purposes." PhD thesis, Columbia Univ, 1950.
- . **Easton, Stewart Copinger**. Roger Bacon and his search for a universal science: a reconsideration of the life and work of Roger Bacon in the light of his own stated purposes. Columbia Univ, 1950; reprint, New York: Columbia Univ P, 1952.
- . **Easton, Stewart Copinger**. Roger Bacon and his search for a universal science: a reconsideration of the life and work of Roger Bacon in the light of his own stated purposes. Columbia Univ, 1950; reprint, Oxford: Blackwell, 1952. vii, 255p.
- . **Easton, Stewart Copinger**. Roger Bacon and his search for a universal science: a reconsideration of the life and work of Roger Bacon in the light of his own stated purposes. Columbia Univ. P., 1952; reprint, Westport (CT): Greenwood P., 1970. vii, 255 p ISBN: 0837133998
- . **Easton, Stewart Copinger**. Roger Bacon and his search for a universal science: a reconsideration of the life and work of Roger Bacon in the light of his own stated purposes. Columbia Univ. P., 1952; reprint, New York: Russell & Russell, 1971. vii, 255 p ISBN: 0837133998
- . **Hackett, Jeremiah**, ed.Roger Bacon and the sciences: commemorative essays. Leiden: Brill, 1997.
- . **Hindley, G.D.** Roger Bacon as a mystic. *Metropol College Trans* (1932): 25-36.
- . **Linden, Stanton J.** Roger Bacon in the age of Francis: *The Mirror of alchimy* and the Mirror of Nature. *Cauda Pavonis* 10, no. 1 (Spring 1991): 10-13.
- 'My concern is with the refashioning of Bacon's reputation and the reevaluation of one work attributed to him, "The mirror of alchimy", that occurred between 1597 and 1739 ...' Followed by a comment by Allen G. Debus (pp. 13-14).
- 2582. Little, Andrew George. Roger Bacon. Proc Brit Acad 14 (1928): 265-296.

- **2583**. **Little, Andrew George**, ed.Roger Bacon essays; contributed by various writers on the occasion of the commemoration of the seventh centenary of his birth. Oxford: Clarendon P, 1914. viii, 426p.
- On Roger Bacon's Life and Works, by A. G. Little.--Der Einfluss Des Robert Grosseteste Auf Die Wissenschaftliche Richtung Des Roger Bacon, Von Ludwig Baur.--La Place De Roger Bacon Parmi Les Philosophes Du XIIIe Siècle, Par François Picavet.--Roger Bacon and the Latin Vulgate, by Francis Aidan, Cardinal Gasquet.--Roger Bacon and Philology, by S. A. Hirsch.--The Place of Roger Bacon in the History of Mathematics, by David Eugene Smith.--Roger Bacon Und Seine Verdienste Um Die Optik, Von Eilhard Wiedemann.--Roger Bacons Lehre Von Der Sinnlichen Spezies Und Vom Sehvorgange, Von Sebastian Vogl.-- Roger Bacons Art Des Wissenschaftlichen Arbeitens Dargestellt Nach Seiner Schrift De Speculis, Von J. Würschmidt.--Roger Bacon Et L'horreur Du Vide, Par Pierre Duhem.-- Roger Bacon, His Relations to Alchemy and Chemistry, by M. M. Pattison Muir.--Roger Bacon and Gunpowder, by H. W. L. Hime.--Roger Bacon and Medicine, by E. Withington.-- Roger Bacon in English Literature, by Sir John Edwin Sandys.--Roger Bacon's Works, with Reference to the Mss. And Printed Editions, by A. G. Little (P. [375]-425, [1])
- . **Manly, J.M.** Roger Bacon and the Voynich MS. *Speculum* 6 (1931): 345-391.
- . McGurk, J.J.N. Roger Bacon, Doctor Mirabilis. *Hist Today* 24 (1974): 489-498.
- . **Molland, A.G.** Roger Bacon as magician. *Traditio* 30 (1974): 445-460.
- . **Molland, George**. Roger Bacon and the hermetic tradition in medieval science. *Vivarium* 31 (1993): 140-160.
- . **Muir, Matthew Moncrief Pattison**. "Roger Bacon: his relations to alchemy and chemistry." In *Roger Bacon essays*, ed. A.G. Little, 285-320. Oxford: Clarendon P, 1914.
- **2589**. **Newman, William Royall**. "The alchemy of Roger Bacon and the *Tres Epistolas* attributed to him." In *Comprendre et maitriser la Nature au Moyen Age*, 461-479. Geneva: Droz, 1994.
- . **Newman, William Royall**. "An overview of Roger Bacon's alchemy." In *Roger Bacon and the sciences: commemorative essays*, ed. Jeremiah Hackett, 317-336. Leiden: Brill, 1997.
- . **Newman, William Royall**. The Philosopher's Egg: theory and practice in the alchemy of Roger Bacon. *Micrologus* 3 (1995): 75-101.
- p. 99-101: An unprinted alchemical portion of the Opus minus
- . **Newman, William Royall**. "The Philosopher's Egg: theory and practice in the alchemy of Roger Bacon." In *Le crisi dell'alchimia*. *The crisis of alchemy*, 75-101. Paris: Brepols, 1995.
- . **Nightingale**, **E.** Roger Bacon (1214-1292). *School Sci Rev* 47, no. 163 (Jun 1966): 625-637.
- . **Redgrove**, **Herbert Stanley**. Roger Bacon. *Aryan Path* 5, no. 1 (Jan 1934): 49-51. Essay review
- . **Redgrove**, **Herbert Stanley**. Roger Bacon: the father of experimental science and mediaeval occultism. London: Rider, 1920. 63p.
- . **Rees, Graham**. Matter theory: a unifying factor in Bacon's natural philosophy? *Ambix* 24, no. 2 (Jul 1977): 110-125.
- 2597. Roger Bacon. [http://www.crystalinks.com/bacon.html].
- . **Rowbottom, B.R[alph]**. Roger Bacon. *J Alchem Soc* 2, no. 11 (Mar 1914): 75-85.

- **2599**. **Sandys, J.E.** Roger Bacon. *Proc Brit Acad* [6] (1913-1914): 371-388.
- **2600**. **Thorndike**, **Lynn**. "Roger Bacon." In *History of magic and experimental science*, 2: 615-691
- **2601**. **Westacott, E.V.** Roger Bacon in life and legend. Rockliff, 1953. 140p.
- **2602**. **Westacott, E.V.** Roger Bacon in life and legend. New York: Philosophical Library, 1953.
- **2603**. **Westacott, E.V.** Roger Bacon in life and legend. Banton Press, 1993.

1E(42) [BACW]

2604. **Josten, Conrad Hermann**. William Backhouse of Swallowfield. *Ambix* 4, no. 1-2 (Dec 1949): 1-33.

Includes a reprint of *The Magistery* from Ashmole

2605. **Schuler, Robert M.** "Three verse translations from the Middle French by William Backhouse." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, 73-78., 1995.

1E(42) [BLA]-3FR

2606. Isaac Blackbeard and his "Book of three leaves", 1783. *J Friends Hist Soc* 16, no. 3 (1919): 97-98.

Boehme influenced

1E(42) [BLOM]

- **2607**. **Armytage, R.N. Green-**. Miles Blomefield, English alchemist (1525-1574). *Times Lit Suppl* (5 Nov 1925).
- **2608**. **Armytage, R.N. Green-**. Miles Bloomfield, English alchemist (1525-1574). *Isis* 9, no. 1 (1927): 112.
- **2609**. Baker, Donald and J.L. Murphy. The books of Myles Blomefylde. *The Library 5th series* XXXI (1976): 377-385.
- **2610**. Baker, Donald and J.L. Murphy. Myles Blomefylde: Elizabethan physician, alchemist and book collector: a sketch of a life. *Bodl Libr Rec* XI (1982): 35-46.
- **2611**. **Buriensis**. Myles Bloomfylde and William Blomefield's metrical writings on alchemy. *Notes & Queries* 1, no. 4 (24 Nov 1849): 60.
- **2612**. **D., K.W.** Miles Blomefield, English alchemist (1525-74?). *Isis* 8, no. 2 (1926): 339.
- **2613**. **Dean, K.** "Bury St. Edmund's as a literary centre, with particular reference to the activities of Miles Blomefield, b. 1525, and Cox Macro, 1683-1767." MA thesis, Univ of London, 1925.
- **2614**. **Gray, Irvine Egerton**. Footnotes to an alchemist. *Cambridge Rev* 68, no. 1658 (30 Nov 1946): 172, 174.

Miles Blomefield

1E(42) [BLOW]

2615. **Schuler, Robert M.** William Blomfild, Elizabethan alchemist. *Ambix* 20, no. 2 (Jul 1973): 74-87.

1E(42) [BOS]

2616. **Harley, David**. Rychard Bostock of Tandridge, Surrey (c.1530-1605), M.P., Paracelsian propagandist and friend of John Dee. *Ambix* 47, no. 1 (Mar 2000): 29-36.

1E(42) [BOY]

2617. **Anstey, Peter R.** The philosophy of Robert Boyle. London, New York: Routledge, 2000. xv, 231p. ISBN: 0-415-22429-2

- . **Ben-Chaim**, **M**. The value of facts in Boyles experimental philosophy. *Hist Sci* 38, no. 1 (2000): 57-77.
- . **Boas, Marie**. Boyle as a theoretical scientist. *ISIS* 41.
- . **Boas, Marie**. An early version of Boyle's Sceptical Chymist. *Isis* 45 (1954): 153-168.
- . **Boas, Marie**. Robert Boyle and seventeenth-century chemistry. Cambridge: Cambridge Univ P, 1958. vii, 239p.
- . **Boas, Marie**. Robert Boyle and seventeenth-century chemistry. Cambridge: Cambridge Univ P, 1976.
- . **Burns, D. Thorburn**. . In *Ambix* 49, no. 2 (Jul 2002).
- . **Chalmers, A.** The lack of excellency of Boyle's mechanical philosophy. *Studs Hist Philos Sci* 24 (1993): 541-564.
- . **Clericuzio**, **Antoniio**. "Robert Boyle and the English Helmontians." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 192-199. Leiden: Brill, 1990.
- . **Clericuzio**, **Antonio**. "Carneades and the chemists: a study of *The Skeptical Chymist* and its impact on seventeenth century chemistry." In *Robert Boyle reconsidered*, ed. Michael Hunter, 79-90. Cambridge: Cambridge Univ P, 1994.
- . **Clericuzio**, **Antonio**. A redefinition of Boyle's chemistry and corpuscular philosophy. *Ann Sci* 47 (1990): 561-589.
- . **Fisch, Harold**. The scientist as priest: a note on Robert Boyle's natural theology. *Isis* 44, no. 3 (1953): 252-265.
- . **Greene, R.A.** Henry More and Robert Boyle on the Spirit of Nature. *J Hist Ideas* 23, no. 4 (Oct-Dec 1962): 451-474.
- **2630**. **Harwood, John T.** The early ethics and essays of Robert Boyle. Carbondale (IL): Southern Illinois Univ. P., 1991.
- **2631**. **Hunter, Michael Cyril William**. Alchemy, magic and moralism in the thought of Robert Boyle. *Brit J Hist Sci* 23, no. 4 (1990): 387-410.
- . **Hunter, Michael Cyril William**. "Mapping the mind of Robert Boyle." In *Archives of the Scientific Revolution: the formation and exchange of ideas in seventeenth-century Europe*, ed. Michael Cyril William Hunter, 121-136. Woodbridge, Rochester (NY): Boydell P, 1998.
- . **Hunter, Michael Cyril William**. Robert Boyle (1627-91): scrupolosity and science. Woodbridge: Boydell P, 2000. ix, 293 p. ISBN: 0-85115-798-X

Contents: Note on references and abbreviations. Acknowledgments. 1. Introduction: Interpretations of Boyle, public and private, old and new 2. How Boyle became a scientist 3. The conscience of Robert Boyle: functionalism, dysfunctionalism and the task of historical understanding 4. Casuistry in action: Robert Boyle's confessional interviews with Gilbert Burnet and Edward Stillingfleet (1691) 5. Alchemy, magic and moralism in the thought of Robert Boyle 6. Mapping the mind of Robert Boyle: the evidence of the Boyle papers 7. Self- definition through self-defence: interpreting the apologies of Robert Boyle 8. Boyle versus the Galenists: a suppressed critique of seventeenth-century medical practice and its significance 9. The reluctant philanthropist: Robert Boyle and the communication of secrets and receipts in physick 10. Magic, science and reputation: Robert Boyle, the Royal society and the occult in the late seventeenth century 11. Robert Boyle and the dilemma of biography in the age of the scientific revolution. Bibliography.

Index

2634. **Hunter, Michael Cyril William**, ed.Robert Boyle reconsidered. Cambridge: Cambridge Univ P, 1994. xviii, 231 p

"This Book Presents a New View of Robert Boyle (1627-91), the Leading British Scientist in the Generation Before Newton. It Comprises a Series of Essays by Scholars From Europe and North America Which Scrutinise Boyle's Writings on Science, Philosophy and Theology in Detail, Bringing Out the Subtlety of His Ideas and the Complexity of His Relationship with His Context. Particular Attention Is Given to Boyle's Interest in Alchemy and to Other Facets of His Ideas Which Might Initially Seen Surprising in a Leading Advocate of the Mechanical Philosophy. Many of the Essays Use Material From Among Boyle's Extensive Manuscripts, Which Have Recently Been Catalogued for the First Time. The Introduction Surveys the State of Boyle Studies and Deploys the Findings of the Essays to Offer a Revaluation of Boyle. The Book Also Includes a Bibliography of Writings on Boyle Since 1940". Contents: 1. Introduction Michael Hunter; 2. Virtue, Providence and Political Neutralism: Boyle and Interregnum Politics Malcolm Oster; 3. Science Writing and Writing Science: Boyle and Rhetorical Theory John T. Harwood; 4. Learning From Experience: Boyle's Construction of an Experimental Philosophy Rose-Mary Sargent; 5. Carneades and the Chemists: A Study of The Sceptical Chymist and Its Impact on Seventeenth-Century Chemistry Antonio Clericuzio; 6. Boyle's Alchemical Pursuits Lawrence M. Principe; 7. Boyle's Debt to Corpuscular Alchemy William R. Newman; 8. Boyle and Cosmical Qualities John Henry; 9. The Theological Context of Boyle's Things Above Reason Jan W. Wojcik; 10. 'Parcere Nominibus': Boyle, Hooke and the Rhetorical Interpretation of Descartes Edward B. Davis; 11. Teleological Reasoning in Boyle's Disquisition About Final Causes Timothy Shanahan; 12. Locke and Boyle on Miracles and God's Existence J. J. Macintosh; Bibliography of Writings on Boyle Published Since 1940 2635. Hunter, Michael Cyril William and Charles Littleton. The work-diaries of Robert Boyle: A newly discovered source and its internet publication. Notes Recs Roy Soc 55, no. 3 (22 Sep 2001): 373-390. [http://www.journals. royalsoc.ac.uk/media/ecxx5u63fj5ytmb14w9h/contributions/h/k/9/l/hk9ld490307108hl.p df].

"Boyle's 'work-diaries'his notes on his work experiments and on data given him by othershave been reassembled and transcribed, and are about to be published on the Web" See http://www.bbk.ac.uk/boyle/

2636. **Ihde, Aaron John**. Alchemy in reverse ... *CIHS 10* ii: 907. Abstract only

2637. **Ihde, Aaron John**. Alchemy in reverse: Robert Boyle on the degradation of gold. *Chymia* 9 (1964): 47-57.

2638. **Jacob, J.R.** The ideological origins of Robert Boyle's natural philosophy. *J Europe Studs* 2 (1972): 1-21.

2639. **Karpenko**, **Vladimir**. Review of *The aspiring adept: Robert Boyle and his alchemical quest*, by Lawrence M. Principe. In *HYLE* 6, no. 1 (2000): 181-186. [http://www.hyle.org/journal/issues/6/rev_karp.htm].

2640. **Keiger, Dale**. All that glitters. *Johns Hopkins Mag* (Feb 1999). [http://www.jhu.edu/%7Ejhumag/0299web/glitter.html].

"Historian Larry Principe has uncovered evidence that may forever change our golden image of Robert Boyle, the "father" of modern chemistry"

- . **Kuhn, Thomas**. Robert Boyle and structural chemistry in the seventeenth century. *Isis* 43 (1952): 12-36.
- . **Maddison, R.E.W.** The life of the Honourable Robert Boyle, F.R.S. London: , 1969.
- . **Maddison, R.E.W.** Studies in the life of Robert Boyle, F.R.S. Part VI. The Stalbridge period. 1645-1655, and the Invisible College. *Notes Recs Roy Soc* 18, no. 2 (Dec 1963): 104- 124.
- . **More, Louis Trenchard**. Boyle as alchemist. *J Hist Ideas* 2, no. 1 (Jan 1941): 61-76.
- . **More, Louis Trenchard**. The life and works of the Honourable Robert Boyle. London: , 1944.
- . Neto, José R. Maia and Elene C. Pereira Maia. Boyle's Carneades. *Ambix* 49, no. 2 (Jul 2002): 97-.
- . **Newman, William Royall**. The alchemical sources of Robert Boyle's corpuscular philosophy. *Ann Sci* 53, no. 6 (Nov 1996): 567-585.
- . **Newman, William Royall**. "Boyle's debt to corpuscular alchemy." In *Robert Boyle reconsidered*, ed. Michael Hunter, 107-118. Cambridge: Cambridge Univ P, 1994.
- . **Newman, William Royall**. "Robert Boyle's debt to corpuscular alchemy." In *Robert Boyle reconsidered*, ed. Michael Cyril William Hunter, 107-118. Cambridge: Cambridge Univ P, 1994.
- . **Newman, William Royall**. The role of alchemy in the Scientific Revolution: the case of Sennert and Boyle. .

Manuscript in progress

- . **Noel, Malcolm**. Robert Boyle, Georges Pierre des Clozets, and the Asterism: a new source. *Early Sci Med* 9, no. 4 (2004): 293-306.
- In 1677-8 Robert Boyle fell victim to a French confidence trickster, Georges Pierre des Clozets, who claimed to belong to a secret society of alchemists, 'the Asterism'; the leader of the Asterism was described as the 'Patriarch of Antioch', resident in Constantinople. New evidence shows that Georges Pierre had contrived to publish two short articles about this 'Patriarch' in a Dutch newspaper, and that one of these was given to Boyle to corroborate Pierre's claims. These articles provide further information about the nature of Pierre's invention. Most importantly, they show that his 'Patriarch of Antioch' was modelled on, and explicitly connected to, a contemporary alchemist in whom Boyle already had an interest: Francesco Giuseppe Borri
- . **O'Brien, J.J.** Samuel Hartlib's influence on Robert Boyle's scientific development Part I. The Stalbridge period. *Ann Sci* 21, no. 1 (Mar 1965): 1-14.
- . **O'Brien**, **J.J.** Samuel Hartlib's influence on Robert Boyle's scientific development Part II. Boyle in Oxford. *Ann Sci* 21, no. 4 (Dec 1965): 257-276.
- . **Odling, M.G.** "The experimental basis of Robert Boyle's objections to the Aristotelian and alchemical doctrines." MSc thesis, Univ of London, 1928.
- . **Principe**, **Lawrence M.** "The alchemies of Robert Boyle and Isaac Newton: alternative approaches and divergent deployments." In *Rethinking the scientific revolution*, ed. Margaret J. Osler, 201-220. Cambridge: Cambridge Univ P, 2000.
- . **Principe, Lawrence M.** "The alchemy of Robert Boyle and Isaac Newton: alternate approaches and divergent deployments." In *Rethinking the scientific revolution*, ed. Margaret J. Osler, 201-220. Cambridge: Cambridge Univ P, 2000.

2657. **Principe**, **Lawrence M**. "The aspiring adept: Robert Boyle and his alchemical quest." PhD thesis, Johns Hopkins Univ, 1996.

2658. **Principe, Lawrence M.** The aspiring adept: Robert Boyle and his alchemical quest: including Boyle's "lost" Dialogue on the transmutation of metals. Princeton: Princeton Univ P, 1998. xiv, 339p. ISBN: 0-691-01678-X

"The Aspiring Adept presents a provocative new view of Robert Boyle (1627-1691), one of the leading figures of the Scientific Revolution, by revealing for the first time his avid and lifelong pursuit of alchemy. Boyle has traditionally been considered, along with Newton, a founder of modern science because of his mechanical philosophy and his experimentation with the air-pump and other early scientific apparatus. However, Lawrence Principe shows that his alchemical quest--hidden first by Boyle's own codes and secrecy, and later suppressed or ignored--positions him more accurately in the intellectual and cultural crossroads of the seventeenth century.

Principe radically reinterprets Boyle's most famous work, The Sceptical Chymist, to show that it criticizes not alchemists, as has been thought, but "unphilosophical" pharmacists and textbook writers. He then shows Boyle's unambiguous enthusiasm for alchemy in his "lost" Dialogue on the Transmutation and Melioration of Metals, now reconstructed from scattered fragments and presented here in full for the first time. Intriguingly, Boyle believed that the goal of his quest, the Philosopher's Stone, could not only transmute base metals into gold, but could also attract angels. Alchemy could thus act both as a source of knowledge and as a defense against the growing tide of atheism that tormented him. In seeking to integrate the seemingly contradictory facets of Boyle's work, Principe also illuminates how alchemy and other "unscientific" pursuits had a far greater impact on early modern science than has previously been thought."

Contents: Acknowledgments; Note on Primary Sources; Abbreviations; Introduction; Alchemy and Chemistry: A Crucial Note on Terminology and Categories; Ch. I Boyle Spagyricized; Ch. II Skeptical of the Sceptical Chymist; Ch. III The Dialogue on Transmutation, Kinds of Transmutations, and Boyle's Beliefs; Ch. IV Adepti, Aspirants, and Cheats; Ch. V Boyle and Alchemical Practice; Ch. VI Motivations: Truth, Medicine, and Religion; Epilogue: A New Boyle and a New Alchemy; App. 1 Robert Boyle's Dialogue on the Transmutation and Melioration of Metals; App. 2 Interview Accounts of Transmutation and Prefaces to Boyle's Other Chrysopoetic Writings; App. 3 Dialogue on the Converse with Angels Aided by the Philosophers' Stone; Works Cited; Index 2659. Principe, Lawrence M. The aspiring adept: Robert Boyle and his alchemical quest: including Boyle's "lost" Dialogue on the transmutation of metals. 1998; reprint,

Princeton (NJ): Princeton Univ P, 2000. 340p. ISBN: 0-691-05082-1 Acknowledgments; Note on Primary Sources; Abbreviations; Introduction; Alchemy and Chemistry: A Crucial Note on Terminology and Categories; Ch. I Boyle Spagyricized; Ch. II Skeptical of the Sceptical Chymist; Ch. III The Dialogue on Transmutation, Kinds of Transmutations, and Boyle's Beliefs; Ch. IV Adepti, Aspirants, and Cheats; Ch. V Boyle and Alchemical Practice; Ch. VI Motivations: Truth, Medicine, and Religion; Epilogue: A New Boyle and a New Alchemy; App. 1 Robert Boyle's Dialogue on the Transmutation and Melioration of Metals; App. 2 Interview Accounts of Transmutation and Prefaces to Boyle's Other Chrysopoetic Writings; App. 3 Dialogue on the Converse with Angels Aided by the Philosophers' Stone; Works Cited; Index

- . **Principe, Lawrence M.** "Boyle's alchemical pursuits." In *Robert Boyle reconsidered*, ed. Michael Cyril William Hunter, 91-105. Cambridge: Cambridge Univ P, 1994.
- . **Principe, Lawrence M.** Georges Pierre Des Clozets, Robert Boyle, the Alchemical Patriarch of Antioch, and the reunion of Christendom: further new sources. *Early Sci Med* 9, no. 4 (2004): 307-320.
- "In 1677, Georges Pierre des Clozets visited Robert Boyle and told him that he had been approved for membership in the Asterism, a secret international society of alchemical masters, headed by Pierre's patron Georges du Mesnillet, the Patriarch of Antioch. Extensive correspondence followed, replete with gifts and bizarre claims, until Pierre vanished in August 1678. This paper links several new documents articles in the Mercure galant and the Gazette de France and a manuscript account by another convinced admirer of Pierreto my previous study of him, particularly in regard to Pierre's claim to be working with the Patriarch to reunite Eastern and Western Churches. Dating from before and after Boyle's involvement, these sources add fresh details about Pierre and his other contacts, and show the consistency of Pierre's stories and the credibility he fashioned as he travelled around Europe convincing people of his claims alchemical and otherwise" 2662. Principe, Lawrence M. "The gold process: directions in the study of Robert Boyle's alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martles, 200-205. Leiden: Brill, 1990.
- . **Principe, Lawrence M.** Newly discovered Boyle documents in the Royal Society archive: alchemical tracts and his student notebook. *Notes Recs Roy Soc* 49 (1995): 57-70.
- . **Principe**, **Lawrence M.** "Robert Boyle's alchemical pursuits." In *Robert Boyle reconsidered*, ed. Michael Hunter. Cambridge: Cambridge Univ P, 1994.
- . **Principe, Lawrence M.** Robert Boyle's alchemical secrecy: codes, ciphers and concealments. *Ambix* 39, no. 2 (Jul 1992): 63-74.
- . **Principe**, **Lawrence M.** Style and thought in the early Boyle: discovery of the 1648 manuscript of *Seraphic Love*. *Isis* 85 (1994): 247-260.
- . **Principe**, **Lawrence M.** Virtuous romance and romantic virtuoso: the shaping of Robert Boyle's literary style. *J Hist Ideas* 56 (1995): 377-397.
- . Principe, Lawrence M. and Michael Cyril William Hunter. The lost papers of Robert Boyle. *Ann Sci* 60 (2003): 269-311.
- . **Reti, Ladislao**. "Van Helmont, Boyle and the alkahest." In *Some aspects of seventeenth-century medicine & science*, 1-19. Los Angeles (CA): William Andrews Clark Memorial Library, 1969.
- . **Robert** Boyle. [http://www.crystalinks.com/boyle.html].
- . **Rowbottom, M.E.** "The chemical studies of Robert Boyle and his place in the history of chemistry." PhD thesis, Univ of London, 1955.
- **2672**. **Sargent, Rose-Marie**. The diffident naturalist: Robert Boyle and the philosophy of experiment. Chicago (IL): Univ of Chicago P, 1995. xi, 355p. ISBN: 0-226-73495-1 "In a provocative reassessment of one of the quintessential figures of early modern science, Rose-Mary Sargent explores Robert Boyle's philosophy of experiment, a central aspect of his life and work that became a model for mid- to late seventeenth-century natural philosophers and for many who followed them. Sargent examines the philosophical, legal, experimental, and religious traditions--among them English common

law, alchemy, medicine, and Christianity--that played a part in shaping Boyle's experimental thought and practice. The roots of his philosophy in his early life and education, in his religious ideals, and in the work of his predecessors--particularly Bacon, Descartes, and Galileo--are fully explored, as are the possible influences of his social and intellectual circle. Drawing on the full range of Boyle's published works, as well as on his unpublished notebooks and manuscripts, Sargent shows how these diverse influences were transformed and incorporated into Boyle's views on and practice of experiment"

2673. **Walton, Michael T.** Boyle and Newton on the transmutation of water and air, from the root of Helmont's tree. *Ambix* 27 (Mar 1980): 11-18.

2674. **Walton, Michael T.** Boyle, Newton, and Van Helmont: on the transmutation of air and water. *Essentia* 2, no. 3 (Fall 1981).

[http://homepages.ihug.com.au/~panopus/essentiaiessentiaii3. htm#boyle].

Originally published in *Ambix* Mar 1980

2675. **Wojcik**, **Jan**. Robert Boyle and the limits of reason. Cambridge: Cambridge Univ P. 1997.

1E(42) [BOY]-3FQ

2676. **Wilkinson, Ronald Sterne**. Review of *The life of the Honarable Robert Boyle F.R.S.*, by R.E.W. Maddison. In *Ambix* 17 (1970): 192-193. .

1E(42) [BRI]

2677. **Campbell, W. A.** The chemical library of Thomas Britton (1654-1714). *Ambix* 24: 143-148.

1E(42) [CHAT]

2678. **Pritchard**, **Allan**. Thomas Charnock's book dedicated to Queen Elizabeth. *Ambix* 26 (1979): 56-73.

The first account of a long "lost" major work by the 16th-century alchemist Thomas Charnock, "A book dedicated unto the Queenes maiestie" (1565)

2679. **Taylor, Frank Sherwood**. Thomas Charnock. *Ambix* 2, no. 3-4 (Dec 1946): 148-176.

1E(42) [CHAW]

2680. **Gelbart, Nina Rattner**. The intellectual development of Walter Charleton. *Ambix* 18, no. 3 (Nov 1971): 149-168.

2681. **Rolleston, H.** Walter Charleton, D.M., F.R.C.P., F.R.S. *Bull Hist Med* 8 (1940): 403-416.

1E(42) [CLA]

2682. **Halliwell, J.O.** Some account of John Claptone, an alchemist of Winchester, temp. Henry VIII. *Trans Brit Archeol Soc* (1845): 40-44. Published by Bohn, 1946

1E(42) [COC]

2683. Cammell, C.R. Heart of Scotland. London: Hale, 1956. 255p.

Describes Cockren & alchemy on pp. 222-227

2684. **Tahil, Patricia**. Archibald Cockren - modern alchemist. *Hermetic J*, no. 13 (Autumn 1981): 35-39.

1E(42) [CON]

2685. **Sherrer, G.B.** Philalgia in Warwickshire: F. M. Van Helmont's anatomy of pain applied to Lady Anne Conway. *Studs Renaiss* 5 (1958): 196-206.

1E(42) [CULN]

- . **Poynter, F.N.L.** "Nicholas Culpepper and the Paracelsians." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, I, 201-220., 1972.
- . **Thulesius, Olav**. Nicholas Culpeper. English physician and astrologer. New York; Basingstoke: St Martins Press; Macmillan, 1992.

1E(42) [DAN]

. **Singer, Charles**. Daniel of Morley: an English philosopher of the XIIth century. *Isis* 3.

1E(42) [DAS]

- . **Manzalaoui**, **M.** John Dastin and the pseudo-Aristotelian Secretum Secretorum. *Ambix* 9, no. 3 (Oct 1961): 166-167.
- . **Thiesen, Wilfred R.** John Dastins alchemical vision. *Ambix* 46, no. 2 (Jul 1999): 65-72.

1E(42) [DEEA]

- . **Abraham, Lyndy**. Arthur Dee, 1579-1651: a life. *Cauda Pavonis* 13, no. 2 (Fall 1994): 1-14.
- . **Abraham, Lyndy**. "Arthur Dee, 1579-1651: a life." In *Alchemy and Renaissance culture*, ed. Stanton J. Linden. New York: AMS Press, forthcoming.
- . **Abraham**, **Lyndy**. Harriot's gift to Arthur Dee: literary images from an alchemical manuscript. Cambridge, Durham: Thomas Harriot Society, 1993. 34p.
- . **Appleby, John H.** Arthur Dee and Johannes Banfi Hunyades: further information on their alchemical and professional activities. *Ambix* 24, no. 2 (Jul 1977): 96-109.
- **2695**. **Appleby, John H.** Some of Arthur Dee's associations before visiting Russia clarified, including two letters from Sir Theodore Mayerne. *Ambix* 26: 1-5.
- . **Duveen, Denis I.** Arthur Dee doctor and alchemist. *Chem & Ind* 65, no. 2 (12 Jan 1946): 16-17.

1E(42) [DEEJ]

- **2697**. [Waite, Arthur Edward]. Haunts of the English mystics. No. 1. John Dee. *Unknown World* 1, no. 4 (Nov 1894): 180-182.
- . **Aubrey, John**.Brief lives; edited by A. Clarke. Oxford: Clarendon P, 1898. 2 vols Reference to Dee
- . **Baker, E.** Dr Dee and Queen Elizabeth. *Occult Rev* 7, no. 5 (May 1908): 247-255.
- . **Bett, W.R.** Alchemist and astronomer: a note on John Dee (1527-1658). *Chemist & Druggist* 170, no. 4111 (6 Dec 1959): 611.
- . **Bowen, Marjorie**. Dr. John Dee, M.A., astrologer and alchemist. *Occult Rev* 57, no. 4 (Apr 1933): 225-233.
- . **Calder, I.R.F.** "John Dee studied as an English Neoplatonist." PhD thesis, London Univ, 1952.
- . **Carre, M.H.** Visitors to Mortlake: the life and misfortunes of John Dee. *Hist Today* 12, no. 9 (Sep 1962): 640-647.
- . **Casaubon, Meric**. A true and faithful relation of what passed for many years between Dr John Dee... and some spirits. London: D. Maxwell for T. Garthwait, 1659. 228p.
- **2705**. **Clark, S.** John Dee's Conversations with Angels: Cabala, Alchemy, and the End of Nature. *Common Knowledge* 8, no. 1 (Jan 2002): 206-207.
- . **Clulee**, **Nicholas H.** John Dee's mathematics and the grading of compound qualities. *Ambix* 18, no. 3 (Nov 1971): 178-211.

- . **Clulee**, **Nicholas H.** John Dee's natural philosophy: between science and religion. London, New York: Routledge, 1988. xiv, 347 p. ISBN: 0-415-00625-2
- **2708**. **Clulee**, **Nicholas H.** "John Dee and the Paracelsians." In *Reading the book of nature: The other side of the Scientific Revolution*, eds. Allen George Debus and Michael T. Walton, 111-132. Kirksville (MO): Sixteenth Century Journal Publishers, 1998.
- . **Davis, Tenney L.** Dr John Dee (1527-1608). *J Chem Educ* 12, no. 10 (Oct 1935): 451.
- . **Deacon, Richard**. John Dee: scientist, geographer, astrologer and secret agent to Elizabeth I. London: Muller, 1968. 309p.
- . **Denison, E.** Queen Elizabeth's astrologer. *The Month*, no. 158 (1931): 302-308. Dee
- . **Dickens, Charles**. Modern magic. *All the Year Round* 3, no. 66 (28 Jul 1860): 370-374.

Dee

- . **Dr** Dee. *Blackwoods Edinburgh Mag* 51, no. 319 (May 1942): 626-629.
- . **Franklyn, J.** The amazing Dr. Dee. *Tomorrow* 9, no. 1 (Winter 1961): 47-64.
- . **French, P.J.** "John Dee and his circle." PhD thesis, Claremont Graduate School, 1970.
- . **French, P.J.** John Dee: the world of an Elizabethan magus. London; New York: Routledge & Kegan Paul; Dorset P, 1972. x, 243p. ISBN: 0-7100-7158-2
- Queen Elizabeth. Renaissance England. Hermetic magus. Biography. John Dee's Reputation. Development of an English Magus. Elizabethan England's Greatest Library. John Dee and the Hermetic Philosophy. Magic, Science and Religion. John Dee and the Sidney Circle. John Dee and the Mechanicians: Applied Science in Elizabethan England. John Dee as an Antiquarian
- . **Håkansson, Håkan**. "Seeing the word : John Dee and Renaissance occultism." Doctoral thesis, Lunds Universitet, 2001.
- . **Håkansson**, **Håkan**. "Seeing the word : John Dee and Renaissance occultism." PhD thesis, Lunds Universitet, 2001.
- **2719**. **Harkness, Deborah E.** John Dee's conversation with angels: cabala, alchemy, and the end of nature. Cambridge, New York: Cambridge Univ P, 1999. xiii, 252 p. ISBN: 0-521-62228-X

Elizabethan England's most famous natural philosopher John Dee recorded his reflections on the natural world, the practice of natural philosophy, and the apocalypse in a series of conversations with angels, which have long been an enigmatic facet of his life and work. This book makes extensive use of Dee's library and annotations to clarify this mystery by providing a detailed analysis of these conversations. Professor Harkness contextualizes Dee's angel conversations within the natural, philosophical, religious, and social contexts of his time, arguing that the conversations represent a continuing development of John Dee's earlier concerns and interests. This book will appeal to those with an interest in the history of science, students of religion, and everyone who approaches the new millennium with a wary eye

Contents: Part I. Genesis: 1. The colloquium of angels; 2. Building Jacobs ladder; 3. Climbing Jacobs ladder; Part II. Revelation: 4. Then commeth the ende; 5. The True Cabala; 6. Adams alchemy

- . **Harkness, Deborah E.** Shows in the showstone: A theater of alchemy and apocalypse in the angel conversations of John Dee (1527-1608/9). *Renaissance Q* 49 (1996): 707-737.
- . **Hort, G.M.** Dr John Dee. London: Rider, 1922. 72p.
- **2722**. **Illes, Judika**. The Element encyclopedia of witchcraft: the complete A-Z for the entire magical world. Thorsons Element, 2005. 887p. ISBN: 0-00-719293-2 Probably fairly marginal, but does include Dee
- . **John** Dee. [http://www.crystalinks.com/dee.html].
- . **Josten, Conrad Hermann**. John Dee's *Monas Hieroglyphica*. *Ambix* 12 (1964): 84-221.
- **2725**. **Luhrman. T.M.** An interpretation of the *Fama Fraternitas* with respect to Dees *Monas Hieroglyphica*. *Ambix* 33, no. 1 (Mar 1986): 1-.
- . **McCulloch, Samuel Clyde**. "John Dee: Elizabethan doctor of science and magic." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.
- . **McCulloch, Samuel Clyde**. John Dee: Elizabethan doctor of science and magic. *South Atlantic Q* 50, no. 1 (Jan 1951): 72-85.
- . **Meadows, J.** Elizabethan quintet. London: Longmans, Green, 1956. 304p. John Dee pp. 176-237
- . **Meadows, J.** Elizabethan quintet. London: Longmans, Green, 1956; reprint, New York: Macmillan, 1957.
- **2730**. **Pickering, Chris**. The conjurer John Dee: the myth 1555-1608. *Hermetic J*, no. 33 (Autumn 1986): 5-15.
- . **Pickering, Chris**. The scryers of John Dee. *Hermetic J*, no. 32 (Summer 1986): 9-14.
- . **Rattansi, Piyo M.** . In *Ambix* 20: 133-134. .
- . **Roby**, **J.** Traditions of Lancashire Vol. I. London: Longman, 1829.

Dr. Dee, the astrologer pp. 285-329

- . **Sherman, William H.** John Dee: the politics of reading and writing in the English Renaissance. .
- . **Smith, Charlotte Fell-**. John Dee (1527-1608).

[http://www.hermetics.org/pdf/charlotte.pdf].

A scan of the 1909 book

- . **Smith, Charlotte Fell-**. John Dee (1527-1608). London: Constable, 1909. 342p.
- . **Smith, T.** The life of John Dee; translated from the Latin ... by W. A. Ayton. London: Theosophical Publ Soc, 1908. 115p.
- . **Strathman, E.A.** John Dee as Ralegh's "Conjuror". *Huntingdon Libr Q* 10, no. 4 (Aug 1947): 365-372.
- . **Sumner, Alex**. John Dee. *J Western Mystery Tradition*, no. 1 (Autumnal Equinox 2001). [http://www.jwmt.org/v1n1/dee.html].
- **2740**. **Szonyi, Gyorgy E.** Review of *John Dee's natural philosophy: between sciance and religion*, by Nicholas H. Clulee. In *Cauda Pavonis* 11, no. 1 (Spring 1992): 15-17.
- . **Szulakowska**, **Urszula**. John Dee and European alchemy. Durham: Univ of Durham School of Education, [1996?]. 47p. ISBN: 1-87026-880-6
- . **Szulakowska**, **Urszula**. Paracelsian medicine in John Dee's alchemical diaries. *Cauda Pavonis* 18, no. 1-2 (Spring-Fall 1999): 26-31.

- **2743**. **Trattner, W.I.** God and expansion in Elizabethan England: John Dee, 1527-1583. *J Hist Ideas* 25, no. 1 (Jan-Mar 1964): 17-34.
- **2744**. **Waite, Arthur Edward**. John Dee: in tradition and history. *Occult Rev* 10, no. 4 (Oct 1909): 182-190.
- **2745**. **Walton, Michael T.** Hermetic Cabala in the Monas Hieroglyphica and the Mosaicall Philosophy. *Essentia* 2, no. 2 (Summer 1981).

[http://homepages.ihug.com.au/~panopus/ essentia/essentiaii2.htm#monas].

Some of the material on John Dee is contained in Michael T. Walton "John Dee's Monas Hieroglyphica: geometrical cabala" Ambix, vol. 23, pt. 2, July 1976, pp. 116-123

2746. **Wilding, Michael**. Raising spirits, making gold, swapping wives: the true adventures of Dr John Dee and Sir Edward Kelly. Nottingham; Sydney: Shoestring P; Abbott Bentley, 1999. x, 495p. ISBN: 1-89957-931-5; 0-95860912-8

2747. Wolley, Benjamin. The Queen's Conjurer: the science and magic of Dr. John Dee, advisor to Queen Elizabeth I. Henry Holt & Company, 2001. ISBN: 0805065091 A fascinating portrait of one of the most brilliant, complex, and colorful figures of the Renaissance. Although his accomplishments were substantially became a trusted confidante to Queen Elizabeth I, inspired the formation of the British Empire, and plotted voyages to the New WorldJohn Dee's story has been largely lost to history. Beyond the political sphere his intellectual pursuits ranged from the scientific to the occult. His mathematics anticipated Isaac Newton by nearly a century, while his mapmaking and navigation were critical to exploration. He was also obsessed with alchemy, astrology, and mysticism. His library was one of the finest in Europe, a vast compendium of thousands of volumes. Yet, despite his powerful position and prodigious intellect, Dee died in poverty and obscurity, reviled and pitied as a madman. Benjamin Woolley tells the engrossing story of the rise and fall of this remarkable man, who wielded great influence during the pivotal era when the age of superstition collided with the new world of science and reason. Written with flair and vigor, based on numerous surviving diaries of the period, The Queen's Conjurer is a highly readable account of an extraordinary life 2748. Yeandle, W.H. The quadricentennial of the birth of Dr John Dee: notes on his associations with Mortlake. Mortlake Parish Magazine (Jul 1927). And reprinted, 8p.

2749. **Zetterberg, J. Peter**. Hermetic geocentricity: John Dee's celestial egg. *Isis* 70 (1979): 385-393.

1E(42) [DEEJ]

- 2750. Hindley, G.D. Dr. John Dee, mystic. Metropol College Trans (1934): 39-62.
- 2751. Hort, G.M. Three famous occultists: Dr John Dee. London: Rider, 1939. 190p.
- **2752**. **Hort, G.M.** Three famous occultists: Dr John Dee. Philadelphia: McKay, 1940. 1E(42) [DIC]

2753. **Blomberg**, **William**. Edmund Dickinson's experience of transmutation. [http://www.levity.com/alchemy/dickins. html].

"Extracted from William Blomberg, An Account of the Life and Writings of Edmund Dickinson, M.D. Physician in Ordinary to King Charles and King James II. London. 1739"

2754. Blomberg, William Nicolas. An account of the life and writings of Edmund Dickinson M.D.: physician in ordinary to King Charles and King James II / by William Nicolas Blomberg ...; to which is added, A treatise on the Grecian games, printed from

the doctor's own manuscript. Printed for R. Montagu, at the Book-Warehouse, 1739. [1], 225 p.

1E(42) [DIG]

- . [Longueville, T.]. The life of Sir Kenelm Digby by one of his descendants. London: Longmans, Green, 1896. 310p.
- . **Bligh, E.** Sir Kenelm Digby and his Venetia. London: Sampson Low, Marston, 1932. 331p.
- . **Dobbs**, **Betty Jo Teeter**. Studies in the natural philosophy of Sir Kenelm Digby. *Ambix* 18, no. 1 (Mar 1971): 1-25.
- . **Dobbs**, **Betty Jo Teeter**. Studies in the natural philosophy of Sir Kenelm Digby. Part II. Digby and alchemy. *Ambix* 20, no. 3 (Nov 1973): 143-163.
- . **Dobbs, Betty Jo Teeter**. Studies in the natural philosophy of Sir Kenelm Digby. Part III. Digby's experimental alchemy The book of *Secrets*. *Ambix* 21, no. 1 (Mar 1974): 1-28.
- . **Fulton, John Farquar**. Sir Kenelm Digby: writer, bibliophile and protagonist of William Harvey. New York: P. & K. Oliver, 1937. 75p.
- **2761**. **Miles, W.** Sir Kenelm Digby and the powder of sympathy. *Amer J Pharm* 118, no. 2 (Feb 1946): 63-71.
- . **Miles, W.** Sir Kenelm Digby, alchemist, scholar, courtier, and man of adventure. *Chymia* 2 (1949): 119-128.
- . **Petersson**, **R.T.** Sir Kenelm Digby: the ornament of England 1603-1665. London: Cape, 1956. 366p.
- . **Petersson, R.T.** Sir Kenelm Digby: the ornament of England 1603-1665. Cambridge (MA): Harvard Univ P, 1956.
- . **Redgrove, Herbert Stanley**. The powder of sympathy: a curious medical superstition. *Occult Rev* 16, no. 3 (Sep 1912): 134-143. Digby mainly
- . **Richardson, B.W.** Sir Kenelm Digby, F.R.S. *The Asclepiad* 9, no. 32 (Second quarter 1892): 171-197.
- . *The Cambridge History of English and American Literature. Volume II. The End of the Middle Ages.*, 1907-1921. S.v. "XV. The Progress of Science. §11. Sir Kenelm Digby."[http://www.bartleby.com/218/1511.html].

1E(42) [EDE]

. **Gwyn, David**. Richard Eden: cosmographer and alchemist. *Sixteenth Century J* 15 (1984): 13-35.

1E(42) [EVE]

. **Taylor, Frank Sherwood**. The chemical studies of John Evelyn. *Ann Sci* 8, no. 4 (31 Dec 1952): 285-292.

1E(42) [FLU]

- . **[Waite, Arthur Edward]**. Haunts of the English mystics. No. 1. Robert Flood (*sic!*). *Unknown World* 1, no. 3 (Oct 1894): 130-133.
- **2771. Craven, James Brown**. Doctor Robert Fludd (Robertus de Fluctibus) the English Rosicrucian: life and writings. Kirkwall: Peace, 1902. 260p.
- **2772. Craven, James Brown**. Doctor Robert Fludd (Robertus de Fluctibus) the English Rosicrucian: life and writings. Kirkwall: Peace, 1902; reprint, Kirkwall: Occult Research P. 195-?

- . **Craven, James Brown**. Doctor Robert Fludd (Robertus de Fluctibus) the English Rosicrucian: life and writings. Kirkwall: Peace, 1902; reprint, First Impressions, 1993. xvi, 260p.
- . **Craven, James Brown**. Doctor Robert Fludd (Robertus de Fluctibus) the English Rosicrucian: life and writings. Kirkwall: Peace, 1902; reprint, n.p.: Occult Research P, n.d. 260p.
- . *Dictionary of Scientific Biography*. , 1972. S.v. "Fludd, Robert," by Allen George Debus.
- . **Debus, Allen George**. Key to two worlds: Robert Fludd's weatherglass. *Annali dell'Istituto e Museo di storia della scienza di Firenze A. 7*, no. 2 (1982): 109-144.
- . **Debus**, **Allen George**. "Renaissance chemistry and the work of Robert Fludd." In Alchemy and chemistry in the seventeenth century; papers read by Allen G. Debus and Robert P. Multhauf at a Clark Library seminar, March 12, 1966, eds. Allen George Debus and Robert P. Multhauf, 1-29. Los Angeles: William Andrews Clark Memorial Library, 1966
- . **Debus, Allen George**. Renaissance chemistry and the work of Robert Fludd. *Ambix* 14, no. 1 (Feb 1967): 42-59.
- . **Debus, Allen George**. Robert Fludd and the chemical philosophy of the Renaissance. *Organon*, no. 4 (1967): 119-126.
- . **Debus, Allen George**. Robert Fludd and the circulation of the blood. *J Hist Med Allied Sci* 16, no. 4 (Oct 1961): 374-393.
- . **Debus, Allen George**. Robert Fludd and the use of Gilbert's *De Magnete* in the weapon-salve controversy. *J Hist Med Allied Sci* 19, no. 4 (Oct 1964): 389-417.
- . **Debus**, **Allen George**. "The sun in the universe of Robert Fludd." In *Le soleil a la Renaissance: sciences et mythes. Colloque international, Apr. 1963*, 259-277. Brussels: Presses Universitaires de Bruxelles, 1965.
- . **Godwin, Joscelyn**. Robert Fludd: Hermetic philosopher and surveyor of two worlds. Red Wheel/Weiser.
- Robert Fludd was an Elizabethan alchemist who wrote voluminously on Rosicrucianism and alchemical thought, applying their doctrines to a vast description of man and the universe. Far ahead of his time, he recognized the universality of truth, whether from Catholic or Protestant sources, from the Hebrew Bible, from Pythagoras, Plato, or Hermes Trismegistus. Fludd had a genius for expressing his philosophy and cosmology in graphic form, and his works were copiously illustrated by some of the best engravers of his day.
- . **Godwin, Joscelyn**. Robert Fludd: Hermetic philosopher and surveyor of two worlds. London: Thames & Hudson, 1979. 96p. ISBN: 0-500-81017-6
- "Robert Fludd was an Elizabethan alchemist who wrote voluminously on Rosicrucianism and alchemical thought, applying their doctrines to a vast description of man and the universe. Far ahead of his time, he recognized the universality of truth, whether from Catholic or Protestant sources, from the Hebrew Bible, from Pythagoras, Plato, or Hermes Trismegistus. Fludd had a genius for expressing his philosophy and cosmology in graphic form, and his works were copiously illustrated by some of the best engravers of his day"
- . **Godwin, Joscelyn**. Robert Fludd: Hermetic philosopher and surveyor of two worlds. Boulder (CO): Shambhala, 1979. 96p. ISBN: 0-87773-146-2

Robert Fludd was an Elizabethan alchemist who wrote voluminously on Rosicrucianism and alchemical thought, applying their doctrines to a vast description of man and the universe. Far ahead of his time, he recognized the universality of truth, whether from Catholic or Protestant sources, from the Hebrew Bible, from Pythagoras, Plato, or Hermes Trismegistus. Fludd had a genius for expressing his philosophy and cosmology in graphic form, and his works were copiously illustrated by some of the best engravers of his day.

2786. **Godwin, Joscelyn**. Robert Fludd: Hermetic philosopher and surveyor of two worlds. London: Thames & Hudson, 1979; reprint, Grand Rapids (MI): Phanes P, 1991. 96p. ISBN: 0-933999-69-0

Robert Fludd was an Elizabethan alchemist who wrote voluminously on Rosicrucianism and alchemical thought, applying their doctrines to a vast description of man and the universe. Far ahead of his time, he recognized the universality of truth, whether from Catholic or Protestant sources, from the Hebrew Bible, from Pythagoras, Plato, or Hermes Trismegistus. Fludd had a genius for expressing his philosophy and cosmology in graphic form, and his works were copiously illustrated by some of the best engravers of his day

2787. **Graubard**, **Mark**. Astrology's demise and its bearing on the decline and death of beliefs. *Osiris* 13 (1958): 210-261.

Includes comments on Fludd

2788. **Heisenberg, W.** Wolfgang Pauli's philosophical views. *Main Currents Mod Thought* 17, no. 3 (Jan-Feb 1961).

repr *ibid* 32 (2-5) Nov 1975, 38-41. Originally publ *Naturwissenschaften* Dec 1959. Includes references to Pauli's study of Fludd

2789. **Heisler, Ron**. Robert Fludd: a picture in need of expansion. *Hermetic J* (1989). [http://www.alchemywebsite.com/ h_fludd.html].

2790. **Huffman, William H.** Robert Fludd. California: North Atlantic Books, 2001.

270p. ISBN: 1-556-43373-5

2791. **Huffman, William H.** Robert Fludd and the end of the Renaissance. London, New York: Routledge, 1988. xii, 252 p. ISBN: 0-415-00129-3

2792. Huffman, William H. and Robert A. Seelinger. Robert Fludd's "Declaratio Brevis" to James I. *Ambix* 25: 69-92.

2793. **Josten, Conrad Hermann**. Robert Fludd's "Philosophicall Key" and his alchemical experiments on wheat. *Ambix* 11, no. 1 (Feb 1983): 1-23.

2794. Josten, Conrad Hermann. Robert Fludd's theory of geomancy and his experiences at Avignon in the winter of 1601-1602. *J Warburg Courtauld Insts* 27 (1964): 327-335.

2795. **McLean, Adam**. Robert Fludd's spiritual task. *Hermetic J*, no. 6 (Winter 1979): 39-42.

2796. **Mitchell, Kenneth Stephen**. "Musical conceptions in the hermetic philosophy of Robert Fludd: their nature and significance in German Baroque musical thought." PhD thesis, Washington Univ, 1994.

2797. **Pilgrimage** to Bearstead, Kent. *Metropol College Trans* (1907): 37-42. Fludd is buried there

2798. **Rhodes**, **E.L.** Cleopatra's "Monument" and the Gallery in Fludd's *Theatrum Orbi*. *Renaissance Papers* (1971): 41-48.

. **Robert** Fludd. *Man myth & magic*, no. 36 (1970): 997-998.

. **Shapiro, I.A.** Robert Fludd's stage-illustration. *Shakespeare Studs* 2 (1966): 192-209.

. **Sharon**, **M.W.** Doctor Robert Fludd (1574-1637).

[http://www.levity.com/alchemy/fludd1.html].

. **Waite, Arthur Edward**. Emblematic freemasonry and the evolution of its deeper issues. London: William Rider & Son, 1925. xii, 304p.

Includes an essay The acceptance and Robert Fludd previously publiushed as Robert Fludd and Freemasonry (1921)

. **Waite, Arthur Edward**. Robert Fludd and Freemasonry: a speculative excursion 11 (1922).

. **Waite, Arthur Edward**. Robert Fludd and Freemasonry: a speculative excursion., 1922. 16p.

Offprint from Trans Manchester Assoc Masonic Research Vol XI

. **Waite, Arthur Edward**. Robert Fludd: philosopher and occultist. *Occult Rev* 15, no. 1 (Jan 1912): 11-16.

. **Wellcome Institute for the History of Medicine**. High matter, dark language: the philosophy of Robert Fludd (1547-1637). An exhibition at the Wellcome Institute for the History of Medicine. Wellcome Institute. London. London:

. **Westcott, William Wynn**. In memory of Robert Fludd. *Metropol College Trans* (1907): 43-48.

. **Westman, Robert S.** "Nature, art and psyche: Jung, Pauli and the Kepler-Fludd polemic." In *Occult and scientific mentalities in the Renaissance*, ed. Brian Vickers, 177-229. Cambridge: , 1984.

2809. **Wightman**, **W.P.D**. Essay on myth and method in seventeenth century biological thought. *J Hist Biol* 2, no. 2 (Fall 1969): 321-336.

Includes references to Fludd

. **Yates, Frances Amelia**. The stage in Robert Fludd's memory system. *Shakespeare Studs* 3 (1967): 138-166.

1E(42) [FLU]-3FQ

. **Rees, Graham**. . In *Ambix* 27: 143-145. .

1E(42) [FOR]

- . **Kassell, Lauren T.** Medicine and magic in Elizabethan London: Simon Forman, astrologer, alchemist, and physician. Oxford: Clarendon P, 2005. xviii, 281 p. ISBN: 0-19-927905-5
- . **Kassell, Lauren T.** "Simon Forman's philosophy of medicine: medicine, astrology and alchemy in London, c. 1580-1611." DPhil thesis, Univ of Oxford, 1997.
- **2814**. **Traister, Barbara Howard**. The notorious astrological physician of london: works and days of Simon Forman. Chicago (IL): Univ of Chicago P, 2001. 250p. May include references with Forman's alchemical work

1E(42) [GARS]

. **Colquhoun, Ithell**. Memoir of E.J.L. Garstin, no. 6 (Winter 1979): 11-14. 1E(42) [GOW]

. **Redgrove, Herbert Stanley**. Was John Gower an adept? *Occult Rev* 56, no. 3 (Sep 1932): 182-185.

1E(42) [HARI]

. **Fox, Robert**, ed.Thomas Harriot: an Elizabethan man of science / edited by Robert Fox. Aldershot; Burlington (VT): Ashgate, 2000. x, 317 p.[English Historical Review 118 Nov 2003, 1378-1379

(http://ehr.oupjournals.org/cgi/reprint/118/479/1378)"Reviewed by Robert Goulding in *English Historical Review* **118** Nov 2003, 1378-1379 (http://ehr.oupjournals.org/cgi/reprint/118/479/1378)].

2818. **Seaton, E.** Thomas Hariot's secret script. *Ambix* 5 (1956): 85-110. Argues that it contains alchemical recipes.

. **Shirley, John William**, ed.A source book for the study of Thomas Harriot / edited by John W. Shirley. New York: Arno Press, 1981. ca. 550 p. in various pagings

. **Shirley, John William**. Thomas Hariot: Renaissance scientist. Oxford; New York: Clarendon P, 1974. 181p.

. **Shirley, John William**. Thomas Harriot, a biography. Oxford; New York: Clarendon Press; Oxford University Press, 1983. xii, 508 p. ISBN: 0198229011 1E(42) [HART

. **Webster**, **Charles**. Macaria: Samuel Hartlib and the Great Reformation. *Acta Comeniana* 26 (1970): 147-164.

1E(42) [HART]

- . **Dircks, Henry**. A biographical memoir of Samuel Hartlib ... London: John Russell Smith, 1865. 124p.
- . Greengrass, Mark, Michael Leslie and Timothy Raylor, eds.Samuel Hartlib and universal reformation: studies in intellectual communication. Cambridge: Cambridge Univ P, 1994.
- . **Turnbull, G.H.** Hartlib, Dury and Comenius. Liverpool: Liverpool Univ P, 1947. 447p.
- . **Turnbull, G.H.** Samuel Hartlib's influence on the early history of the Royal Society. *Notes Recs Roy Soc* 10, no. 2 (Apr 1953): 101-130.
- . **Turnbull**, **G.H.** Samuel Hartlib: a sketch of his life and his relations to J. A. Comenius. Milford, 1920. 79p.
- . **Webster**, **Charles**. Samuel Hartlib and the advancement of learning. Cambridge: Cambridge Univ P, 1970.
- . **Wilkinson, Ronald Sterne**. The Hartlib papers and seventeenth-century chemistry. *Ambix* 15, no. 1 (Feb 1968): 54-69.

1E(42) [HES]

. **Kocher, Paul H.** "John Hester, Paracelsan (fl. 1576-93)." In *Joseph Quincy Adams: memorial studies*, eds. J. G. McManaway, G. E. Dawson and E. E. Willoughby, 621-638. Washington (DC): Folger Shakespeare Library, 1948.

1E(42) [JOR]

2831. Debus, Allen George. "Edward Jorden and the formation of the metals: an iatrochemical study of terrestrial phenomena." In *Toward a history of geology*, ed. C.J. Schneer, 100-121. Cambridge (MA): MIT Press, 1969.

1E(42) [KEL]

. **Davidson, P.** The last of the alchemists. *Theosophist* 5, no. 9 (Jun 1884): 211-213. 1E(42) [KELE]

. Ashmole's account of Edward Kelly's transmutations. [http://www.levity.com/alchemy/kelly.html].

"There is an interesting account of John Dee and Edward Kelly's alchemical transmutations included in Elias Ashmole's Theatrum Chemicum BritannicumLondon, 1652, pages 481-484"

2834. **Bett, W.R.** Edward Kelley: alchemist and Baron of Bohemia. *Pharm J* 175, no. 4787 (30 Jul 1955): 86.

2835. Edward Kelley. [http://www.crystalinks.com/kelley.html].

2836. **Gibson**, **Jasper**. An interpretation of alchemical symbolism with reference to the writings of Edward Kelly. *J Alchem Soc* 3, no. 15 (Dec 1914): 17-25.

2837. Merton, Reginald. Edward Kelly and John Dee.

[http://www.alchemylab.com/kellydee.htm].

From his Magicians, Seers, and Mystics

2838. The **Vision** of the four castles: Kelly and Dee. *Hermetic J*, no. 1 (Autumn 1978): 28-29.

2839. **Waite**, **Arthur Edward**. "Edward Kelly, Alchemist." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.

2840. **Wilding, Michael**. Edward Kelly: a life. *Cauda Pavonis* 18, no. 1-2 (Spring & Fall): 1-26.

2841. **Wilding, Michael**. "Edward Kelly: a life." In *Alchemy and Renaissance culture*, ed. Stanton J. Linden. New York: AMS P., forthcoming.

2842. **Wilding, Michael**. The great transmuter (Edward Kelly). *Around the Globe* 16 (Winter 2000-2001): 22-24.

1E(42) [KELJ]

2843. **Phillips, R.** A living alchemist. *The Mirror* ([22 Nov 1828]): 341-343. Reprint of an extract from Sir R. Phillips' *Tour* re Kellerman of Lilley (near Luton)

1E(42) [LOC]

2844. **Modern** alchemical chemistry. *Theosophist* 2, no. 9 (Jun 1881): 203.

Account of report of transmutation by Prof. N. Lockyer

1E(42) [MAY]

2845. **Bohm**, **Walter**. John Mayow and his contemporaries. *Ambix* 11.

2846. **Guerlac, Henry**. John Mayow and the aerial nitre. *CIHS* 7: 332-349.

2847. **Guerlac, Henry**. The poets' aerial nitre: studies in the chemistry of John Mayow, II. *Isis* 45 (1954): 243-255.

2848. John Mayow [1640-1679]. [http://www.crystalinks.com/mayow.html].

Very short extract from Encyclopedia Britannica, with portrait

1E(42) [MOR]

2849. **Brown, C.C.** The mere numbers of Henry More's Cabbala. *Studs Engl Lit* 10, no. 1 (Winter 1970): 144-153.

2850. **Fouke, Daniel C.** The enthusiastical concerns of Dr Henry More: religious meaning and the psychology of delusion. Leiden: Brill, 1997. xi, 260p.

2851. **Tulloch, J.** Rational theology and Christian philosophy in England in the seventeenth century. 2nd ed ed. Blackwood, 1874. 2 vols (463, 500p.)

Henry More - Christian theosophy and mysticism ii, 309-361. Includes references to Cabbala

2852. **Ward, R.** The life of the learned and pious Dr Henry More ... to which are annexed divers philosophical poems and hymns; edited with introduction and notes by M. F. Howard ... London: Theosophical Publ Soc, 1911. 310p.

1E(42) [NEW]

- 2853. Andrade, Edward Neville da Costa. Isaac Newton. London: , 1950.
- . **Andrade, Edward Neville da Costa**. Sir Isaac Newton: his life and work. New York: Macmillan, 1954.
- . **Andrade, Edward Neville da Costa**. Sir Isaac Newton: his life and work. London: , 1954.
- . **Aughton, Peter**. Newton's apple: Isaac Newton and the English scientific renaissance. London; Moreton-in-Marsh: Wiedenfeld & Nicholson; Windrush P., 2003. [8], 9-215, [1] p. ISBN: 0-297-84321-4

Chapter 7: Alchemy (pp.94-109)

- . **Ault, Donald**. "Blake and Newton." In Epochen der Naturmystik: Hermetische Tradition im wissenschaftlichen Fortschritt. Grands moments de la mystique de la nature. Mystical approaches to nature. Unter Mitarbeit zahlreicher Fachgelehrter des In- und Auslandes, eds. Antoine Faivre and Rolf Christian Zimmerman. Berlin: Schmidt, 1979.
- . **Austin, W.H.** Isaac Newton on science and religion. *J Hist Ideas* 31, no. 4 (Oct-Dec 1970): 521-542.
- . **Basu, Prajit K.** Newton's physics in the context of his works on chemistry and alchemy. *Indian J Hist Sci* 26 (1991): 283-305.
- 2860. Bechler, Zev, ed. Contemporary Newtonian research. Dordrecht: Reidel, 1982.
- . **Boss, Valentin**. Newton and Russia: the early influence, 1698-1796. Harvard (MA): Harvard Univ P, 1972.
- . **Brewster, David**. The life of Sir Isaac Newton: the great philosopher; revised and edited by W.T. Lynn. Edited by W.T. Lynn. London: Gail & Inglis, 1855.
- . **Brewster, David**. Memoirs of the life, writings and discoveries of Sir Isaac Newton. With a new introd. by Richard S. Westfall. New York: Johnson Reprint Corp., 1965. 2 vols
- **2864**. **Brewster, David**. Memoirs of the life, writings, and discoveries of Sir Isaac Newton. Edinburgh: Edmonston & Douglas, 1860. 2 vols (430, 434p.) Several other editions. Some references to alchemy
- 2865. Broad, C.D. Sir Isaac Newton. London: OUP, 1927.
- . **Broad**, **W.J.** Sir Isaac Newton: mad as a hatter. *Science* 213 (1981): 1341-1343.
- . Buchwald, Jed Z. and I. Bernard Cohen, eds.Isaac Newton's natural philosophy. Cambridge (MA): MIT Press, 2004. 376p.
- . Carrell, Jennifer Lee. Newton's vice. *Smithsonian Mag* (Dec 2000).
- Some scholars believe that Sir Isaac Newton's alchemical pursuits may have contributed to his idea of gravity
- . Casini, P. "Newton, a sceptical alchemist?" In *Reason, experiment, and mysticism in the scientific revolution*, eds. M.L. Righini Boneli and W.R. Shea, 233-238. New York: , 1975.
- . **Casini, P.** "Newton, the laws of Nature and "the Great Ocean of Truth"." In *CIHS15 Abstracts*, 34., 1977.
- . **Castillejo, David**. The expanding force in Newton's cosmos, as shown in his unpublished papers. Madrid: Ediciones de Arte y Bibliofilia, 1981. 125p. ISBN: 848500549X

- **2872**. **Castillejo, David**. A theory of shifting relationships in knowledge as seen in medieval and modern times with a reconstruction of Newton's thought and essays on art patronage. The author, 1967-1968. 3 vols: 769p.
- . **Christianson, Gale E.** In the presence of the Creator: Isaac Newton and his times. New York: Free P, 1984.
- . **Christianson, Gale E.** Isaac Newton and the scientific revolution. Oxford: OUP, 1996.
- . **Cohen, I. Bernard**. Newton and recent scholarship. *Isis* 51, no. 4 (Dec 1960): 489-514.

Includes some pages on alchemy

. Cohen, I. Bernard and George E. Smith, eds. The Cambridge companion to Newton. Cambridge: Cambridge Univ P, 2002.

"Sir Isaac Newton (1642-1727) Was One of the Greatest Scientists of All Time, a Thinker of Extraordinary Range and Creativity Who Has Left Enduring Legacies in Mathematics and the Natural Sciences. In This Volume a Team of Distinguished Contributors Examine All the Main Aspects of Newton's Thought, Including Not Only His Approach to Space, Time, Mechanics, and Universal Gravity in His Principia, His Research in Optics, and His Contributions to Mathematics, But Also His More Clandestine Investigations Into Alchemy, Theology, and Prophecy, Which Have Sometimes Been Overshadowed by His Mathematical and Scientific Interests"

- . Cohen, I. Bernard and Richard S. Westfall, eds.Newton: texts, backgrounds, commentaries; selected and edited by I. Bernard Cohen and Richard S. Westfal. New York: Norton, 1995. xv, 436 p
- . Cohen, J. B. and R.E. Schofield.Isaak Newton's papers and letters on natural philosophy. Cambridge (MA): , 1958.
- . Dalitz, Richard, H. and Michael Nauenberg, eds. The foundations of Newtonian scholarship. Singapore: World Scientific, 2000.
- . **Devons, Samuel**. Newton the alchemist? *Columbia Library Columns* 20, no. 3 (1971): 16-22.

Concerning an alchemical manuscript of Newton's now in the Columbia University Library

- . **Dobbs, Betty Jo Teeter**. "Conceptual problems in Newton's early chemistry: a preliminary study." In *Religion, science and worldview*, eds. Margaret J. Osler and Paul Lawrence Farber, 3-32. Cambridge: Cambridge Univ P, 1985.
- . **Dobbs, Betty Jo Teeter**. Essay Review of Richard S. Westfalls Never at Rest. A Biography of Isaac Newton. *Ambix* 29, no. 1 (Mar 1982): 62.
- . **Dobbs, Betty Jo Teeter**. "The foundations of Newton's alchemy, or "The Hunting of the Greene Lyon"." PhD thesis, Univ of North Carolina, 1973.
- . **Dobbs**, **Betty Jo Teeter**. "The foundations of Newton's alchemy, or "The Hunting of the Greene Lyon"." PhD thesis, Univ of North Carolina at Chapel Hill, 1974.
- . **Dobbs, Betty Jo Teeter**. The foundations of Newton's alchemy, or "The Hunting of the Greene Lyon". Cambridge; New York: Cambridge Univ P, 1975. xv, 300 p. ISBN: 0-521-20786-X

Includes discussion of Hartlib

- 2886. Dobbs, Betty Jo Teeter. The Janus face of genius: the role of alchemy in Newton's thought. Cambridge, New York: Cambridge Univ P, 1991. xii, 359 p. ISBN: 0-521-38084-7 [Sample text: http://www.loc.gov/catdir/samples/cam031/91008695.html]. "In this major reevaluation of Isaac Newton's intellectual life, Betty Jo Teeter Dobbs shows how his pioneering work in mathematics, physics, and cosmology was intertwined with his study of alchemy. Professor Dobbs argues that to Newton those several intellectual pursuits were all ways of approaching Truth, and that Newton's primary goal was not the study of nature for its own sake but rather an attempt to establish a unified system that would have included both natural and divine principles. She also argues that Newton's methodology was much broader than modern scholars have previously supposed, and she traces the evolution of his thought on the intertwined problems of the microcosmic "vegetable spirit" of alchemy and the "cause" of the cosmic principle of gravitation". Contents: 1. Isaac Newton, philosopher by fire; 2. Vegetability and
- the world: after the Principia, 1713-1727; 8. Epilogue **2887**. **Dobbs, Betty Jo Teeter**. Newton's '*Clavis*': new evidence on its dating and significance. *Ambix* 29, no. 3 (Nov 1982): 198-202.

providence; 3. Cosmology and history; 4. Modes of divine activity in the world: before the Principia; 5. Modes of divine activity in the world: the Principia period; 6. Modes of divine activity in the world: after the Principia, 1687-1713; 7. Modes of divine activity in

- "In 1975, as part of my study of Isaac Newton's early alchemy, I published a short manuscript entitled the 'Clavis' or 'Key'. The manuscript is unquestionably in Newton's handwriting ... Since 1975, however, a considerable quantity of new evidence has accumulated, some of which I should now like to present, for the 'Key' ... seems vital to a full understanding of the structure of Newton's alchemical work."
- **2888**. **Dobbs, Betty Jo Teeter**. "Newton's alchemy and his 'Active Principle' of gravitation." In *Newton's scientific and philosophical legacy*, eds. P.B. Scheurer and G. Debrock, 55-80. Dordrecht: Kluwer Academic Pub, 1988.
- **2889**. **Dobbs, Betty Jo Teeter**. Newton's alchemy and his theory of matter. *Isis* 73 (1982): 511-528.
- **2890. Dobbs, Betty Jo Teeter**. "Newton's commentary on the *The Emerald Tablet of Hermes Trismegistus:* its scientific and theological significance." In *Hermeticism and the Renaissance*, eds. Ingrid Merkel and Allen George Debus, 182-191. London: Folger, 1988.
- **2891. Dobbs, Betty Jo Teeter**. "Newton's rejection of the mechanical aether for gravitation: empirical difficulties and guiding assumptions." In *Scrutinizing science: empirical studies of scientific change*, ed. A. *et. al.* Donovan, 69-83. Dordrecht: Kluwer Academic Pub, 1988.
- **2892**. **Dobbs, Betty Jo Teeter**. Newton and Stoicism. *Southern J Philos* 23, no. Supplement (1985): 109-123.
- **2893**. **Dobbs, Betty Jo Teeter**. "Newton as alchemist and theologian." In *Standing on the shoulders of giants*, ed. Norman J.W. Thrower, 128-140. Berkeley: Univ of California P, 1990.
- **2894**. **Dobbs, Betty Jo Teeter**. Newton manuscripts at the Smithsonian Institution. *Isis* 68 (1977): 105-107.
- **2895**. **Dobbs, Betty Jo Teeter**. Review of A. Rupert Hall, *Isaac Newton: adventurer in thought* and Richard S. Westfall, *The life of Isaac Newton. Isis* 85 (1994): 515-517.

- . **Dobbs, Betty Jo Teeter**. Review of *Contemporary Newtonian research*, by Zev Bechler. In *Isis* 74 (1983): 809-10. .
- . **Dobbs, Betty Jo Teeter**. "Stoic and Epicurean doctrines in Newton's system of the world." In *Atoms, pneuma and tranquility: Epicurean and Stoic themes in European thought*, ed. Margaret J. Osler, 221-238. Cambridge: Cambridge Univ P, 1991.
- **2898. Dobbs, Betty Jo Teeter**. "The unity of truth: an integrated view of Newton's work." In *Action and reaction*, eds. Paul Theerman and Adele F. Seef. London & Newark: , 1993.
- . Dobbs, Betty Jo Teeter and Margaret Jacob. Newton and the culture of Newtonianism. Atlantic Highlands (NJ): Humanities P, 1995.
- **2900. Document** reveals Newton's love of alchemy. *New Scientist*, no. 2536 (28 Jan 2006): 4. [http://www.newscientist.com/article.ns?id=mg18925362. 900&feedId=fundamentals_rss20].
- 2901. Fara, Patricia. Newton: the making of a genius. London: Macmillan, 2002.
- . **Fara, Patricia**. Newton: the making of a genius. London: Macmillan, 2002; reprint, London: Picador, 2003. xvi, 347p. ISBN: 0-330-37588-1
- . Fauvel, John, Raymond Flood, Michael Shortland and Robin Wilson, eds.Let Newton be! a new perspective on his life and works. Oxford: OUP, 1988.
- . **Feingold, Mordechai**. The Newtonian moment: Isaac Newton and the making of modern culture. Oxford: OUP, 2004. 218p. ISBN: 0-19-517734-7
- . **Figala, Karin**. "Newton's alchemy." In *The Cambridge companion to Newton*, eds. I. Bernard Cohen and George E. Smith, 370-386. Cambridge: Cambridge Univ P, 2002.
- . Figala, Karin and Ulrich Petzold. "Alchemy in the Newtonian circle: personal acquaintances and the problem of the late phase of Isaac Newton's alchemy." In *Renaissance and revolution: Humanists, scholars, craftsmen and natural philosophers in early modern Europe*, eds. J.V. Field and Frank A.J.L. James, 173-191. Cambridge: Cambridge Univ P, 1997.
- . **Forbes, Robert James**. Was Newton an alchemist? *Chymia* 2 (1949): 27-36.
- **2908. Forbes, Robert James**. Was Newton an alchemist? *Edgar Allen News* 30, no. 353 (Nov 1951): 1012-1014.
- . Force, James E. and Richard H. Popkin, eds. Newton and religion: context, nature, and influence. Dordrecht: Kluwer, 1999. 325p.
- **2910.** Found! Isaac Newton's lost notes. [http://abc.net.au/science/news/ancient/AncientRepublish 1406228.htm].
- . **Gabbey, Alan**. Isaac Newton alchemist. *Chem Brit* 23 (1987): 1154-1155.
- **2912**. **Geoghegan, D.** Some indications of Newton's attitude towards alchemy. *Ambix* 6, no. 2 (Dec 1957): 102-106.
- . **Gjertsen, Derek**. The Newton handbook. London: Routledge & Kegan Paul, 1986.
- . **Gleick, James**. *Isaac Newton*. Allan Corduner, Narrator: Harperaudio, 2003.
- . **Gleick, James**. Isaac Newton. London, New York: Fourth Estate, 2003. xii, 289p. ISBN: 0-00-716317-7
- Chapter 9 'All things are corruptible' pp. 101-108, covers his alchemical studies
- . **Godwin, G.** Newton's mysticism. *Aryan Path* 20, no. 9 (Sep 1949): 394-398. Appended is a short piece by Keynes *Newton, the man*
- . **Golinski, J.** "The secret life of an alchemist." In *Let Newton be!*, eds. J. Fauvel, R. Flood, Shortland. M. and R. Wilson, 147-167. Oxford: , 1988.

- . **Greenstreet, W.J.**, ed.Isaac Newton 1642-1727: a memorial volume. London: G. Bell & Sons, 1927. 180p.
- . **Gregory**, **R.** [Something about Newton]. *Nature* 342 (30 Nov 1989): 471.
- . Guerlac, Henry. Newton on the Continent. Ithaca (NY): Cornell Univ P, 1981.
- . **Hall, Alfred Rupert**. Isaac Newton and the aerial nitre. *Notes Recs Roy Soc* 52, no. 1 (22 Jan 1998): 51-61. [http://www.journals.
- royalsoc.ac.uk/media/07wck7ce3j5ytha80ma1/contributions/e/j/n/3/ejn3lv1p1xy5fjta.pdf]

Slightly marginal

- . **Hall, Alfred Rupert**. Isaac Newton: adventurer in thought. Oxford; Cambridge (MA): Blackwell, 1992.
- . **Hall, Alfred Rupert**. Isaac Newton: eighteenth-century perspectives. Oxford: OUP, 1999.
- . **Hall, Alfred Rupert**. Newton as alchemist. *Nature* 266, no. 5605 (28 Apr 1977): 785
- 2925. Hall, Alfred Rupert. Newton, his friends and his foes. Aldershot: Variorum, 1993.
- **2926**. Hall, Alfred Rupert and Marie Boas Hall. Newton's theory of matter. *Isis* 51 (Mar 1960): 163.
- . **Hall, Marie Boas**. "Newton's chemical papers." In *Isaac Newton's papers and letters on natural philosophy ... edited ... by I. B. Cohen*, ed. Isaac Newton, 241-248. Cambridge; Cambridge (MA): Cambridge Univ P; Harvard Univ P, 1958.
- . **Hall, Marie Boas**. "Newton's voyage in the strange seas of alchemy." In *Reason, experiment, and mysticism in the scientific revolution*, eds. M.L.R. Bonelli and W.R. Shea, 239-246., 1975.
- . **Harkness, Deborah E.** "Alchemy and eschatology: exploring the connections between John Dee and Isaac Newton." In *Newton and religion: context, nature, and religion*, eds. James E. Force and Richard H. Popkin, 1-16. Dordrecht: Kluwer, 1999.
- . Harman, P.M. and Alan E. Shapiro, eds. The investigation of difficult things: essays on Newton and the history of exact sciences in honour of D.T. Whiteside. Cambridge: Cambridge Univ P, 1992.
- 2931. Hauck, Dennis William. Isaac Newton.

[http://www.alchemylab.com/isaac_newton.htm].

Includes Newton's translation of the Emerald Tablet

- . **History of Science Society**. Sir Isaac Newton 1727-1927: a bicentenary evaluation of his work. Baltimore (MD): Williams & Wilkins, 1927.
- 2933. Hobhouse, S. Isaac Newton and Jacob Boehme. *Philosophia* 2 (1937): 35-54.
- . **Howell, R.P.** Was Newton a mystic? *Theosophist* 73, no. 9 (Jun 1952): 189-191.
- . **Hubbard**, **Elbert**. Newton: little journeys to homes of great scientists. East Aurora (NY): Roycrofters, 1905.
- . **Hughes, M.** Newton, Hermes and Berkeley. *Brit J Philos Sci* 43 (1992): 1-19. Concerning hermetic influences on Newton's theology, his idea of absolute space, and Berkeley's critique of Newton in "The Analyst"
- . **Huxley, G.L.** Two Newtonian studies. *Harvard Libr. Bull.* 13 (Winter 1969): 348-161.
- . **Iliffe, Robert**. Playing philosophically: Isaac Newton and John Bate's Mysteries of Art and Nature. *Intellectual News* 8 (Summer 2000): 70.

2939. Isaac Newton. [http://www.crystalinks.com/newton.html].

2940. Jardine, Lisa. Ingenious pursuits: building the scientific revolution. New York:

Nan A. Talese, 1999. xviii, 444 p. ISBN: 0-385-49325-8

pp.326-331 covers the alchemical interests of Boyle & Newton.

2941. **Jardine**, **Lisa**. Ingenious pursuits: building the scientific revolution. London:

Little, Brown & Co, 1999. xx, 444p. ISBN: 0-316-64752-7

pp.326-331 covers the alchemical interests of Boyle & Newton.

2942. **Jardine, Lisa**. Ingenious pursuits: building the scientific revolution. Abacus ed. London: Little, Brown & Co, 1999; reprint, London: Little, Brown & Co, 2000. xx, 444p. ISBN: 0-349-11305-X

pp.326-331 covers the alchemical interests of Boyle & Newton.

2943. Jeste, Dilip V., Kelly A. Harless and Barton W. Palmer. Chronic late-onset schizophrenia-like psychosis that remitted: revisiting Newtons psychosis? *Amer J Psychiatry* 157 (Mar 2000): 444-449.

[http://ajp.psychiatryonline.org/cgi/content/full/157/3/444].

"The cause of Newtons psychosis has since remained a mystery. Although some authors have attributed Newtons illness to metal poisoning secondary to his experiments in alchemy, Christianson (1) presents excellent evidence against this theory"

2944. **Keynes, John Maynard**. "Newton, the man." In *Newton tercentenary celebrations*, ed. Royal Society, 27-34. Cambridge: Cambridge Univ P for the Royal Society, 1947.

2945. **Keynes, M.** Sir Isaac Newton and his madness of 1692-93. *Lancet*, no. 8167 (8 Mar 1980): 529-530.

2946. **Kollerstrom, Nick**. The path of Halley's Comet, and Newton's late apprehension of the law of gravity. *Ann Sci* 56, no. 4 (Oct 1999): 331-356.

It is here argued that Halley's comet had a more pivotal role than has hitherto been believed in triggering Newton's acceptance of the law of gravity, dispelling his belief in Descartes' theory of vortices. It is found that historians have been unduly prone to credit Newton with dynamical insights at an earlier date than is warranted by the historical documents. A more convincing account of the transition from the period of Newton's alchemical researches of the 1670s to that of his dynamical insights in the 1680s thereby becomes feasible. Acceptance of a principle of rectilinear inertia was a precondition for formulating the law

2947. Koyré, Alexandre. Newtonian studies. Chicago: Univ of Chicago P, 1970.

2948. Lee, A.H.E. Isaac Newton and alchemy. *Speculative Mason* 39, no. 2 (Jul 1937): 86-87.

Reprint of the Foreword to the Sotheby Catalogue

2949. **Lohne, Johannes A.** Isaac Newton: the rise of a scientist. *Notes Recs Roy Soc* 20, no. 2: 125-139.

2950. Lost Newton manuscript rediscovered at Royal Society.

[http://www.royalsoc.ac.uk/news.asp?id=3252].

A collection of notes by Sir Isaac Newton, thought by experts to be lost forever, have recently been rediscovered during cataloguing at the Royal Society and go on display to the public for the first time next week at the Royal Society's Summer Science Exhibition. The notes are written about alchemy, which some scientists in Newton's time believed to hold the secret for transforming base metals, such as lead, into the more precious metals

- of gold or silver. Much of the text consists of Newtons notes on the work of another alchemist of the seventeenth century, Frenchman Pierre Jean Fabre. But one page of the notes presents a more intriguing prospect it offers what may be Newton's own thoughts on alchemy, written almost entirely in English and in his own handwriting.
- . **Lucas, S.** Secularia; or, surveys on the mainstream of history. London: J. Murray, 1862. 410p.
- . **Mandelbrote, Scott**. Footprints of the lion: Isaac Newton at work. Cambridge: Cambridge Univ P, 2001.
- . **Manuel, Frank Edward**. Isaac Newton, historian. Cambridge (MA): Univ P, 1963. viii, 328 p
- . **Manuel, Frank Edward**. A portrait of Isaac Newton. Cambridge (MA): Belknap P, 1968. xvi, 478p.
- pp. 160-190: In quest of the Golden Fleece
- . **Manuel, Frank Edward**. A portrait of Isaac Newton. Cambridge (MA): Belknap P., 1968; reprint, Washington (DC): New Republic Books, 1979. xvi, 478p. ISBN: 0915220520
- . **Manuel, Frank Edward**. A portrait of Isaac Newton. Cambridge (MA): Belknap P., 1968; reprint, New York: Da Capo Press, 1990. xvi, 478p. ISBN: 030680400X
- . **Manuel, Frank Edward**. The religion of Isaac Newton: the Fremantle lectures. Oxford: Clarendon P, 1974. vi, 141p.
- . **Martone, Robert**. Newton and the Magic Vase of Circe. *Kronoscope* 4, no. 2 (2004): 259-268.
- Time is a fundamental property of the physical world. Because time encompasses the antinomic qualities of transience and duration, the definition of time poses a dilemma for the formulation of a comprehensive physical theory. The partial elimination of time is a common solution to this dilemma. In his mechanical philosophy, Newton appears to resort to the elimination of the transient quality of time by identifying time with duration. It is suggested, however, that the transient quality of time may be identified as the active component of the Newtonian concept of inertia, a quasi occult quality of matter that is correlated with change, and that is essential to defining duration. The assignment of the transient quality of time to matter is a necessary consequence of Newton's attempt to render a world system of divine mathematical order. Newton's interest in **alchemy** reflects this view that matter is active and mutable in nature
- . **McGuire**, **J. E.** "Neoplatonism and active principles: Newton and the Corpus Hermeticum." In *Hermeticism and the scientific revolution*, eds. R. S. Westman and J. E. McGuire, 94-142. Los Angeles: Clark Memorial Library, 1977.
- . **McGuire, J. E.** Tradition and innovation: Newton's metaphysics of Nature. Dordrecht: Kluwer, 1995.
- . **McGuire, J. E.** Transmutation and immutability: Newton's doctrine of physical qualities. *Ambix* 14 (1967): 69-95.
- . McGuire, J. E. and Piyo M. Rattansi. Newton and the 'Pipes of Pan'. *Notes Recs Roy Soc* 21, no. 2 (Dec 1996): 108-141.
- . **McKie, Douglas**. Newton and chemistry. *Endeavour* 1, no. 4 (1942): 141-144.
- **2964**. **McKie, Douglas**. Some notes on Newton's chemical philosophy written upon the occasion of the tercentenary of his birth. *Phil Mag* [7] 33, no. 227 (Dec 1942): 847-870.

- . **McMullin, Ernan**. Newton on matter and activity. Notre Dame (IN): Univ. of Notre Dame P., 1978.
- . **More, Louis Trenchard**. Isaac Newton: a biography. New York: Scribner, 1934. 675p.
- . **Morgan, Augustus de**. Essays on the life and work of Newton; edited by Philip E.B. Jourdain. Edited by Philip E.B. Jourdain. Chicago: , 1914.
- . **Muses, C.A.** The alchemical writings of Isaac Newton. *Jacob Boehme Soc Q* 1, no. 7 (Spring 1954): 29-32.
- . **Newall, L.C.** "Newton's work in alchemy and chemistry." In *Sir Isaac Newton:* 1727-1927, 203-255. London: Balliere, Tindall & Cox, 1928.
- . **Newman, William Royall**. "The background to Newton's chemistry." In *The Cambridge companion to Newton*, eds. I. Bernard Cohen and George E. Smith, 358-369. Cambridge: Cambridge Univ P, 2002.
- . **Newton's** dark secrets: centuries old manuscripts reveal the hidden pursuits of a scientific genius. [http://www.pbs.org/wgbh/nova/newton/]. Home page
- . **Newton's** dark secrets: program transcription.

[http://www.pbs.org/wgbh/nova/transcripts/ 3217_newton.html].

- 2973. Newton's dark secrets; narrated by F. Murray Abraham. : NOVA, 2005.
- 2974. Newton's vice. Smithsonian Mag (Dec 2000).
- "Some scholars believe that Sir Isaac Newton's alchemical pursuits may have contributed to his idea of gravity"
- . **Newton, Isaac**.Isaac Newton's papers and letters on natural philosophy ... edited ... by I. B. Cohen ... Edited by I.B. Cohen. Cambridge; Cambridge (MA): Cambridge Univ P; Harvard Univ P, 1958. 501p.
- The Papers Are of Little Interest But It Includes an Essay by M. B. Hall *Newton's Chemical Papers* Pp. 241-248
- . **Newton, Isaac**. Sir Isaac Newton's theological manuscripts. Edited by H. McLachlan. Liverpool: Liverpool Univ. P., 1950.
- . Palmer, Barton W. and Dilip V. Jeste. Drs. Palmer and Jeste reply. *Amer J Psychiatry* 158 (May 2001): 822. [

http://ajp.psychiatryonline.org/cgi/content/full/158/5/822].

Deny that Newton's psychosis was caused by his alchemy. "The timing of Newtons "episode," which seems to have been limited to a circumscribed period of 18 months between 1692 and 1693 (at most) also does not fit the metal-poisoning hypothesis, since his experiments in alchemy (and exposure to mercury and other metals) preceded and continued well beyond this period. As Christianson (1984) commented, "Should there not have been additional breakdowns, given his prolonged addiction to the fire and the crucible?" (p. 360)"

. **Palter, Robert**. The *annus mirabilis* of Sir Isaac Newton, 1666-1966. Cambridge (MA): MIT Press, 1970. viii, 351 p.

Expanded and revised version of papers and discussion comments originally presented at a conference on Newtonian studies, held at the University of Texas at Austin, Nov. 10-12, 1966. First published *Texas Q* 10 (3) Autumn 1967

. **Popkin, Richard H.** Plans for publishing Newton's religious and alchemical manuscripts, 1982-1998. *Int Arch Hist Ideas* 188 (2004): 15-22.

- . **Popkin, Richard H.** "Plans for publishing Newton's religious and alchemical manuscripts, 1982-1998." In *Nwton and Newtonianism*, eds. James E. Force and Sarah Hutton, 15-22. Dordrecht: Kluwer, 2004.
- . Popkin, Richard H. and James E. Force, eds. Essays on the context, Nature and influence of Isaac Newton's theology., 1990.
- . **Price**, **Derek J. de Solla**. Newton in a church tower: the discovery of an unknown book by Isaac Newton. *Yale Univ. Libr. Gaz.* 34 (1960): 124.
- . **Principe, Lawrence M.** "Reflections on Newton's alchemy in light of the new historiography of alchemy." In *Nwton and Newtonianism*, eds. James E. Force and Sarah Hutton, 205-219. Dordrecht: Kluwer, 2004.
- . **Principe**, **Lawrence M**. Reflections on Newton's alchemy in light of the new historiography of alchemy. *Int Arch Hist ideas* 188 (2004): 205-219.
- . **Rattansi**, **Piyo M.** "Newton's alchemical studies." In *Science*, *medicine and society in the Renaissance*, ed. Allen George Debus, ii, 167-182., 1972.
- . **Schaffer, Simon**. "Newtonianism." In *Companion to the history of modern science*, eds. R.C. Olby, G.N. Cantor, J.R.R. Christie and M.J.S. Hodge. London: Routledge, 1990.
- . Scheurer, P.B. and G. Debrock, eds.Newton's scientific and philosophical legacy. Dordrecht: Kluwer Academic Pub, 1988.
- **2988**. **Spargo**, **P.E.** Review of *The foundations of Newton's alchemy or "The hunting of the Greene Lyon*, by Betty Jo Teeter Dobbs. In *Ambix* 24: 175-176.
- . Spargo, P.E. and C.A. Pounds. Newton's 'derangement of intellect'. New light on an old problem. *Notes Recs Roy Soc* 34 (1979): 11-32.
- **2990**. Spivak, Mitchell and Marcelo Epstein. Newtons psychosis. *Amer J Psychiatry* 158 (May 2001): 821-822. [http://ajp.psychiatryonline.org/cgi/content/full/158/5/821]. Suggests that this came about due to his alchemical experiments
- . **Stayer, Marcia Sweet**, ed.Newton's dream. Kingston (ON): McGill-Queen's Univ. P., 1988.
- . **Sullivan, J.W.N.** Isaac Newton, 1642-1727. London: , 1938.
- . **Tallis, Raymond**. Newton's sleep: the two cultures and the two kingdoms. Basingstoke: Macmillan, 1995.
- **2994**. Theerman, Paul and Adele F. Seeff, eds. Action and reaction: proceedings of a symposium to commemorate the tercentenary of Newton's Principia. Newark: Univ. of Delaware P., 1991.
- . **Trengrove, L.** Newton's theological views. *Ann Sci* 22, no. 4 (Dec 1966): 277-294. **2996**. **Villamil, R. de**. Newton, the man. London: Gordon D. Knox, 1931. 111p. Includes catalogue of his library
- . **Westfall, Richard S.** The changing world of the Newtonian industry. *J Hist Ideas* 37, no. 1 (1976): 175-184.
- . **Westfall, Richard S.** "The influence of alchemy on Newton." In *Science, pseudoscience and society*, eds. P. Hanen, M.J. Osler and R.G. Weyant, 145-169. Waterloo (ON): Wilfred Laurier Univ P for the Calgary Institute for the Humanities, 1980.
- . **Westfall, Richard S.** "The influence of alchemy on Newton." In *Mapping the cosmos*, eds. Jane Chance and R.O. Wells, 98-117. Houston (TX): Rice Univ. P., 1985.
- . **Westfall, Richard S.** Isaac Newton: religious rationalist or mystic? *Rev Religion* 22 (Mar 1958): 159-163.

. **Westfall, Richard S.** The life of Isaac Newton. Cambridge: Cambridge Univ P, 1993.

"Isaac Newton was indisputably one of the greatest scientists in history. His achievements in mathematics and physics marked the culmination of the movement that brought modern science into being. One of the greatest scientists in history, Isaac Newtons achievements in mathematics and physics marked the culmination of the movement that brought modern science into being. Richard Westfalls biography captures in engaging detail both his private life and scientific career, presenting a complex picture of Newton the man, and as scientist, philosopher, theologian, alchemist and public figure. An abridged version of his Never at Rest, this concise biography makes Westfall's highly acclaimed portrait of Newton accessible to general readers"

3002. Westfall, Richard S. Never at rest: a biography of Isaac Newton. Cambridge: Cambridge Univ P, 1980. xviii,908p. ISBN: 0-521-23143-4

Substantial emphasis on Newton's fascinaiton with alchemy

. **Westfall, Richard S.** "Newton and alchemy." In *Occult and scientific mentalities*, ed. Brian Vickers, 315-335. Cambridge: Cambridge Univ P, 1984.

. Westfall, Richard S. Newton and the fudge factor. *Science* 179 (1973): 751-758.

. **Westfall, Richard S.** "Newton and the Hermetic tradition." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, ii, 183-198. London: Heinemann, 1972.

. **Westfall, Richard S.** "Newton and the Hermetic tradition." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.

. **Westfall, Richard S.** "The role of alchemy in Newton's career." In *Reason, experiment, and mysticism in the scientific revolution*, eds. M.L. Righini Bonelli and W.L. Shea, 189-232. New York: Science History, 1975.

. **White, Michael**. Isaac Newton: the last sorcerer. London: Fourth Estate, 1997. 402p. ISBN: 1-85702-416-8

. **White, Michael**. Isaac Newton: the last sorcerer. Reading (MA): Addison-Wesley, 1997. 402p. ISBN: 0-201-48301-7

. **White, Michael**. Isaac Newton: the last sorcerer. New York: Perseus Books, 1998. 402p. ISBN: 0201483017

. **Whiteside, D.T.** The expanding world of Newtonian research. *Hist Sci* 1 (1962): 16-29.

. **Williams, Carolyn D.** Chymical Conjunctions: Newton's alchemical applications of sexual symbolism. *Cauda Pavonis* 13, no. 1 (Spring 1994): 1-11.

. **Yates, Frances Amelia**. Did Newton connect his maths and alchemy? *THES*, no. 282 (18 Mar 1977): 13.

. **Yeo, Richard**. Genius, method and morality: images of Newton in Britain, 1760-1860. *Sci Context* 2 (Autumn 1988): 257.

1E(42) [NEW]-2ES

. Iliffe, Robert and John T. Young. Newton on the Net: first and prospective fruits of a Royal Society grant. *Notes Recs Roy Soc* 58, no. 1 (22 Jan 2004): 83-88. [http://www.journals.royalsoc.ac.uk/media/8dfq378dyh0rnlb1qu5m/contributions/h/2/9/a/h29alb20t6r49dhe.pdf].

Progress report on the Newton Project

. The **Newton** project. [http://www.newtonproject.IC.AC.uk/].

"In the first five years of its existence, the Newton Project has produced the first ever comprehensive catalogue of Newton's non-'scientific' papers and has placed online nearly 50 per cent of the two and a half million words he devoted to the subject of theology, as well as a large selection of his personal and scientific papers. At the beginning of 2004, a closely linked sister project in the US received funding to begin similar work on the alchemical papers (http://www.indiana.edu/~college/WilliamNewmanProject.shtml)"

1E(42) [NEW]-3FQ

- **3017**. **Figala, Karin**. Review of The foundations of Newton's alchemy, or "The Hunting of the Greene Lyon", by B.J.T. Dobbs. In Hist Sci 15 (1977): 102-137.
- **3018**. **Whiteside, D.T.** Review of *The foundations of Newton's alchemy, or "The Hunting of the Greene Lyon"*, by B.J.T. Dobbs. In *Isis* 68, no. 241 (Mar 1977): 116-121.

1E(42) [NORT]

- **3019**. **Holmyard, Eric John**. Thomas Norton and the "Ordinall of Alchimy". *Nature* 131, no. 3310 (8 Apr 1933): 520.
- **3020**. **Holmyard**, **Eric John**. Thomas Norton, an alchemist of Bristol. *Chem & Ind* 42, no. 24 (15 Jun 1923): 574-577.
- **3021**. *The Cambridge History of English and American Literature. Volume II. The End of the Middle Ages.*, 1907-1921. S.v. "VIII. The English Chaucerians. §7. Thomas Norton."[http://www.bartleby.com/212/0807.html].

1E(42) [PAC]

3022. **Jarcho, S.** Christopher Packe (1686-1749): physician-cartographer of Kent. *J Hist Med Allied Sci* 33, no. 1 (Jan 1978): 47-52.

1E(42) [PAR]

3023. **Titley, A.F.** Paracelsus: a resume of some controversies. *Ambix* 1, no. 3 (Mar 1938): 166-183.

1E(42) [PHIE]

3024. **Jones, J.W. Hamilton-**. The identity of Eirenaeus Philalethes. *Ambix* 13, no. 1 (Feb 1965): 52-53.

Confirms Winthrop through anagram in Secrets Revealed

- **3025**. **Newman, William Royall**. Corpuscular alchemy: The transmutational theory of Eirenaeus Philalethes. *Bull Hist Chem* 13-14 (1992-1993): 19-27.
- **3026**. **Newman, William Royall**. "The corpuscular transmutational theory of Eirenaeus Philalethes." In *Alchemy and chemistry in 16th and 17th century*, eds. Plyo Rattansi and Antonio Clericuzio, 161-182. Dordrecht: Kluwer, 1994.
- **3027**. **Newman, William Royall**. *Decknamen* or pseudochemical language?: Eirenaeus Philalethes and Carl Jung. *Rev Hist Sci* 49, no. 2-3 (Apr 1996): 159-188.

"It is impossible to investigate the historiography of alchemy without encountering the ideas of the "father of analytical psychology", Carl Jung. Jung argued that alchemy, viewed as a diachronic, trans-cultural entity, was concerned more with psychological states occurring in the mind of the practitioner than with real chemical processes. In the course of elucidating this idea, Jung draws on a number of alchemical authors from the early modern period. One of these is Eirenaeus Philalethes, the pen name of George Starkey (1628-1665), a native of Bermuda who was educated at Harvard College, and who later immigrated to London. A careful analysis of Starkey's work shows, however, that Jung was entirely wrong in his assessment of this important representative of

seventeenth-century alchemy. This finding casts serious doubt on the Jungian interpretation of alchemy as a whole"

3028. **Newman, William Royall**. Prophecy and alchemy: the origin of Eirenaeus Philalethes. *Ambix* 37, no. 3 (Nov 1990): 97-115.

On the identity of Eirenaeus Philalethes (George Starkey), the content of his "Introitus apertus ad occlusum regis palatium", and the reasons for its popularity in the 17th century **3029**. **Wilkinson, Ronald Sterne**. A further note on Eirenaeus Philalethes. *Ambix* 13, no. 1 (Feb 1965): 53-54.

3030. **Wilkinson, Ronald Sterne**. Further thoughts on the identity of "Eirenaeus Philalethes". *Ambix* 19, no. 3 (Nov 1972): 204-208.

3031. **Wilkinson, Ronald Sterne**. The problem of the identity of Eirenaeus Philalethes. *Ambix* 12, no. 1 (Feb 1964): 24-43.

Winthrop suggested

1E(42) [PHIE]-3FR

3032. **Newman, William Royall**. "The authorship of the *Introitus Apertus ad Occulusum Regis Palatium*." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 139-144. Leiden: Brill, 1990.

1E(42) [PLO]

3033. **Taylor, Frank Sherwood**. Alchemical papers of Dr. Robert Plot. *Ambix* 4, no. 1-2 (Dec 1949): 67-76.

1E(42) [POW]

3034. **Webster**, **Charles**. Henry Power's experimental philosophy. *Ambix* 14, no. 3 (Oct 1967): 150-178.

1E(42) [PRI]

3035. Cameron, H.C. The last of the alchemists. *Notes Recs Roy Soc* 9, no. 1 (Oct 1951): 109-114.

James Price

3036. **Cameron, H.C.** Sir Joseph Banks: the autocrat of the philosophers, 1744-1820. London: , 1952.

Includes information on Price

3037. **Chambers, Robert**. "The last of the alchemists." In *Book of days*, ed. Robert Chmabers, i, 602-604. Chambers, 1863.

3038. **Davidson, P.** James Price, M.D., F.R.S., and alchemist, Guildford. *Theosophist* 5, no. 9 (Jun 1884): 213.

3039. **Duveen, Denis I.** James Price (1752-1783) chemist and alchemist. *Isis* 41, no. 3/4 (Dec 1950): 281-283.

3040. **Greene, J.H.S.** The last alchemist. *Discovery* 22, no. 1 (Jan 1961): 19-21. Price

1E(42) [RIP]

3041. **Brann**, **Noel L.** George Ripley and the Abbot Trithemius: an enquiry into contrasting medical attitutudes. *Ambix* 26, no. 3 (1979): 212-220.

3042. **McLean, Adam**. George Ripley. [http://www.levity.com/alchemy/ripley.html]. An introduction to his life and works, incoluding a bibliography of his printed works **3043**. **Nilsson, O.** Communications from an old alchemist. *Light* 32, no. 1640 (15 Jun 1912): 286-287.

Nilsson found a skull reputed to be that of Ripley, and then had communication via automatic writing

3044. *The Cambridge History of English and American Literature. Volume II. The End of the Middle Ages.*, 1907-1921. S.v. "VIII. The English Chaucerians. § 6. George Ripley."[http://www.bartleby.com/212/0806.html].

1E(42) [SHE]

3045. **Debus, Allen George**. Thomas Sherley's *Philosophical Essay* (1672): Helmontian mechanism as the basis of a new philosophy. *Ambix* 27 (1980): 124-135.

1E(42) [SIB]

3046. **Debus, Allen George**. A further note on palingenesis: the account of Ebenezer Sibley in the *Illustration of astrology* (1792). *Isis* 64, no. 222 (Jun 1973): 226-230.

1E(42) [SMA]

3047. **Sherbo, A.** Christopher Smart's knowledge of occult literature. *J Hist Ideas* 18, no. 2 (Apr 1957): 233-241.

3048. **Sherbo, A.** Christopher Smart, free and excepted Mason. *J Engl Germ Philol* 54, no. 4 (Oct 1955): 664-669.

1E(42) [STE]

3049. **Steiger, Isabelle de**. Memorabilia: reminiscences of a woman artist and writer. London: Rider, [1927]. 310p.

1E(42) [STR]

3050. **Appleby, John H.** Moses Stringer (fl. 1695-1713): iatrochemist and Mineral Master General. *Ambix* 34, no. 1 (Mar 1987): 31-45.

1E(42) [TRYE]

3051. **Linden, Stanton J.** Mrs. Mary Trye, medicatrix : chemistry and controversy in Restoration England. *Women's Writing* 1 (1994): 341-353.

1E(42) [TRYO]

3052. **Gordon, A.** A Pythagorean of the seventeenth century: a paper read before the Liverpool Literary and Philosophical Society, April 3rd, 1871. Liverpool?: np, nd (1871?). 49p.

Thomas Tryon

1E(42) [TYM]

3053. **Janacek, Bruce**. Thomas Tymme and natural philosophy: prophecy, alchemical theology, and the Book of Nature. *Sixteenth Century J* 30 (1999): 987-1007.

1E(42) [VAUT]

3054. **Ali, S. Abdul-**. Some notes on the doctrine of the first matter, with special reference to the works of Thomas Vaughan. *J Alchem Soc* 2, no. 10 (Feb 1914): 59-74. **3055**. **Butts, M.** The works of Thomas Vaughan. *The Little Review* 6, no. 10 (Mar 1920): 47-48.

3056. Colquhoun, Ithell. The two Silurists. *Prediction* 37, no. 7 (Jul 1971): 22-24.

3057. **Crawshaw, O.E.** "The alchemical ideas of Thomas Vaughan and their relationships to the literary work of Henry Vaughan." PhD thesis, Univ of Wales, 1970.

3058. **Damon, S. Foster**. Thomas Vaughan. *The Little Review* 6, no. 11 (Apr 1920): 39.

3059. **Davies, I.** Thomas Vaughan and his new magical light. *Aryan Path* 43, no. 6 (Aug 1972): 249-.

3060. **Dickson, Donald R.** The alchemistical wife: the identity of Thomas Vaughan's 'Rebecca'. *The Seventeenth Century* 13 (1998): 34-46.

- **3061.** Dickson, Donald R. "Thomas Vaughan." In *Dictionary of literary biography, Volume 131. The seventeenth-century British non-dramatic poets in 3 vols*, ed. M. Thomas Hester, 310-317. Detroit, Washington & London: Gale, 1993.
- . **Dickson, Donald R.** Thomas Vaughan and the iatrochemical revolution. *The Seventeenth Century* 15, no. 1 (2000): 18-31.
- . **Dickson, Donald R.** Vaughan's 'The Water-fall' and Protestant meditation. *Explorations in Renaissance Culture* 10 (1984): 28-40.
- . **Hamilton, G.K.** "Three worlds of light: the philosophy of light of Marsilio Ficino, Thomas Vaughan, and Henry Vaughan." PhD thesis, Univ of Rochester, 1974.
- . **Hamilton, Gertrude R.** Thomas Vaughan and the Divine Art of alchemy. *Cauda Pavonis* 4, no. 2 (Fall 1985): 1-3.
- . **Lignus**. A note on Thomas Vaughan. *Theosophist* 39, no. 9 (Jun 1918): 294-295.
- . **Martin, E.** Thomas Vaughan, magician (1621-1665). *Fortnight Rev* 115 (Mar 1924): 405-416.
- . **Newman, William Royall**. Thomas Vaughan as an interpreter of Agrippa von Nettesheim. *Ambix* 29, no. 3 (Nov 1982): 125-140.
- "It is well known that Thomas Vaughn ... was himself an accomplished alchemist ... I shall demonstrate that Vaughan's alchemical interpretation of Agrippa's work was ... a correct one."
- . **Skrine, M.J.H.** Thomas Vaughan in Oxford. *The Quest* 12, no. 4 (Jul 1921): 521-538.
- . **Smith, A.J.M.** Some relations between Henry Vaughan and Thomas Vaughan. *Papers Michigan Acad Sci Arts Letters* 18 (1933): 551-561.
- . **Smith, A.M.P.** Eugenius Philalethes. *Theosophist* 49, no. 7 (Apr 1928): 59-64.
- . **Stewart, B.T.** Hermetic symbolism in Henry Vaughan's "The Night". *Philol Q* 29, no. 4 (Oct 1950): 417-422.
- **3073**. **Willard, Thomas S.** Editing the Vaughans: an interview with Alan Rudrum. *Cauda Pavonis* 4, no. 2 (Fall 1985): 3-4.
- . **Williams, D.J.** Thomas and Henry Vaughan. *Theosophist* 75, no. 1 (Oct 1953): 14-22.
- . **Williams, D.J.** Thomas Vaughan: the Welsh mystic. *Theosophist* 46, no. 12 (Sep 1925): 725-743.
- . **Williams, D.J.** Thomas Vaughan: Theosophy's apostle in the seventeenth century. *Theosophist* 92, no. 9 (Jun 1971): 147-149.
- . **Williams, D.J.** Thomas Vaughan: Theosophy's apostle in the seventeenth century. *Theosophy in Action* (Mar 1971).

1E(42) [WAI]

- . **Gilbert, R. A.** A.E. Waite. *Avallaunius*, no. 2 (1987).
- . **Gilbert, R. A.** A.E. Waite. magician of many parts. Wellingborough: Crucible, 1987.
- . **Waite, Arthur Edward**. Shadows of life and thought: a retrospective review in the form of memoirs. London: Selwyn & Blount, 1938. 288p.
- Chapter XIV: A corner in alchemy (pp.134-141) on AEW'S alchemical translations. Other references to alchemy throughout the text

1E(42) [WAL]

3081. **Thomas, P.D.** The alchemical thought of Walter of Odington. *CIHS 12* iiia: 141-144.

1E(42) [WEB]

3082. **Debus, Allen George**. John Webster and the educational dilemma of the seventeenth century. *CIHS 12* iiib: 15-23.

1E(42) [WILS]

3083. **Coulton, G.G.** A medieval garner: human documents from the four centuries preceding the Reformation; selected, translated, and annotated by.... London: Constable, 1910. 727p.

A monastic alchemist pp. 518-521 (William of Somerton). Several other editions incl 1928-1930, 1954

1E(42) [WOO]

3084. **Debus, Allen George**. John Woodall, Paracelsian surgeon. *Ambix* 10, no. 3 (Oct 1962): 108-118.

1E(42)[FLU]

3085. **Ammann, P.J.** The musical theory and philosophy of Robert Fludd. *J Warburg Courtauld Insts* 30 (1967): 198-227.

1E(421)

3086. Timbs, John. Curiosities of London: exhibiting the most rare and remarkable objects of interest in the Metropolis, with nearly sixty years' personal recollections. A new edition, corrected and enlarged ed. London: Longmans, Green, Reader, and Dyer, 1888. viii, 871p.

1st ed 1855. Includes: Alchemists: Brande's account, Hermetic Mystery, suppressed work, Last true believer in, Woulfe, P., Barnard's Inn

1E(42393) [KIN]

3087. **Nierenstein, M.** A Bristol alchemist. *Trans Bristol and Gloucestershire Archeol Soc* 53 (1931): 265-266.

Abraham Kington

1E(4267) [ELY]

3088. **Waller, William Chapman**. An Essex alchemist. *Essex Rev* 13, no. 49 (Jan 1904): 19-23.

Sir Thomas Elys

1E(43)

3089. Armstrong, E.V. and H.S. Lukens. Lazarus Ercker and his "Probierbuch". Sir John Pettus and his "Fleta Minor". *J Chem Educ* 16, no. 12 (Dec 1939): 553-562.

3090. **Dieckmann, L.** "A forgotten alchemist." In Festschrift für Bernhard Blume. Aufsätze zur deutschen und europäischen Literatur. Hrsg. von Egon Schwarz, Hunter G. Hannum und Edgar Lohner, eds. Egon Schwarz, Hunter G. Hannum and Edgar Lohner. Göttingen: Vandenhoeck u. Ruprecht, 1967.

3091. Duveen, Denis I. and E. Offenbacher. An alchemical correspondence in Germany under the Nazi regime. Long Island City (NY): Reinitz Soap Corp, 1951.

3092. **Gleeson, Janet**. *The arcanum: the extraordinary true story*. New York: Time Warner Audiobooks, 1999.

3093. **Gleeson, Janet**. The arcanum: the extraordinary true story. Bantam, 1999. 356p. ISBN: 0-553-50692-7

A womanizing, hard-drinking, and luxury-loving king...a brash young alchemist imprisoned in a squalid dungeon...an artistic genius who virtually enslaved his apprentices--all locked in an amazing true story of greed, cruelty, and beauty...*The Arcanum*

Bestselling author Janet Gleeson takes us back to the eighteenth century, a time when royal courts fiercely rivaled each other for sheer opulence. Today, nearly three centuries after the formula--the "arcanum"--for making porcelain was finally revealed in Europe, it is scarcely remembered that this "white gold" was once so precious that men went to war for it, stole for it, and gave their lives for it. *The Arcanum* brings Europe's breathtaking race for the arcanum to vivid life...and introduces us to the larger-than-life figures who created a legacy still treasured around the world.

Bantam, 1999? 738/.092/243214 21

3094. **Gleeson, Janet**. The arcanum: the extraordinary true story. New York: Warner Books, 1999. xii, 324 p. ISBN: 0-446-52499-9

A womanizing, hard-drinking, and luxury-loving king...a brash young alchemist imprisoned in a squalid dungeon...an artistic genius who virtually enslaved his apprentices--all locked in an amazing true story of greed, cruelty, and beauty...*The Arcanum*

Bestselling author Janet Gleeson takes us back to the eighteenth century, a time when royal courts fiercely rivaled each other for sheer opulence. Today, nearly three centuries after the formula--the "arcanum"--for making porcelain was finally revealed in Europe, it is scarcely remembered that this "white gold" was once so precious that men went to war for it, stole for it, and gave their lives for it. *The Arcanum* brings Europe's breathtaking race for the arcanum to vivid life...and introduces us to the larger-than-life figures who created a legacy still treasured around the world.

Bantam, 1999? 738/.092/243214 21

3095. **Guinsburg, Arlene Miller**. "Late German humanism and hermeticism: A reassessment of the continuity thesis." In *Harvest of humanism in Central Europe: Essays in honor of Lewis W. Spitz*, ed. Manfred P. Fleischer, 197-211. St Louis (MO): Concordia, 1992.

3096. **Hartmann, Franz**. Was it real gold or was it man-made? *Parachemy* 1, no. 1 (Winter 1973): 21.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyi1.htm#gold].

Extract from his In the pronaos of the temple of wisdom

3097. **Haskins, Charles H.** Michael Scot and Frederick II. *Isis* 4, no. 2 (Oct 1921): 250-275.

3098. **Karpenko, Vladimir**. Central Europe: alchemy in the late Renaissance. *Acta Historiae Rerum Naturalium necnon Technicarum new series* 1 (1997): 195-203.

3099. **Keightley, B.** Agrippa and Paracelsus. *Theosoph Rev* 30, no. 180 (15 Aug 1902): 508-514.

3100. **Lenz, Hans Gerhard**. Is there still any purpose in the pursuit of alchemy? the hunt for artificial gold. *Essentia* 3, no. 3 (Fall 1982).

[http://homepages.ihug.com.au/~panopus/ essentia/essentiaiii3.htm#artificial].

3101. **Mason, Stephen F.** The scientific revolution and the Protestant revolution. - II. Lutheranism in relation to iatrochemistry and the German nature-philosophy. *Ann Sci* 9, no. 2 (30 Jun 1953): 154-175.

- . **Montgomery, John Warwick**. Cross, constellation and crucible: Lutheran astrology and alchemy in the age of the Reformation. *Trans Roy Soc Canada* [4] (1 Jun 1963 (Sect II)): 251-270.
- . **Montgomery, John Warwick**. Cross, constellation and crucible: Lutheran astrology and alchemy in the age of the Reformation. *Ambix* 11, no. 2 (Jun 1963): 65-86.
- . **Moran, Bruce Thomas**. The alchemical world of the German Court: occult philosophy and chemical medicine in the circle of Moritz of Hessen (1572-1632). Stuttgart: Sudhoffs Archiv, Franz Sterner, 1991. 193p. ISBN: 3-515-05-369-7
- . **Moran, Bruce Thomas**. Privilege, communication, and chemistry: the Hermeticalchemical circle of Moritz of Hessen-Kassel. *Ambix* 32, no. 3 (Nov 1985): 110-126.
- . **Nummedal, Tara E.** "Adepts and artisans: alchemical practice in the Holy Roman Empire, 1550-1620." PhD thesis, Stanford Univ., 2001.
- . **Nummedal, Tara E.** "Practical alchemy and commercial exchange in the Holy Roman Empire." In *Merchants and marvels: commerce and the representation of Nature in early modern Europe*, eds. Paula Findlen and Pamela H. Smith, 201-222. New York: Routledge, 2002.
- . **Pagel, Walter**. . In *Ambix* 25: 150. .
- . **Paneth, F.A.** Chemistry and beyond: a selection from the writings ... Interscience, 1964. 285p.
- Reprints *Ancient and modern alchemy* (Science 1926) and *A genuine copy of the De alchimia of Albertus Magnus* (First published Jahrbuch der Max-Planck-Gesellschaft, 1955)
- . **Pingree, David E.** Learned magic in the time of Frederick II. *Micrologus* 2 (1994): 39-56.
- . **Priesner, Claus**. "Defensor alchymiae: Gabriel Clauder versus Athanasius Kircher. Defence strategies of alchemists in the seventeenthth and eighteenth century." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 229-238. Leiden: Brill, 1990.
- . **Roper, Hugh Trevor-**. Princes and artists. Patronage and ideology of four Habsburg courts. London: , 1976.
- 3113. Smith, Pamela H. The business of alchemy: science and culture in the Holy Roman Empire. Princeton (NJ): Princeton Univ P, 1994. xii, 308 p. ISBN: 0-691-05691-9 Focuses on the career of Johann Joachim Becher (1635-1682). List of Illustrations; Acknowledgments; Prologue; Evocation; Provenances; Oeconomia rerum et verborum: Constructing a Political Space in the Holy Roman Empire; The Commerce of Words: An Exchange of Credit at the Court of the Elector in Munich; West Indian Interlude; The Production of Things: A Transmutation at the Habsburg Court; Interlude in the Laboratory; Between Words and Things: The Commerce of Scholars and the Promise of Ars; Epilogue: Projection; Biography; Index
- "In The Business of Alchemy, Pamela Smith explores the relationships among alchemy, the court, and commerce in order to illuminate the cultural history of the Holy Roman Empire in the sixteenth and seventeenth centuries. In showing how an overriding concern with religious salvation was transformed into a concentration on material increase and economic policies, Smith depicts the rise of modern science and early capitalism. In pursuing this narrative, she focuses on that ideal prey of the cultural historian, an intellectual of the second rank whose career and ideas typify those of a generation. Smith follows the career of Johann Joachim Becher (1635-1682) from university to court, his

projects from New World colonies to an old-world Pansophic Panopticon, and his ideas from alchemy to economics. Teasing out the many meanings of alchemy for Becher and his contemporaries, she argues that it provided Becher with not only a direct key to power over nature but also a language by which he could convince his princely patrons that their power too must rest on liquid wealth.

Agrarian society regarded merchants with suspicion as the nonproductive exploiters of others' labor however, territorial princes turned to commerce for revenue as the cost of maintaining the state increased. Placing Becher's career in its social and intellectual context, Smith shows how he attempted to help his patrons assimilate commercial values into noble court culture and to understand the production of surplus capital as natural and legitimate. With emphasis on the practices of natural philosophy and extensive use of archival materials, Smith brings alive the moment of cultural transformation in which science and the modern state emerged. "

3114. **Smith, Pamela H.** The business of alchemy: science and culture in the Holy Roman Empire. 1994; reprint, Princeton (NJ): Princeton Univ P, 1997. xii, 308 p. ISBN: 0-691-01599-6

Focuses on the career of Johann Joachim Becher (1635-1682). List of Illustrations; Acknowledgments; Prologue; Evocation; Provenances; Oeconomia rerum et verborum: Constructing a Political Space in the Holy Roman Empire; The Commerce of Words: An Exchange of Credit at the Court of the Elector in Munich; West Indian Interlude; The Production of Things: A Transmutation at the Habsburg Court; Interlude in the Laboratory; Between Words and Things: The Commerce of Scholars and the Promise of Ars; Epilogue: Projection; Biography; Index

3115. **Stoudt, Debra L.** 'Probatum est per me': The Heidelberg Electors as practitioners and patrons of the medical and magical arts. *Cauda Pavonis* 14, no. 1 (Spring 1995): 12-18.

This study focuses on the types of medical manuscripts obtained for the Bibliotheca Palatina and examines the contributions and interests of three generations of electors: Philipp der Aufrichtige (Philip the Upright, d. 1508), Ludwig V (d. 1544), and Otto Heinrich (d. 1559). Their initiatives reflected prevailing contemporary attitudes toward the medical--and what might be considered today as pseudo-medical--sciences and shaped the tradition of medical manuscript collecting and copying in Heidelberg in the sixteenth century. In addition, with electoral impetus and support Heidelberg became a locus for the pursuit of alchemical remedies and experiments by mid-century.'.

3116. **T., L.** What did an alchemist earn? *Ciba Symposia* 3, no. 11 (Feb 1942): 1155. [http://www.levity.com/alchemy/a-archive_apr99.html].

Information on Leonhard Thurneysser

3117. **Wind, Edgar**. The Christian Democritus. *J Warburg Inst* 1 (1937): 180-182.

1E(43)-3FQ

3118. **Abbri, Ferdinando**. . In *Nuncius* A10, no. 2 (1995): 819-824. .

3119. **Paulus, Julian**. Review of *The alchemical world of the German court*, by Bruce T. Moran. In *Arch Int Hist Sci* 42, no. 129 (1992): 375-376.

1E(43) [AGRG]

3120. **Beretta, Marco**. Humanism and chemistry: the spread of Georgius Agricola's metallurgical writings. *Nuncius* 12, no. 1 (1997): 2-47.

3121. Georg Agricola. [http://www.crystalinks.com/agricola.html].

3122. **Rocke**, **A.J.** Agricola, Paracelsus, and "Chymia". *Ambix* 32, no. 1 (Mar 1985): 38-45.

On the first use of the word "chymia" (rather than "alchymia"), by Agricola in 1530 1E(43) [AGRH]

- **3123**. **Compagni, Vittoria Perrone**. 'Dispersa intentio' : alchemy, magic and scepticism in Agrippa. *Early Sci Med* 5, no. 2 (2000): 160-177.
- **3124**. **Hindley, G.D.** The mysticism of Cornelius Agrippa. *Metropol College Trans* (1931): 34-42.
- **3125**. **Jahncke, Wolf Dieter Muller-**. The attitude of Agrippa von Nettesheim (1486-1535) towards alchemy. *Ambix* 22, no. 2 (Jul 1975): 134-150.

An analysis of his works and letters reveals that although in his youth Heinrich Cornelius Agrippa von Nettesheim was not fundamentally opposed to the transmutation of metals, he later treated with mockery his friends who tried to make gold. Though he believed in the theory of elementary change, he denied its practical application in the transmutation of metals to silver or gold

3126. **Keefer, Michael H.** Agrippa's dilemma: Hermetic 'rebirth' and the ambivalences of "De vanitate" and "De occulta philosophia". *Renaissance Q* 41 (1988): 614-653. 'My primary intention is to suggest an answer to a problem that confronts any reader of

[Agrippa's] two major works ... How could the same man have written an enthusiastic and uncritical "Summa" of Renaissance magic, and also an aggressively skeptical fideistic attack on all human knowledge, which presents the Bible as the only source of truth?'

- **3127**. **Morley, H.** The life of Henry Cornelius Agrippa von Nettesheim. London: Chapman & Hall, 1856. 2 vols (304, 332p,)
- **3128**. **Nauert, Charles Garfield**. "Agrippa and the crisis of Renaissance thought." PhD thesis, Univ of Illinois, 1956.
- **3129**. **Nauert, Charles Garfield**. Agrippa and the crisis of Renaissance thought. Urbana (IL): Univ of Illinois P, 1965. vi, 374 p.

Illinois studies in the social sciences 55

- **3130**. **Nauert, Charles Garfield**. Magic and skepticism in Agrippa's thought. *J Hist Ideas* 18, no. 2 (Apr 1957): 161-182.
- **3131**. **Gillespie, Charles C.**, ed. *Dictionary of scientific biography*. New York: Charles Scribner's Sons, 1970. S.v. "Agrippa, Heinrich Cornelius, also known as Agrippa von Nettesheim," by R. Schmitz.
- **3132**. **Spence**, **Lewis**. Cornelius Agrippa: occult philosopher. London: Rider, 1921. 64p. Reprinted in *Three famous alchemists* (item 2299)
- **3133**. **Stock, A.G.** Renaissance magician. *Makerere J*, no. 12 (Dec 1966): 1-15. Agrippa

1E(43) [AGRH]-3FQ

- **3134**. **Cornelius** Agrippa the magician. (?) *Bentleys Miscellania* 40 (1856): 586-592. Lengthy review of Morley (item 1375)
- **3135**. **O., J.** Cornelius Agrippa and the alchemists. *Fraser's Mag* 55, no. 325 (Jan 1857): 45-48.

Review of Morley (item 1375) and of Figuier

3136. **Spitz, L.W.** Review of *Agrippa and the crisis of Renaissance thought*, by Charles Garfield Nauert. In *J Hist Ideas* 27, no. 3 (Jul-Sep 1966): 464-469.

1E(43) [ALB]

- . **Albertus** Magnus. [http://www.crystalinks.com/mangus.html].
- . **Albertus** Magnus. *Shrine of Wisdom* 17, no. 67 (Spring 1936): 174-185.
- . **Baumgardt**, **R.** Albertus Magnus: the universal doctor; adapted by J. M. Bernstein from a book by ... *Tomorrow* 2, no. 1 (Autumn 1953): 71-98.
- . **Davis, Tenney L.** Albertus Magnus. *J Chem Educ* 10, no. 10 (Oct 1933): 583.
- 3141. Doerfler, Peter. Albertus Magnus. Munich: , 1940.
- . **Greenwood, T.** Albert the Great: his scientific views. *Nature* 129, no. 3251 (20 Feb 1932): 266-268.
- . **Greenwood, T.** Albert the Great: his scientific views. *Archeion* 14, no. 1 (Jan-Mar 1932): 69-73.
- . **Kibre, Pearl**. "Albertus Magnus on alchemy." In *Albertus Magnus and the sciences: commemorative essays*, ed. James A. Weisheipl, 187-202. Toronto (ON): Pontifical Institute of Medieval Sciences, 1980.
- . **O' Hanlon, M.E.** Albertus Magnus, the chemist. *The Torch* 16 (Jul-Aug 1932): 21-23.
- . **Paneth, F.A.** Albertus Magnus as chemist. *Nature* 129, no. 3260 (23 Apr 1932): 612.
- . **Partington, J.R.** Albertus Magnus on alchemy. *Ambix* 1, no. 1 (May 1937): 3-20.
- . **Scheeben, Heribert Christian**. Albertus Magnus. Bonn on the Rhein: , 1932. May be in German

1E(43) [AND]

- . **Aarsleff, H.** "Andreae, Johann Valentin." In *Dictionary of Scientific Biography*, i:158-160. New York: Scribner, 1970-.
- . **Bell, W.** An eminent Rosicrucian. *Rosicruc Mason Rec [ns]*, no. 1 (Jan 1876): 15-22.

Andreae

- . **Dickson, Donald R.** Johann Valentin Andreae's utopian brotherhoods. *Renaissance Q* 49 (1996): 860-902.
- 3152. Merton, Reginald. Christian Rosenkreutz.

[http://www.alchemylab.com/christian rosenkreutz.htm].

From his Mystics and Seers of All Ages

- **3153**. **Montgomery, John Warwick**. Andreae's life, world view, and relations with Rosicrucianism and alchemy. The Hague: M. Nijhoff, 1973. xviii, 255 p. ISBN: 9024750555
- . **Montgomery, John Warwick**, Cross and crucible: Johann Valentine Andreaea (1586-1654) phoenix of the theologians, The Hague: Nijhoff, 1973.
- . **Thompson, Edward H.** Portraits of Johann Valentin Andreae.

[http://homepages.tesco.net/~eandcthomp/andportraits.htm].

- . **Thompson, Edward H.** "The *Reipublicae Christianopolitanae descriptio* (1619) of Johann Valentin Andreae, and its socio-economic relationships." PhD thesis, Dundee University, 1997.
- . **Thompson, Edward H.** Timeline for Johann Valentin Andreæ.

[http://homepages.tesco.net/~eandcthomp/ andbiogr.htm].

1E(43) [AND]-3FQ

3158. **Groh, J.E.** Review of Cross and crucible: Johann Valentine Andreaea (1586-1654) phoenix of the theologians, by J.W. Montgomery. In Cath Hist Rev 62, no. 2 (Apr 1976): 276-278.

1E(43) [AND]-3FR

3159. **Dickson, Donald R.** Johannes Saubert, Johann Valentin Andreae and the Unio Christians. *German Life Letters* 49 (1996): 18-31.

1E(43) [BAL]

3160. Balduin's 'Phosphorus'. [http://www.levity.com/alchemy/balduin.html]. A very brief note which starts "Christian Adolf Balduin [1632-1682] prepared, sometime before 1675, a phosphorescent form of calcium nitrate which he called the 'hermetic phosphorus'"

1E(43) [BECH]

- **3161**. **Gillispie**, C.C., ed. *Dictionary of scientific biography*. , 1970. S.v. "Johann Joachim Becher," by Allen George Debus.
- **3162**. **Smith, Pamela H.** "Alchemy, credit, and the commerce of words and things: Johann Joachim Becher at the courts of the Holy Roman Empire, 1635-82." PhD thesis, Johns Hopkins Univ, 1991.
- **3163**. **Smith, Pamela H.** "Consumption and credit: the place of alchemy in Johann Joachim Becher's political economy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 215-221. Leiden: Brill, 1990.
- **3164**. **Teich, Mikulás**. Interdisciplinarity in J.J. Becher's thought. *Hist European Ideas* 9, no. 2 (1988): 145-160.
- **3165**. **Teich, Mikuláš**. "J.J. Becher and alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 222-228. Leiden: Brill, 1990.

1E(43) [BECH]-3FQ

3166. Cook, Harold John. Review of *The business of alchemy: Science and culture in the Holy Roman Empire*, by Pamela H. Smith. In *Studs Hist Philos Sci* 27, no. 3 (Sep 1996): 387-396.

1E(43) [BECKCA]

3167. Exemplar: Dr. Christian August Becker, M.D. *Essentia* 3, no. 3 (Fall 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#exemplar].

"The outstanding fact is that Dr. Becker made an attempt to discover and - in his way of research and later application in his praxis - established for himself that which is known as the alchemistical mercury, is acetone derived in a special way. That is, differently produced than commercial acetone."

1E(43) [BER]

3168. The **Prince** of the German alchemists. *Alchem Lab Bulls*, no. 24 (Q3 1965). [http://www.spagyria.com/alb.zip].

Alexander von Bernus

1E(43) [BRUN]

3169. **Brunschwig, Hieronymous**. The vertuose boke of distyllacyon of the waters of all maner of herbes, with the fygures of the styllatoryes, fyrst made and compyled by the thyrte yeres study and labour of the moste conynge and famous master of phisyke Master Jherom Bruynswyke. And now newly translate out of Duyche into Englysche [by Laurence Andrew] ... Amsterdam; New York: Theatrum Orbis Terrarum; Da Capo Press, 1973. v.p. ISBN: 9022105326

3170. **Brunschwig, Hieronymous**. The vertuose boke of the distyllacyon of all maner of waters of the herbes in this present volume expressed with the fygures of the styllatoryes to that noble worke belongyne / fyrst made and compyled by the thyrte yeres study and labour of the most famous and expert master of phisyke Master Jherom Bruynswyke ... newly translated into Englysche out of Duyche by me Laurence Andrew ... London: L. Andrew or P. Treveris?, 1530. 276p.

1E(43) [CRO]

3171. **Bett, W.R.** Oswald Croll: an evangelist of the doctrine of signatures. *Chemist & Druggist* 171, no. 4121 (14 Feb 1959): 178.

3172. **Hannaway, Owen**. The chemists and the word: the didactic origins of chemistry. Baltimore, London: Johns Hopkins Univ P, 1975. xiii, 165 p. ISBN: 0-8018-1666-1 Study of Paracelsian chemical philosophy through study of Croll and attacks by Libavius **3173**. **Gillespie, Charles C.**, ed. *Dictionary of scientific biography*., 1971. S.v. "Crollius, Oswald," by G. Schroder.

1E(43) [EGL]

3174. **Moran, Bruce Thomas**. "Alchemy, prophecy, and the Rosicrucians: Raphael Eglinus and mystical currents of the early 17th century." In *Alchemy and chemistry in the 16th and 17th centuries*, eds. Piyo L. Rattansi and Antonio Clericuzio, 103-119. Dordrecht: Kluwer Academic, 1994.

1E(43) [ETT]

3175. **Hardin, James**. Johann Christoph Ettner: Physician, novelist, and alchemist. *Daphnis: Z. fur Mittlere Deutsche Literatur* 19 (1990): 135-159.

1E(43) [FRE]

- **3176**. **Muses, C.A.** "Dionysius Andreas Freher: an inquiry into the work of a fundamental contributor to the philosophic tradition of Jacob Boehme." PhD thesis, Columbia Univ, 1950 or 1951.
- **3177**. **Muses, C.A.** Illumination on Jacob Boehme: the work of Dionysius Andreas Freher. New York; London: King's Crown P; OUP, 1951. 201p.

1E(43) [GLA]

- **3178**. **Ahonen, K.W.** The alchemical salts of Johann Rudolf Glauber. *CIHS* 15 (1977 Abstracts): 158.
- **3179**. Armstrong, E.V. and C.K. Deischer. Johann Rudolf Glauber (1604-70): his chemical and human philosophy. *J Chem Educ* 19, no. 1 (Jan 1942): 3-8.
- **3180**. **Bishop, T.H.** 350 years ago was born Johann Rudolph Glauber: the discoverer of "Sal Admirabile". *Chemist & Druggist* 162, no. 3901 (17 Nov 1954): 555.
- **3181**. **Greenaway, F.** Johann Rudolph Glauber and the beginnings of industrial chemistry. *Endeavour* 29, no. 107 (May 1970): 67-70.

1E(43) [HOF]

- **3182**. **King, Lester**. Medicine in 1695: Friedrich Hoffmann's *Fundamenta Medicinae*. *Bull Hist Med* 43 (1969): 17-29.
- **3183**. **King, Lester S.** Stahl and Hoffmann: a study in eighteenth-century animism. *J Hist Med Allied Sci* 19 (1964): 118-130.

1E(43) [HOM]

3184. **Principe, Lawrence M.** "Willhem Homberg: chymical corpuscularianism and chrysopoeia in the early eighteenth century." In *Late medieval and early modern*

corpuscular matter theories, eds. Christopher Luthy, John E. Murdoch and William R. Newman, 535-556. Leiden: Brill, 2001.

1E(43) [JUN]

3185. **Pagel, Walter**. Chemistry at the cross roads: the ideas of Joachim Jungius. *Ambix* 16, no. 1-2 (Jul 1969): 100-108.

1E(43) [KELE]

3186. **Bacon, Francis**. Apophthegms; in Works edited by Basil Montague. Edited by Basil Montague. London: , 1823.

Reference to Kelly

1E(43) [KELJ]

3187. **Gerish, William Blyth**. Hertfordshire folk lore. Republished with an introd. by W. Branch Johnson. East Ardsley: S.R. Publishers, 1970.

"Originally published in Bishop's Stortford as eighteen separate pamphlets, those of known date being published between approximately 1905 and 1915.". Includes the pamphlet on Kellerman

3188. **Gerish, William Blyth**. John Kellerman, the "last of the alchemists". *East Herts Archaeological Society. Transactions* 4, no. 2 (1910): 205-210.

3189. **Gerish, William Blyth**. *John Kellerman, the "last of the alchemists"*. Hertfordshire folk lore, no. 9. Hertford:, 1910.

1E(43) [KHU]

3190. **Craven, James Brown**. Doctor Heinrich Khunrath: a study in mystical alchemy. Glasgow: McLean, 1997. 141p.

Hermetic studies 1

- **3191**. Deischer, Claude K. and Joseph L. Rabinowitz. The owl of Heinrich Khunrath: its origin and significance. *Chymia* 3 (1950): 243-250.
- 3192. Heinrich Khunrath (1560-1605). [http://www.crystalinks.com/khunrath.html].
- **3193**. **Gillispie**, C.C., ed. *Dictionary of scientific biography*. New York: , 19743. S.v. "Khunrath (or Kunrath), Heinrich," by H. Kangro.
- 3194. Dictionary of scientific biography. . S.v. "Khunrath, Heinrich."
- **3195**. McLean, Adam. Heinrich Khunrath. Hermetic J, no. 12 (Summer 1981): 35-39.
- **3196**. **Tilton, Hereward**. Of Electrum and the armour of Achilles: myth and magic in a manuscript of Heinrich Khunrath (1560-1605). *J Warburg Courtauld Insts*. "Forthcoming" (in his 2005 Esoterica article)

1E(43) [KIRA]

- **3197**. .**Athanasius** Kircher unde seine Beziehungen zum gelehrten Europa seiner Zeit: In Kommission bei Otto Harrassowitz, Weisbaden. Wolfenbuttel: Herzog August Bibliothek, 1988.
- **3198**. **Godwin, Joscelyn**. "Athanasius Kircher and the occult." In Athanasius Kircher unde seine Beziehungen zum gelehrten Europa seiner Zeit: In Kommission bei Otto Harrassowitz, Weisbaden. Wolfenbuttel: Herzog August Bibliothek, 1988.
- **3199**. **Godwin, Joscelyn**. Athanasius Kircher: Renaissance man and the quest for lost knowledge. Thames & Hudson, 1979. 96p
- **3200**. **Stolzenberg, Daniel**. "The Egyptian crucible of truth and superstition: Athansius Kircher and the hieroglyphic doctrine." In *Antik Weisheit und kulturelle Praxis: Hermetismus in der Frühen Neuzeit*, eds. Anne-Charlotte Trepp and Hartmut Lehmann, 145-164. Göttingen: Vandenhoeck und Ruprecht, 2001.

1E(43) [LIB]

- **3201**. **Gillispie**, C.C., ed. *Dictionary of scientific biography*. New York: , 1973. S.v. "Libavius (or Libau), Andreas," by Wlodzimierz Hubicki.
- **3202**. **Moran, Bruce Thomas**. "Medicine, alchemy, and the control of language: Andreas Libavius versus the Neoparacelsians." In *Paracelsus: the man and his reputation*, ed. Ole Peter Grell, 135-150. Leiden: Brill, 1998.
- **3203**. **Newman, William Royall**. "Alchemical symbolism and concealment: the chemical house of Libavius." In *The architecture of science*, eds. Peter Galison and Emily Thompson, 59-77. Cambridge (MA): MIT Press, 1999.

1E(43) [MAI]

3204. [Lewis, Ralph M.]. Our Rosicrucian heritage. *Rosicruc Dig* 20, no. 9 (Oct 1942): 335-358.

ibid (10) Nov 1942, 378-380. Maier

3205. **Craven, James Brown**. Count Michael Maier Doctor of Philosophy and of Medicine, alchemist, Rosicrucian, mystic 1568-1622: life and writings. Kirkwall: Peace, 1910. 165p.

Contains lengthy summaries and extracts from his works

- **3206**. **Craven, James Brown**. Count Michael Maier, doctor of philosophy and of medicine, alchemist, Rosicrucian, mystic, 1568-1622: life and writings; foreword by R.A. Gilbert. 1910; reprint, Berwick (ME); York Beach (ME): Ibis Press; Distributed by Red Wheel/ Weiser, 2003. xx, 165 p. ISBN: 0892540834
- **3207**. **Craven, James Brown**. Count Michael Maier, Doctor of Philosophy and of Medicine, alchemist, Rosicrucian, mystic, 1568-1622: life and writings, by J. B. Craven. 1910; reprint, London: Dawsons of Pall Mall, 1968. vi, 167p. ISBN: 0-7129-0335-6
- **3208**. **Davis, Tenney L.** Count Michael Maier's use of the symbolism of alchemy. *J Chem Educ* 15, no. 9 (Sep 1938): 403-410.
- **3209**. Figala, Karin and Ulrich Neumann. "Michael Maier (1569-1622): new biobibliographical material." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 34-50. Leiden: Brill, 1990.
- **3210**. **Godwin, Joscelyn**. A context for Michael Maier's *Atalanta Fugiens*(1617). *Hermetic J*, no. 29 (Autumn 1985): 4-10.

An introduction to the Magnun Opus hermetic Sourceworks edition of *Atalanta Fugiens* **3211**. **Heisler, Ron**. Michael Maier and England. *Hermetic J* (1989). [http://www.alchemywebsite.com/h_maier.html].

- **3212**. **Gillispie, C.C.**, ed. *Dictionary of scientific biography*. New York: , 1974. S.v. "Maier (Michael)," by Wlodzimierz Hubicki.
- **3213**. **Michell, John**. "Michael Maier's alchemical quadrature of the circle." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 1 ed. Phanes Press.
- **3214. Szonyi, György Endre**. "Occult semiotics and iconology: Michael Maier's alchemical emblems." In *Mundus emblematicus: studies in neo-Latin emblem books / edited by Karl A. E. Enenkel and Arnoud S.Q. Visser*, eds. Karl A.E. Enenkel and Arnoud S.Q. Visser. Turnhout: Brepols, 2003.
- **3215**. **Tilton, Hereward**. The Quest for the Phoenix spiritual alchemy and Rosicrucianism in the work of Count Michael Maier (1569-1622). Berlin, New York: Walter de Gruyter, 2003. viii, 322 p. ISBN: 3-11-017637-8

1E(43) [MOR]

. **Principe, Lawrence M.** "D.G. Morhof's analysis and defence of transmutational alchemy." In *Mapping the world of learning: the polyhistor of Daniel Georg Morhof (Wolfenbuttler Forschungen 91)*, 138-153. Wiesbaden: Harrasowitz, 2000.

1E(43) [par]

. **Mahdihassan, S.** A medicinal plant extolled by Paracelsus as illustrating the doctrine of signatures. *J Central Asia* 1, no. 2 (1988): 39-40.

1E(43) [PAR]

. **[Hall, Manly Palmer]**. The mystical and medical philosophy of Paracelsus. *Horizon* 18, no. 2 (Autumn 1958): 25-38.

PRS Journal 18 (3) Winter 1958, 24-35; ibid (4) Spring 1959, 17-31; ibid 19 (1) Summer 1959, 24-38

- . **[Waite, Arthur Edward]**. The Hermetic doctrine of Paracelsus. *Unknown World* 1, no. 1 (Aug 1894): 24-27.
- . **Abbott, A.** Paracelsus. *Nature* 366, no. 6451 (11 Nov 1993): 98.
- . **Ambrose, Elizabeth Ann**. *Cosmos, Anthropos* and *Theos*: dimensions of the Paracelsian universe. *Cauda Pavonis* 11, no. 1 (Spring 1992): 1-7.
- . **Aschner, B.** Paracelsus as pioneer of medical science. *Aryan Path* 1, no. 4 (Apr 1930): 249-253.
- . **Australus**. Theosophy in the 16th century: an historical study. *Theosophist* 18, no. 10 (Jul 1897): 583-.

Includes Paracelsus

. **B., S.** Paracelsus. *The Path* 2, no. 1 (Apr 1887): 20-52. *ibid* (2) May 1887,46-52

- . **Ball, Philip**. The devil's doctor: Paracelsus and the world of Renaissance magic and science. London: Heinemann, 2005. 435p.
- . **Barbato**, M. Paracelsus. *Medical J Austral* 160, no. 6 (21 Mar 1994): 382.
- . **Bayon, H.P.** Paracelsus: personality, doctrines and his alleged influence in the reform of medicine. *Proc Roy Soc Med* 25 (Nov 1941): 69-76.
- 3228. Berdoe, E. The life of Paracelsus. .
- . **Bernouilli, René**. Paracelsus : physician, reformer, philosophy, scientist. *Experientia* 50, no. 4 (15 Apr 1994): 334-338.
- . **Blavatsky, Helena Petrovna**. Informative interchange: electro-magnetism. Extracts from Madame H. P. Blavatsky's book, "*Isis Unveiled*" . . . About Paracelsus. *Parachemy* 5, no. 4 (Fall 1977): 492-.

[http://homepages.ihug.com.au/~panopus/parachemy/ parachemyv4.htm#inform].

. **Blavatsky, Helena Petrovna**. Paracelsus. *Theosophy* 10, no. 7 (May 1922): 218-220.

ibid (8) Jun 1922, 249-252; *ibid* (9) Jul 1922, 280-282; *ibid* (10) Aug 1922, 321-323. Extracts collected from her *Isis Unveiled* and *Secret Doctrine*

- . **Borzelleca, Joseph E.** Paracelsus: herald of modern toxicology. *Toxicol Sci* 53, no. 1 (Jan 2000): 2-4. [http://toxsci. oupjournals.org/cgi/reprint/53/1/2].
- . Callow, A.M. A key to Paracelsus. *Occult Rev* 52, no. 3 (Sep 1930): 177-182.
- **3234**. **Charles**, *Prince of Wales*. Opinion on Paracelsus; from a speech made by H. R. H. The Prince of Wales at the British Medical Association, Jan. 1983. *Essentia* 4, no. 1 (Spring 1983).

[http://homepages.ihug.com.au/~panopus/essentia/essentiaiv1.htm#paracelsus].

- . **Cockren, Archibald**. Paracelsus. [http://www.alchemylab.com/paracelsus.htm]. From his Alchemy Rediscovered and Restored
- **3236**. **Colville, William Wilberforce Juvenal**. Philosophy of Paracelsus; a study in alchemy and esoteric astrology. New York: Macoy Publishing and Masonic Supply Co, [1915]. 15p.
- . **Copenhave, C.** Paracelsus. *Theosophist (Hollywood)* 1, no. 7 (Jul 1930): 597-602.
- . **Crone, Hugh**. Paracelsus: the man who defied medicine. Melbounre: Albarello P, 2004. 210p. ISBN: 0-646-43327-X
- . **Dalton, J.** Galen and Paracelsus. *New York Med J* 17, no. 5 (1873): 449-475.
- . **Dawson, P.M.** The heritage of Paracelsus. *Ann Med Hist* 10, no. 3 (Sep1928): 258-269.
- . **Debus, Allen George**. "The medico-chemical world of Paracelsus." In *Changing perspectives in the history of science*, eds. M. Teich and R. Young, 85-99., 1972.
- . **Debus, Allen George**. The Paracelsian aerial nitre. *Isis* 55, no. 1 (1964): 43-61.
- . **Debus, Allen George**. The Paracelsians and the chemists: the chemical dilemma in Renaissance medicine. *Clio Med* 7, no. 3 (1972): 185-199.
- **3244. Debus, Allen George**. Paracelsus and the medical revolution of the Renaissance; A 500th anniversary celebration. Paracelsus, five hundred years; Three American exhibits. Washington (DC): National Library of Medicine, 1999.
- . **Diepgen, Paul**. . *Research and Progress* 7 (1942): 111-112.
- Probably on Paracelsus, but some doubt as to whether this item and the next actually do exist or in which language they are written
- . **Diepgen, Paul**. . *Research and Progress* 8 (1942): 107-124.
- Probably on Paracelsus, but some doubt as to whether this item and the previous one actually do exist or in which language they are written
- . **Druce**, **J.G.F.** The quatercentenary of Paracelsus. *Occult Rev* 68, no. 2 (Apr 1941): 53-54.
- . **Feder, Gene**. Paradigm lost: a celebration of Paracelsus on his quincentenary. *Lancet* 341, no. 8857 (29 May 1993): 1396-1397.
- . **Ferguson, John**. Paracelsus. New College: Glasgow Univ Album (1874): 261-291.
- . **Fredal**, **M.** Paracelsus and his works. *Theosophist* 8, no. 89 (Feb 1887): 257-264. *ibid* (90) Mar 1887, 327-335. Summary of Hartmann (item 1326).
- . **Frenzel, E.** Paracelsus as a literary theme. *Ciba Symposia* 12, no. 4 (1964): 190-196.
- . **Galdston, I.** The psychiatry of Paracelsus. *Bull Hist Med* 24, no. 3 (May-Jun 1950): 205-218.
- **3253**. **Gilly**, **Carlos**. "Theophrastia Sancta": Paracelsianism as a religion in conflict with the established churches. [http://www.ritmanlibrary.nl/c/p/res/art/art 01.html].
- **3254**. **Gilly, Carlos**. ""Theophrastia Sancta": Paracelsianism as a religion in conflict with the established churches." In *Paracelsus: the man and his reputation*, ed. Ole Peter Grell, 151-185. Leiden: Brill, 1998.
- . **Gray, W.G.** The trident of Paracelsus. *New Dimensions* 2, no. 11 (Dec 1964/Jan 1965): 27-30.
- **3256.** Grell, Ole Peter. Paracelsus: the man and his reputation. Leiden: Brill, 1998.
- . **Guggenheim, K.Y.** Paracelsus and the science of nutrition in the renaissance. On occasion of the 500th anniversary of his birth. *J Nutr* 123, no. 7 (Jul 1993): 1189-1194.

"Paracelsus (1493-1541) was a Swiss chemist and physician. As professor of medicine in Basel, he violently opposed traditional Galenic medicine and emphasized direct observation instead. His nonconformist views and rough behaviour led to his expulsion after less than a year. He led an itinerant life, practicing medicine, writing books and studying diseases of miners. Paracelcus believed in an immaterial principle, the "alchemist," that converted food into body substance. Every animal species, he believed, was endowed with its own alchemist, adapted to its needs. Paracelcus introduced chemical thinking into medicine (iatrochemistry) and nutrition. Today, he remains a controversial figure. Other Renaissance scientists (Fernel, Vesalius) criticized traditional medicine without completely rejecting it. Leonardo da Vinci developed original views on nutrition, based on his anatomical studies. His views were, however, without influence, because he did not publish"

. **Guinsburg, Arlene Miller**. Paracelsian magic and theology: A case study of the "Matthew" commentaries. *Medizinhistorische Journal* 16 (1981).

. **Gunnoe**, **Charles D.** "Thomas Erastus and his circle of anti-Paracelsians." In Analecta Paracelsica: Studien zum Nachleben Theophrast von Hohenheims im deutschen Kulturgebiet der fru hen Neuzeit, ed. Joachim Telle. Stuttgart: Steiner, 1974.

. **Hall, Alfred Rupert**. 'Paracelsus' again. *Cambridge J* 6, no. 5 (Feb 1953): 301-310.

. **Hall, Manly Palmer**. The mystical and medical philosophy of Paracelsus, by Manly P. Hall. To which is added "The nature spirits" according to Paracelsus. With an introduction by Manly P. Hall. Los Angeles (CA): Philosophical Research Soc, 1964. 78 p.

Reprint of the 1964 ed. published by the Society under title: The mystical and medical philosophy of Paracelsus, to which is added "The nature spirits" according to Paracelsus. A discussion of the life and teachings of Paracelsus, considered the outstanding medical therapist of his time and greatest mystic in the history of Western medicine. His lifelong devotion to research in the healing arts is told, and how he associated himself with all branches of folk medicine, exploring the fields of animal magnetism, alchemy, astrology, and cabalism. Included is a digest of "The Nature Spirits" by Paracelsus, not otherwise available in English. Illustrated

. **Hall, Manly Palmer**. Paracelus, his mystical and medical philosophy. 1964; reprint, Los Angeles (CA): Philosophical Research Soc, 1980. 78 p. ISBN: 0-89314-808-3

Reprint of the 1964 ed. published by the Society under title: The mystical and medical philosophy of Paracelsus, to which is added "The nature spirits" according to Paracelsus. A discussion of the life and teachings of Paracelsus, considered the outstanding medical therapist of his time and greatest mystic in the history of Western medicine. His lifelong devotion to research in the healing arts is told, and how he associated himself with all branches of folk medicine, exploring the fields of animal magnetism, alchemy, astrology, and cabalism. Included is a digest of "The Nature Spirits" by Paracelsus, not otherwise available in English

- . **Hammond, Mitchell**. The religious roots of Paracelsus's medical theory. *Arch Reformationsgeschichte* 89 (1998): 7-21.
- . **Hargrave**, **J.** The life and soul of Paracelsus. London: Gollancz, 1951. 253p.
- . **Hargrave**, **J.** The life and soul of Paracelsus. Toronto: Longmans, 1951.

- **3266**. **Hargrave**, **J.** Paracelsus and occult medicine. *Occult Observer* 1, no. 6 (1950): 368-375.
- **3267**. **Hartmann, Franz**. The life and doctrines of Phillippus Theophrastus, bombast of Hohenheim, known by the name of Paracelsus. Extracted and translated from his rare and extensive works and from some unpublished manuscripts. New York: American Publishers Co, 1891. 367p.
- **3268**. **Hartmann**, **Franz**. The life and doctrines of Phillippus Theophrastus, bombast of Hohenheim, known by the name of Paracelsus. Extracted and translated from his rare and extensive works and from some unpublished manuscripts. New York: Lovell, 1891.
- **3269**. **Hartmann, Franz**. The life and doctrines of Phillippus Theophrastus, bombast of Hohenheim, known by the name of Paracelsus. Extracted and translated from his rare and extensive works and from some unpublished manuscripts. New York: Metaphysical Publ Co. 1902.
- **3270**. **Hartmann, Franz**. The life and doctrines of Phillippus Theophrastus, bombast of Hohenheim, known by the name of Paracelsus. Extracted and translated from his rare and extensive works and from some unpublished manuscripts. New York: Metaphysical Publ Co, 1910.
- **3271**. **Hartmann**, **Franz**. The life and doctrines of Phillippus Theophrastus, bombast of Hohenheim, known by the name of Paracelsus. Extracted and translated from his rare and extensive works and from some unpublished manuscripts. New York: Macoy, 1932.
- **3272**. **Hartmann, Franz**. The life and the doctrines of Paracelsus. Mokulumne Hill (CA): Health Research, 1963.
- **3273**. **Hartmann, Franz**. Life of Paracelsus and the substance of his teachings. Wizards Bookshelf, 1997. 240p.
- **3274. Hartmann, Franz**. The life of Philippus Theophrastus Bombast of Hohenheim, known by the name of Paracelsus, and the substance of his teachings concerning cosmology, anthropology, pneumatology, magic and sorcery, medicine, alchemy and astrology, philosophy and theosophy, extracted and translated from his rare and extensive works and from some unpublished manuscripts, by Franz Hartmann. London: Redway, 1887. 220p.
- **3275**. **Hartmann, Franz**. The life of Philippus Theophrastus Bombast of Hohenheim, known by the name of Paracelsus, and the substance of his teachings concerning cosmology, anthropology, pneumatology, magic and sorcery, medicine, alchemy and astrology, philosophy and theosophy, extracted and translated from his rare and extensive works and from some unpublished manuscripts, by Franz Hartmann. 2nd ed, rev & enl ed. New York: Theosophical Publishing Co, 1896? xv, 311 p.
- **3276. Hartmann, Franz**. The life of Philippus Theophrastus Bombast of Hohenheim, known by the name of Paracelsus, and the substance of his teachings concerning cosmology, anthropology, pneumatology, magic and sorcery, medicine, alchemy and astrology, philosophy and theosophy, extracted and translated from his rare and extensive works and from some unpublished manuscripts, by Franz Hartmann. London: Kegan Paul, Trench, Trubner, 1910 or 1914.
- **3277**. **Hartmann, Franz**. The life of Philippus Theophrastus Bombast of Hohenheim, known by the name of Paracelsus, and the substance of his teachings concerning cosmology, anthropology, pneumatology, magic and sorcery, medicine, alchemy and astrology, philosophy and theosophy, extracted and translated from his rare and extensive

- works and from some unpublished manuscripts, by Franz Hartmann. 2nd ed, rev & enl ed. London: K. Paul, Trench, Trubner, [1896]. 311 p.
- 3278. Hartmann, Franz. Paracelsus. New York: Theosophical Publishing House, 1918.
- . **Hartmann**, **Franz**. Paracelsus life and prophesies. Blauvelt (NY): Steinerbooks, 1988.
- . **Hartmann, Franz**. Theophrastus Paracelsus. *Occult Rev* 12, no. 5 (Nov 1910): 273-282.
- . **Howe, Ellic**. Paracelsus. *Man myth & magic*, no. 76 (1971): 2126-2128.
- . **Hurst, Mary**. A meditation on Paracelsus. *Alchemy J* 1, no. 1 (Autumn 2000). [http://www.alchemylab.com/AJ1-1.htm].
- . **Jahncke**, **Wolf Dieter Muller-**. "Magic medicine in the writings of Paracelsus and the Paracelsians and the rise of chemistry." In *Systèmes de pensée précartésiens: études d'après le Colloque international organisé à Haifa en 1994 / réunies par Ilana Zinguer et Heinz Schott*, eds. Ilana Zinguier and Heinz Schott, 35-47. Paris: Honoré Campion, 1998.
- . **Jung, Carl Gustav**. The Spriti in man, art and literature. London, New York: Routledge & Kegan Paul, 2003. viii, 181p. ISBN: 0-415-30439-3

Paracelsus, pp. 3-13; Paracelsus the physician pp. 15-35

- . **Keezer, W.S.** Historical and philosophical aspects of iatrochemistry and iatromechanics. II. Paracelsus: alchemical mystic. *Tex Med* 60 (Dec 1964): 1008-1012.
- . **Krivatsy**, **P.** "Paracelsus in Basel: the time of change." In *Proceedings of 23rd Int Congr Hist Med*, vol. ii, 1106-1110. London: Wellcome Inst Hist Med, 1974.
- . **Lean, P.S.** Paracelsus doctor and occultist. *Theosophist* 87, no. 7 (Apr 1966): 31-39.

ibid (8) May 1966, 99-104

- 3288. Lesser, J. Paracelsus after four centuries. Contemp Rev (Dec 1941): 385-388.
- . **Mahdihassan, S.** The Arabian origin of the terms Alcohol and Tria Prima used by Paracelsus. *Islamic World* 7, no. 2 (1989): 129-136.
- **3290**. **Marx, J.J.** Paracelsus: the father of modern medicine. *Rosicruc Dig* 13, no. 3 (Apr 1935): 87-90.
- . **McCutcheon, T.P.** Paracelsus. *Univ Pennsylvania Bull* 17, no. 2 (1916): 459-488.
- . **McKee**, **Francis**. "The Paracelsian kitchen." In *Paracelsus: the man and his reputation*, ed. Ole Peter Grell, 293-308. Leiden: Brill, 1998.
- . **Medicus, F.** The scientific significance of Paracelsus. *Bull Inst Hist Med* 4, no. 5 (May 1936): 353-366.
- . **Mercier, C.A.** "Paracelsus and Van Helmont." In *Sidelights on the history of medicine*, ed. Z. Cope, 57-64. London: Butterworth, 1957.
- **3295**. **Minot, V.** Paracelsus and other leading thinkers alluded to in H. P. Blavatsky's works. *Theosoph Path* 34, no. 3 (Mar 1928): 268-269.
- . **Moon, R.O.** "Paracelsus and medicine." In *Proceedings of 5th Int Congr Hist Med 1925*, 102-108. Geneva: Kundig, 1926.
- . **Moran, Bruce Thomas**. Paracelsus, religion and dissent: the case of Philipp Homagius and Georg Zimmermann. *Ambix* 43, no. 2 (Jul 1966): 65-79.
- . **Moran, Bruce Thomas**. Review of *Paracelsus: the man who defied medicine*, by Hugh Crone. In *JAMA* 292 (Nov 2004): 2153. .
- . **Multhauf, Robert P.** "Paracelsus 1493-1541." In *Great chemists*, ed. E. Farber, 47-63., 1961.

- **3300**. Murphy, K. Marvellous Paracelsus. *Irish J Med Sci* (Dec 1941): 635-640.
- **3301**. **Naden, Constance C.W.** Paracelsus. *J. Science (3rd series)* 5, no. 112 (1883): 185-194.
- Read at a meeting of the Mason College Union, Birmingham, February 16th 1883
- **3302**. **Neustätter, Otto**. Paracelsus after four hundred years. *J Amer Med Assoc* 117 (20 Sep 1941): 1018-1019.
- Also reprinted, 1941, 5p.
- **3303**. **O'Brien**, **J.** The tormented soul of Paracelsus. *Tomorrow* 1, no. 1 (Autumn 1952): 95-120.
- **3304**. **Ocelus, E.V.** Life of Paracelsus. *Mendel Bull* 6 (1934): 100-104.
- **3305**. **Omnia Vincit Amor**. The Christian mystics III. Theophrastus Paracelsus: mediaeval alchemist. *Out of the Silence* 2, no. 6 (Dec 1903): 236-239.
- **3306**. Ophuijsen, J.M. van and M. van Raalte, eds. Theophrastus reappraising the sources.
- Reviewed by J.E. Sisko in *Classical Review*, Jan 2000; **50**: 148 150.
- **3307. Pachter, Henry Maximilian**. Paracelsus: magic into science, being the true history of the troubled life, adventures, doctrines, miraculous cures, and prophecies of the most renowned, widely traveled, very learned and pious gentleman, scholar, and most highly experienced and illustrious physicus, the Honorable Philippus Theophrastus Aureolus Bombastus ab Hohenheim, Eremita, called Paracelsus ... New York: Henry Schuman, 1951. x, 360p.
- **3308. Pagel, Walter**. The Paracelsian Elias Artista and the alchemical tradition. *Medizinhistorische Journal* 16 (1981): 6-19.
- **3309. Pagel, Walter**. "The Paracelsian Elias Artista and the alchemical tradition." In *Kreatur und Kosmos. Internationale Beitrafe zur Paracelsusforschung*, ed. R. Dilg-Frank, 6-19. Stuttgart, New York: , 1981.
- **3310**. **Pagel, Walter**. Paracelsus and Techellus the Jew. *Bull Hist Med* 34, no. 3 (May-Jun 1960): 274-277.
- **3311. Pagel, Walter**. Paracelsus and the neoplatonic and Gnostic tradition. *Ambix* 8, no. 3 (Oct 1960): 125-166.
- **3312**. *Dictionary of Scientific Biography*. , 1974. S.v. "Paracelsus, Theophrastus Philippus Aureolus Bombastus von Hohenheim," by Walter Pagel.
- **3313**. **Pagel, Walter**. Paracelsus: an introduction to philosophical medicine in the era of the Renaissance. Basel, New York: Karger, 1958. 368p.
- **3314.** Pagel, Walter. Paracelsus: an introduction to philosophical medicine in the era of the Renaissance. 2nd revised ed. Basel, London, New York: Karger, 1982. xii, 399 p. ISBN: 380553518X
- **3315**. **Pagel, Walter**. "Paracelsus: traditionalism and mediaeval sources." In *Medicine science and culture: historical essays in honor of Owsei Temkin*, eds. L.G. Stevenson and Robert P. Multhauf, 50-75. Baltimore (MD): Johns Hopkins P, 1968.
- **3316. Pagel, Walter**. The prime matter of Paracelsus. *Ambix* 9, no. 3 (Oct 1961): 117-135.
- **3317**. Pagel, Walter. Recent Paracelsian studies. *Hist Sci* 12, no. 3 (Sep 1974): 200-211.
- **3318. Pagel, Walter.** The smiling spleen. Paracelsianism in storm and stress. .
- **3319**. Pagel, Walter and Marianne Winder. The eightness of Adam and related "Gnostic" ideas in the Paracelsian corpus. *Ambix* 16, no. 3 (Nov 1969): 119-139.

- . Pagel, Walter and Marianne Winder. The higher elements and prime matter in renaissance naturalism and in Paracelsus. *Ambix* 21, no. 2-3 (Jul-Nov 1974): 93-127.
- . **Paneth, F.A.** Paracelsus and "Basil Valentine". *Nature* 150, no. 3804 (26 Sep 1942): 380.
- **3322. Paracelsus.** The Coelum Philosophorum By Philippus Theophrastus Paracelsus. The science and nature of alchemy, and what opinion should be formed thereof. regulated by the seven rules or fundamental canons according to the seven commonly known metals; and containing a preface with certain treatises and appendices.
- [http://dbhs.wvusd.k12.ca.us/webdocs/Chem- History/Paracelsus.html].
- . **Paracelsus**. [http://www.crystalinks.com/paracelsus.html].
- . Paracelsus' burial place in San Sebastian church at Salzburg Austria. *Alchem Lab Bulls*, no. 34 (Q1 1968). [http://www.spagyria.com/alb.zip]. Photograph and text
- . Paracelsus and Boehme. *Aryan Path* 19, no. 11 (Nov 1948): 481.
- . Paracelsus at 500 11, no. 2 (Summer 1994): 23.
- . **Paracelsus** redivivus. *Liv Age* 241 (14 May 1904): 425-430.
- . **Partington, J.R.** Paracelsus (1493-1541). *Nature* 148, no. 3751 (20 Spe 1941): 332-334.
- . Phillipus Aureolus Theophrastus Paracelsus Bombastus von Hohenheim (1493-1541). *J Chem Educ* 22, no. 11 (Nov 1945): frontis.
- . **Price, W.** The paradox of Paracelsus. *Prediction* 35, no. 11 (Nov 1969): 13-14.
- . **Pumfrey, Stephen**. "The spagyric art: or, the impossible work of separating pure from impure Paracelsianism." In *Paracelsus: the man and his reputation*, ed. Ole Peter Grell, 21-51. Leiden: Brill, 1998.
- . **Remembering** Paracelsus (1493-1541). *Indian J Physiol Pharmacol* 37, no. 3 (Jul 1993): 169-170.
- . In *Ambix* 28, no. 2 (Jul 1981): 114. .
- . **Ricketts, R.** "Paracelsus and his surgery." MA thesis, Augustinian College of Villanova, c. 1933-1934.
- . **Schlueter, R.E.** Fact and fiction in the names and titles of Paracelsus. *Ann Med Hist [ns]* 7, no. 3 (May 1935): 274-384.
- . **Schlueter, R.E.** Paracelsus. *Interstate Med J* 19 (1912).
- **3337**. **Schweisheimer, W.** Paracelsus father of modern pharmacy: four hundredth anniversary of his death. *Med Record* 154 (1941): 35-36.
- . **Sheppard, H.J.** . In *Ambix* 21: 86-87. .
- . **Sherlock, T.P.** The chemical work of Paracelsus. *Ambix* 3, no. 1-2 (May 1948): 33-63.
- . Siddiqui, M.A., N.J. Mehta and I.A. Khan. Paracelsus: the Hippocrates of the Renaissance. *J Med Biogr* 11, no. 2 (May 2003): 78-80.
- Paracelsus lived during the Renaissance. His sober spirit of scientific observation and critical reason were accompanied by emotional turbulence and a volcanic temperament. He remains both a mystery and an object of nostalgia. Paracelsus is today celebrated as the first modern medical scientist. Paracelsus' early life, achievements and latter years are described
- . **Sigerist, H.E.** Laudanum in the works of Paracelsus. *Bull Hist Med* 9, no. 5 (May 1941): 530-544.

- . **Sigerist, H.E.** "Paracelsus in the light of four hundred years." In *The march of medicine: New York Academy of Medicine lectures to the laity, 1941*, ed. R.L. Wilbur, 28-51. New York: Columbia Univ P, 1941.
- . **Sigerist, H.E.** The word "bombastic". *Bull Hist Med* 10, no. 5 (Dec 1941): 688-689.
- . **Skopec, M.** About the ring of Paracelsus. *Essentia* 3, no. 2 (Summer 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii2.htm#ring].
- . Skrabanek, Petr and Jeremy Hugh Baron. Paracelsus. *British Med J* 306 (1993): 1006.
- . **Smith, Pamela H.** Paracelsus as emblem. Essay review. *Bull Hist Med* 68, no. 2 (Jun 1994): 314-322.
- . **Soane, G.** "The life and doctrines of Paracelsus." In *New curiosities of literature*, ed. G. Soane, i, 134-156. Churton, 1849.
- . **Steiner, L.H.** Paracelsus and his influence on chemistry and medicine. Chambersburg (PA): Kieffer, 1853. 18p.
- . **Stillman, John Maxson**. The contributions of Paracelsus to medical science and practice. *Monist* 27, no. 3 (Jul 1917): 390-402.
- . **Stillman, John Maxson**. Paracelsus. Chicago (IL): Open Court Pub Co, 1920; reprint, New York: AMS Press, 1982. viii, 184 p. ISBN: 0-404-18491-X
- . **Stillman, John Maxson**. Paracelsus as a chemist and reformer of chemistry. *Monist* 29, no. 1 (Jan 1919): 106-124.
- . **Stillman, John Maxson**. Paracelsus as a reformer of medicine. *Monist* 29, no. 4 (Oct 1919): 526-546.
- . **Stillman, John Maxson**. Paracelsus: his personality & influence as physician, chemist & reformer. Chicago (IL): Open Court, 1920; reprint, KIla (MT): Kessinger, 1997. viii, 184 p. ISBN: 1-564-59529-3
- . **Stillman, John Maxson**. Theophrastus Bombastus von Hohenheim, called Paracelsus: his personality and influence as physician, chemist and reformer. Chicago (IL): Open Court Pub Co, 1920. viii, 184 p.
- . **Stoddart, A.M.** The life of Paracelsus Theophrastus von Hohenheim 1493-1541. London: Murray, 1911. 309p.

Also editions of 1894, 1915 & 1916

. **Stoddart, A.M.** The life of Paracelsus Theophrastus von Hohenheim 1493-1541. Philadelphia (PA): McKay, 1911.

Also editions of 1894, 1915 & 1916

- . **Telepnef, Baron de**. Paracelsus physician and philosopher. *Aryan Path* 18, no. 11 (Nov 1947): 482-487.
- . **Telepnef, Baron de**. Paracelsus: a genius amidst a troubled world: a short essay on the life and main works of this great physician, scientist and philosopher. St Gallen: Zollikofer, 1945. 93p.
- . **Temkin, Owsei**. The elusiveness of Paracelsus. *Bull Hist Med* 26, no. 3 (Mat-Jun 1952): 201-217.
- . **Veith, I.** Freud, Jung and Paracelsus: historical reflections. *Perspect Biol Med* 18, no. 4 (Summer 1975): 513-521.
- . **Walker, F.** The iconoclast. *J Chem Educ* 8, no. 5 (May 1931): 884-895. Paracelsus

3362. **Weber, F.P.** Additional remarks on a portrait medal of Paracelsus dated 1541. *Numismat Chron* [3] 15 (1895): 154-160.

repr. 1895, 7p

3363. **Weber, F.P.** A portrait medal of Paracelsus on his death in 1541. *Numismat Chron* [3] 13 (1893): 60-71.

repr. 1893, 12p

3364. **Weber, F.P.** Theophrastus Paracelsus. *The Medical Magazine* (6 Apr 1897). Repr 1897 (?), 16p.

3365. **Webster, Charles**. Bare heads against red hats: a portrait of Paracelsus. *Clio Med* 48 (Jan 1998): 54-75.

3366. **Webster**, **Charles**. "Paracelsus and demons : science as synthesis of popular belief." In *Scienze*, *credenze* occulte, *livelli* di cultura, 3-20.

3367. **Webster**, **Charles**. "Paracelsus on natural and popular magic." In *Atti del Convegno internazionale su Paracelso*, 89-106.

3368. Webster, Charles. Paracelsus, Paracelsianism, and the secularization of the worldview. *Sci Context* 15, no. 1 (Mar 2002): 9-27.

Examines Paracelsus and Paracelsianism in the light of the ideas of Max Weber concerning the social consequences of the Reformation, with special reference to his theories of Entzauberung and secularization. He linked these tendencies to both the rise of capitalism and the growth of experimental science. The detailed case study of Paracelsus's account of diseases linked with saints, in common with his interpretation of many other conditions, demonstrates that he self-consciously extended the boundaries of medicine and eroded the role of magic and witchcraft associated with the Church. On the other hand, Paracelsus adopted the Neoplatonic worldview, was immersed in popular magic, and evolved a system of medicine that self-consciously revolved around magic. These factors seem to place a distinct limit on his role in the demystification of knowledge. However, the magic of Paracelsus entailed a decisive break with the entrenched elitist and esoteric tradition of the occultists and hermeticists. This reconstructed magic reestablishes the credentials of Paracelsus as a significant contributor to the disenchantment and secularization of the worldview

3369. **Weeks, Andrew**. Paracelsus: speculative theory and the crisis of the early Reformation. State Univ of New York P, 1997.

3370. **West, G.** Paracelsus. *Aryan Path* 5, no. 2 (Feb 1934): 75-79. *ibid* 5(3) Mar 1934, 157-160

3371. **Wilder, Alexander**. Paracelsus as a physician. *Metaphys Mag* 4, no. 3 (Sep 1896): 161-173.

3372. Williams, Gerhild Scholz and Charles D. Gunnoe, eds.Paracelsian moments: science, medicine & astrology in early modern Europe. Kirksville (MO): Truman State Univ P, 2002. xxii, 274 p.

3373. The **Worshippers** of Mercury; or, Paracelsus and his brother alchymists. *Dublin Univ Mag* 51, no. 303 (Mar 1858): 354-360. *ibid* (304) Apr 1858, 419-430

1E(43) [PAR]

3374. **Altazan, M.A.H.** Drugs used by Paracelsus. *J Chem Educ* 37, no. 11 (Nov1960): 594-596.

1E(43) [RHU]

3375. **Rhumelius, Johann Conrad**. "Experiments." In *Philosophia maturata*, ed. L. Colson, 82-92., 1668.

1E(43) [ROS]

- **3376**. **Steiner, Rudolph**. "Christian Rosenkreutz and the Temple legend." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 443-448. , 1968.
- **3377**. **Steiner, Rudolph**. "On the history of Christian Rosenkreutz." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 439-441., 1968.
- **3378**. **Westcott, William Wynn**. Christian Rosenkreutz and the Rosicrucians. *Theosoph Siftings* 6, no. 15 (1894): 3-14.

1E(43) [SCHC]

3379. **Moran, Bruce Thomas**. The alchemist's reality: Problems and perceptions of a German alchemist in the 17th century. *Halcyon* 9 (1987): 133-148.

Concerns courtly patronage and the alchemical theory and practice of the 17th-century court alchemist Conrad Schuler

1E(43) [STA]

- **3380**. **Gillespie, Charles C.**, ed. *Dictionary of scientific biography*. . S.v. "Stahl (George Ernest)," by Lester S. King.
- **3381**. **Oldroyd, David R.** An examination of G.E. Stahl's philosophical *Principles of universal chemistry*. *Ambix* 20 (1973): 36-52.

1E(43) [STO]

3382. **Stolcius, Daniel**. "Pleasure garden of chemistry." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 491-599. , 1968.

1E(43) [TAU]

3383. **Ludendorff's** gold maker and his magic powder. *Lit Digest* 109, no. 6 (9 May 1931): 36, 38, 40.

Franz Tausend

1E(43) [TRI]

- **3384**. Auernheimer, Richard and Frank Baron, eds. *Johannes Trithemius: humanism and magic in pre-Reformation Germany*. Bad Kreutznacher Symposien, no. 1.
- **3385**. **McLean, Adam**. Johannes Trithemius. *Hermetic J*, no. 16 (Summer 1982): 18-23.
- **3386**. **Partington, J.R.** Trithemius and alchemy. *Ambix* 2, no. 2 (Sep 1938): 53-59.

1E(43) [TRI]-3FQ

3387. **Willard, Thomas S.** Review of Johannes Trithemius: humanism and magic in pre-Reformation Germany (Bad Kreutznacher Symposien, Vol 1), by Richard Auernheimer and Frank Baron. In Cauda Pavonis 11, no. 2 (Fall 1992): 14.

1E(43) [VAL]

- **3388**. **Principe, Lawrence M.** "Chemical translation" and the root of impurities in alchemy: examples from Basil Valentine's *Triumph-wagen*. *Ambix* 34, no. 1 (Mar 1987): 21-30.
- **3389**. **Stillman, John Maxson**. Basil Valentine: a seventeenth-century hoax. *Popular Sci M* 81, no. 6 (Dec 1912): 591-600.
- **3390**. **Walden, P.** The history of the antimony preparations and of Basil Valentine. *Scientia Pharm* 13 (1942): 5-8.

Probably in German

3391. **Walsh, James Joseph**. Basil Valentine, a great pre-reformation chemist. *Amer Cath Q Rev* 31, no. 122 (Apr 1906): 342-358.

3392. **Walsh, James Joseph**. Old-time makers of medicine. New York: Fordham Univ P, 1911. 3 p.l., v-vi, [2], 446 p.

Great physicians in the early Christian times -- Great Jewish physicians -- Malmonides -- Great Arabian physicians -- The medical school at Salerno -- Constantine Africanus -- Medival women physicians -- Mondino and the medical school of Bologna -- Great surgeons of the medieval universities -- Guy de Chauliac -- Medieval dentistry -- Giovanni of Arcoll -- Cusanus and the first suggestion of laboratory methods in medicine -- Basil Valentine : last of the alchemists, first of the chemists -- Appendices: St. Luke, the physician. Science at the medieval universities. Medival popularization of **3393. Wellby, Philip Sinclair**. Some reflections on "Basil Valentine". *J Alchem Soc* 2, no. 12 (Apr 1914): 91-104.

1E(43) {PAR]

3394. **Powys, Llewellyn**. Paracelsus. *Nineteenth Century* 128, no. 764 (Oct 1940): 390-408.

Interesting author

1E(43155)

3395. **Proceedings** of a famous alchymist at Berlin. *Polite Miscellany* (1764): 342-344. 1E(436)

3396. **Smith, Pamela H.** Alchemy as a language of mediation at the Habsburg court. *Isis* 85 (1994): 1-25.

In this essay I argue that alchemy, a quintessential noble activity, was employed at the court of two Habsburg emperors as a discourse of mediation. Rudolf II (ruled 1576-1612) patronized alchemy as a language of mediation between religious confessions, while at the court of Emperor Leopold I (c. 1658-1705), almost a century later, alchemy became a route to favor, a language of monarchical self-presentation, and also, in at least one case, an activity that mediated between noble and commercial culture.'

1E(437)

3397. Alchemy in Ceský Krumlov.

[http://www.ckrumlov.cz/uk/mesto/histor/i_alchym.htm].

"The second half of the 16th century is usually called "the golden age of alchemy". Beside Emperor Rudolf II. von Habsburg, it was Wilhelm von Rosenberg who became the most important Maecenas of the hermetic sciences, especially of alchemy. Around the House of Rosenberg, in fact, arose a second center of hermetic and alchemic activity. Not only renowned and lesser known enthusiastic seekers, but also skilled con artists worked their magic in the Prague Rosenberg Palace as well as in different seats of Wilhelm's South Bohemian dominion in Trebon, Prachatice, and especially in Ceský Krumlov, which used to be called "the South Bohemian Mecca of alchemists"

3398. Bolton, Henry Carrington. The follies of science at the court of Rudolph II, 1576-1612. Milwaukee: Pharmaceutical Review Publishing Co, 1904. 5 p.l., 217 p., 1 l. Reprinted from *Pharm Rev* Apr 1902-Oct 1903

3399. **Cunha, F.** "Gold alley" or the "Street of the fakers". *Calif & West Med* 40, no. 4 (Apr 1934): 247-249.

repr from J Calif Med Assoc 1909

3400. **Davis, Tenney L.** The alchemy of Prague. *Technol Rev* 34 (1932): 177-178.

3401. **Druce**, **G.** The development of alchemy in Bohemia. *Chem & Ind* 62, no. 6 (6 Feb 1943): 51-53.

- **3402**. **Druce, J.G.F.** Alchemy in Bohemia. *Occult Rev* 47, no. 5 (May 1928): 308-311. Repr *ibid* 70(2) Apr 1943, 54-55
- **3403**. **Druce**, **J.G.F.** Seventeenth-century Czech exiles; a parallel with today. *Occult Rev* 69, no. 3 (Jul 1942): 112-114.

Comenius, Stolcius and Hulik

- **3404. Druce, J.G.F.** Some Bohemian alchemists. *Pharm J* 121, no. 3375 (7 Jul 1928): 2.
- **3405**. Evans, R.J.W. Rudolf II and his world. Oxford: , 1984.
- **3406**. **Evans, Robert John Weston**. Rudolf II and his world: a study in intellectual history 1576-1612. Oxford: Clarendon P, 1973. xi, 323p. ISBN: 0-19-822516-4
- **3407**. **Evans, Robert John Weston**. Rudolf II and his world: a study in intellectual history 1576-1612. Corrected paperback edition ed. Oxford: Clarendon P, 1973; reprint, Oxford; New York: Clarendon P; OUP, 1984. xv, 323 p. ISBN: 0-19-821961-X
- **3408**. **Holmes, H.N.** The Street of the Alchemists. *J Chem Educ* 5, no. 4 (Apr 1928): 467-468.
- **3409**. **Holzer, Hans**. The alchemist: the secret magical life of Rudolf von Habsburg. New York: Stein and Day, 1974. 192p. ISBN: 0812817346
- **3410**. **Karpenko, Vladimir**. Bohemian nobility and alchemy in the second half of the sixteenth century: Wilhelm of Rosenberg and two alchemists. *Cauda Pavonis* 15, no. 2 (Fall 1996): 14-18.

On Bavor Rodovsky? (ca. 1526-ca. 1592) and Claudius Syrrus (fl. 1577).

- **3411**. **Karpenko, Vladimir**. On the origin of metals: theories of Rudolfian alchemist. *Hamdard Med* 36 (1993): 5-10.
- **3412**. Karpenko, Vladimír and Pavla Widzová. Two alchemical recipes from the possession Hynek of Podebrady. Dejiny ved a techniky 33, no. 2 (2000): 99-. Long abstract in English at http://dvt.hyperlink.cz/abstr002.htm, but not sure the original is in English. "A collection of Latin alchemical recipes from the 18th century, discovered recently in the library of the castle Mnichovo Hradiste, contains two texts which throw new light on alchemy in Bohemia and neighbouring countries in the late 15th century. This collection was written by Maxmilian Joseph Baron von Linden (?-1801), an arduous defender of alchemy. According to the introductory sentence, the first recipe, from the possession of the Hungarian king Mathias Corvinus (1440-1490), was received originally by Hynek of Pode(brady from Johann of Brandenburg. Hynek (b. 1452), the son of the Bohemian king Georg of Pode(brady, is traditionally denoted as an alchemist in Czech literature; he is said to have had his laboratory in the mining town of Kutná Hora. Johann (1401-1464), the son of Brandenburger Elector Friedrich I. (1372-1440), was known under the sobriquet "Der Alchemist". Yet there was no written evidence (recipe or book) which could prove that both Hynek and Johann were alchemists or even that they were interested in this science. The first recipe discussed in this paper provides such proof. The second recipe appears to be from Hynek's possession. A detailed analysis of the text reveals that the first recipe is rather a convoluted combination of at least two recipes. The first passage of the text deals with the isolation of mercury from calomel, while the second concerns the dissolution of mercury in nitric acid and further reactions of the product with various added compounds. Finally, there is described a process which seems to be the gilding of base metals with gold amalgam. The second recipe describes, in a not less confused form, the preparation of nitric acid followed by its reaction with antimony sulphide and silver. The products of this experiment would be a mixture of salts including

nitrate, sulphate, nitrite, sulphide, and perhaps chloride. The aim of this analysis is to decide whether the original text, copied at least once by von Linden, could have been written in the late 15th century. All compounds and techniques described in both recipes were known by that time. Therefore, these recipes can be accepted as proof that Hynek of Pode(brady was involved in alchemy. The fact that expenses of his court eventually led to debts which forced him to commit some of his estates to the King Mathias further supports the possibility that Hynek looked into alchemical activity a way to improve his economic situation. Simultaneously, his deals with Mathias can explain how Hynek's recipe could have appeared in manuscripts of the Hungarian king. At present there is no explanation as to when and why Hynek received the recipe from Johann of Brandenburg" **3413. Oestreicher, R.** Alchemists not imprisoned. *Lancet* 2, no. 7621 (20 Sep 1969): 648.

3414. Sacks, G. Alchemists not imprisoned. *Lancet* (4 Oct 1969): 746.

3415. **Wegman, I.** "On Castle Karlstein and its Rosicrucian connections." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 277-482., 1968.

1E(437) [BER]

3416. **Karpenko**, **Vladimir**. Christoph Bergner: the last Prague alchemist. *Ambix* 37, no. 3 (Nov 1990): 116-120.

1E(437) [COM]

3417. **Druce**, **J.G.F.** The mysticism of Comenius. *Occult Rev* 73, no. 1 (Jan 1946): 38-39, 41, 43.

3418. **Johnson**, **W.I.** "Hermetic alchemy as the pattern for schooling seen by Ivan Illich in the works of John Amos Comenius." PhD thesis, Ohio State Univ, 1973.

3419. **De Mott, Benjamin**. Comenius and the real character in England. *PMLA* 70 (1955): 1068-1081.

3420. **Needham, Joseph**, ed.The teacher of nations: addresses and essays in commemoration of the visit to England of ... Comenius ... Cambridge: Cambridge Univ P, 1942. 99p.

Some Essays on Scientific Societies, Invisible College and One by D. W. Singer **3421**. **Steiner, Rudolph**. "Johann Amos Comenius and the temple of Pansophia." In *A Christian Rosencreutz anthology*, ed. P.M. Allen, 451-454., 1968.

1E(437) [MAR]

3422. **Garber, Margaret D.** "Alchemical diplomacy: optics and alchemy in the philosophical writings of Marcus Marci in post-Rudolfine Prague 1612-1670." PhD thesis, University of California, San Diego, 2002.

3423. **Garber, Margaret D.** Chymical wonders of light: J. Marcus Marci's seventeenth-century Bohemian optics. *Early Sci Med* 10, no. 4 (2005): 478-509.

"In 1648, J. Marcus Marci of Prague anticipated two chief features of Isaac Newton's celebrated 1672 theory of light and color, namely that colors are inherent to light and that the role of the prism is to separate the rays of color by means of refraction. Furthermore, Marci argued that colors produced by a first refraction are immutable when subjected to refraction by a second prism. This paper argues that the key to Marci's achievement derived from his chymical view of light, which he tested by means of prism trials and geometrical constructions. I also suggest that Marci's unusual coupling of chymical philosophy with mathematics was a move unusual in the history of alchemy; and that his

chymical understanding of light belongs to an underexplored tradition in the history of optics, which is distinct from mechanistic and Aristotelian theories of light"

1E(438)

- . **Hubicki, Wlodzimierz**. "Alchemy and chemistry in the XIVth and XVth centuries in Poland." In *International Congress of the History of Science, XIIIth:*, vol. vii, 189-196.
- . **Hubicki, Wlodzimierz**. Chemistry and alchemy in sixteenth-century Cracow. *Endeavour* 17, no. 68 (Oct 1958): 204-207.
- . **Hubicki, Wlodzimierz**. "Paracelsists in Poland." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, i, 167-175., 1972.
- . **Prinke, Rafal T.** Some Polish books on alchemy and Hermetism. *Cauda Pavonis* 4, no. 2 (Fall 1985): 9.

1E(438) [SEN]

- . **Hubicki, Wlodzimierz**. "Michael Sendivogius's theory, its origin and significance in the history of chemistry." In *International Congress of the History of Science, Xth:*, vol. ii, 829-833.
- . **Gillespie, Charles C.**, ed. *Dictionary of scientific biography*. New York: Charles Scribner's Sons, 1975. S.v. "Sendivogius (Sedzmir or Sedziwoj), Michael," by Włodzimierz Hubicki.
- . **Hubicki, Wlodzimierz**. "The true life of Michael Sendivogius." In *Proceedings of Congre Internationale d'histoire des sciences, XIe in Varsovie-Cracovie 1965*, vol. iv, 31-35. Warsaw: , 1968.
- . **Ostachowski, E.** "Michael Sendivogius the Polish alchemist (1556-1636)." In *International Congress of the History of Science, VIth:* , vol. ii, 652-660.
- . **Porto, Paulo Alves**. Michael Sendivogius on nitre and the preparation of the Philosophers' Stone. *Ambix* 48, no. 1 (Mar 2001): 3-7.
- . **Prinke, Rafal T.** Michael Sendivogius adept or imposter. *Hermetic J*, no. 15 (Spring 1982): 16-24.
- . **Prinke, Rafal T.** Michael Sendivogius and Christian Rosenkreutz: the unexpected possibilities. *Hermetic J* (1990): 72-98. [http://www.alchemywebsite.com/sendi.html].
- . **Szydlo, Zbigniew**. The alchemy of Michael Sendivogius: his central nitre theory. *Ambix* 40, no. 3 (Nov 1993): 129-146.
- . **Szydlo, Zbigniew**. The influence of the central nitre theory of Michael Sendivogius on the chemical philosophy of the seventeenth century. *Ambix* 43, no. 2 (Jul 1996): 80-96.
- . **Szydlo, Zbigniew**. "The life and work of Michael Sendivogius (1566-1636)." PhD thesis, University College, London, 1991.
- . **Szydlo, Zbigniew**. The water which does not wet hands: the alchemy of Michael Sendivogius. Warsaw: Polish Academy of Sciences, 1994. xiv, 300 p. ISBN: 8386062452 1E(438) [SUC]
- . **Hubicki**, **Wlodzimierz**. "Alexander von Suchten." In *International Congress of the History of Science*, *VIIIth*: , vol. ii, 893.
- . **Jones, Michael**. Alexander Von Suchten: the sweat on a Philosopher's brow. *Hermetic J*, no. 1 (Autumn 1978): 18-22.

1E(439)

- . **Kristof, Ildiko**. Elements of demonology in Hungarian Calvinist literature pronted in Debrecen in the sixteenth and seventeenth centuries. *Cauda Pavonis* 16, no. 2 (Fall 1997): 9-15.
- **3442**. Schultheiz, E. and L. Tardy. The contacts of the two Dees and Sir Philip Sidney with Hungarian physicians. *Orvostorteneti Kozlemenyck* Suipplement, no. 6 (1972): 97-111.
- . Schultheiz, E. and L. Tardy. The two Dees and Hungary. *Orvosi Hetilap* 108 (1967): 1564-1567.
- . **Szonyi, Gyorgy E.** Hermetic books in sixteenth-century Hungary. *Cauda Pavonis* 4, no. 1 (Spring 1985): 1-3.

1E(439) [HUN]

- . **Beer**, **E.S. de**. [Aubreys 'Mr Uniades']. *Notes & Queries* 199 (Jun 1954): 273.
- . **Davison, D.** Mr Uniades. *Times Lit Suppl*, no. 2732 (11 Jun 1954): 377.
- . **Esdaile, E.** Mr Uniades. *Times Lit Suppl*, no. 2736 (9 Jul 1954): 441.
- . **Gomori, George**. New information on János Banfihunyadi's life. *Ambix* 24, no. 3 (Nov 1977): 170-174.
- . **Jones**, **E.D.** Aubrey's "Mr Uniades". *Notes & Queries* 199 (Apr 1954): 159-160. *ibid* Jun 1954, 273-274
- . **Powell, A.** Mr Unlades. *Times Lit Suppl*, no. 2585 (17 Aug 1951): 517.
- . **Rady, Martyn**. A Transylvanian alchemist in seventeenth-century London. *Slavonic East European Review* 72, no. 1 (1994): 140-151. Banfihunyadi, Janos
- . Rathonyi, E. de and A.J. Harmerster. John Hunyadi and his castle. *Theosophist* 56, no. 11 (Aug 1935): 466-472.
- . Taylor, Frank Sherwood and Conrad Hermann Josten. Johannes Banfi Hunyades 1576-1650. *Ambix* 5, no. 1-2 (Oct 1953): 44-52.
- **3454**. Taylor, Frank Sherwood and Conrad Hermann Josten. Johannes Banfi Hunyades. A supplementary note. *Ambix* 5, no. 3-4 (Oct 1956): 115.
- . Taylor, Frank Sherwood and Conrad Hermann Josten. Mr Uniades. *Times Lit Suppl*, no. 2735 (2 Jul 1954): 425.
- . **Turnbull, G.H.** Mr Uniades. *Times Lit Suppl*, no. 2761 (31 Dec 1954): 853. From the Hartlib papers

1E(44)

- **3457**. [Renaudot, E.]. Another collection of the philosophical conferences of the French virtuosi ... London: Thomas Dring & John Starkey, 1665. 496p.
- Several of the conferences touch on alchemical subjects
- . [Renaudot, E.]. A general collection of discources of the virtuosi of France. London: Thomas Dring & John Starkey, 1664. 580p.
- Conference XXXVII: *Of the Cabala* pp. 220-224; Conference XLIII: *Of the philosophers stone* pp. 256-260; Conference LX: *Of quintessence* pp. 361-364
- . **Bentley, J. Scott**. Contemporary French esotericism (review article). *Cauda Pavonis* 6, no. 2 (Fall 1987): 6-7.
- . **Bolton, Henry Carrington**. Hysterical chemistry. *Chem News* 77, no. 1989 (7 Jan 1898): 3-5.
- *ibid* (1990) 14 Jan 1898, 16-18. Also repr London: 1898, 14p.

- **3461**. **Bolton, Henry Carrington**. "The revival of alchemy." In *Smithsonian Institution Annual Report to Jul 1897*, i, 207-217. Smithsonian Institution, 1897.
- **3462**. **Bolton, Henry Carrington**. The revival of alchemy in France. *Chem News* 77, no. 1994 (11 Feb 1898): 69-70.

ibid (1995) 18 Feb 1898, 73-74

- **3463**. **Debus, Allen George**. "Alchemy in an age of reason: the chemical philosophers in early 18th century France." In *Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 231-250. Washington (DC): Folger Shakespeare Library, 1988.
- **3464**. **Debus, Allen George**. The French Paracelsians: the chemical challenge to medical and scientific tradition in early modern France. Cambridge, New York: Cambridge Univ P, 1991. xvi, 247 p. ISBN: 0-521-40049-X

"The far-reaching debates arising from the development of chemistry and its application to medicine during the sixteenth and seventeenth centuries are the subjects of this book. Shortly after the medical authority of Galen had been reestablished in the Renaissance, the Swiss- German firebrand, Paracelsus, proposed a new approach to natural philosophy and medicine utilizing chemistry. The resulting arguments between Paracelsians and Galenists lasted for more than a century and affected the medical establishments of every European country. In France, the confrontation was particularly bitter, with the Medical Faculty in Paris determined to block the introduction of chemistry to medicine in any field. The author discusses these issues not only with respect to pharmaceutical chemistry and the chemical cosmology of the Paracelsians, but also the development of chemical physiology and its struggle with the brand of medicine influenced by the mechanical philosophy of the seventeenth century. The academic acceptance of chemistry is revealed, and the triumph of the mechanists in the scientific academies is shown to have been only partial at best, because the learned journals of the early eighteenth century continued to review large numbers of books inspired by medical chemistry. This persistent interest in medical chemistry is shown to be significant to the Chemical Revolution and an aspect of the Scientific Revolution that deserves recognition by historians"

- **3465. Debus, Allen George**. The Paracelsians in eighteenth-century France: a renaissance tradition in the age of the enlightenment. *Ambix* 28, no. 1 (Mar 1981): 36-54.
- **3466**. **Duveen, Denis I.** Two unrecorded eighteenth century French chemists and an early Italian alchemical 'Unicum'. *Ambix* 2, no. 3-4 (Dec 1946): 192-195.
- **3467**. Duveen, Denis I. and Antoine Willemart. Some seventeenth century chemists and alchemists of Lorraine. *Chymia* 2 (1949): 111-117.
- **3468**. **Gillispie**, **C.C.** "The *Encyclopédie* and the Jacobin philosophy of science: a studies in ideas and consequences." In *Critical problems in the history of science*, ed. M. Clagett, 255-289. Madison (WI): , 1962.
- **3469**. **Harrie, Jeanne E.** Duplessis-Mornay, Foix-Candale, and the Hermetic religion of the world. *Renaissance Q* 31 (1978): 499-514.

This paper proposes to test the strength of Walker's suggestion that the growth of irenic, reunionist opinions in late 16th-century France might be connected to liberal philosophical and religious tendencies, and of the conclusions others have drawn from it, through an examination of the ideas and activities of two Frenchmen regarded by several

authors as advocates of the "prisca theologica", Philippe Duplessis-Mornay and François de Foix de Candale (1512-94)."

3470. **Horowitz, Maryanne C.** Natural Law as the foundation for an autonomous ethic: Pierre Charron's *De la Sagesse*. *Studs Renaiss* 21 (1974): 204-227.

3471. **Johnson, Kenneth Rayner**. Spiritual contact with an alchemical master. *Hermetic J*, no. 7 (Spring 1980): 27-32.

A discussion of the magcial methods of Edouard Blitz, with some other references to evocatory methods

3472. **Kirsop, Wallace**. Alchemists and antiquaries in enlightenment France. *Austral J French Studs* 12, no. 2 (May-Aug 1975): 168-191.

3473. **Long, Kathleen Perry**. Salomon Trismosin and Clovis Hesteau de Nuysement : the sexual politics of alchemy in early modern France. *Esprit Createur* 35, no. 2 (1995): 9-21.

3474. Nintzel, Hans. "A French alchemical romance and adventure", [1986?]. n.p.

3475. **S., E.L.** Alchemy in the ninteteenth century. *Notes & Queries* [3] 3, no. 64 (21 Mar 1863): 229.

3476. **Sheppard**, **H.J.** . In *Ambix* 26: 225. .

3477. **Stubbs, Jeremy**. "Between medicine and hermeticism: 'The Unconscious' in fin de sie`cle France." In *Symbolism, decadence and the fin de sie*`cle: French and European perspectives, 144-172. Exeter: Exeter Univ. P., 2000.

3478. Tetard, Joel. Alchemy in France today.

[http://www.levity.com/alchemy/tetard2.html].

"This overview is based mainly on "Fulcanelli Devoille" written by Genevieve Dubois (Dervy Publication, 91 bd Saint Germain, 75006 Paris) which is a fairly good introduction to this matter". A good summary of groups, magazines & booksellers.

3479. **Walker, Daniel Pickering**. The *Prisca Theologia* in France. *J Warburg Courtauld Insts* 17 (1954): 204-259.

3480. **Wilkins, K.** Some aspects of the irrational in 18th-century France. *Studs Voltaire* 140 (1975): 107-201.

Includes alchemy

3481. Willard, Thomas S. Review of The French Paracelsians: the chemical challenge to medical and scientific tradition in early modern France, by Allen G. Debus. In Cauda Pavonis 11, no. 2 (Fall 1992): 11.

3482. **Yates, Frances Amelia**. *The French Academies of the sixteenth century*. Studies of the Warburg Institute, no. 15. London: Warburg Institute, University of London, 1947.

1E(44) [BAR]

3483. **Armand** Barbault. [http://www.levity.com/alchemy/barbault.html]. Messages from the Alchemy Forum

3484. **Exemplar**: Armand Barbault. *Essentia* 2, no. 1 (Spring 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiai1.htm#exemplar].

1E(44) [BEG]

3485. Kent, Andrew and Owen Hannaway. Some new considerations of Beguin and Libavius. *Ann Sci* 16 (1960): 241-250.

1E(44) [BER]

3486. Zinguer, Ilanna. Alchemy, "Locus" of renewal for writing in the *Moyen de Parvenir* of Beroalde de Verville (1610). *Ambix* 31, no. 1 (Mar 1984): 6-15.

1E(44) [CAN]

3487. **Albertus, Frater**. An interview with Eugene Canseliet. *Parachemy* 4, no. 4 (Fall 1976): 366-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv4.htm#canseliet].

3488. **Harrie**, **Jeanne E**. "François Foix de Candale and the Hermetic tradition in 16th-century France." PhD thesis, Univ of California, Riverside, 1975.

3489. **Purnell, Frederick**. "The hermetist as heretic: An unpublished censure of Foix de Candale's "Pimandre"." In *Supplementum festivum: Studies in honor of Paul Oskar Kristeller*, ed. James Hankins, 525-535. Binghamton (NY): Medieval & Renaissance Texts & Studies, 1987.

1E(44) [CAS]

3490. [**Article** describing the chemical recipe used by Castelot to artificially make gold]. *Mystic Triangle* (Aug 1926).

3491. **Kerlor**, **W. de**. Some notes on the alchemical researches of M. Jollivet Castelot. *J Alchem Soc* 3, no. 14 (Nov 1914): 2-12.

3492. **Lewis, Harvey Spencer**. The transition of a famous alchemist. *Rosicruc Dig* 15, no. 6 (Jul 1937): 234-236.

Jollivet Castelot

1E(44) [CHA]

3493. **Copenhaver**, **Brian P.** "Symphorien Champier and the reception of the occultist tradition in Renaissance France." PhD thesis, Univ. of Kansas, 1970.

3494. **Copenhaver, Brian P.** Symphorien Champier and the reception of the occultist tradition in Renaissance France. The Hague, New York: Mouton, 1979. 368p. ISBN: 9027976473

A revision of the author's thesis, University of Kansas, 1970

1E(44) [CHA]-3FO

3495. . In *Ambix* 28, no. 1 (Mar 1981): 59. .

1E(44) [CON]

3496. Mulryan, John and Steven Brown. Natale Conti and the alchemists: the wedding of myth and science in the Renaissance. *Cauda Pavonis* 9, no. 2 (Fall 1990): 1-3.

1E(44) [DUCG]

3497. **Principe, Lawrence M.** "Diversity in alchemy: the case of Gaston "Claveus" DuClos: a scholastic Mercurialist Chrysopoeian." In *Reading the book of Nature: the other side of the scientific revolution*, eds. Allen George Debus and Michael T. Walton, 181-200. Kirkville (MO): Sixteenth Century P, 1998.

1E(44) [DUCJ]

3498. **Debus, Allen George**. "Duchesne, Joseph." In *Dictionary of scientific biography*, iv, 208-210., 1971.

1E(44) [ESP]

3499. **Willard, Thomas**. "The many worlds of Jean d'Espagnet." In *Reading the book of nature: The other side of the Scientific Revolution*, eds. Allen George Debus and Michael T. Walton, 201-214. Kirksville (MO): Sixteenth Century Journal Publishers, 1998.

3500. **Willard, Thomas Spaulding**. From witch trial to new science: the 'Concealed Author' of the *Hermetic Arcanum*. *Cauda Pavonis* 10, no. 1 (Spring 1991): 2-5. On Jean d'Espagnet. Comment by Allen G. Debus (p. 13-14).

1E(44) [FLA]

- **3501**. **Craggs, R. Beaumont**. The mystery of Nicholas Flamel, alchemist. *Prediction* 34, no. 7 (Jul 1968): 21-22.
- **3502**. **Holmyard, Eric John**. Nicholas Flamel: alchemist and philanthropist. *Aryan Path* 2, no. 11 (Nov 1931): 785-787.
- **3503**. **Merton, Reginald**. Nicholas Flamel. [http://www.alchemylab.com/flamel.htm]. From his Magicians, Seers, and Mystics
- **3504. Merton, Reginald.** Nicholas Flamel. [http://www.alchemylab.com/flamel.htm]. From his Magicians, Seers, and Mystics
- **3505**. **Nicholas** Flamel. [http://www.crystalinks.com/flamel.html].
- **3506**. **Thurstan, F.** The secret of Nicholas Flamel. *Occult Rev* 53, no. 3 (Mar 1931): 165-175.
- **3507**. **Vaughan, R.A.** The story of Nicholas Flamel, the alchemist. *National Mag* 1 (1857): 408-411.

1E(44) [FUL]

- **3508**. [Albertus, Frater]. Funcanelli [*sic!*]. *Alchem Lab Bulls*, no. 37 (Q4 1968). [http://www.spagyria.com/alb.zip].
- **3509**. Bridges, Vincent and Jay Weidner. A monument to the end of time: alchemy, Fulcanelli and the Great Cross. Mt Gilead (NC): Aethyrea Books, 1999. ISBN: 0-9702739-0-8
- **3510**. **Dubois, Geneviève**. Fulcanelli and the alchemical revival: the man behind the Mystery of the Cathedrals. Destiny Books, 2005. 192p. ISBN: 1-59477-082-4 "Fulcanelli, operative alchemist and author of The Mystery of the Cathedrals and The Dwellings of the Philosophers--two of the most important esoteric works of the twentieth century--remains himself a mystery. The true identity of the man who allegedly succeeded in creating the philosopher's stone has never been discovered, despite ardent searches by many-- even the OSS (the wartime U.S. intelligence agency, later to become the CIA) claimed to have looked for him following the end of World War II. Geneviève Dubois looks at the esoteric milieu of Paris at the turn of the century, a time that witnessed a great revival of the alchemical tradition, and investigates some of its salient personalities. Could one of these have been this enigmatic man, reported to have last appeared in Seville, Spain, in 1952 when he would have been 113 years of age? The trail followed by the author encounters such figures as Papus, René Guénon, Schwaller de Lubicz, Pierre Dujols, Eugene Canseliet, and Jean-Julien Champagne. Working from rare documents, letters, and photos, Dubois suggests that one of these men could have been hiding his activity behind the pseudonym of Fulcanelli or that Fulcanelli may even have been a composite fabricated by several of these individuals working together. Beyond its attempt to reveal the actual identity of Fulcanelli, Fulcanelli and the Alchemical Revival also presents an explanation of the alchemical doctrine and reveals the unsuspected relationships among the important twentieth-century truth seekers it highlights". Contents: Part 1. BACKGROUND. 1. The Chain of Hermes, or the Persistence of the Science of Alchemy; 2. The Tenor of the Times; Part 2. MILIEU. 3. The Art of Interpreting the Philosopher's Stone, or the Appearance of Works Signed "Fulcanelli". 4. Pierre Dujols and the "Librairie du Merveilleux". Part 3. FULCANELLI UNVEILED. 5. Jean Julien Champagne and René Schwaller de Lubicz. 6. The Legend Takes Root: Eugène Canseliet, Guardian of the Myth. APPENDICES. A. Chronology of the Alchemical Revival; B. Chronology of Commander Levet; Letter from Levet to Papus; C.

Chronology of René Schwaller de Lubicz; D. Letter from René Schwaller to Unknown Recipient; E. Translation of Pierre Dujols's Obituary; F. Translation of the Letter from Canseliet to Schwaller de Lubicz; G. Chronology of Eugène Canseliet (from Atorène, Le Laboratoire Alchimique, Trédaniel); H. Natal Chart of Pierre Dujols; I. Natal Chart of Jean-Julien Champagne; J. Bibliography of the Works of René Schwaller de Lubicz; K. A partial list of books and articles discussing Fulcanelli

3511. **Johnson, Kenneth Rayner**. Fulcanelli. *Hermetic J*, no. 4 (Summer 1979): 30-33. **3512**. **Johnson, Kenneth Rayner**. The Fulcanelli phenomenon: the story of a twentieth-century alchemist in the light of new examination of the Hermetic tradition. Jersey: Neville Spearman (Jersey), 1980. lx, 323 p. ISBN: 0-85978-051-1

3513. **Weidner, Jay**. The alchemy of time: understanding the great year & the cycles of existence. *New Dawn*. [http://www.

newdawnmagazine.com/Articles/The_Alchemy_of_Time.html; http://mathaba.net/0_index.shtml?x=455939].

"The inspiration for this article comes from my almost nineteen years of research into the Great Cross of Hendaye and the French alchemist Fulcanelli. The unknown, anonymous, alchemist Fulcanelli in his masterpiece The Mysteries of the Cathedrals first brought the cross at Hendaye, France to the world's attention. ... it can be stated that the Great Cross at Hendaye appears to be describing not only the end of the great four ages of the Hindu Yuga system but also the four ages of alchemical chronological time keeping. According to the cross at Hendaye, the Iron Age, or the Kali Yuga, will be coming to an end with the galactic alignment on the winter solstice of December 21st, 2012"

3514. Weidner, Jay and Vincent Bridges. The mysteries of the great cross of Hendaye: alchemy and the end of time. Rochester (VT): Destiny Books, 2003. xiv, 512 p. ISBN: 0-89281-084-X

"Decodes the message inscribed on the Great Cross of Hendaye in France. Uses the work of 20th-century alchemist Fulcanelli to predict the date of the fatal season of the apocalypse. Shows how periodic galactic alignments may cause catastrophes on Earth. Examines how the secret of the center of the galaxy reveals the true location of the lost civilization of Atlantis. Reveals the alchemical secret of the imperishable Light Body of ancient Egypt deep within our DNA. The Mysteries of the Great Cross of Hendaye reveals one of Western occultism's deepest secrets: The alchemical transformation of base metal into gold is also the transformation of the current Iron Age into the Golden Age. Based on the work of the enigmatic 20th-century alchemist Fulcanelli, authors Weidner and Bridges show how the greatest alchemical secret is that of time itself and that coded into an obscure monument in southwestern France--the cross in the town square of Hendaye--is the imminent date of the apocalypse. The authors' explorations of this symbolism lead them from the cross of Hendaye to the western facade of the cathedral of Notre Dame in Paris, the Pyrenees, ancient Egypt, and the secret origins of Atlantis in Peru, to reveal that we are indeed living in a "fatal season" and that this season is intimately connected to our solar system's alignment with the galactic center. The authors' in-depth examination of alchemy's connection with the coming end days also reveals that this astro-alchemical knowledge was part of the sacred science of the Egyptians and the Atlanteans, whose coded messages are, at last, deciphered to guide humanity to its future destiny." PART I / FULCANELLI: THE MYSTERY OF THE CATHEDRALS AND THE

SECRET OF ALCHEMY Chapter One / The Fulcanelli Mystery; Chapter Two - The Secret Of Alchemy; PART II - ALCHEMY AND ESCHATOLOGY Chapter Three - Gnostic Eschatology; Chapter Four - The Ancient Illuminated Astronomy; PART III / THE GOTHIC RENAISSANCE Chapter Five - The Hermetic Pope And The Knights Templar; Chapter Six / The Grail Legends And The Gothic Renaissance; PART IV - FULCANELLI AND THE GREAT CROSS Chapter Seven - The Green Language, The Tree Of Life And The Mystery Of The Cathedrals; Chapter Eight - Decoding The Cross At Hendaye; PART V / CATASTROPHE AND REFUGE Chapter Nine - Fire In The Sky; Chapter Ten - The Place Of Refuge; PART VI / THE BODY OF LIGHT AND THE FINAL MYSTERY OF THE CATHEDRALS Chapter Eleven - Star Birth Bardo And The Path Of Return; Chapter Twelve - Answered Questions & Questioned Answers; AFTERWARD Chapter Thirteen / A few quotes by way of an afterward

1E(44) [GER]

- **3515**. **Comte** de Saint-Germain (?-1784). [http://www.kirjasto.sci.fi/germain.htm].
- **3516**. **Comte** de Saint Germain. [http://www.crystalinks.com/germain.html].
- **3517**. Crockett, Arthur and Timothy Green Beckley. Count Saint Germain: the New Age prophet who lives forever. Inner Light Publns, 1994. 128p. ISBN: 0938294679
- **3518**. **Fisher, Bruce S.** St.-Germain: The great enigma. A study of the Adept as an expression of the iltimate in human potential. . 73p.

With 68-minute CD of the music of Comte de St. Germain

3519. **Fuller, Jean Overton**. The Comte de Saint-Germain: Last Scion of the House of Rákóczy., 1988.

3520. Lang, Andrew. Historical mysteries., 1904.

May have information on the Comte de Saint-Germain

3521. Merton, Reginald. Comte Saint-Germain.

[http://www.alchemylab.com/count_saint_germain.htm].

From his Magicians, Seers, and Mystics

- 3522. Oakley, I. Cooper-. Comte de St Germain., 1983.
- **3523**. **Oakley, I. Cooper-**. The Comte de St. Germain: the secret of kings. London: Theosophical Pub House, 1912. 248p.
- **3524**. **Oakley, I. Cooper-**. The Comte de St. Germain: the secret of kings. Milan: G. Sulli- Rao, 1912.
- **3525**. **Oakley, I. Cooper-**. The Comte de St. Germain: the secret of kings. London: Theosophical Pub House, 1927.
- **3526**. **Oakley, I. Cooper-**. The Count of Saint-Germain. Blauvelt (NY): Rudolf Steiner P, 1970. 248p.

The life and activities of an important mystic and philosopher who influenced the 18th century. Overshadowing all is the figure of Christian Rosenkreutz and the work of the Rosicrucians, Alchemists and Masons during this period.

1E(44) [KER]

3527. **McLean**, **Adam**. Some notes on the work of Louis Kervran. *Hermetic J*, no. 11 (Spring 1981): 36-37.

Transm, utation of some elements by biological means

1E(44) [LEM]

3528. **Leroux, Lucien**. Nicolas Lemery. *Isis* 7.

May be in French

3529. **Powers, John C.** 'Ars Sine Arte': Nicholas Lemery and the end of alchemy in eighteenth-century France. *Ambix* 45, no. 3 (Nov 1998): 163-189.

1E(44) [LEV]

- **3530**. **McIntosh, Christopher**. Eliphas Levi & the French occult revival. London: Rider, 1972. 238p.
- **3531**. **McIntosh, Christopher**. Eliphas Levi & the French occult revival. London: Rider, 1972; reprint, New York: Weiser, 1974.

1E(44) [MER]

- **3532**. **Hine, William L.** "Marin Mersenne: Renaissance naturalism and Renaissance magic." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.
- **3533**. **Hine, William L.** "Mersenne and alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 188-191. Leiden: Brill, 1990.

1E(44) [MEUJ]

3534. **Walker**, **F.** Jean de Meun and alchemy. *J Chem Educ* 7, no. 12 (Dec 1930): 2863-2874.

1E(44) [MEUM]

3535. Tosi, Lucia. Marie Meurdrac: Paracelsian chemist and feminist. *Ambix* 48, no. 2 (Jul 2001): 69-82.

1E(44) [PAL]

- **3536**. **Kirsop, Wallace**. The legend of Bernard Palissy. *Ambix* 9, no. 3 (Oct 1961): 136-154.
- **3537**. **Morley, H.** Palissy the potter. The life of Bernard Palissy, of Saintes, his labours and discoveries in art and science; with an outline of his philosophical doctrines, and a translation of illustrative selections from his works. London: Chapman & Hall, 1852. 2 vols (320, 352p.)
- **3538**. **Morley, H.** Palissy the potter. The life of Bernard Palissy, of Saintes, his labours and discoveries in art and science; with an outline of his philosophical doctrines, and a translation of illustrative selections from his works. Boston (MA): Ticknor, Reede & Fields, 1853.

1E(44) [POS]

3539. **Kuntz, Marion Leathers**. Alchemy and the restitution of nature in the thought of Guillaume Postel. *Cauda Pavonis* 17, no. 1-2 (Spring-Fall 1998): 19-23.

1E(44) [RUP]

- **3540**. **Jacob, E.F.** John of Roquetaillade. *Bull J Rylands Lib* 39, no. 1 (Sep 1956): 75-96. John of Rupescissa
- **3541**. **Multhauf, Robert P.** John of Rupescissa and the origin of medical chemistry. *Isis* 45, no. 4 (1954): 359-367.

1E(44) [VIN]

3542. **Brandt**, **A.A.** The man who made gold. *Fate* 1, no. 6 (Apr 1955): 11-12. Stefano Vinache

1E(44) [ZAC]

3543. **Ross, Percy**. A professor of alchemy (Denis Zachaire). London: G. Redway, 1887. 2 p. l., 256 p.

Fiction?

3544. **Zachaire, Denis**. The autobiography of Denis Zachaire: an account of an alchemist's life in the sixteenth century by T.L. Davis. *Isis* 8, no. 2 (1926): 287-299.

- . Clericuzio, Antonio and Silvia de Renzi. "Medicine, alchemy and natural philosophy in the early Accademia dei Lincei." In *Italian academies of the 16th century*, eds. D.S. Chambers and F. Quiviger, 175-194. London: Warburg Institute, 1995.
- . **Eamon**, **William**. Natural magic and utopia in the Cinquecento: Campanella, the Della Porta Circle, and the revolt of Calabria. *Memorie domenicane* [ns], no. 26 (1995): 369-402.
- . **Kwakkelstein, Michael W.** The lost book on "moti mentali". *Achademia Leonardi Vinci* 6 (1993): 56-66.
- . **Newman, William Royall**. "The "Summa perfectionis" and late medieval alchemy: a study of chemical traditions, techniques, and theories in 13th century Italy." PhD thesis, Harvard Univ, 1986.
- **3549**. **Reti, Ladislao**. Parting of gold and silver with nitric acid in a page of the *Codex Atlanticus* of Leonardo da Vinci. *Isis* 56, no. 3 (Sep 1965): 307-319.
- . **Smith, B.A.** The Fama and the Florentine Academy. *Metropol College Trans* (1938): 23-29.
- 3551. Szulakowska, Urszula. "Monism and dualism in 15th-century Italian alchemy: Inter- action between text, image and graphic style in Ms. Ashburnham 1166 (ca. 1470)." In Alchimie: Art, histoire et mythes. Actes du ler colloque international de la Socie te d'E tude de l'Histoire de l'Alchimie (Paris, Colle ge de France, 14-15-16 Mars 1991). Sous la direction de Didier Kahn et Sylvain Matton, eds. Didier Kahn and Sylvain Matton. Paris; Milan: Socie?te? d'E?tude de l'Histoire de l'Alchimie; Archè, 1995.
- . **Szulakowska**, **Urszula**. Patronage in relation to alchemical illustration in the early Italian Renaissance. *Acta Historiae Artum* 35 (1990-1992): 169-180.
- . **Vasoli, C.** "Alchemy in the seventeenth century: the European and Italian scene." In *Reason, experiment, and mysticism in the scientific revolution*, eds. Maria Luisa Righini Bonelli and William R. Shea, 49-58., 1975.
- . **Walsh, James Joseph**. Pope John XXII and the supposed Bull forbidding chemistry. *Med Lib Hist J* 3, no. 4 (Oct 1905): 248-263.

1E(45) [BOR]

. **Marra, Massimo**. Giuseppe Francesco Borri, between Crucibles and Salamanders; by Massimo Marra. Translated by Carlo Borriello. [http://www.levity.com/alchemy/borri_english.htm].

1E(45) [BRU]

- . **Armitage**, **A.** The cosmology of Giordano Bruno. *Ann Sci* 6, no. 1 (Oct 1948): 24-31.
- . C., J. Bruno and his forerunners. *Theosoph Q* 28, no. 2 (Oct 1930): 176-191.
- . **Gatti, Hilary**. Giordano Bruno's "Ash Wednesday supper" and Galileo's "Dialogue of the two major world systems". *Bruniana Campanelliana* 3 (1997): 283-300.
- 'Galileo's failure to mention the name of Giordano Bruno, together with Frances Yates's Hermetic interpretation of Bruno's works, are proposed as the probable reasons why Galileo's post-Copernican cosmological dialogue has been discussed in recent criticism without any reference to Bruno's earlier dialogue in Italian on the same subject.'.
- . Martin, E. Giordano Bruno: mystic and martyr. London: Rider, 1921. 64p.
- 3560. McIntyre, J.L. Giordano Bruno. London: Macmillan, 1903. 365p.
- . **Michel, P.H.** The cosmology of Giordano Bruno. London: Methuen, 1973. 306p.

- . Michel, P.H. The cosmology of Giordano Bruno. Itaca: Cornell Univ P, 1973.
- . **Singer, Dorothea Waley**. "The cosmology of Giordano Bruno (1584-1600)." *Isis*, Jun 1941, 187-196.
- . **Yates, Frances Amelia**. Giordano Bruno and the Hermetic tradition. Chicago (IL): Univ of Chicago P, 1964. xiv, 466 p.
- . **Yates, Frances Amelia**. Giordano Bruno and the Hermetic tradition. London: Routledge & Kegan Paul, 1964. 466 p.
- . **Yates, Frances Amelia**. Giordano Bruno and the Hermetic tradition. New York: Vintage Books, 1969.
- . **Yates, Frances Amelia**. Giordano Bruno and the Hermetic tradition. Univ of Chicago P, 1991.
- . **Yates, Frances Amelia**. Giordano Bruno and the hermetic tradition. London: Routledge & Kegan Paul, 1964; reprint, London, New Yrok: Routledge, 1999. xiv, 466 p ISBN: 0-415-22045-9

1E(45) [CAG]

. **Cagliostro's** transmutation in Warsaw.

[http://www.levity.com/alchemy/cagliost.html].

There is a detailed account of how, on June 7th, 1780, Cagliostro made silver in a Masonic Lodge in Warsaw, as one of the members recorded a description of the experiment

- . Count Alessandro Cagliostro. *Man Myth & Magic*, no. 14 (1970).
- Also in this issue: Cabala mystical thought; Cabala & modern magic
- . Count Cagliostro. [http://www.crystalinks.com/cagliostro.html].
- 3572. Dilworth, James. Alessandro, Count di Cagliostro (Giuseppe Balsamo) 1743-
- 1795. [http://www.themystica.com/mystica/articles/c/cagliostro.html].
- . **Gervaso, Roberto**.Cagliostro : a biography / by Roberto Gervaso ; translated [from the Italian] by Cormac Ó Cuilleanáin. Translated by Cormac Ó Cuilleanáin. London: Gollancz, 1974. 272p.
- . **Gervaso**, **Roberto**.Cagliostro : a biography / by Roberto Gervaso ; translated [from the Italian] by Cormac Ó Cuilleanáin. Translated by Cormac Ó Cuilleanáin. Mystic (CT): Verry, Lawrence, 1974. 272p.
- **3575**. **McCalman, Iain**. The last alchemist Count Cagliostro: master of magic in the age of reason. New York: HarperCollins, 2003. xii, 272p. ISBN: 0-06-000690-0 In this biography of the 18th-century occultist, a scholar provides the historical facts as well as the controversy. Cagliostro was well-known across Europe, and knew the rich, famous, and powerful, such as Catherine the Great. He elicited strong reactions from others, including the Church, which had him imprisoned. Was he a total fake? Professor McAlman here explores Cagliostro's ideas of freemasonry and of healing, which seem to prefigure the New Age thought in modern times.
- . **McCalman, Iain**. The last alchemist Count Cagliostro: master of magic in the age of reason. Perennial, 2004. ISBN: 0-06-0000691-9

In this biography of the 18th-century occultist, a scholar provides the historical facts as well as the controversy. Cagliostro was well-known across Europe, and knew the rich, famous, and powerful, such as Catherine the Great. He elicited strong reactions from others, including the Church, which had him imprisoned. Was he a total fake? Professor

McAlman here explores Cagliostro's ideas of freemasonry and of healing, which seem to prefigure the New Age thought in modern times.

3577. Photiades, Constantin. Count Cagliostro: an authentic story of a mysterious life; translated by K.S. Shelvankar. 1932; reprint, Lonson: Kegan Paul International, 2005. 288p. ISBN: 0-7103-0982-1

Facsimile of 1932 edition. "Seer or charlatan, true alchemist or adventurer, healer or heretic Count Cagliostro (1743-1795) was accused of being all of these, but one thing is not in doubt. The inspiration for Goethe's Faust and Mozart's The Magic Flute, Cagliostro was one of the greatest figures in magic and the occult in his time, and his influence continues. His very life seemed an enchanted existence. Leaving the slums of Palermo to travel in Egypt and Ethiopia to acquire occult and alchemical knowledge, he claimed to be able to turn base metal into gold, and to know the formulas for the elixirs of youth and immortality. He founded a School of Egyptian Freemasonry at Rome, effected seemingly miraculous cures, and became a favourite in the royal courts of Europe. Photiades weaves biography, social history and imaginative re-creation into a masterful account of an enthralling life that continues to fascinate"

3578. **Trowbridge, W.R.H.** Cagliostro. New Hyde Park (NY): University Books, 1960. **3579**. **Trowbridge, W.R.H.** Cagliostro. 1910; reprint, Gordon P, 1975. ISBN: 0-87968-106-3

Allesandro, Comte de Cagliostro was an 18th century mystic, freemason and adept at magic, alchemy, and psychic healing. He died after four years in a castle dungeon having been sentenced to life imprisonment by the Holy Roman Inquisition for his masonic work. Although much has been written against Cagliostro, Trowbridge, through his meticulous researching, comes up with an all together different picture

3580. **Trowbridge, W.R.H.** Cagliostro: the splendour and misery of a master of magic. New York: Dutton, 1910.

3581. **Trowbridge, W.R.H.** Cagliostro: the splendour and misery of a master of magic. London: Allen & Unwin, 1919. 311p.

1E(45) [COR]

3582. **Ruderman, D.B.** Giovanni Mercurio da Corregio's appearance in Italy as seen through the eyes of an Italian Jew. *Renaissance Q* 28, no. 3 (1975): 309-322.

1E(45) [FAB]

3583. **Crisciani**, **Chiari**. "From the laboratory to the library: alchemy according to Guglielmo Fabri." In *Natural particulars: nature and the disciplines in Renaissance Europe*, 295-319. Cambridge (MA): MIT Press, 1999.

1E(45) [FIC]

- **3584**. **Allen, Michael J.B.** "Marsilio Ficino, Hermes Trismegistus, and the "Corpus Hermeticum"." In New perspectives on Renaissance thought: essays in the history of science, education and philosophy, in memory of Charles B Schmitt, eds. John Henry and Sarah Hutton, 38-47. London: Duckworth, 1990.
- **3585**. **Copenhaver, Brian P.** "Hermes Theologus: The Sienese Mercury and Ficino's hermetic demons." In *Humanity and divinity in Renaissance and Reformation: Essays in honor of Charles Trinkaus*, ed. John W. O'Malley, 149-182. Leiden: Brill, 1993.
- **3586**. **Copenhaver, Brian P.** "Iamblichus, Synesius and the "Chaldaean Oracles" in Marsilio Ficino's "De vita libri tres": Hermetic magic or neoplatonic magic?" In

Supplementum festivum: Studies in honor of Paul Oskar Kristeller, ed. James Hankins, 441-455. Binghamton (NY): Medieval & Renaissance Texts & Studies, 1987.

3587. Gentile, Sebastiano and Carlos Gilly. Marsilio Ficino e il ritorno di Ermete Trismegisto = Marsilio Ficino and the return of Hermes Trismegistus. Florence: Centro Di, 1999. 326p. ISBN: 8870383393

At the head of title: Biblioteca medicea laurenziana, Firenze; Biblotheca Philosophica Hermetica, Amsterdam. Catalogue accompanying the exhibition held in Florence, Biblioteca medicea laurenziana, Oct.2, 1999-Jan. 8, 2000 and the symposium "Marsilio Ficino. Fonti, testi, fortuna" held at the Istituto italiano del Rinascimento in Florence, Oct-1-3, 1999. Text in Italian and English

3588. **Kristeller, P.O.** The philosophy of Marsilio Ficino. New York: Columbia Univ P, 1943. 441p.

1E(45) [FIO]

3589. **Eamon, William**. Alchemy in popular culture : Leonardo Fioravanti and the search for the Philosopher's stone. *Early Sci Med* 5, no. 2 (May 2000): 196-213.

This article examines the alchemical ideas and practices of the sixteenth-century Italian surgeon Leonardo Fioravanti. I argue that Fioravanti's 'search for the philosopher's stone' was as much an effort at self-fashioning as a search for alchemical gold. Exploiting the fashion for alchemical drugs, he framed a 'new theory' of healing that relied on the use of distilled drugs as a means of purging bodily corruptions. His theory resonated with popular culture, and made him the focus of an alternative medical movement. I conclude that Fioravanti's alchemy was not Paracelsianism, but relied much more on more immediate sources such as Arnald of Villanova, the pseudo-Lull, and the contemporary Milanese alchemist Ettore Ausonio

1E(45) [LAZ]

3590. **Crisciani**, **Chiari**. Hermeticism and alchemy: the case of Ludovico Lazzarelli. *Early Sci Med* 5, no. 2 (2000): 145-159.

1E(45) [PET]

3591. **Kibre, Pearl**. "Petrus Bonus." In *Dictionary of scientific biography*, x: 554-556. , 1974.

3592. **Stillman, John Maxson**. Petrus Bonus and supposed chemical forgeries. *Sci Monthly* 17 (Oct 1923): 318-325.

1E(45) [RUG]

3593. **Wraxall, F.C.L.** Remarkable adventures and unrevealed mysteries. London: Bentley, 1863. 2 vols

Chapter VII: The Count de Ruggiero i, 168-179

1E(45) [SAL]

3594. **Gelman, Z.E.** Angelo Sala, an iatrochemist of the late Renaissance. *Ambix* 41, no. 3 (Nov 1994): 142-160.

1E(45) [SAN]

3595. **Beck, Isaac**. The marvelous chemical-physical work of Prince Sansevero. *Essentia* 3, no. 3 (Fall 1982).

[http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#prince].

1E(45) [TRE]

3596. **Thorndike**, **Lynn**. "Bernard of Trevisan." In History of magic and experimental science up to the seventeenth century, 3:611-627

1E(45) [VIN]

3597. **Reti, Ladislao**. Leonardo da Vinci's experiments on combustion. *J Chem Educ* 29 (1952): 590-596.

1E(46([LUL]

- **3598. Raymond** Lully's great elixir: a dramatic poem. London: Pickering, 1869. 98p 1E(46)
- **3599**. **Piñero**, **J.M. López**. Paracelsus and his work in 16th and 17th century Spain. *Clio Med* 8, no. 2 (Jun 1973): 113,131-141.

1E(46) [ARN]

3600. **Arnold** of Villanova. [http://www.crystalinks.com/villanova.html].

1E(46) [JOA]

3601. **Robinson**, **M.** The history and myths surrounding Johannes Hispalensis. *Bull Hisp Studs* 80, no. 4 (Oct 2003): 443-470.

From Wikipedia "The oldest documentable source for the [Emerald Tablet] text is the Kitab Sirr al-Asrar, a pseudo-Aristotelian compendium of advice for rulers authored by Abd al- Qadir al-Jilani in around 800 AD. This work was translated into Latin as Secretum Secretorum (The Secret of Secrets) by Johannes "Hispalensis" or Hispaniensis (John of Seville) ca. 1140 and by Philip of Tripoli c. 1243"

1E(46) [LUL]

- **3602**. **Barber, W.T.A.** Raymond Lull the illuminated doctor: a study in mediaeval missions. London: Kelly, 1903. 172p.
- **3603**. **Hillgarth, Jocelyn Nigel**. Ramón Lull and Lullism in fourteenth-century France. Oxford: Clarendon P, 1971. xxvii, 504 p. ISBN: 0-19-824348-0
- **3604.** Macdowell, H.C. Raymond Lully. *Macmillans Mag* 76, no. 1 (May 1897): 23-29.
- **3605**. **Nicolson, W.** Raimond Lully: Doctor Illuminatissmus. *Christian Spectator* (1863): 334-343.

ibid, 408-416

- 3606. Peers, Edgar Allison. Ramon Lull. London: S.P.C.K., 1929. xviii, 454 p.
- **3607**. **Peers, Edgar Allison**. Ramon Lull. London: S.P.C.K., 1929; reprint, New York: B. Franklin, 1969. xviii, 454 p.
- **3608**. **Pereira, Michela**. ""Medicina" in the alchemical writings attributed to Raimond Lull (14th-17th centuries)." In *Alchemy and chemistry in the 16th and 17th centuries*, eds. Piyo Rattansi and Antonio Clericuzio, 1-15. Dordrecht: Kluwer Academic, 1994.
- **3609**. **Pereira, Michela**. "Vegetare seu transmutare: the vegetable soul and pseudo-Lullian alchemy." In *Arbor scientiae: der Baum des Wissens von Ramon Lull*, eds. Fernado Reboiras Dominguez, Pere Villalba Varneda and Peter Walter, 93-119. Turnhout (Belgium): Brepols, 2002.
- **3610**. **Raymond** Lull. *Man myth & magic*, no. 59 (1971): 1666-1667.
- **3611**. Reboiras, Fernando Rodriguez, Pere Villalba Varneda and Peter Walter, eds. Arbor scientiae = der Baum des wissens von Ramon Lull : Akten des Internationalen Kongresses aus Anlass des 40-jährigen Jubiläums des Raimundus-Lullus-Instituts der Universität Freiburg i. Br / herausgegeben von Fernando Domínguez Reboiras, Pere Villalba Varneda und Peter Walter. Turnhout: Brepols, 2002. 372 p.

Some Contributions in English: The Arbor Scientiae: A 'New' Encyclopedia in the Thirteenth Century Occitan-Catalan Cultural Context / Lola Badia -- The Structure of the Arbor Scientiae / Anthony Bonner -- The Role of Numbers in the Structure of the Arbor

- Scientiae / Robert Pring-Mill -- Arbor Scientiae : The Tree of the Elements / Charles Lohr -- "Vegetare Seu Transmutare." The Vegetable Soul and Pseudo-Lullian Alchemy / Michela Pereira
- . **Rossi, Paolo L.** The legacy of Ramon Lull in sixteenth-century thought. *Mediaev Renaiss Studs* 5 (1961): 182-213.
- . **Round, N.G.** Five magicians: or, the uses of literacy. *Mod Lang Rev* 64, no. 4 (Oct 1969): 793-805.
- . **Sheppard, H.J.** . In *Ambix* 20: 71-72. .
- . **Vega, Amador**. Ramon Lull and the secret of life; translated by James W. Heisig. New York: Herder & Herder, 2003. ix, 277 ISBN: 0-8245-2117-X
- . **Waite, Arthur Edward**. Raymond Lully. *Occult Rev* 44, no. 2 (Aug 1926): 97-100.
- . **Waite, Arthur Edward**. Raymund Lully: illuminated Doctor, alchemist and Christian mystic. London: Rider, 1922. 78p.

Reprinted at the first item in *Three famous alchemists* (1939). Examines the mystical and hermetic aspects of the life and thought of Raimon Lull, the medieval Catalan mystic.

Contents: 1. A Problem of Personality; 2. The Illuminated Doctor of Majorca; 3. The Universal Science; 4. The Hermetic Doctor; 5. An Historical Research; 6. The Science of Alchemy; 7. The Mystical Doctor

- . **Waite, Arthur Edward**. Raymund Lully: illuminated Doctor, alchemist and Christian mystic. London: Rider, 1922; reprint, [USA]: David McKay, 1940.
- . **Waite, Arthur Edward**. Raymund Lully: illuminated Doctor, alchemist and Christian mystic. London: Rider, 1922; reprint, New York: Gordon P, 1975. 75p. ISBN: 0-87968-100-4
- . **Yates, Frances Amelia**. The art of Ramon Lull: an approach to it through Lull's theory of the elements. *J Warburg Courtauld Insts* 17, no. 1-2 (1954): 115-173.
- . **Yates, Frances Amelia**. Ramon Lull and John Scotus Erigena. *J Warburg Courtauld Insts* 23 (1960): 1-44.

1E(46) [TAR]

. **Patai, Raphael**. Raymund de Tarrega: Marrano, heretic, alchemist. *Ambix* 35, no. 1 (Mar 1988): 14-30.

Argues that Raymund was the author of several alchemical works subsequently attributed to Raymund Lull

1E(469)

. **Reckert, Stephen**. Y. K. Centeno and Hermetic studies at the New University, Lisbon: a review essay. *Cauda Pavonis* 5, no. 2 (Fall 1986): 6-7.

1E(469) [PET]

3624. **Saari, Duane**. The Red Rock: an interview with Rubellus Petrinus. *Alchemy J* 6, no. 3 (Autumn 2005). [http://www.alchemylab.com/AJ6-3.htm#The_Red_Rock].

1E(47)

- . **Butuzov**, **Gleb**. The Hermetic tradition in eighteenth-century Russia and the Ukraine. *Cauda Pavonis* 19, no. 1 (Spring 2000): 11-16.
- . **Collis, Robert**. Alchemical interest at the Petrine court. *Esoterica* 7 (2005): 52-77. [http://www.esoteric. msu.edu/VolumeVII/Russianalchemy.htm].
- . **Evans, N.** Dr. Timothy Willis and his mission to Russia, 1599. *Oxford Slav Papers* [ns] 2 (1969): 59-61.

- **3628**. **Kluchevsky**, **V.O.** A history of Russia. Volume 3. London; New York: Dent; Dutton, 1913.
- p. 283 has a brief reference to alchemy
- **3629. Ryan, William F.** "Alchemy and the virtues of stones in Muskovy." In *Alchemy and chemistry in the 16th and 17th centuries*, eds. Piyo L. Rattansi and Antonio Clericuzio, 149-159. Dordrecht: Kluwer Academic, 1994.
- **3630**. **Ryan, William F.** Alchemy, magic, poisons and the virtues of stones in the Old Russian *Secretum Secretorum*. *Ambix* 37, no. 1 (Mar 1990): 46-54.
- **3631**. **Ryan, William F.** The bathhouse at midnight: magic in Russia. , 1999. 512p. ISBN: 0-271-01966-2

While no book on the subject could be exhaustive, The Bathhouse at Midnight does describe and assess all the literary sources of magic, witchcraft, astrology, alchemy, and divination from Kiev Rus and Imperial Russia, and to some extent Ukraine and Belorussia. Where possible, Ryan identifies the sources of the texts (usually Greek, Arabic, or West European) and makes parallels to other cultures, ranging from classical antiquity to Finnic. He finds that Russia shares most of its magic and divination with the rest of Europe

3632. **Ryu, In-Ho L.** "Moscow Freemasons and the Rosicrucian Order: a study in organization and control." In *The eighteenth century in Russia*, ed. J.G. Garrard, 198-232. Oxford: , 1973.

1E(47) [CAG]

- **3633**. **Hecht, L.** Cagliostro in Russia. *Eighteenth-Cent Life* 1, no. 4 (1975): 71-76. 1E(47) [DEEA]
- **3634**. **Figurovski, N.A.** The alchemist and physician Arthur Dee (Artemii Ivanovich Dii): an episode in the history of chemistry and medicine in Russia. *Ambix* 13, no. 1 (Feb 1965): 35-51.
- **3635**. **Figurovski, N.A.** The history of chemistry in ancient Russia. *Chymia* 11 (1966): 45-79

Includes Arthur Dee

1E(485)

3636. Åkerman, Susanna. Christina of Sweden (1626-1689), the Porta Magica and the Italian poets of the Golden and Rosy Cross.

[http://www.levity.com/alchemy/queen_christina.html].

- **3637**. Åkerman, Susanna. Queen Christina of Sweden and her circle: the transformation of a seventeenth-century libertine. Leiden: E.J. Brill, 1991.
- **3638**. **Bolton, Henry Carrington**. The Porta magica, Rome. Read to the American Folklore Society, New York branch, November 9th, 1894. Boston, New York: [Houghton, Mifflin & Company], 1895.

Read to the American folklore society. pp. 73-78 from a journal

3639. Cook, Alan. Ladies in the scientific revolution. *Notes Recs Roy Soc* 51, no. 1 (22 Jan 1997): 1-12. [http://www.journals.royalsoc.ac.uk/media/g19tay35yh0xuj8dmewp/contributions/3/d/7/f/3d7f1f7wurp9hb6e.pdf].

Includes a section on Queen Christina of Sweden

1E(485) [BRA]

3640. **Gusenius**, **E.M.** Beginnings of greatness in Swedish chemistry: Georg Brandt (1694- 1768). *Trans Kansas Acad Sci* 70, no. 1-4 (Winter 1967): 413-425.

1E(487)

3641. **Shackelford, Jole**. Paracelsianism and the orthodox lutheran rejection of vital philosophy in early seventeenth-century Denmark. *Early Sci Med* 8, no. 3 (2003): 210-252.

Paracelsian medicine and natural philosophy was formed during the Radical Reformation and incorporated metaphysical propositions that were incompatible with the Lutheran confession as codified in the Confessio Augustana and elaborated in the ultra-orthodox Formula of Concord. Although Paracelsian ideas and practices were endorsed by important philosophers and physicians in late-sixteenth century Denmark without raising serious alarm, the imposition of strict Lutheran orthodoxy in the Danish Church and a concomitant resurgence of Aristotelian philosophy drew attention to the religious heterodoxies inherent in Paracelsianism. Unacceptable theological and religious propositions, which reached Denmark in Rosicrucian texts and were implicit in certain medical and philosophical treatises, were in many cases inseparable from core Paracelsian concepts, with the result that Danish academic philosophers, physicians, and theologians rejected Paracelsian ideas except where they could be accommodated to acceptable Galenic and Aristotelian interpretations. When this was done, such ideas are arguably no longer Paracelsian in any meaningful way

3642. **Shackelford, Jole**. Rosicrucianism, Lutheran orthodoxy, and the rejection of Paracelsianism in early seventeenth-century Denmark. *Bull Hist Med* 70, no. 2 (Jun 1996): 181-204.

1E(487) [SEV]

3643. **Bastholm, E.** "Petrus Severinus (1542-1602) a Danish Paracelsist." In *Int Cong Hist Med 21st*, ii, 1080-1085.

1E(4897)

3644. **Lehtosaari**, **Heikki**. Alchemy in Finland.

[http://www.levity.com/alchemy/finland.html].

Magnus Otto Nordenberg and August Nordenskiold

1E(492)

- **3645**. **Damon, S. Foster**. The evidence for literal transmutation. *Occult Rev* 37, no. 2 (Feb 1923): 107-114.
- **3646**. **Mengel, Gaston de**. The evidence for authentic transmutation. *J Alchem Soc* 1 (1913).
- **3647**. **Pagel, Walter**. The vindication of "rubbish". *Middlesex Hosp J* 45, no. 3 (Autumn 1945): 42-45.
- **3648**. **Read, John**. Gold making galore. *New Sci* 4, no. 101 (23 Oct 1958): 1117-1119. Helvetius and van Helmont
- **3649**. **Vogg, Marianne Marinovic-**. "*'Son of Heaven'*: The Middle Netherlands translation of the Latin *Tabula Chemica*." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 171-174. Leiden: Brill, 1990.

1E(492) [BAR]

- **3650**. **Hannaway, Owen**. Johann Conrad Barchusen (1666-1723) contemporary and rival of Boerhaave. *Ambix* 14, no. 2 (Jun 1967): 96-111.
- **3651**. **Lindeboom**, **G.A.** Barchusen and Boerhaave. *Janus* 57 (1970): 30-41. Includes material on Barchusen and the Philosophers' Stone

1E(492) [BOEF]

- . **Haas, L.F.** Franciscus de le Boe or Sylvius 1614-72. *J Neurology, Neurosurgery and Psychiatry* 55, no. 8 (Aug 1992): 727.
- . **Wells, W.A.** Franciscus Sylvanus (Francois de le Boe) 1614-1672. Founder of iatro- chemistry, a great teacher of medicine and rightful father of the Sylvan eponyms. *Laryngoscope* 59, no. 8 (Aug 1949): 9-4-919.

1E(492) [BOEH]

- **3654**. **Davis, Tenney L.** Boerhaave's attitude toward alchemy. *Med Life* 33, no. 6 (Jun 1926): 261-264.
- . **Gribbs, F.W.** Boerhaave's chemical writings. *Ambix* 6 (1958): 117-135.
- . **Kirkby, W.** Hermann Boerhaave. *Chemist & Druggist* 129, no. 3051 (30 Jul 1938): 109-110.
- . **Lindeboom**, **G.A.** Herman Boerhaave: the man and his work. London: Methuen, 1968. 452p.

Many references to alchemy

- . **Love**, **R.L.** "Some sources of Herman Boerhaave's concept of fire." PhD thesis, Univ of Melbourne, 1972.
- . **Underwood, Edgar Ashworth**. Boerhaave's men at Leyden and after. Edinburgh: , 1977.

1E(492) [HELFM]

- . **Gottesman, A.C.** "Francis Mercurius van Helmont: his life and thought." PhD thesis, Univ of London, 1972.
- **3661**. **Hull, W.I.** Benjamin Furly and Quakerism in Rotterdam. Swarthmore: Swarthmore College, 1941. 314p.
- pp. 105-123 covers F. M. van Helmont
- . **Merchant, Carolyn**. The vitalism of Francis Mercury van Helmont : its influence on Leibniz. *Ambix* 26: 170-183.
- . **Weir, C.I.** "Francis Mercurius van Helmont." PhD thesis, Harvard Univ, 1941. 1E(492) [HELJB]
- . **Debus, Allen George**. Some comments on the contemporary Helmontian renaissance. *Ambix* 19, no. 2 (Jul 1972): 145-150.

Essay review of J. B. van Helmont, Aufgang der Artzney-Kunst, 1971

- . **Harvey, R.B.** Joannes Baptista van Helmont. *Plant Physiol* 4, no. 4 (Jul 1929): 543-546.
- . **Heinecke, Bethold**. The mysticism and science of Johann Baptista van Helmont (1579- 1644). *Ambix* 42, no. 2 (Jul 1995): 65-78.
- **3667. Jan** Baptista van Helmont. [http://www.crystalinks.com/helmont.html].
- . **Klooster, H.S. van**. Jan Baptist van Helmont. *J Chem Educ* 24, no. 7 (Jul 1947): 319.

Portrait as issue frontispiece

- . **Knott, J.** Jan Baptista van Helmont. *Dublin J Med Sci* [3] 120, no. 404 (1 Aug 1905): 132-148.
- . **Mepham, J.** "Johann van Helmont." In *Early seventeenth century scientists*, ed. R. Harre, 129-157. Oxford: Pergamon, 1965.
- . **Moon, R.O.** Van Helmont, chemist, physician, philosopher and mystic. *Proc Roy Soc Med Sect Hist Med* 25 (1931): 23-28.

- . **Multhauf, Robert P.** Van Helmont's reformation of the Galenic doctrine of digestion. *Bull Hist Med* 29, no. 2 (Mar-Apr 1955): 154-163.
- . **Newman, William Royall**. The corpuscular theory of J.B. van Helmont and its medieval sources. *Vivarium* 31, no. 1 (1993): 161-191.
- . **Niebyl, P.H.** The Helmontian thorn. *Bull Hist Med* 45, no. 6 (Nov-Dec 1971): 570-595.
- . **Niebyl, P.H.** Sennert, Van Helmont, and medical ontology. *Bull Hist Med* 45 (1971): 115-137.
- . **Nierenstein, M.** Helvetius, Spinoza and transmutation. *Isis* 27, no. 2 (1932): 408-411.
- . **Pagel, Walter**. The "Wild Spirit" (Gas) of John Baptist van Helmont (1579-1644) and Paracelsus. *Ambix* 10, no. 1 (Feb 1962): 1-13.
- **3678**. **Pagel, Walter**. The debt of science and medicine to a devout belief in God: illustrated by the work of J. B. van Helmont. *J Trans Victoria Inst* 74 (1942): 99-115.
- . **Pagel, Walter**. Harvey and Glisson on irritability: with a note on Van Helmont. *Bull Hist Med* 41, no. 6 (Nov-Dec 1967): 497-514.
- . *Dictionary of scientific biography*., 1972. S.v. "Helmont, Johannes (Joan) Baptista van," by Walter Pagel.
- . **Pagel, Walter**. J. B. Van Helmont (1579-1644). *Nature* 153, no. 3892 (3 Jun 1944): 675-676.
- . **Pagel, Walter**. "Joan Baptista van Helmont 1577-1644." In *Great chemists*, ed. F. Farber, 81-114. .
- . **Pagel, Walter**. Joan Baptista van Helmont 1577-1644. *Ann Sci* 1 (1936): 359-384.
- . **Pagel, Walter**. Joan Baptista van Helmont: reformer of science and medicine. Cambridge: Cambridge Univ P, 1982. x, 219 p. ISBN: 0-521-24807-8
- "Only comparatively recently have historians begun to recognize the importance and influence of Joan Baptista Van Helmont (1579-1644) in the history of medicine and chemistry. Van Helmont's theories on the nature of life, biological time, physiology and disease, the structure of matter, and the processes of chemical change are veiled in his writings by a brand of Renaissance mysticism. His organic conception of the natural world, together with his belief in alchemy and astral forces, has resulted in a predominantly unsympathetic attitude among historians of science, by whom he is generally regarded as purveying an unpalatable and inherently 'un-scientific' amalgam of medicine and philosophy. Dr Pagel now demonstrates that by painstaking analysis it is possible to appreciate the creative insights of a figure like Van Helmont. His book is a model of its kind, and is the culmination of many years of reflection on the topics discussed"
- **3685**. **Pagel, Walter**. The religious and philosophical aspects of van Helmont's science and medicine. Baltimore (MD): Johns Hopkins P, 1944. 44p. (Bull Hist Med Supplement 2)
- **3686. Pagel, Walter**. "The spectre of van Helmont and the idea of continuity in the history of chemistry." In *Changing perspectives in the history of science*, eds. M. Teich and R Young, 100-109. , 1972.
- . **Pagel, Walter**. Van Helmont's concept of disease to be or not to be? The influence of Paracelsus. *Bull Hist Med* 36, no. 5 (Sep-Oct 1972): 419-454.

- **3688. Pagel, Walter**. Van Helmont's ideas on gastric digestion and the gastric acid. *Bull Hist Med* 30, no. 6 (Nov-Dec 1956): 524-536.
- **3689**. **Pagel, Walter**. Van Helmont's reformation of the Galenic doctrine of digestion and Paracelsus. *Bull Hist Med* 29, no. 6 (Nov-Dec 1955): 563-568.
- **3690**. **Pagel, Walter**. Van Helmont: the 300th anniversary of his death. *Brit Med J* 13 (Jan 1945): 59.
- **3691**. Redgrove, Herbert Stanley and I.M.L. Redgrove. Joannes Baptista van Helmont: alchemist, physician and philosopher. London: Rider, 1922. 86p.

1E(492) [HELV]

- **3692**. **Holmyard, Eric John**. Helvetius meets an adept. *Aryan Path* 2, no. 10 (Oct 1931): 700-703.
- **3693**. **Wootton, David**. Helvétius: from radical enlightenment to revolution. *Political Theory* 28 (Jun 2000): 307-336.

1E(492) [MOR]

3694. **Young, John T.** Faith, medical alchemy and natural philosophy: Johann Moriaen, reformed intelligencer and the Hartlib circle. Aldershot, Brookfield (VT): Ashgate, 1998. xv, 278p. ISBN: 1-84014-282-0

This is a fundamental re-assessment of the world-view of the alchemists, natural philosophers and intelligencers of the mid 17th century. Based almost entirely upon the extensive and hitherto little-researched manuscript archive of Samuel Hartlib, it charts and contextualises the personal and intellectual history of Johann Moriaen (c.15921668), a Dutch- German alchemist and natural philosopher. Moriaen was closely acquainted with many of the leading thinkers and experimenters of his time, including René Descartes, J.A. Comenius, J. R. Glauber and J.S. Küffler. His detailed reports of relations with these figures and his response to their work provide a uniquely informed insight into the world of alchemy and natural philosophy. This study also illuminates the nature and mechanisms of intellectual and technological exchanges between Germany, The Netherlands and England.

Contents. List of abbreviations; Acknowledgements; Foreword; Part One: Johann Moriaen: A Biographical sketch: Servant of the Church: Origins and Upbringing; Under the Cross; Mystics and Utopists; Wanderjahre; Servant of God: In a Free Country; Moriaen and the Jews; Technological Exchanges; The Godly Entrepreneur; An Intelligencer's Ethos: Public and Private; 'Without Partialitie': the Irenic Ideal; Part Two: Universal Wisdom: Panaceas of the Soul: Comenius and the Dream of Universal Knowledge: Origins of the Pansophic Project; The Notion of Pansophy: Beyond Bacon and Alsted; 'To Leave No Problem Unsolved': The New Mathematics as a Model for Pansophy; The Collection in The Netherlands; Comenius's Visits to England and the Netherlands; Curing Creation: Alchemy and Spirituality: 'Ora et Labora': 'Pray and Labour'; Chemistry versus Alchemy; The Key to Creation; Universal Medicines: Johann Rudolph Glauber and his Reception in England: 'Paracelsus of the Seventeenth Century' or 'German Robert Boyle'?; Heyday in The Netherlands; Flight into Germany; Last Years in Amsterdam; Glauber's Reception in the Hartlib Circle; The Dawn of Wisdom: Benjamin Worsley's Alchemical Mission to the Netherlands; Moriaen and the 'Great Work'; The Gate of Things; Conclusion; Appendix; Bibliography; Index.

1E(492) [SEN]

3695. **Newman, William Royall**. Corpuscular alchemy and the tradition of Aristotle's *Meteorology*, with special reference to Daniel Sennert. *Int Studs Philos Sci* 15, no. 2 (Jul 2001): 145-153.

1E(493) [GRA]

3696. **Birkhan, A.** "The alchemical tracts of Gratheus Filius Philosophi in Codex Vindobonensis 2372." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 162-170. Leiden: Brill, 1990.

1E(494)

3697. [Albertus, Frater]. A letter from Switzerland. *Alchem Lab Bulls*, no. 33 (Q4 1967). [http://www.spagyria.com/alb.zip].

Report on part of world tour from the Abtei (Monastery) Thelema in Stein. Includes photographs with the text

3698. **Burns**, **D. Thorburn**. Swiss contributions to chemistry: five hundred years of progress, from alchemy to a modern science. *Analytica Chimica Acta* 393, no. 1-3 (30 Jun 1999): 3-10.

This review outlines aspects of the various phases of Swiss chemistry from the introduction of alchemy in Western Europe, its transition to chemistry as a science and profession and the more recent practice. Attention is drawn to the large number of Swiss Nobel Laureates in chemistry and the contributions of Swiss physicists to chemical spectroscopy, from the days of Balmer. In all periods, Swiss chemistry has had European dimensions, and links can be traced to most host countries of previous Euroanalysis conferences and indeed to the next, at Lisbon, in AD 2000

1E(495) [COM]

3699. **Tákacs, Sarolta A.** Oracles and science: Anna Comnena's comments on astrology. *Byzantinische Forschungen* 23 (1996): 35-44.

1E(5)

3700. **Chikashige, Masumi**. Alchemy and other chemical achievements of the ancient orient; the civilization of Japan and China in early times as seen from the chemical point of view. Translated by Nobuji Sasaki. Tokyo: Rokakuho Uchida, 1936. vii, 102p

3701. **Chikashige, Masumi**. Oriental alchemy. Tokyo: 1936; reprint, New York: Samuel Weiser, 1974. vii, 102p. ISBN: 0-87728-260-9

Reprint of Alchemy and other chemical achievements of the Anicent Orient with the author's name spelt as 'Chkashige'

1E(51)

- **3702**. [Wilson, William Jerome]. Chronology. Ciba Symposia 2, no. 7 (Oct 1940): 594.
- **3703**. **Akahori**, **Akira**. "Drug taking and immortality." In *Taoist meditation and longevity techniques*, eds. Livia Kohn and Yoshinobu Sakade, 73-98. Ann Arbor (MI): Center for Chinese Studies, The University of Michigan, 1989.
- **3704**. **Barnes, William Henry**. "The apparatus, preparations and methods of ancient Chinese alchemists", by Y.Y. Ts'ao; a review. *J Chem Educ* 11, no. 12 (Dec 1934): 655-658
- **3705**. **Barnes, William Henry**. Chinese influence on Western alchemy. *Nature* 135, no. 3420 (18 May 1935): 824-825.
- **3706**. **Barnes, William Henry**. Possible references to Chinese alchemy in the fourth or third century B.C. *China J Sci Arts* 23, no. 2 (Aug 1935): 75-79.

- On one passage of *Zhuangzi* and two passages of *Liezi* that according to author may allude to alchemical practices (GE)
- . **Benfey, Otto Th.** Spinach as an alchemical antidote to heavy metal poisoning. *Kagakushi: J Japanese Soc Hist Chem* 15 (1981): 8-12. In early Chinese works
- . **Berling, Judith**. Paths of convergence: interactions of inner alchemy, Taoism and Neo-Confucianism. *J Chinese Philos* 6 (1979): 123-.
- . **Boehmer, Th.** "Taoist alchemy: a sympathetic approach through symbols." In *Buddhist and Taoist Studies I*, eds. M. Saso and D.W. Chappell. Honululu: , 1977.
- . **Bolton, Henry Carrington**. Chinese alchemical literature. *Chem News* **70** (3 Aug 1894): 53-54.
- . **Chan, E.L.** History of medicine and nephrology in Asia. *Amer J Nephrology* 14, no. 4- 6 (1994): 295-301.
- . **Chatley, Herbert**. Alchemy in China. *National Review (Shanghai)* 14 (1913): 456-457.
- 3713. Chatley, Herbert. Alchemy in China. J Alchem Soc 2, no. 8 (Dec 1913): 33-38.
- . **Chinnery, John**. "Daoism." In *Eastern wisdom: an illustrated guide to the religions and philosophies of the East*, ed. C. Scott Littleton. New York: Holt, 1996.
- . **Collier, H. Bruce**. Alchemy in ancient China. *Chem in Canada* 4, no. 6 (Jun 1952): 42-43 (101-103 in continuous agination).
- . **Cooper, Jean Campbell**. Chinese alchemy: the Taoist quest for immortality. Wellingborough: Aquarian P, 1984. 160p. ISBN: 0-85030-327-3
- . **Cooper, Jean Campbell**. Chinese alchemy: the Taoist quest for immortality. Wellingborough: Aquarian P, 1984; reprint, New York: Sterling, 1990.
- . **Davis, F.H.** Ancient China and the elixir of life. *Theosophist* 36, no. 8 (May 1915): 155-165.
- **3719**. **Davis, F.H.** The elixir of life in ancient China. *The Academy* (15 Feb 1913): 196. *ibid* 1 Mar 1913, 271-273
- . **Davis, Tenney L.** The Chinese beginnings of alchemy. *Endeavour* 2, no. 8 (Oct 1943): 154-160.
- **3721**. **Davis, Tenney L.** Stories of early Chinese alchemists first to practice the art. *Tech Engng News* 16 (Mar 1935): 3-5, 18.
- . Davis, Tenney L. and Chao Yun-ts'ung. Shih Hsing-lin, disciple of Chang Po-tuan and Hsieh Tao-kuang, disciple of Shih Hsing-lin. *Proc Amer Acad Arts Sci* 73, no. 13 (Jul 1940): 381-383.
- . Davis, Tenney L. and Lu-Ch'iang Wu. Chinese alchemy. *Sci Monthly* 31 (Sep 1930): 225-235.
- Remarks on the notions of *yin-yang* and *wuxing*, followed by notes on some early alchemists, the *Zhouyi cantong qi*, and the *Baopu zi neipian*
- . **Dennys, N.B.** The folklore of China. London; Hongkong: Trubner; 'China Mail' Office, 1876. 156p.
- p. 139 has brief reference to mercury and Philosophers Stone
- **3725**. **.Doctors**, diviners, and magicians of ancient China: biographies of Fang-shih; translated by Kenneth J. DeWoskin. Translated by Kenneth J. DeWoskin. New York: Columbia Univ P, 1983. xii, 224 p.

- **3726**. **Duara**, **Prasenjit**. Superscribing symbols: the myth of Guandi, Chinese god of war. *J Asian Studs* 47, no. 4 (1988): 778-795.
- **3727**. **Dubs, Homer H.** The beginnings of alchemy. *Isis* 38, no. 1-2 (Nov 1947): 62-86. Contains meticulously annotated quotations from early historical sources, but also erroneous interpretations of broader issues
- **3728**. **Dubs, Homer H.** The origin of alchemy. *Ambix* 9, no. 1 (Feb 1961): 23-36. Reiterates the views expounded in the 1947 study, and accepts S. Mahdihassan's theory of the origin of the word "alchemy" from *jinye*
- **3729**. **Edkins, Joseph**. "On early Tauist alchemy." In *Miscellany or Companion to the Shanghai Almanack for 1857*, 3p. (volume unpaginated). Shanghai: Herald Office, 1857. **3730**. **Edkins, Joseph**. Phases in the development of Tauism. *Trans China Branch Roy*
- Asiatic Soc [1] 5 (1855): 83-99. The earliest study in a Western language to include an account of Chinese alchemy (pp. 84-91)
- **3731**. **Edkins, Joseph**. Religion in China; containing a brief account of the three religions of the Chinese ... Rev. ed ed. London: Kegan Paul, 1893. 260p. 1st ed 1878. References to Taoist alchemy
- **3732**. **Edkins, Joseph**. The religious condition of the Chinese ... London: Routledge, 1859. 288p.
- **3733. Forke, A.** The world-conception of the Chinese: their astronomical, cosmological and physico-philosophical speculations. London: Probsthain, 1925. 300p. Book IV. *The five elements*, pp. 227-300
- **3734.** Fung Yu-lan. The spirit of Chinese philosophy. London: Kegan Paul, 1947. 224p. **3735.** Glidewell, C. Ancient and medieval Chinese protochemistry. *J Chem Educ* 66 (1989): 631-633.
- **3736**. **Golas, Peter J.** Science and civilisation in China, volume 5, Chemistry and chemical technology, part XIII, Mining. Cambridge: Cambridge Univ. P., 1999. 564p. ISBN: 0-521-58000-5
- **3737**. **Gulick, R.H. van**. Sexual life in ancient China: a preliminary survey of Chinese sex and society from *ca*. 1500 B.C. till 1644 a.d. Leiden: Brill, 1961. 392p.
- pp. 80-84 (and others) cover Taoist texts which merge sexual and alchemical symbolism **3738**. **Hanbury**, **D.** Science papers chiefly pharmacological and botanical; edited, with memoir, by J. Ince. London: Macmillan, 1876.
- pp. 211-275 *Notes on Chinese materia medica* contain a reference to alchemy (pp. 225-226).
- **3739**. **Ho Peng Yoke**. "Alchemy in Ming China (A.D. 1368-A.D. 1644)." In *CIHS 12*, 3A, 119-123.
- **3740**. **Ho Peng Yoke**. Alchemy on stones and minerals in Chinese pharmacopoeias. *Chung- Chi J* 7, no. 2 (May 1968): 155-170.
- **3741. Ho Peng Yoke**. "Chinese alchemical and medical prescriptions: a preliminary study." In *CIHS 14* (1974), iii, 295-298. , 1975.
- **3742**. **Ho Peng Yoke**. *On the dating of Taoist alchemical texts*. Griffith Asian papers, no. 1. Nathan (QLD): School of Modern Asian Studies, Griffith University, 1979.
- **3743**. **Ho Peng Yoke**. The search for perpetual youth, with special reference to Chinese alchemy. *Papers on Far Eastern History (Australian Natonal Univ)* 7 (1973): 1-20.

- **3744. Ho Peng Yoke**. The system of the *Book of Changes* and Chinese science. *Japanese Studs Hist Sci*, no. 11 (1972): 23-39.
- **3745**. Ho Ping-Yu and Joseph Needham. Elixir poisoning in mediaeval China. *Janus* 48, no. 4 (1959): 221-251.
- **3746**. Ho Ping-Yu and Joseph Needham. Theories of categories in early mediaeval Chinese alchemy. *J Warburg Courtauld Insts* 22 (1959): 173-210.
- **3747**. **Holmyard, Eric John**. Alchemy in China. *Aryan Path* 3, no. 11 (Nov 1932): 745-750.
- **3748**. **Hume, E.H.** Chinese pharmacy and alchemy. *Merck Rept* 53, no. 4 (Oct 1944): 27-29
- **3749**. **Hussein, Farzeen Baldrian-**. Inner Alchemy: notes on the origin and use of the term Neidan. *Cahiers d'Extreme-Asie* 5 (1989-1990): 163-190.
- On the date in which the term neidan came into use, and its different meanings and equivalents.
- **3750**. **Hussein, Farzeen Baldrian-**. Lü Tung-pin in Northern Sung literature. *Cahiers d'Extreme-Asie* 2 (1986): 133-169.
- On some themes of the earliest tales on Lü Dongbin, their relation to specific social and religious groups, and one of the main places of his worship, Yueyang (Hunan).
- **3751**. **Hymes, Robert**. Way and byway: Taoism, local religion, and models of divinity in Sung and modern China. Univ of California P, 2002. 381p. Maybe
- **3752**. **Irwin, Lee**. Daoist alchemy in the West: the esoteric paradigms. *Esoterica* 6 (2004): 31-51. [http://www.esoteric. msu.edu/VolumeVI/Dao.htm].
- Daoism, as the primary indigenous religion of China, is a highly esoteric tradition. Constructed of many different strands, over several thousand years, Daoism has a complex history of integrating various techniques of meditation, spirit communication, consciousness projection, bodily movements, medicine, and "internal alchemy" with a profound transpersonal philosophy of nature and a metaphysics of human relationships based on an ideal of spiritual transformation leading to immortality
- **3753**. **Johnson, Obed Simon**. "A study of Chinese alchemy." PhD thesis, Univ of California, 1925 (or 1926).
- **3754**. **Johnson**, **Obed Simon**. A study of Chinese alchemy. Shanghai: Commercial P, 1928. xi, 156 p.
- Thesis--University of California, 1925. "A very unsatisfactory doctoral dissertation based on a narrow range of sources" (Sivin)
- **3755**. **Johnson, Obed Simon**. A study of Chinese alchemy. New York: Arno P, 1974. xi, 156 p. ISBN: 0-405-05914-0
- Thesis--University of California, 1925. Reprint of the 1928 ed. published by the Commercial Press, Shanghai, China.
- **3756. Johnson, Obed Simon**. A study of Chinese alchemy. Shanghai: Commercial Press, 1928; reprint, Mansfield Centre (CT): Martino Publishing, 2004. ISBN: 1578984742
- **3757**. **Johnson, Obed Simon**. A study of Chinese alchemy. Shanghai: Commercial Press, 1928; reprint, London: Kegan Paul, n.d.
- **3758**. **Kao**, **J.J.** Chinese alchemy: confluence and transformation. *Comp Med East West*, 5, no. 3-4 (Fall-Winter 1975): 233-240.

- "The study of China's alchemical tradition can provide considerable insight into early Chinese medical theory, pharmaco-therapeutic practice and psychosomatic concepts. Chinese alchemy is a complex blending of philosophical, cosmological, physiological and natural scientific thought. This article presents a historical survey and analysis of some important aspects of Chinese alchemical research and theory"
- . **Keller, Alex G.** The scientific and technological sages of ancient China. *Ambix* 18, no. 1 (Mar 1971): 49-55.
- Essay review of J. Needham, The grand titration, 1969 and J. Needham, Clerks and craftsmen in China and the West, 1970
- . **King, Francis**. Sexuality, magic and perversion. London: Spearman, 1971. [8], 207, [12] p. ISBN: 0854351612
- Chapter 4 Chinese sexual alchemy
- . **King, Francis**. Sexuality, magic and perversion. Secaucus (NJ): Citadel P, 1972. Chapter 4 Chinese sexual alchemy
- . **Lu Gwei-Djen**. "The inner elixir (Nei Tan): Chinese physiological alchemy." In *Changing perspectives in the history of science*, eds. M. Teich and R. Young, 68-84., 1972.
- . Lu Gwei-Djen, Joseph Needham and Dorothy M. Needham. The coming of ardent water. *Ambix* 19, no. 2 (Jul 1972): 69-112.
- . **Mahdihassan, S.** Alberuni's legend of golden man and its variants as traceable to Chinese alchemy. *Sindhological Studs*, no. 48 (Summer 1977): 25-31.
- . **Mahdihassan**, **S.** Alchemy and its Chinese origin. *Iqbal Rev* 7, no. 3 (Oct 1966): 22-58.
- **3766.** Mahdihassan, S. Alchemy is of Chinese origin. *Orient* 4, no. 10 (May 1954): 39-42.
- **3767**. **Mahdihassan**, **S.** Alchemy, a child of Chinese dualism as illustrated by its symbolism. *Iqbal* 8, no. 1 (1959): 15-37.
- . **Mahdihassan, S.** Alchemy: a child of Chinese dualism. Lahore: Iqbal, 1962. Not in bibliography. Misdating of earlier article??
- . **Mahdihassan, S.** Chemistry a product of Chinese culture. *Pakistan J Sci* 9, no. 1 (Jan 1957): 26-31.
- . **Mahdihassan, S.** Chinese alchemy and a few of its terms used by Iqbal. *Iqbal Rev* 18, no. 1 (Apr 1977): 55-65.
- . **Mahdihassan, S.** Chinese alchemy in the light of its fundamental terms. *Amer J Chinese Med* 8, no. 4 (1980): 307-312.
- . **Mahdihassan, S.** The Chinese cult of longevity and the making of alchemy. *Hamdard Med* 34, no. 2 (Apr-Jun 1991): 59-62.
- . **Mahdihassan, S.** Chinese origin of alchemy. *United Asia (Bombay)* 5, no. 4 (Aug 1953): 241-244.
- **3774. Mahdihassan, S.** The Chinese origin of the word *tufan. J Bombay Branch R.A.S.* 22 (1946): 55-61.
- Not too sure about this article
- . **Mahdihassan, S.** The Chinese origin of the the words Kimiya, Sufi, Dervish and Qalander, in the light of mysticism. *J Bombay Univ* 25 (1956): 124-151.

- **3776. Mahdihassan, S.** "The Chinese words Tan (cionnabar) and Chin (gold) as originally signifying drugs of longevity." In *Essays in the history of alchemy, medicine and drugs*, ed. S. Mahdihassan, 49-. Hamdard Foundation, 1982.
- **3777. Mahdihassan, S.** Creation with three stages attributed to it. *Hamdard Med* 34, no. 2 (Apr-Jun 1991): 81-82.
- **3778**. **Mahdihassan**, **S.** Djin as the drug-made immortal of Chinese alchemy. *Milla-Wa-Milla (Australia)*, no. 18 (Dec 1978): 3-6.
- **3779**. **Mahdihassan**, **S.** Interpretation of Chinese cosmis elements, especially Metal and Wood. *Studs Hist Med* (Dec 1978): 284-290.
- **3780**. **Mahdihassan, S.** Jade and gold originally as drugs in China. *Amer J Chinese Med* 9, no. 2 (1981): 108-111.
- **3781**. **Mahdihassan, S.** "The origin of alchemy." In *History of science in Central Asia*, ed. Ashgar Qadir, 127-143. Islamabad: , 1978.
- **3782. Mahdihassan, S.** Soma of the Aryans and the *Chih* of the Chinese. *M & B Lab Bull 4*, no. 5 (1961): 45-46.
- **3783**. **Mahdihassan**, **S.** Soma of the Aryans and the *Chih* of the Chinese. *M & B Pharm Bull* 21, no. 3 (1972): 30-31.
- **3784**. **Mahdihassan, S.** T'ao T'ieh, a motif of Chinese funerary art as the iconographic counterpart of cinnabar an alchemical drug. *Amer J Chinese Med* 10, no. 1-4 (1982): 5-13.
- **3785**. **Mahdihassan, S.** Tan, cinnabar, as drug of longevity prior to alchemy. *Amer J Chinese Med* 12, no. 1-4 (1984): 50-54.
- **3786.** Martin, William Alexander Parsons. "Alchemy in China." In *Hanlin papers; or, essays on the intellectual life of the Chinese*, 221-252. London; Shanghai: Trubner; Kelly & Walsh, 1880.
- **3787**. **Martin, William Alexander Parsons**. "Alchemy in China." In *The Chinese: their education, philosophy and letters*, 167-193. New York: , 1881.
- **3788**. **Martin, William Alexander Parsons**. Alchemy in China. *China Rev* 7, no. 4 (Jan 1879): 242-255.
- **3789. Martin, William Alexander Parsons**. "Alchemy in China: the source of chemistry." In *The lore of Cathay or the intellect of China*, 44-71. Edinburgh: Oliphant, Anderson & Ferrier, 1901.
- **3790**. **Martin, William Alexander Parsons**. A cycle of Cathay or China, South and North with personal reminiscences. Edinburgh: Oliphant, Anderson & Ferrier, 1896. 464p.
- **3791**. **Martin, William Alexander Parsons**. The study of alchemy in China. *Rosicrucian Brotherhood*.
- **3792**. **Maul, J.P.** "Experiments in Chinese alchemy." Inaugural Dissertation, M.I.T., 1967.
- **3793**. **Needham, Joseph**. "Alchemy and early chemistry in China." In *Frontiers of human knowledge: Lectures held at the Quincentenary celebrations of Uppsala University, 1977*, ed. Torgny T. Segerstedt, 171-181. Stockholm: Almqvist & Wiksell, 1978.
- **3794**. **Needham, Joseph**. Clerks and craftsmen in China and the West: lectures and addresses on the history of science and technology. Cambridge: Cambridge Univ P, 1970. 470p.

- **3795**. **Needham, Joseph**. "Metals and alchemists in ancient China." In *To illustrate the monuments: Essays on archaeology presented to Stuart Piggott*, ed. J.V.S. Megaw, 282-294. London: Thames & Hudson, 1976.
- **3796**. **Robinson, Kenneth Girdwood**, ed. Science and civilisation in China. Vol. 7 Part II: General conclusions and reflections; edited by Kenneth Girdwood Robinson, by Joseph Needham. Cambridge: Cambridge Univ P, 1980.
- **3797**. **Needham, Joseph**. Shorter science and civilization in China. Cambridge: Cambridge Univ P, 1981.
- **3798**. Science and civilisation in China. Vol. 5: Chemistry and chemical technology. Part IV. Spagyrical discovery and invention: : apparatus, theories, and gifts, by Joseph Needham, Ho Ping-Yü, Lu Gwei-Djen and Nathan Sivin. Cambridge: Cambridge Univ P, 1980.
- **3799**. Science and civilisation in China. Volume 5. Chemistry and chemical technology. Part III: Spagyrical discovery and invention: Historical survey, from cinnebar elixirs to synthetic insulin, by Joseph Needham, Ho Ping-Yü, Lu Gwei-Djen and Nathan Sivin. Cambridge: Cambridge Univ P, 1976.
- **3800**. Science and civilization in China. Vol. 5, Chemistry and chemical technology, Part 7, Military technology; the gunpowder epic, by Joseph Needham, Ho Ping-Yu, Lu Gwei-Djen and Wang Ling. Cambridge: Cambridge Univ P.
- **3801**. Science and civilisation in China. Vol. 5: Chemistry and chemical technology. Part II. Spagyrical discovery and invention: magisteries of gold and immortality, by Joseph Needham and Lu Gwei-Djen. Cambridge: Cambridge Univ P, 1985.
- **3802**. Science and civilisation in China. Vol. 5: Chemistry and chemical technology. Part V. Spagyrical discovery and invention: physiological alchemy, by Joseph Needham and Lu Gwei-Djen. Cambridge: Cambridge Univ P, 1983.
- **3803**. Science and civilisation in China. Volume 5. Chemistry and chemical technology. Part II: Spagyrical discovery and invention: magisteries of gold and immortality, by Joseph Needham and Lu Gwei-Djen. Cambridge: Cambridge Univ P, 1974.
- **3804**. **Paneth, F.** Chinese alchemy. *Laboratory* 6 (1933): 64.
- **3805**. **Partington, J.R.** Chinese alchemy. *Nature* 119, no. 2983 (1 Jan 1927): 11.
- **3806**. **Partington, J.R.** Chinese alchemy. *Nature* 128, no. 3243 (26 Dec 1931): 1074-1075.
- **3807**. **Partington, J.R.** The relationship between Chinese and Arabic alchemy. *Nature* 120, no. 3013 (30 Jul 1927): 158.
- **3808.** Postl, A. A few comparisons between oriental and occidental alchemy. *School Sci & Math* 52 (1952): 519-522.
- **3809**. **Pregadio**, **Fabrizio**. Elixirs and alchemy. .
- May be a reference to an article on his web site
- **3810**. **Puett. Michael J.** To become a god: cosmology, sacrifice, and self-divinization in early China. Cambridge (MA): Harvard University Asia Center for the Harvard-Yenching Institute: Distributed by Harvard Univ P, 2002. xv, 358 p. ISBN: 0-674-00959-2
- Includes as one chapter: A theocracy of spirits: theism, theomorphism, and alchemy in the Qin and early Han empires
- **3811**. **Radcliffe, Jeannie**. Chines alchemy and art. [http://homepages.ihug.com.au/~panopus/jeannie/chinese%20alchemy%20&%20art.htm].

- . **Read, Bernard Emms**. Chinese alchemy. *Nature* 120, no. 3033 (17 Dec 1927): 877-878.
- . **Read, Bernard Emms**. Chinese alchemy. *Chinese Med Hist Soc 5th anniversary special number* (1931 (1941?)).
- 3814. Redgrove, Herbert Stanley. Chinese alchemy. The Academy 29 (Mar 1913): 414.
- . **Restivo**, **S.P.** Joseph Needham and the comaprive sociology of Chinese and modern science. *Res Sociol Knowledge* 2 (1979): 25-51.
- . . In *Ambix* 28, no. 2 (Jul 1981): 109. .
- . **Sheppard, H.J.** Chinese and western alchemy: the link through definition. *Ambix* 32, no. 1 (Mar 1985): 32-37.
- . **Sing Chow Wu**. "A study of the Taoist internal elixir its theory and development." PhD thesis, St Johns Univ, 1974.
- . **Sivin, Nathan**. Chinese alchemy and the manipulation of time. *Isis* 67, no. 239 (Dec 1976): 513-526.
- . **Sivin, Nathan**. Chinese alchemy as a science. *Trans Int Conf Orient Japa* 13 (1968): 117-129.
- **3821**. **Sivin, Nathan**. "Chinese alchemy as a science." In 'Nothing concealed' (Wu Yin Lu): essays in honor of Liu (Aison-Goro) Yü-yün, ed. Frederic Wakeman, 35-. Taipei: Ch'eng wen ch'u pan she: distributed by Chinese Materials and Research Aids Service Center, 1970.
- . **Sivin, Nathan**. Chinese alchemy: preliminary studies. Cambridge (MA): Harvard Univ P, 1968. xxiv, 339 p.
- . **Sivin, Nathan**. On the reconstruction of Chinese alchemy. *Japanese Studs Hist Sci* 6 (1967): 60-86.
- . **Sivin, Nathan**. "Quality and quantity in Chinese alchemy; a paper prepared as a basis for class discussion in Course 21.514 (Science and natural philosophy in the Chinese tradition), at Massachusetts Institute of Technology", 1966. Massachusetts Institute of Technology
- . **Sivin, Nathan**. "Research on the history of Chinese alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 3-20. Leiden: Brill, 1990.
- . **Sivin, Nathan**. Science and medicine in traditional China: the state of the field. *J Asian Studs* 47, no. 1 (1988): 41-90.
- "Mainly covers important publications since 1980"
- . **Sivin, Nathan**. "The theoretical background of elixir alchemy." In *Sceince and civilization in China*. *Vol V, Part 4*, ed. J Needham, 21-305.
- **3828**. **Skar**, **Lowell Dean**. "Golden elixir alchemy: the formation of the southern lineage of Taoism and the transformation of medieval China." PhD thesis, Univ of Pennsylvania,.
- . **Spooner, R.C.** Chinese alchemy. *J West China Border Res Soc* 12A (1940): 82-102.
- . Waley, Arthur. Notes on Chinese alchemy. *Bull School Orient Studs, London Inst* 6, no. 1 (1930): 1-24.
- **3831.** Wilson, William Jerome. The background of Chinese alchemy. *Ciba Symposia* 2, no. 7 (Oct 1940): 595-599.
- . **Wilson, William Jerome**. Biographies of early Chinese alchemists. *Ciba Symposia* 2, no. 7 (Oct 1940): 605-609.

3833. **Wilson, William Jerome**. Chronology of Chinese alchemy.

[http://www.levity.com/alchemy/ chinese_chronology.html].

Extracted from an article by William Jerome Wilson in Ciba Symposia for 1940

- **3834**. **Wilson, William Jerome**. Later developments of Chinese alchemy. *Ciba Symposia* 2, no. 7 (Oct 1940): 610-617.
- **3835**. **Wilson, William Jerome**. Leading ideas of early Chinese alchemy. *Ciba Symposia* 2, no. 7 (Oct 1940): 600-604.
- **3836**. **Wilson, William Jerome**. Mystical developments of alchemy. *Ciba Symposia* 3, no. 11 (Feb 1942): 1153-1155.
- **3837**. **Wilson, William Jerome**. Relation of Chinese alchemy to that of other countries. *Ciba Symposia* 2, no. 7 (Oct 1940): 618-621.
- **3838**. **Young, C.W.** Isles of the Blest: an historical myth. *China J* 8, no. 4 (Apr 1928): 171-175.

1E(51)-2ES

3839. **Pregadio**, **Fabrizio**. The Golden Elixir: a website on Chinese alchemy. [http://venus.unive.it/dsao/pregadio/ index.html].

"*The Golden Elixir* is an introduction to some facets of the history and doctrines of Chinese alchemy. It consists of a collection of articles, primary sources, bibliographic tools and other materials."

1E(51)-3FQ

- **3840**. **Eliade**, **Mircea**. Review of *Chinese alchemy: preliminary studies*, by Nathan Sivin. In *Hist Relig* 10 (1970): 178-182.
- **3841**. **Loewe**, **M.** Review of *Chinese alchemy: preliminary studies*, by Nathan Sivin. In *Hist Sci* 9 (1970): 90-93.
- **3842**. **Multhauf, Robert P.** Review of *Science and civilisation in China. Volume 5*, by Joseph Needham and Lu Gwei-Djen. In *Ambix 5*, no. 3 (Nov 1975): 218-220.
- **3843**. **Sivin, Nathan**. Review of *Science and civilization in China. Vol V, part 3*, by J Needham. In *Harvard J Asiatic Studs* 41, no. 1 (1981): 219-235.

1E(51) [CHAC]

3844. Willard, Thomas and Eric Wan-hsiang Wang. Chang Chi's poems on Taoist alchemy. *Cauda Pavonis* 15, no. 1 (Spring 1996): 1-6.

1E(51) [CHAP]

- **3845**. **Chee, Diana Sau-Hing**. "The gold elixir: the circular path of the Tao." Pacifica Graduate Institute, 2001.
- **3846**. Davis, Tenney L. and Chao Yun-Ts'ung. Chang Po-Tuan, Chinese alchemist of the eleventh century. *J Chem Educ* 16, no. 2 (Feb 1939): 53-57.

1E(51) [CHAT]

3847. **Spooner**, **R.C.** Chang Tao Ling, the first Taoist pope. *J Chem Educ* 15, no. 11 (Nov 1938): 503-507.

1E(51) [HUAN]

3848. **Davis, Tenney L.** The dualistic cosmogony of Huai-Nan-Tzu and its relations to the background of Chinese and European alchemy. *Isis* 25, no. 2 (Sep 1936): 327-340.

1E(51) [HUAT]

3849. Davis, Tenney L. and Lu-Ch'iang Wu. Huang-Ti, the legendary founder of alchemy. *J Chem Educ* 11, no. 12 (Dec 1934): 635 (frontispece).

Reproduction of an illustration from the *Liexian quanzhuan*, and translation of selected passages

1E(51) [KOH]

3850. **Davis, Tenney L.** Ko Hung (Pao P'u Tzu), Chinese alchemist of the fourth century. *J Chem Educ* 11, no. 9 (Sep 1934): 517-520.

1E(51) [LIUA]

3851. Davis, Tenney L. and Lu-Ch'iang Wu. Liu An, prince of Huai Nan. *J Chem Educ* 12, no. 1 (Jan 1935): 1.

1E(51) [LUYU]

3852. Ho Peng Yoke, Goh Thean Chye and Beda Lim. Lu Yu, the poet-alchemist. Canberra: Faculty of Asian Studies, Australian National University, 1972. 51p. ISBN: 0909879036

1E(51) [SHA]

3853. Davis, Tenney L. and Ch'en Kuo-fu. Shang-Yang Tzu, Taoist writer and commentator on alchemy. *Harvard J Asiatic Studs* 7, no. 2 (Jul 1942): 126-129.

1E(51) [TAO]

3854. **Ts'ao Yuan-Yu**. T'ao, the Recluse (A.D. 452-536). Chinese alchemist; translated by W.H. Barnes and H.B. Yuen. *Ambix* 2, no. 3-4 (Dec 1946): 138-147. Translated by William Barnes and H.B. Yuen.

1E(51) [TAOH]

- **3855**. Davis, Tenney L. and Lu-Ch'iang Wu. T'ao Hung-Ching. *J Chem Educ* 9, no. 5 (May 1932): 859-862.
- **3856**. **Strickmann, M.** "On the alchemy of T'ao Hung Ching." In *Facets of Taoism: essays in Chinese religion*, eds. H.H. Welch and A. Seidel, 123-192. New Haven (CT): , 1979.

1E(51) [TSU]

3857. Ho Peng Yoke and Beda Lim. Ts'ui Fang, a forgotten 11th-century Chinese alchemist. *Japanese Studs Hist Sci*, no. 11 (1972): 103-112.

1E(51) [WEI]

3858. Davis, Tenney L. and Lu-Ch'iang Wu. Wei Po-Yang, the father of alchemy. *J Chem Educ* 12, no. 2 (Feb 1935): 51 (frontispiece).

Reproduction of an illustration from the *Liexian quanzhuan*, and translation of selected passages

1E(52) [BACR]

3859. **Steele, Robert**. "Roger Bacon and the state of science in the thirteenth century." In *Studies in the history and method of science*, ed. Charles J. Singer, ii, 121-150. Oxford: Clarendon P, 1921.

1E(52) [JOF]

- **3860**. Davis, Tenney L. and Rokuro Nakaseko. The Jofuku shrine at Shingu, a monument of earliest alchemy. *The Nucleus* 15, no. 3 (Dec 1937): 60-62, 67-79 (67-68??).
- **3861**. Davis, Tenney L. and Rokuro Nakaseko. The tomb of Jofuko or Joshi, the earliest alchemist of historical record. *Ambix* 1, no. 2 (Dec 1937): 109-115.

On the traditions concerning the arrival of Xu Fu (or Xu Shi) to Japan in the third century B. C. in search of the medicines of immortality, and the shrine devoted to him at Shingu (Wakayama Prefecture)

- . Davis, Tenney L. and Rokuro Nakaseko. The tomb of Jofuku or Joshi, the earliest alchemist of historical record. *J Chem Educ* 24, no. 9 (Sep 1947): 415 (frontispiece). 1E(53)
- . **Abrahams, Harold J.** Al-Jawbari on false alchemists. *Ambix* 31, no. 2 (Jul 1984): 84-88.
- . **Affili**, **A.E.** The influence of Hermetic literature on Muslim thought. *Bull SOAS* 13, no. 4 (1951): 840-855.
- . **Ahmad, Imad-ad-Dean**. Signs in the heavens: a Muslim astronomer's perspective on religion and science. Beltsville (MD): , 1992.
- **3866**. **al-Nadim**. The Fihrist of al-Nadim: a tenth-century survey of Muslim culture; edited and translated by B. Dodge. New York: , 1970.
- . **Anawati, Georges C.** "Arabic alchemy." In *Encyclopedia of the history of Arabic science*, eds. Rushdi Rashid and Régis Morelon. London, New York: Routledge, 1996.
- . **Burnett, Charles**. The astrologers assay of the alchemist: early references to alchemy in Arabic and Latin texts. *Ambix* 39, no. 3 (Nov 1992): 103-109.
- '... I would like to introduce some references to the term 'alchemy' in Arabic and Latin texts which historians of alchemy seem to have overlooked up to now, but which would seem to have a bearing on the introduction of alchemy both into the Islamic and into the Christian world.'
- . **Burnett, Charles S.F.** Hermann of Carinthia and the "Kitâb al-istamâtîs": Further evidence for the transmission of Hermetic magic. *J Warburg Courtauld Insts* 44 (1981): 167-169.
- . **Corbin, H.** Cyclical time and Ismaili gnosis. London: , 1983.
- . **Dains, F.B.** Leo Africanus on alchemy. *J Chem Educ* 13, no. 6 (Jun 1936): 272.
- . **Eberly, John**. al-Kimia: the mystical Islamic essence of the sacred art of alchemy. Anamnesis, 1995.
- . **Eberly, John**. al-Kimia: the mystical Islamic essence of the sacred art of alchemy. Sophia Perennis, 2004. 122p. ISBN: 0-900588-48-9
- . **Eberly, John**. al-Kimia: the mystical Islamic essence of the sacred art of alchemy. Sophia Perennis, 2004. 136p. ISBN: 0900588489
- "presents a condensed history of Alchemy told through concise biographies of early Sufi Masters. Chapters examine occult areas of alchemical and spiritual interest such as jafr, an exegetical Qur'anic science akin to Hebrew Qabala; the Qiyamat or 'Great Resurrection', of the heretical Ismaili sect; the contrary path of the saintly Malamatiyya or 'blameworthy ones'; Hermetic color theory, and 'hidden' art history. A glossary of transliterated terms is appended that will greatly help the beginner as well as the advanced student of these subjects"
- . **Franke, Felix Klein-**. The geomancy of Ahmad b. 'Ali-Zunbul: a study of the Arabic Corpus Hermeticum. *Ambix* 20, no. 1 (Mar 1973): 26-35.
- . **Genequand, Charles**. Platonism and hermetism in al-Kindi's "Fi al-nafs". *Z Geschichte der Arabisch-Islamischen Wissenschaften* 4 (1987-1988): 1-18. On sources of al-Kindî's ideas on the soul
- . **Halleux, Robert**. "The reception of Arabic alchemy in the West." In *Encyclopedia of the history of Arabic science*, eds. Rushdi Rashid and Régis Morelon. London, New York: Routledge, 1996.

- . **Hamarneh**, **Sami K.** Arabic-Islamic alchemy: three intertwined stages. *Ambix* 29, no. 2 (Jul 1982): 74-87.
- . **Haschimi, Mohammed Yahia**. The beginning of Arab alchemy. *Ambix* 9, no. 3 (Oct 1961): 155-161.
- . **Haschimi, Mohammed Yahia**. "Ion exchange in Arabic alchemy." In *CIHS 10*, I, 541-544. .
- . **Holmyard, Eric John**. "Alchemistische Decknamen". *Nature* 117, no. 2935 (30 Jan 1926): 155-156.
- . **Holmyard, Eric John**. Accuracy of weighing in the eighth century. *Nature* 115, no. 2903 (20 Jun 1925): 963-964.
- . **Holmyard, Eric John**. Alchemy in medieval Islam. *Endeavour* 14, no. 55 (Jul 1955): 117-125.
- . **Holmyard**, **Eric John**. A Critical examination of Berthelot's work upon Arabic chemistry. *Chem & Ind* 42, no. 40 (5 Oct 1923): 958-963. *ibid* (41) 12 Oct 1923, 976-980
- . **Holmyard**, **Eric John**. A Critical examination of Berthelot's work upon Arabic chemistry. *Isis* 6, no. 4 (May 1924): 479-499.
- . **Holmyard**, **Eric John**. Some alchemists of Islam. *Aryan Path* 3, no. 2 (Feb 1932): 102-106.
- . **Ibn-Khaldun**. The Muqaddimah; an introduction to history, translated from the Arabic by Franz Rosenthal. Translated by Franz Rosenthal. London; New York: Routledge & Kegan Paul; Pantheon, 1958. 3 vols
- Later Editions (Some Abridged) Also. Iii, 227-245 and Many Other References. Ibn Bishrun Quoted
- . **Ibn Khaldun, 'Abd al-Rahman ibn Muhammed**. "A refutation of alchemy." In *Great essays of all nations*, ed. F. H. Pritchard, 83-87. London: Harrap, 1929.
- . **Mahdihassan, S.** Alchemy in its proper setting, with *Jinn, Sufi* and *Suffa*, as loan words from the Chinese. *Iqbal* 7, no. 3 (Jan 1959): 1-10.
- **3890**. **Mahdihassan, S.** Alchemy with *Jinn, Sufi* and *Suffa* as loan words from the Chinese. *Iqbal* 7 (1957): 1-10.
- . **Mahdihassan, S.** The beginning of alchemy, its first preparation and the earliest designation of the alchemist in Arabic as Sufi. *Aligarh J Or Stud* 4, no. 2 (1987): 123-130.
- . **Mahdihassan, S.** A brief history of alchemy as unknown in the times of Ibn Khaldun. *Islamic Cult* 57, no. 3 (Apr 1983): 147-152.
- . **Mahdihassan, S.** The counterpart of Ouroboros in Islamic alchemy. *Proc Pak Acad Sci* 26, no. 4 (1989): 361-363.
- . **Meyerhof, M.** On the transmission of Greek and Indian science to the Arabs. *Islamic Cult* 11, no. 1 (Jan 1937): 17-29.
- . **Nasr, Seyyed Hossein**. Islamic alchemy and the birth of chemistry. *J Hist Arabic Sci* 3 (1979): 40-45.
- . Nasr, Seyyed Hossein. Islamic science: an illustrated study. World of Islam Festival Publ Co, 1976. 272p.
- Chapter IX: Alchemy and other occult sciences
- . **Nasr**, **Seyyed Hossein**. Science and civilization in Islam. Cambridge (MA): Harvard Univ P, 1968.

- Chapter 9: The alchemical tradition
- . Nasr, Seyyed Hossein. Science and civilization in Islam. Islamic Text Society, 1992. ISBN: 094662111X
- "An introductory chapter provides the reader with a necessary orientation to the subject according to the principles of Islam, while subsequent chapters survey the whole spectrum of the individual sciences from cosmology, philosophy, theology to alchemy, physics, mathematics, astronomy, and medicine concluding with a chapter on the gnostic tradition. For this edition, Dr. Nasr has written a preface surveying the fields covered in the book since its first appearane in 1968, and has provided a supplement that brings the Bibliography up to date"
- . **Needham, Joseph**. "Contributions of China, India, and the Hellenistic-Syrian world to Arabic alchemy." In *Prismata* ... *Festschrift für Willy Hartner*, eds. Y. Maeyama and W.G. Saltzer, 247-267. Wiesbaden: Steiner, 1977.
- . **Needham, Joseph**. Theoretical influences of China on Arabic alchemy. *Revista da Universidade de Coimbra* 28 (1980): 1-28.
- . **Plessner, Martin**. Review of *Geschichte des arabischen Schrifttums*, by F. Sezgin. In *Ambix* 19, no. 3 (Nov 1972): 209-215.
- . **Redgrove, Herbert Stanley**. Arabian alchemy. *Occult Rev* 40, no. 3 (Sep 1924): 144-148.
- . **Rodwell, G.F.** The birth of chemistry VI. *Nature* 7, no. 168 (16 Jan 1873): 206-208.
- . **Ronca, Italo**. 'Senior de chemia': A reassessment of the medieval Latin translation of Ibn Umayl's "Al-ma' al-waraqi 'l-ard? al-najmiyya". *Bull Philos Mediev* 37 (1995): 9-31.
- . **Ruska, Julius F.** Alchemy in Islam. *Islamic Cult* 11, no. 1 (Jan 1937): 30-37.
- . **Ryding, Karin Christina**. "The heritage of Arabic alchemy: The multicultural matrix." In *Perspectives arabes et médié ales sur la tradition scientifique et philosophique grecque*, ed. Ahmad Hasnawi, 235-248. Leuven: Peeters, 1997.
- . **Ryding, Karin Christina**. Islamic alchemy according to al-Khwarizmi. *Ambix* 41, no. 3 (Nov 1994): 121-134.
- . Stapleton, H.E. and R.F. Azo. An alchemical compilation of the thirteenth century, A. D. *Mem Asiat Soc Bengal* 3, no. 2 (1910): 57-94.
- . **Temkin, Owsei**. Medicine and Graeco-Arabic alchemy. *Bull Hist Med* 29, no. 2 (Mar- Apr 1955): 134-153.
- . **Hastings, J.**, ed. *Encyclopedia of religion and ethics*. Edinburgh: Clark. S.v. "Alchemy (Muhammadan)," by B. Carra de Vaux.
- . *Encyclopaedia of Islam*. Leyden; London: Brill; Luzac, 1927. S.v. "al-Kimiya, alchemy," by E. Wiedemann.
- . **Wilson, C. Anne**. Jabirian numbers, Pythagorean numbers and Plato's *Timaeus*. *Ambix* 35 (1988): 1-13.
- On Plato's discussion of the four elements and their interchangeability as a possible source of Jabirian number formula 1 + 3 + 5 + 8 = 17 in Jabirian alchemy

1E(53)-3FQ

. **Partington, J.R.** Review of Chemistry in 'Iraq and Persia in the tenth century A.D. (in Asiatic Soc Bengal Mem 8 (6) Jun 1927, 315-418)

1920, by H.E. Stapleton, R.F. Azo and M.H. Husain. In *Nature* 120, no. 3015 (13 Aug 1927): 242-243. .

. **Sarton, G.** Review of Chemistry in 'Iraq and Persia in the tenth century A.D. (in Asiatic Soc Bengal Mem 8 (6) Jun 1927, 315-418)

1920, by H.E. Stapleton, R.F. Azo and M.H. Husain. In *Isis* 11, no. 1 (Jan 1928): 129-134. .

1E(53)-3FR

. **Beeston, A.F.L.** An Arabic Hermetic manuscript. *Bodl Libr Rec* 7, no. 1 (Jun 1962): 11-23.

1E(53) [ALI]

. **Waite, Arthur Edward**. "Some notes on the alchemist Alipili." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938. **3917**. **Waite, Arthur Edward**. Some notes on the alchemist Alipili. *J Alchem Soc* 3, no. 15 (Dec 1914): 25-28.

1E(53) [ART]

. **Austin, H.D.** Accredited citations in Ristoro d'Arezzo's "Composizione del Mondo": a study of sources. *Studi medievali* 4 (1913): 334-382. Artephius pp. 368-376

. **Austin, H.D.** Artephius - Orpheus. *Speculum* 12, no. 2 (Apr 1937): 251-254.

1E(53) [AVI]

- . **Afnan, Soheil M.** Avicenna: his life and works. London; New York: Allen & Unwin; Macmillan, 1958. 298p.
- . **Avicenna**. [http://www.crystalinks.com/avicenna.html].
- . **Corbin, Henry**. Avicenna and the visionary recital. London: Routledge & Kegan Paul, 1960. 423p.
- . **Corbin, Henry**. Avicenna and the visionary recital. New York: Pantheon, 1960.
- . **Corbin, Henry**. Avicenna and the visionary recital. New York: Spring Publications, 1980.
- . **Freudenthal, Gad**. "(Al-)chemical foundations for cosmological ideas: Ibn Si^na^ on the geology of an eternal world." In *Physics, cosmology, and astronomy, 1300-1700: Tension and accomodation*, ed. Sabetai Unguru, 47-73. Dordrecht: Kluwer Academic, 1991.
- . **Kemal, Salim**. **Ibn** Sina Abu 'Ali Al-Husayn (980-1037). [http://www.muslimphilosophy.com/ sina/art/ibn% 20Sina-REP.htm].
- . Sayili, A.M. Was Ibn Sina an Iranian or a Turk? *Isis* 31, no. 1 (Nov 1939): 8-24.
- . **Wickens, G.M.**, ed.Avicenna: scientist and philosopher. London: Luzac, 1952. 128p.

1E(53) [AVI]-2ES

. **Ibn** Sina (Avicenna). [http://www.muslimphilosophy.com/sina/].

Home page for links to works, biography, other web sites, etc

1E(53) [IBNA]

. **Hamarneh, Sami K.** The Physician, therapist and surgeon Ibn Al-Quff, 1233-1286. 1974; reprint, .

1E(53) [IBNA]-3FQ

. Earles, M.P. . In *Ambix* 23: 124-125. .

1E(53) [IBNK]

- . **Mahdihassan, S.** A critical appreciation of the exposition of alchemy by Ibn Khaldun. *Sci Tech & Development* 1, no. 5 (1982): 21-29.
- . **Mahdihassan, S.** A critical appreciation of the expostiion of alchemy by Ibn Khaldun. *Bull Ind Inst Hist Med* 15 (1985): 1-18.
- **3934**. **Mahdihassan, S.** Providing Ibn Khaldun's expostion of alchemy and Sufism with a proper background. Pt I Alchemy. *Studs Hist Med* 7, no. 2 (Jun 1983): 130-138.
- **3935**. **Mahdihassan, S.** Providing Ibn Khaldun's expostion of alchemy and Sufism with a proper background. Pt II Sufism. *Studs Hist Med* 8, no. 1-2 (1984): 39-47.

1E(53) [IBNQ]

. **Livingston**, **J.W.** Ibn Qayyim al-Jawziyyah: a fourteenth century defense against astrological divination and alchemical transmutation. *J Amer Orient Soc* 91, no. 1 (Jan-Mar 1971): 96-103.

1E(53) [JAB]

- . **Davis, Tenney L.** An alleged portrait of the Arab, Geber. *J Chem Educ* 12, no. 7 (Jul 1935): 301.
- 3938. Encyclopaedia of Islam. Leiden-Leipzig: , 1913-1936. S.v. "Djâbir."
- . **Ferguson, John**. Geber. *The Laboratory* 1, no. 4 (May 1867): 71-76.
- 3940. Geber. [http://www.crystalinks.com/geber.html].
- . **Hamarneh, Sami K.** Jabir's 'elucidation' in alchemy : a critical essay. *Hamdard Med* 34, no. 3 (Jul-Sep 1991): 16-26.
- . **Hamarneh, Sami K.** Perspectives of the Jabirian alchemical corpus. *Hamdard Med* 33, no. 1 (Jan 1990): 31-42.
- . **Holmyard**, **Eric John**. "An essay on Jabir ibn Hayyan." In *Studien zur Geschichte der Chemie. Festgabefur E. 0. von Lippmann*, ed. J. Ruska, 28-37. Berlin: Springer, 1927.
- . **Holmyard, Eric John**. The identity of Geber. *Nature* 111, no. 2780 (10 Feb 1923): 191-193.
- . **Holmyard, Eric John**. Jabir ibn Hayyan. *Chem & Ind* 44, no. 64 (13 Nov 1925): 1111.
- . **Holmyard, Eric John**. Jabir ibn Hayyan. *Proc Roy Soc Med Sect Hist Med* 16 (1923): 46-57.
- . **Holmyard, Eric John**. The present position of the Geber problem. *Sci Prog* 19, no. 75 (Jan 1925): 415-426.
- . **Jabir** Ibn Hayyan. *Hamdard Med* 40, no. 3 (Jul-Sep 1997): 4-6.
- Extract from: Personalities noble: glimpses of renowned scientists and thinkers of Muslin era; ed. Hakim Mohammed Said. [Islamabad]: National Science Council of Pakistan, 1983, p.37-38
- . **Khan, R.M.** The first chemist. *Chemist & Druggist* 163, no. 3931 (25 Jun 1955): 721-723.

Gebir

- . **Newman, William Royall**. New light on the identity of 'Geber'. *Sudhoffs Archiv Ges Med Naturwiss* 69 (1985): 76-90.
- . **Partington, J.R.** The identity of Geber. *Nature* 111, no. 2781 (17 Feb 1923): 219-220.
- . **Gillespie**, **Charles C.**, ed. *Dictionary of scientific biography*. New York: Charles Scribner's Sons, 1973. S.v. "Jabir ibn Hayyan," by Martin Plessner.

- . **Ruska**, **Julius F.** The history and present status of the Jaber problem. *J Chem Educ* 6, no. 7-8 (Jul-Aug 1929): 1266-1276.
- . **Ruska**, **Julius F.** The history of the Jabir-problem. *Islamic Cult* 11, no. 3 (Jul 1937): 303-312.
- . **Shukri, M.A.M.** Alchemy: Jabir Ibn Hayyan (702-765) and chemistry. *Hamdard Med* 33, no. 4 (Oct-Dec 1990): 69-77.
- . **Stapleton, H.E.** Probable sources of the numbers on which Jabirian alchemy was based. *Arch Int Hist Sci* 6, no. 22 (Jan-Mar 1953): 44-59.
- . **Stapleton, H.E.** Probable sources of the numbers on which Jabirian alchemy was based. *Bull Brit Soc Hist Sci* 1, no. 8 (Nov 1952): 211-213.
- . **Walden, P.** The beginnings of the doctrine of chemical affinity. *J Chem Educ* 31, no. 1 (Jan 1954): 27-33.

Makes extensive use of Geber texts

. **Zirnis, Peter**. "The "Kitab Ust?uqus al-Uss" of Ja¯bir ibn Hayya¯n." PhD thesis, New York Univ., 1979.

1E(53) [JAL]

. **Holmyard, Eric John**. Aidamir al-Jildaki. *Iraq* 4 (1937): 47-53.

1E(53) [MAN]

. **Holmyard, Eric John**. Mansur al-Kamily. *Archeion* 13 (1931): 187-190.

1E(53) [MUH]

. **Holmyard**, **Eric John**. Muhammed Ibn Umail: an early Muslim alchemist. *Nature* 133, no. 3373 (23 Jun 1934): 937-938.

1E(53) [RHA]

- . **Heym, Gerard**. Al-Razi and alchemy. *Ambix* 1, no. 3 (Mar 1938): 184-191.
- . **Holmyard**, **Eric John**. Chemistry in ancient Persia. *Art & Archaeol* 30, no. 1-2 (Jul- Aug 1930): 11-15.

Rhazes

- . **Meyerhof**, **M.** The philosophy of the physician: Ar-Razi. *Islamic Cult* (Jan 1941): 45-58.
- **3966.** Partington, J.R. The chemistry of Razi. *Ambix* 1, no. 3 (Mar 1938): 192-196.
- . **Ranking, G.S.A.** "The life and works of Rhazes (Abu Bakr Muhammad bin Zakariya ar-Razi)." In *17th Int Congr Med Sect 23 Hist Med*, 237-268. Oxford: OUP, 1914
- . **Sadi, L.L.** The millennium of Ar-Razi (Rhazes) (850-932 A.D.?). *Ann Med Hist* 7 (1935): 62-72.
- . **Winderlich, R.** Ruska's researches on the alchemy of al-Razi. *J Chem Educ* 13, no. 7 (Jul 1936): 313-315.

1E(53)(46)

. **Goldfarb, A.M. Alfonso-**. "The establishment of Islamic alchemy in the Iberian peninsula." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 127-132. Leiden: Brill, 1990.

1E(54)

. [Albertus, Frater]. A letter from India. *Alchem Lab Bulls*, no. 34 (Q1 1968). [http://www.spagyria.com/alb.zip].

Report on part of world tour

- **3972**. **Ali, Momin**. A brief history of Indian alchemy covering pre-Vedic to Vedic and Ayurvedic period (circa 400 B.C.-800 A.D.). *Bull Ind Inst Hist Med* 23 (1993): 151-166. **3973**. **Ali, Momin**. A brief history of Indian alchemy covering transitional and tantric periods (circa 800 A.D.-1300 A.D.). *Bull Ind Inst Hist Med* 26, no. 1-2 (Jan-Jul 1996): 11-38.
- **3974**. **Andresen, J.** Vajrayana art and iconography. *Zygon* 35, no. 2 (Jun 2000): 357-370. Iconographic imagery in the Indo-Tibetan Buddhist Tantric (i.e., Vajrayana) tradition is replete with polymorphic symbolic forms. Tantric texts themselves are multivalent, addressing astronomy, astrology, cosmology, history, embryology, physiology, pharmacology, **alchemy**, botany, philosophy, and sexuality. The Sri Kalacakra, a medieval Indo-Tibetan manuscript of great import, de-scribes ritual visualization sequences in which practitioners visualize elaborate manidialadesigns and deified yabyum (father-mother) consort couples. The Kalacakra system is the preeminent conduit for the globalization of Tibetan Buddhism, and contemporary enactments of its initiation ceremony incorporate a variety of aesthetic genres, including sand manidiala construction and ritual dance
- **3975**. **Arif, M.** Metallic transmutation an alleged fact. *Theosophist* 2, no. 4 (Jan 1881): 89
- *ibid* (6) Mar 1881, 121-122. The second part is titled *Transmutation of metals, a fact* **3976**. **Banerjee, D.** Review of *Indian alchemy or Rasayana*, by S. Mahdihassan. In *Indian J Hist Sci* 13, no. 2 (1978): 160. .
- **3977**. **Banerji, Sures Chandra**. New light on Tantra : accounts of some Tantras, both Hindu and Buddhist, alchemy in Tantra, Tantric therapy, list of unpublished Tantras, etc. Calcutta: Punthi Pustak, 1992. xviii, 697 p. ISBN: 818509456X
- **3978**. **Bharathi**, **SV.N**. Rasa Veda or metallic alchemi: the ancient Indian method of converting mercury into actual gold. *Indian Med Rec* 70 (Jan 1950): 9-12.
- **3979**. **C., H.** Alchymists and workers in gold. *Notes & Queries* [3] 8, no. 203 (18 Nov 1965): 413.
- **3980. Dobberstein, Scott Hajicek-**. Soma siddhas and alchemical enlightenment: psychedelic mushrooms in Buddhist tradition. *J Ethnopharmacology* 48, no. 2 (Oct 1995): 99-118.
- In the legendary biographies of some Buddhist adepts from the 2nd- and 9th-centuries there are some clues which can be interpreted to reveal that the adepts were consuming psychedelic Amanita muscaria, 'fly agaric', mushrooms to achieve enlightenment. This secret ingredient in the alchemical elixir they used to attain 'realization' was, of course, unnamed, in keeping with their vows to maintain the secrecy of their practices. Its identity was concealed behind a set of symbols, some of which appeared in the Soma symbol system of the Rg Veda, some other symbols possibly passed down from a time of earlier shamanic use of the mushroom in the forests of Northern Eurasia, and some symbols that may be unique to these Buddhist legends. The congruity of these sets of symbols from Northern and Southern Asian traditions will be shown to be reflected in the Germanic tradition in some characteristics of the Oldest God, Odin
- **3981**. **Ghosh, J.C.** Hindu alchemy and modern chemistry (the origin of gold from Mercury). *Ann Bhandakar Oriental Res Inst* 17, no. 4 (Jul 1936): 390-392.
- **3982**. **Gould, P.N.** Alchemy; the basal principle of Hinduism. *Aryan Path* 6, no. 4 (Apr 1935): 240-244.

- . **Govind, V.** Al-Biruni and Indian sciences. *Sci Cult* 37, no. 12 (Dec 1971): 560-562.
- **3984. Hausman, Gary J.** "Siddhars, alchemy and the abyss of tradition: "traditional" Tamil medical knowledge in "modern" practice." PhD thesis, Univ of Michigan, 1996.
- . **Iyer, K.C.V.** "The study of alchemy." In *Acharrya Ray memorial volume*, ed. H.N. Datta, 460-467. Calcutta: Calcutta Oriental P, 1932.
- . Jamshed Bakht, H.S. and S. Mahdihassan. Calcined metals or Kushtas: a class of alchemical preparations used in Unani-Ayurvedic medicine. *Medicus* 24, no. 3 (Jun 1962): 117-122.
- . **Lakshminarayana**, **Kodali**. A History of medicine, surgery, and alchemy in India. Tenali: Panduranga P, 1970. ii, 56 p.
- . **Levey, M.** Alberuni and Indian alchemy. *Chymia* 7 (1961): 36-39.
- **3989. Little, Layne.** An introduction to the Tamil Siddhas: Their Tantric roots, alchemy, poetry, and the true nature of their heresy within the context of South Indian Shaivite society. [http://www.levity.com/alchemy/tamil_si.html].
- **3990**. **Little, Layne**. "Shaking the tree: Kundalini Yoga, spiritual alchemy, & the mysteries of the breath in Bhogar's 7000", 1994. Unpublished
- . **Lokanath, Sri**. The science of Ayurveda: a Hindu alchemy. *Hermetic J*, no. 1 (Autumn 1978): 31-32.
- . **Lokanatha**. Rasayana: the Natha School of alchemy. *Hermetic J*, no. 12 (Summer 1981): 12-15.
- . **Mahdihassan, S.** "Alchemy as founded by the ascetic and its achievements." In *Essays on science: felicitation volume in honour of Dr Salimuzzaman Siddiqui*, 157-170., 1986.
- . **Mahdihassan, S.** Indian alchemy or Rasayana in the light of asceticism and geriatrics. New Delhi: Institute of History of Medicine and Medical Research, 1977. x, 139 p
- . **Mahdihassan, S.** Indian alchemy: or, Rasayana: in the light of asceticism and geriatrics. Delhi: Motilal Barnasidass Publishers, 1991. xx, 147 p. ISBN: 812080788x 1991 also??
- . **Mahdihassan, S.** Indian alchemy: or, Rasayana: in the light of asceticism geriatrics. New Delhi: Vikas, 1979. x, 139 p. 1991 also??
- **3997**. **Mahdihassan, S.** Indian and Chinese cosmic elements. *Amer J Chinese Med* 7, no. 4 (1979): 316-323.
- . **Mahdihassan**, **S.** Indian medicine and alchemy as contributions of the ascetic. *Episteme* 10, no. 1-4 (1976): 239-252.
- **3999**. **Mahdihassan**, **S.** Indian Rasayana and Chinese alchemy with allied origins. *J Asiatic Soc Bombay* 52-53 (1981): 184-186.
- . **Mahdihassan, S.** "Interpreting Al-Biruni's observation on Indian alchemy." In *Al-Biruni commemoration volume*, 524-529. Karachi: Hamdard, 1973.
- . **Mahdihassan, S.** Medicine and alchemy in Indian culture. *Scientia* 108, no. 9-12 (1973): 857-862.
- . **Mahdihassan, S.** Medicine and alchemy in Indian culture. *Parachemy* 3, no. 1 (Winter 1975): 190-194. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii1.htm#indian].

- **4003**. **Mahdihassan, S.** The origin of alchemy and of the Tantric cult in India an etymological approach. *Hamdard Med* 29, no. 1-2 (1986): 7-21.
- **4004**. **Mahdihassan, S.** "Rasa in the light of comparative history of alchemy." In *Shroff commemoration volume*, 118-124. Banaras, 1963.
- **4005**. **Mahdihassan**, **S.** Rasayana as the beginning of Indian system of medicine. *Studs Hist Med* 8, no. 3-4 (1984): 93-100.
- **4006**. **Mahdihassan, S.** The traditional alchemy in India. *Amer J Chinese Med* 9, no. 1 (1981): 23-33.
- **4007**. **Mathur, R.B.** Alchemy in India. *Nagarjun* 3 (1960): 733-740.
- **4008**. **Narayanaswami Aiyer, C.S.** "Ancient Indian chemistry and alchemy of the chemico-philosophical siddhanta system of the Indian mystics." In *Proc & Trans 3rd Oriental Conf* (1924), 597-614.
- **4009**. **Patvardhan, R.V.** "Rasavidya or alchemy in ancient India." In *Proc & Trans 1st Oriental Conf (1919)*, i, clv. .
- **4010**. **Rajan**, **Raj G**. "Religion and the development of an alchemical philosophy of transmutation in ancient India." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 101-106. Leiden: Brill, 1990.
- **4011**. **Ray, P.** Origin and tradition of alchemy. *Indian J Hist Sci* 2, no. 1 (May 1967): 1-21
- **4012**. **Ro^ou**, **Arion**. Alchemy and sacred geography in the Medieval Deccan / Arion Ros u. *J European Ayurvedic Soc* 2 (1992): 151-157.
- **4013**. **Saeed, Aftab**. Study of Muslim alchemy in the medieval ages and some valuable chemicals transmitted to modern chemistry. *Indian J Hist Sci* 27 (1992): 261-278.
- **4014**. **Schwarz, Arturo**. Four basic patterns of Indian and Western alchemical thought. *Hermetic J*, no. 16 (Summer 1982): 5-16.
- 4015. Shah, Idries. Oriental magic. 1956; reprint, , 1973.

Includes chapter on Indian alchemy

- **4016**. **Shaw, R.** The alchemical body: Siddha traditions in medieval India. *Religion* 30, no. 3 (Jul 2000): 312-314.
- **4017**. **Sikdar, J.S.** Jaina alchemy. *Indian J Hist Sci* 15 (1980): 6-17.
- **4018**. **Subbarayappa, B.V.** "Chemical practices and alchemy." In *A concise history of science in india*, eds. D.M. Bose, S.N. Sen and B.V. Subbarayappa, 274-349. New Delhi: Indian National Science Academy, 1971.
- **4019**. **Subbarayappa**, **B.V.**, ed.Chemistry and chemical techniques in India / edited by B.V. Subbarayappa. Delhi; New Delhi: Project of History of Indian Science Philosophy, and Culture; Centre for Studies in Civilizations; Distributed by Munshiram Manoharlal Publishers, 1999. xxvi, 381 p.
- Includes: Indian Alchemy: Its Origin and Ramification / B.V. Subbarayappa. Other Contents: History of Metallurgy in India / C.V. Sundram, Baldev Raj, and C.
- Rajagopalan -- Copper, Bronze, and Brass: Their Technology in Antiquities and Impact on Indian Religions and Culture / K.V. Soundara Rajan -- Coinage in India, a Perspective of the contraction of the c
- / A.V. Narasimha Murthy -- Indian Megaliths and Iron / A. Sundara -- Dyes and
- Pigments in India: Historical, Social, and Material Perspectives / O.P. Agrawal --
- Chemistry in the Conservation of Our Art Treasures / S. Subbaraman -- Pottery / V.N.
- Misra -- Rocks and Minerals in Indian Art and Culture / S.R.N. Murthy -- The Tradition

of Cosmetics and Perfumery / B.V. Subbarayappa -- Paper and Written Communication / Mira Roy -- Pyrotechnics / Mira Roy

4020. **Subbarayappa**, **B.V.** "Some trends in alchemy in India." In *CIHS 15 Abstracts*, 48., 1977.

4021. **Subramaniam, K.** "Inscriptions, facts and blackboxes: is modern science radically different?" In *Situating the history of science: dialogues with Joseph Needham*, eds. S. Irfan Habib and Dhruv Raina, 325-348. Oxford: OUP, 1999.

4022. **Treloar, F.E.** Ritual objects illustrating Indian alchemy and Tantric religious practice. *Isis* 58, no. 3 (1967): 396-397.

4023. **Treloar, F.E.** The use of Mercury in metal ritual objects as a symbol of Siva. *Artibus Asiae* 34, no. 2-3 (1972): 232-240.

4024. **Venkataraman**, **R.** A History of the Tamil Siddha cult. Madurai: Ennes Publications, 1990. Madurai: Ennes Publications, 1990.

4025. **Wallace, Vesna A.** The concept of science in the Kalacakra tradition. *OSO Monographs* 1, no. 9 (Sep 2001): 43-56.

When the issue of science is raised within the context of Indian Buddhist thought, there are no more advanced or comprehensive matrices of theory and practice than those presented in the literature of the Kalacakra tradition. A textual study of the Indian literary sources of this tantric tradition reveals that when Brahmaic formal education in eleventh century India was exclusively theological and disdainful of technical knowledge, north Indian Buddhist monastic education incorporated training in nontheological skills that required knowledge of medicine, **alchemy**, mathematics, artisanship, and even weaponry. The sharp split between theological and scientific education, which impaired the Brahmaic educational system of that time, was absent in Buddhist monastic education owing to the prevailing Buddhist view that theological knowledge and technical and scientific learning are not only compatible but complementary. The literature of the Kalacakra tradition with its diverse and well-integrated topics and applications of diverse fields of knowledge attests to that fact, and has its roots in the Buddhist monastic, educational system. This chapter presents examples of science from the Kalacakratantra and other Kalacakra literature; almost half of it is devoted to the Buddhist tantric medicine, which integrates classical Ayurdevic medicine, alchemy, and magic 4026. White, David Gordon. The alchemical body: Siddha traditions in medieval India. Chicago (IL): Univ of Chicago P, 1996. xviii, 596 p. ISBN: 0-226-89497-5

4027. .**Workshop** on Rasashastra, 24th January 1992: souvenir; organised by Indian Institute of History of Medicine, Hyderabad, Central Council for Research in Ayurveda & Siddha, Ministry of Health & Family Welfare, Govt. of India, New Delhi. Hyderabad: The Institute, 1992? 122p.

English and Hindi; Includes Passages in Sanskrit. Papers on Alchemy and Metallic Medicines Used in Ayurveda.

1E(54) [NAG]

4028. **Jaggi, O.P.** Scientists of ancient India and their achievements. Delhi: Atma Ram, 1966. 266p.

Nagarjuna pp. 187-192

1E(54) [VAG]-3FR

4029. **Biswas, Arun Kumar**. "Rasa-Ratna-Samuccaya" and mineral processing state-of-art in the 13th century A.D. India. *Indian J Hist Sci* 22 (1987): 29-46.

On metallurgy in this Sanscrit alchemical and phamaceutical text by Sri Vâgbhata 1E(581)

4030. **Bolton, Henry Carrington**. Alchemical tricks in Afghanistan. *Chem News* 48, no. 1245 (5 Oct 1883): 169.

1E(586)

4031. **Afgani**. An alchemist in the Pamirs. *Discovery* 5, no. 58 (Oct 1924): 249-251. 1E(591)

4032. **Aung**, **M.H.** Alchemy and alchemists in Burma. *Folk-Lore* 44, no. 4 (Dec 1933): 346-354.

4033. **Aung, M.H.** Burmese alchemy beliefs. *J Burma Res Soc* 36, no. 2 (Dec 1953): 83-91.

1E(611)

4034. **Walker, F.** Saint Vincent de Paul and the alchemist. *J Chem Educ* 13, no. 8 (Aug 1936): 353-357.

Contact with an alchemist in Tunis in 1605

1E(64)

4035. **Holmyard, Eric John**. Alchemy in Morocco. *Aryan Path* 5, no. 7 (Jul 1934): 455-458.

1E(73)

4036. [Unknown title]. Mystic Triangle (Mar 1926).

Reports on the 1916 demonstration

4037. **Bolton, Henry Carrington**. Recent progress of alchemy in America. *Chem News* 76, no. 1967 (6 Aug 1897): 61-64.

4038. **Browne**, **C.A.** Some relations of early chemistry in America to medicine. *J Chem Educ* 3, no. 3 (Mar 1926): 267-279.

4039. **Emmens, Stephen Henry**. The revival of alchemy - a rejoinder. *Science [ns]* 7, no. 168 (18 Mar 1898): 386-389.

4040. Herbert, F. [i.e. Verplanck, G.C.]. . Talisman (1829).

Reference from item 1942a (Browne, C.A. Gulian C. Verplanck's account of alchemy in old New York)

4041. **Leventhal, Herbert**. In the shadow of the enlightenment: occultism and Renaissance science in eighteenth-century America. New York: New York Univ P, 1976. 330p.

4042. **Lewis, Harvey Spencer**. A demonstration of alchemy. *Amer Rosae Crucis* (Jul 1916).

4043. **Lewis, Harvey Spencer**. A demonstration of alchemy. *Rosicruc Dig* 20, no. 2 (Mar 1942): 48-51.

4044. **Smith**, **E.F.** Fragments relating to the history of chemistry in America. *J Chem Educ* 3, no. 6 (Jun 1926): 629-637.

Fragment III on alchemy

4045. **Stavish, Mark**. The history of alchemy in America - Part 3. *Alchemy J* 4, no. 2 (Autumn 2003). [http://www.alchemylab.com/AJ4-2.htm].

This third and final installment of the series about alchemical history in the U.S. begins with Richard and Isabella Ingalese and concludes with the Philosophers of Nature (PON) in the 1990s

4046. **Stavish, Mark**. The history of alchemy in America. Part 1. *Alchemy J* 3, no. 3 (May/ Jun 2002). [http://www.alchemylab.com/ AJ3-3.htm].

4047. **Stavish, Mark**. The history of alchemy in America. Part 2. *Alchemy J* 4, no. 1 (Summer 2003). [http://www.alchemylab.com/AJ4-1.htm].

Behind AMORC's growth and longevity, something many other organizations have publicly and privately envied, was its claim to being the only authentic, authorized Rosicrucian body operating in America. This claim to being the only one and true Rosicrucian body attracted not only disillusioned seekers from other organizations, but also attracted new members who felt comfort and security in the idea of belonging to an organization that had not only 'traditional' roots in antiquity, but historical ones as well.

4048. **Versluis, Arthur**. Western esotericism and The Harmony Society. *Esoterica* 1 (1999): 20-47. [http://www.esoteric.msu.edu/ Versluis.html].

"When we turn our attention from outward success to inward motivation, we find that the center of this remarkable utopian society was in fact Western esotericism - in particular, Christian theosophy and alchemy". Includes links to a number of alchemical works **4049**. **Wilson, William Jerome**. Robert Child's chemical book list of 1641. *J Chem Educ* 20, no. 3 (Mar 1943): 123-129.

1E(73) [ALB]

4050. [Albertus, Frater]. A letter from New Zealand. *Alchem Lab Bulls*, no. 35 (Q2 1968). [http://www.spagyria.com/alb.zip].

Fairly general letter

4051. **Albertus, Frater**. Interviews With Frater Albertus. *Parachemy* 6, no. 4 (Fall 1978): 571-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi4.htm#interview].

4052. **Albertus, Frater**. Interviews with Frater Albertus. *Parachemy* 5, no. 4 (Fall 1977): 466-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv4.htm#interview]. Some excerpts from various interviews and open forum questions

4053. **Albertus, Frater**. Interviews with Frater Albertus. *Parachemy* 6, no. 2 (Spring 1978): 522-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi2.htm#interview].

Some excerpts from various interviews and open forum questions

4054. **Albertus, Frater**. Interviews with Frater Albertus. *Parachemy* 6, no. 1 (Winter 1978): 498-.

 $[\underline{http://homepages.ihug.com.au/\sim}panopus/parachemy/parachemyvi1.htm\#interview].$

Some excerpts from various interviews and open forum questions

4055. **McLean, Adam**. [Obituary for Frater Albertus]. *Hermetic J*, no. 26 (Winter 1985): 4.

1E(73) [BRA]

4056. **Damon, S. Foster**. De Brahm: alchemist. *Ambix* 24, no. 2 (Jul 1977): 77-88. ed. by Barton Levi St. Armand

1E(73) [CHI]

4057. **Kittredge, George Lyman**. Doctor Robert Child the Remonstrant. *Publns Colonial Soc Mass* 21 (1920): 1-146.

The *Transactions* for Mar 1919. Discusses Philalethes

4058. **Turnbull, G.H.** Robert Child. *Colonial Soc Mass Publns* 38 (1959): 21-53. The *Transactions* for Apr 1947

1E(73) [EMM]

- **4059**. **Fletcher**, **E.A.** Converting silver into gold. *Frank Leslie's Popular Mag* 47 (Nov 1897): 97.
- **4060**. **Gaddis, V.H.** The man who made gold. *Amer Mercury* 86 (Jan 1958): 65-69. Emmens
- **4061**. **Kauffman, George B.** The mystery of Stephen H. Emmens: successful alchemist or ingenious swindler? *Ambix* 30, no. 2 (Jul 1983): 65-88.
- **4062**. **Ord, W.E.** Modern alchemy. *Knowledge* 20 (1 Dec 1897): 285. Emmens

1E(73) [HIT]

4063. **Cohen, I. Bernard**. Ethan Allen Hitchcock, soldier, humanitarian, scholar, discoverer of the "true subject" of the Hermetic Art. Worcester (MA): American Antiquarian Society, 1952. 30-136 p.

Reprinted from the Proceedings of the American Antiquarian Society for April 1951. Appendix one: Hitchcock's alchemical library": p. 92-[116]. "Appendix two: Hitchcock's major publications": p. 117-122. "Appendix three: Bibliography and guide to further reading": p. 123-129. "Appendix four: Hitchcock's introduction to the literature of alchemy": p. 130-135. "Appendix five: Hitchcock's manuscripts": p. 136.

4064. **Cohen, I. Bernard**. Ethan Allen Hitchcock, soldier, humanitarian, scholar, discoverer of the "true subject" of the Hermetic Art. *Proc Amer Antiq Soc* 61, no. 1 (Apr 1951): 29-136.

Appendix one: Hitchcock's alchemical library": p. 92-[116]. "Appendix two: Hitchcock's major publications": p. 117-122. "Appendix three: Bibliography and guide to further reading": p. 123-129. "Appendix four: Hitchcock's introduction to the literature of alchemy": p. 130-135. "Appendix five: Hitchcock's manuscripts": p. 136.

- **4065**. **Hitchcock, Ethan Allen**. Fifty years in camp and field; diary of Major-General Ethan Allen Hitchcock, U.S.A. Edited by W. A. Croffut. Edited by W.A. Croffut. Mew York: Putnam, 1909. 514p.
- **4066**. **Hitchcock, Ethan Allen**. Fifty years in camp and field; diary of Major-General Ethan Allen Hitchcock, U.S.A. Edited by W. A. Croffut. Edited by W.A. Croffut. New York: Putnam, 1909; reprint, Freeport (NY): Books for Libraries P, 1971. 514p.
- **4067**. **Hitchcock, Ethan Allen**. Swedenborg: a hermetic philosopher: an interpretation of Emanuel Swedenborg's writings from the standpoint of hermetic philosophy, with a study comparing Swedenborg and Spinoza. Charleston (SC): Arcana Books, 2003. xxxv, 219 p ISBN: 1883270227

1E(73) [ING]

4068. **McKenzie, Barbara**. The Philosophers' Stone in California. *Occult Rev* 48, no. 4 (Oct 1928): 250-255.

Account of female alchemist Mrs I. Ingalese

- **4069**. **Scott, Tim**. Did they confect the Philosophers Stone? an updated report on 20th century testimony,. *The Stone* (Jul 1996): 1-6.
- **4070**. **Scott, Tim**. Isabella and Richard Ingalese: did they confect the Philosopher's Stone? A report on 20th Century testimony.

[http://www.alchemywebsite.com/ingalese.html].

1E(73) [KUN]

. **Kunkin, Art**. The GNOSIS Interview: Art Kunkin by Christopher Farmer. *Gnosis*, no. 8 (Summer 1988): 16-.

A frank discussion of the ups and downs of a modern alchemist

1E(73) [LOD]

. **Cadbury, H.J.** Christian Lodowick. *J Friends Hist Soc* 33 (1936): 20-25. Includes references to van Helmont and von Rosenroth

1E(73) [RAN]

- . **Deveney, John Patrick**. Paschal Beverly Randolph: a nineteenth-century Black American spiritualist, rosicrucian, and sex magician / John Patrick Deveney; with a foreword by Franklin Rosemont. SUNY series in Western esoteric traditions. Albany: State Univ of New York P, 1997.
- . **Frank, Albert J. von**. Review of Paschal Beverly Randolph: a nineteenth-century Black American spiritualist, rosicrucian, and sex magician, by John Patrick Deveney. In Cauda Pavonis 16, no. 1 (Spring 1997): 15. .

1E(73) [STA]

- . **Dickson, Donald R.** Review of Gehennical fire: the lives of George Starkey, an American alchemist in the scientific revolution, by William R. Newman. In Seventeenth-Century News 55, no. 3 & 4 (1997): 51-53.
- . **Jantz, Harold**. America's first cosmopolitan. *Proc Mass Hist Soc* 84 (1972): 3-25. Stakey/Philalethes problem
- . **Newman, William Royall**. Gehennical fire: the lives of George Starkey, an Americal alchemist in the scientific revolution. Cambridge (MA): Harvard Univ P, 1994. xiv, 348p. ISBN: 0-674-34171-6
- . **Newman, William Royall**. Gehennical fire: the lives of George Starkey, an Americal alchemist in the scientific revolution. Cambridge (MA): Harvard Univ P, 1994; reprint, Cambridge (MA): Harvard Univ P, 2000. xiv, 348p. ISBN: 0-674-34171-6
- . **Newman, William Royall**. Gehennical fire: the lives of George Starkey, an American alchemist in the scientific revolution; with a new foreword [by the author]. Cambridge (MA): Harvard Univ P, 1994; reprint, Chicago: Univ of Chicago P, 2003. xxiv, 348 p. ISBN: 0-226-57714-7
- **4080**. **Newman, William Royall**. "George Starkey and the selling of secrets." In *Samuel Hartlib and universal reformation: studies in intellectual communication*, eds. Mark Greengrass, Michael Leslie and Timothy Raylor, 193-210. Cambridge: Cambridge Univ P, 1994.
- . **Newman, William Royall**. Vita of George Starkey. *Harvard Magazine* (Summer-October 1994): 46-47.
- . Principe, Lawrence M. and William Royall Newman. "The chymical laboratory notebooks of George Starkey." In *Reworking the bench: research notebooks in the history of science*, eds. Fredrick L. Holmes, Jurgen Renn and Hans-Jorg Rheinburger, 25-41. Dordrecht: Kluwer, 2003.
- . Review of Gehennical fire: the lives of George Starkey, an Americal alchemist in the scientific revolution, by William R. Newman. In New York Review of Books (16 Nov 1995): 38-40.
- . In Times Higher Education Supplement (30 Jun 1995): 27.
- . **Sibley, J.L.** Biographical sketches of graduates of Harvard University. Cambridge (MA): Sever, 1873.

Information on Starkey in i, 131-137

. **Tracy, James D.** Review of *Gehennical fire*, by William R. Newman. In *Technol Culture* 38, no. 3 (Jul 1997): 758-760.

. **Wilkinson, Ronald Sterne**. George Starkey, physician and alchemist. *Ambix* 11, no. 3 (Oct 1963): 121-152.

. **Wilkinson, Ronald Sterne**. The Hartlib papers and seventeenth-century chemistry Part II. George Starkey. *Ambix* 17, no. 2 (Jul 1970): 85-110.

. **Wilkinson, Ronald Sterne**. Some bibliographical puzzles concerning George Starkey. *Ambix* 20, no. 3 (Nov 1973): 235-244.

1E(73) [STIL]

. **Browning, P.E.** Ezra Stiles, alchemist or chemist? *J Chem Educ* 13, no. 5 (May 1936): 222-224.

. **Stiles, Ezra**. The literary diary of Ezra Stiles. 3 vols. New York: Scribner, 1901. 1E(73) [STIR]

. **Kittredge, George Lyman**. George Stirk, minister. *Trans Colonial Soc Mass* (1910-1911): 16-59.

(Publications, vol 13, publ. Boston 1912). Father of Starkey

. **Turnbull, G.H.** George Stirk, Philosopher by Fire (1628?-1665). *Colonial Soc Mass Publis* 38 (1959): 219-251.

The *Transactions* for Feb 1949

1E(73) [WIN]

4094. [Winthrop, R.C.]. Remarks by the President on Royal Society letters and correspondence of the founders of the Royal Society with Governor Winthrop of Connecticut. *Proc Mass Hist Soc* [1] (16 Jun 1878): 206-251.

. **Benton, R.M.** The John Winthrops and developing scientific thought in New England. *Early Amer Lit* 7, no. 3 (Winter 1973): 272-280.

. **Black, Robert C.** The younger John Winthrop. New York: Columbia Univ P, 1966. 459p.

Contents: 1 The Backgrounds & the Beginning; 2 Maturity Deferred; 3 Two Voyages to Manhood; 4 The Governor & Company of the Massachusetts Bay in New England; 5 Massachusetts Bay in New England; 6 Enterprise at Agawam; 7 The First Return to Britain; 8 The Fitful Years; 9 Adventure in Iron-with Diversions; 10 Journey Home-with Deviations; 11 New London, Connecticut; 12 Life & Politics in a Wilderness Colony; 13 His Worship, the Governor; 14 Backgrounds for Crises; 15 The Charter Journey; 16 The Connecticut Charter; 17 Avocation, Evasion, & Arbitration; 18 Studies in Aggression; 19 Benevolent Conquest; 20 Connecticut, Winthrop, & the Royal Commission; 21 The Art of Gentle Politics; 22 Scientific Observer; 23 Uncomfortable Old Age; 24 Conclusion in Crisis

. **Black, Robert C.** "The younger John Winthrop, precursor of the scientific enlightenment." In *The Ibero-American enlightenment*, ed. A.O. Aldridge, 309-316. Urbana (IL): Ilinois Univ P, 1971.

. **Browne, C.A.** Scientific notes from the books and letters of John Winthrop. Jr (1606-1676). First governor of Connecticut. *Isis* 11, no. 2 (1928): 325-342.

. The **Library** and learning of John Winthrop, the younger. New York: American Chemical Industries tercentenary, 1935. 6p.

- . **Lowell, J.R.** "New England two centuries ago." In *Literary essays vol* 2, ed. J.R. Lowell, 1-76. Macmillan, 1890.
- . **Lyons**, **H.G.** John Winthrop (Junior), F.R.S. Governor of Connecticut 1660-1676. *Notes Recs Roy Soc* 3, no. 2 (Sep 1941): 110-115.
- . **Morgan, E.S.** The gentle Puritan: a life of Ezra Stiles. Yale Univ P, 1962. 400p. Some references to Winthrop
- . **Wilkinson, Ronald Sterne**. ""Hermes Christianus": John Winthrop, Jr. and chemical medicine in seventeenth century New England." In *Science, medicine and society in the Renaissance*, ed. Allen George Debus, i, 167-175., 1972.
- . **Wilkinson, Ronald Sterne**. "John Winthrop, Jr. and the origins of American chemistry." PhD thesis, Michigan State Univ., 1969.
- . **Wilkinson, Ronald Sterne**. The younger John Winthrop and seventeenth-century science. Faringdon: Classey, 1975. 29p.
- . **Wilkinson, Ronald Sterne**. The younger John Winthrop and seventeenth-century science. Faringdon: Classey, 1975; reprint, Los Angeles: Entomological Reprint Specialists, 1977. 29p.
- . **Winthrop**, **John**. Winthrop papers Volume 3. Edited by A.B. Forbes. Boston (MA): Massachusetts Historical Society, 1943. 544p.
- . Winthrop, John and Samuel Hartlib. Some correspondence of John Winthrop, Jr., and Samuel Hartlib; edited by G.H. Turnbull. *Proc Mass Hist Soc* 72 (1957-1960): 37-67. Volume published 1963
- . **Woodward, Walter William**. "Prospero's America: John Winthrop, Jr., alchemy, and the creation of New England culture (1606-1676)." PhD thesis, University of Connecticut, 2001.

1E(74)

- . [Davis, Tenney L.]. Alchemy in old New England. *Technol Rev* 33 (Jan 1931): 191.
- . **Alchemy** in old New England. *J Chem Educ* 8, no. 10 (Oct 1931): 2094.
- . **Wilkinson, Ronald Sterne**. New England's last alchemists. *Ambix* 10, no. 3 (Oct 1972): 128-138.

1E(747)

. **Browne**, **C.A.** Gulian C. Verplanck's account of alchemy in old New York. *Ind Eng Chem* 16, no. 1 (Jan 1924): 90-91.

1E(924)

- . **Brayer**, **M.M.** Psychosomatics, hermetic medicine, and dream interpretation in the Oumran literature. *Jew O Rev* 60 (Jan 1969): 122-127.
- . **Patai, Raphael**. The Jewish alchemists: a history and source book. Princeton (NJ): Princeton Univ P, 1994. xiv, 617 p. ISBN: 0-691-03290-4
- "In this monumental work, Raphael Patai opens up an entirely new field of cultural history by tracing Jewish alchemy from antiquity to the nineteenth century. Until now there has been little attention given to the significant role that Jews played in the field of alchemy. Here, drawing on an enormous range of previously unexplored sources, Patai reveals that Jews were major players in what was for centuries one of humanity's most compelling intellectual obsessions. Illustrations; Acknowledgments; Abbreviations; Pt. 1 Prelude: Introduction; Biblical Figures as Alchemists; Alchemy in Bible and Talmud?; Pt. 2 The Hellenistic Age: Jews in Hellenistic Alchemy; Maria the Jewess; Zosimus on

Maria the Jewess; Pt. 3 The Early Arab World: Abufalah's Alchemy; A Hebrew Version of the Book of Alums and Salts; Pseudo-Khalid ibn Yazid; Pt. 4 The Eleventh to Thirteenth Centuries: Artephius; The Great Jewish Philosophers; Kabbalah and Alchemy: A Reconsideration; Pt. 5 The Fourteenth Century: Raymund de Tarrega: Marrano, Heretic, Alchemist; The Quinta Essentia in Hebrew; Flamel's Jewish Masters; Two Spanish Jewish Court Alchemists; Abraham Eleazar; Themo Judaei; Pt. 6 The Fifteenth Century: Simeon ben Semah Duran; Solomon Trismosin and His Jewish Master; Abraham ben Simeon's Cabala Mystica; Isaac Hollandus and His Son John Isaac; Johanan Alemanno and Joseph Albo; Pseudo-Maimonides; Three Kuzari Commentators; Pt. 7 The Sixteenth Century: Esh Msaref: A Kabbalistic-Alchemical Treatise; Taitazak and Provencali: Hayyim Vital, Alchemist; An Alchemical Miscellany; Labi, Hamawi, and Portaleone; The Manchester (John Rylands) Manuscript; Pt. 8 The Seventeenth Century: Leone Modena, Delmedigo, and Zerah; Four Seventeenth-Century Manuscripts; Benjamin Mussafia; Benjamin Jesse; Pt. 9 The Eighteenth Century: Hayyim Shmuel Falck; The Comte de Saint-Germain; Jacob Emden; de Bar Ilan Manuscript; Pt. 10 The Nineteenth Century: An Alchemical Manuscript from Jerba; Mordecai Abi Serour; Conclusion: A Profile of Jewish Alchemy; Appendix: An Alchemical Vocabulary from Jerba; Notes; Index

- **4116**. **Patai, Raphael**. An unknown Hebrew medical alchemist: A medieval treatise on the "quinta essentia". *Medical History* 28 (1984): 308-323.
- **4117**. *Encyclopaedia Judaica*. Jerusalem: , 1972. S.v. "Alchemy," by B. Suler. 1E(993)
- **4118**. [Albertus, Frater]. A letter from the South Pacific (Continued from "A Letter From New Zealand). *Alchem Lab Bulls*, no. 36 (Q3 1968). [http://www.spagyria.com/alb.zip].

Mainly deals with New Zealand

1J(000)

4119. **Alchemy** reference guide. . ISBN: 0-9637914-6-X

This handbook is an invaluable tool for those seeking to understand the profound and mysterious art of alchemy. It contains a comprehensive dictionary of alchemical terms, guide to alchemical ciphers and symbols, charts of alchemical correspondences, and a free downloadable TrueType alchemy font set with key code chart

- **4120**. **Alchemy**: the art of knowing. San Francisco (CA): Chronicle Books, 1994. 57, [4] p. ISBN: 0-8118-0473-9
- **4121**. **Alchemy**: the art of knowing. London: Aquarian P, 1994. 57p. ISBN: 1-85538-373-X
- **4122**. **Aromatico, Andrea**. Alchemy: the great secret; [translated from the French by Jack Hawkes]. Translated by Jack Hawkes. New York: Harry N. Abrams, 2000. 143p. Medieval Alchemists, Forerunners of Today's Chemists, Sought to Transmute Base Metals Into Gold. This Lively Illustrated History Explores Intriguing Aspects of This Mix of Science, Philosophy, Art, Religion, and Magic, Whose Roots Go Back to Ancient Egypt
- **4123**. **Aylesworth, Thomas G.** The alchemists: magic into science. Reading (MA): Addison- Wesley, 1973. 128p. ISBN: 0-201-00143-8

Traces the history of alchemy and the activities of the alchemists who developed the foundations of modern science. A book for juveniles

4124. **Baigent, Michael**. Ancient histories: a history though evolution and magic. Viking, 1998. ISBN: 0-14-026448-5

Some reference to Hermes Trismegistus (pp.194-199), and Chapter 11 *The mysterious art of alchemy* (pp. 200-219). An interesting section at the end on modern 'Red Mercury'

4125. **Baigent, Michael**. Ancient traces: mysteries in ancient and early history. Viking, 1998; reprint, London [etc]: Penguin Books, 1999. xiv, 288p. ISBN: 0-14-026448-5 Some reference to Hermes Trismegistus (pp.194-199), and Chapter 11 *The mysterious art of alchemy* (pp. 200-219). An interesting section at the end on modern 'Red Mercury' **4126**. Baigent, Michael and Richard Leigh. The elixir and the stone. Penguin Books, 1997.

In this study Baigent and Leigh construct an alternative history of religion and thought which begins with the Hermeticism of 1st century Alexandria and describes its pathways through Europe over the ensuing centuries. Along the way there are tales of individuals, including the Elizabethan magician John Dee and the Franciscan friar and alchemist Roger Bacon

- **4127**. Baigent, Michael and Richard Leigh. The elixir and the stone: a history of magic and alchemy. London, New York: Viking, 1997. xxv, 453 p. ISBN: 0-670-86218-5 In this study Baigent and Leigh construct an alternative history of religion and thought which begins with the Hermeticism of 1st century Alexandria and describes its pathways through Europe over the ensuing centuries. Along the way there are tales of individuals, including the Elizabethan magician John Dee and the Franciscan friar and alchemist Roger Bacon
- **4128**. **Blavatsky, Helena Petrovna**. Alchemy and the secret doctrine, by H. P. Blavatsky, compiled and edited, with an appendix, by Alexander Horne. Edited by Alexander Horne. Wheaton (IL): Theosophical P, 1927. 204p.
- **4129**. **Boughard**, **Michel**, ed. "Alchemy, chemistry and pharmacy: proceedings of the XXth International Congress on the History of Sciences." In *Proceedings of International Congress on the History of Sciences in Liège 1997*, vol. 18. Turnhout: Brepols, 2002.
- 4130. Brown, James Roberts. Loves Garland: or, posies for rings, handkerchers, & gloves ... A reprint. Whereunto is added a collection of Posie Mottoes ... entitled, Ye Garland of Ye Sette of Odd Volumes. To which is prefixed an introduction ... concerning the efforts of the early Alchemists to transmute the baser metals into gold ... By J. Roberts Brown. London: Imprynted by Bro. C. W. H. Wyman, 1883. 102p.

It seems likely that the original editions (1648, 1674 etc) of the *Garland* are not relevant only this reprint with the alchemical material

- **4131**. **Buckland, Raymond**. Book of alchemy. St Paul (MN): Llewellyn Publications, 2003. xxvii, 209 p. ISBN: 0738700533
- **4132**. **Buckland, Raymond**. Cards of alchemy. St Paul (MN): Llewellyn Publications, 2003. ISBN: 0738700533

Designed for personal development and transformation, the Cards of Alchemy are a fifty card set based on the ancient concepts of alchemy

4133. **Burckhardt**, **Titus**. Alchemy: science of the cosmos, science of the soul. Fons Vitae, 1967.

Spiritual/Mystical Alchemy

4134. **Burckhardt, Titus**. Alchemy: science of the cosmos, science of the soul. Baltimore (MD): Penguin, 1971. 206p.

Spiritual/mystical alchemy

4135. **Burckhardt, Titus**. Alchemy: science of the cosmos, science of the soul. Fons Vitae, 1997.

Spiritial/mystical alchemy

4136. **Burckhardt, Titus**. Alchemy: science of the cosmos, science of the soul / Titus Burckhardt; translated from the German by William Stoddart. Translated by William Stoddart. Longmead, Shaftesbury: Element Books, 1986. 206 p. Spiritual/Mystical Alchemy

4137. **Burckhardt, Titus**. Alchemy: science of the cosmos, science of the soul; translated from the German by William Stoddart. Translated by William Stoddart. 1960; reprint, London: Stuart & Watkins, 1967. 206p.

Spiritual/Mystical Alchemy

4138. **Burckhardt**, **Titus**. Alchemy: science of the cosmos, science of the soul; translated from the German by William Stoddart. Translated by William Stoddart. 1960; reprint, Louisville (KY): Fons Vitae, 1997. 206p.

Spiritual/Mystical Alchemy

- **4139**. **Burland**, **Cottie Arthur**. The arts of the alchemists. London: Wiedenfeld & Nicholson, 1967. 224p.
- **4140**. **Burland**, **Cottie Arthur**. The arts of the alchemists. New York: Macmillan, 1968. xiv, 224 p
- **4141**. **Burland, Cottie Arthur**. The arts of the alchemists. New York: Macmillan, 1968; reprint, New York: AMS Press, 1984. ISBN: 0404184510
- **4142**. Caron, Michel and Serge Hutin. The alchemists; translated by Helen R. Lane. Translated by Helen R. Lane. New York: Grove Press; Evergreen Books, 1961. 192p.
- **4143**. Chambers, William and Robert Chambers. Alchemy and the alchemists. *Chamber's Papers for the People*, no. 66 (1850-1851): 1-[32].
- **4144**. Chambers, William and Robert Chambers. Alchemy and the alchemists: Chamber's papers for the people, 1850-1851. [http://www.ebrary.com].

Includes also 'The wonders of human folly' (separately paginated, 31, [1] p.) which has some references.

4145. Chambers, William and Robert Chambers. Alchemy and the alchemists: Chamber's papers for the people, 1850-1851. Kila (MT): Kessinger, 1991. 31, [1] p. ISBN: 1-56459-005-4

Includes also 'The wonders of human folly' (separately paginated, 31, [1] p.) which has some references.

- **4146**. **Chaney, Robert G.** Transmutation: how the alchemists turned lead into gold. Astara Upland (CA): , 1969.
- **4147**. **Churton, Tobias**. The golden builders: alchemists, Rosicucians, and the first Freemasons. Signal Publishing, 2002. 250p. ISBN: 0-945330-90-0
- "Part I, "The Hermetic Philosophy", is a broad survey of the Hermetic current and its transmission from Hellenistic Alexandria down to the time of Paracelsus, examining inter alia its role in alchemy ... In Part II Churton focuses on the Rosicrucian movement as a vehicle of the Hermetic current, drawing on state-of-the-art research in this field ... Part III of the book focuses mainly on one man, the English polymath, antiquarian, collector, alchemist, astrologer and early Freemason, Elias Ashmole, whom Churton presents as another towering figure who has not been given his due by historians"

- **4148**. **Churton, Tobias**. The golden builders: alchemists, Rosicucians, and the first Freemasons. Signal Publishing, 2002; reprint, Boston (MA); York Beach (ME): Weiser Books, 2005. xiv, 250p. ISBN: 1-578-63329-X
- "In a breathtaking span of detailed research, Tobias Churton reveals the crucial prehistory of Freemasonry, from its Alchemical and Hermetic roots in ancient Alexandria through the rosicrucian Order of the 19th century. Debunking myths while revealing genuine mysteries, "The Golden Builders" is an enticing read that explores the deeper meaning of magic and human existence as revealed in the records and actions of the Alchemists, rosicrucians, and Freemasons"
- **4149**. **Coudert, Allison P.** Alchemy, the philosopher's stone. Boulder (CO); New York: Shambhala; distributed in the U.S. by Random House, 1980. 239p. ISBN: 0877731675; 0394737334
- Introduction; The alchemists' credo; ... And now for the money; Alchemical riddles; The elixir of the soul; The secret art of alchemy; Alchemy and psychology; Chinese elixir addicts; The end of the quest; Select bibliography; Index
- **4150**. **Coudert, Allison P.** Alchemy: the philosopher's stone. London; Sydney: Wildwood House; Bookwise Australia, 1980. 239p. ISBN: 0-7045-0413-8 Introduction; The alchemists' credo; ... And now for the money; Alchemical riddles; The elixir of the soul; The secret art of alchemy; Alchemy and psychology; Chinese elixir addicts; The end of the quest; Select bibliography; Index
- **4151**. **Cummings, Richard**. The alchemists, fathers of practical chemistry. New York: Mackay, 1966. xiii, 146 p.

Pseudonym of R.M. Gardner

- **4152**. **Debus**, **Allen George**, ed.Alchemy and early modern chemistry: papers from *Ambix*. Huddersfield: Jeremy Mills Publishing, 2004. xv, 543p.
- "This Book Is a Collection of Notable Papers Originally Published in Ambix, the Journal of The Society for the History of Alchemy and Chemistry. The Journal First Appeared in 1937 and Was One of the Earliest Journals in the History of Science Published in the English Speaking World. This Collection Includes Papers by Julius Ruska, J.R. Partington, Lynn Thorndike, Walter Pagel, and Others"
- **4153**. **Dircks, Henry**. Scientific studies:, or, practical, in contrast with chimerical pursuits, exemplified in two popular lectures: I. The life of Edward Somerset, second marquis of Worcester, inventor of the steam engine. II. Chimeras of science: astrology, alchemy, squaring the circle, perpetuum mobile, etc. London: E. & F. N. Spon, 1869. 88p.
- **4154**. **Disher, Joel**. An introduction to alchemy. Mountain View (CA): Croixcoft P, 1957. 60p.
- **4155. Dobbs, Betty Jo Teeter.** Alchemical death and resurrection: the significance of alchemy in the age of Newton; a lecture sponsored by the Smithsonian Institution Libraries in conjuction with the Washington Collegium for the Humanities lecture series Death and the afterlife in art and literature, presented at the Smithsonian Institution, February 16, 1988. Washington: Smithsonian Institution Libraries, 1990. x, 36 p. Text of a lecture presented at the Smithsonian Institution, February 16, 1988. Contains a facsimile of Newton's manuscript 'Of natures obvious laws and processes in vegetation'

- . **Doberer, Kurt Karl**. The goldmakers; 10,000 years of alchemy. London: Nicholson & Watson, 1948; reprint, Westport (CT): Greenwood P, 1972. 301p. ISBN: 0837163552
- . **Doberer, Kurt Karl**. The goldmakers; 10,000 years of alchemy; translated by E.W. Dickes. Translated by Edward Walter Dickes. London: Nicholson & Watson, 1948. 301p.
- . **Eliade**, **Mircea**. The forge and the crucible. Chicago: , 1956.
- . **Eliade**, **Mircea**. The forge and the crucible: the origin and structure of alchemy. London: Harper, 1971.
- . **Eliade**, **Mircea**. The forge and the crucible; translated from the French by Stephen Corrin. Translated by Stephen Corrin. New York: Harper & Row, 1971. 230p.
- . **Eliade**, **Mircea**. The forge and the crucible; translated from the French by Stephen Corrin. Translated by Stephen Corrin. London; New York: Rider; Harper, 1962. 208p. Contents Include: Chapter 11: Chinese Alchemy. 109-12; Chapter 13: Alchemy and Initiation 142 -153
- . **Eliade, Mircea**. The forge and the crucible; translated from the French by Stephen Corrin. 2nd ed ed. Translated by Stephen Corrin. Chicago: Univ of Chicago P, 1978. 238p.
- . **Ellis, Keith**. Science and the supernatural. London: Wayland Publishers, 1974. 191p. ISBN: 0853402345
- Chapter 2: The crock of gold.
- **4164**. **Evola, Julius**. The Hermetic tradition: symbols & teachings of the Royal Art; translated from the Italian by E.E. Rehmus. Translated by E.E. Rehmus. Rochester (VT): Inner Traditions International, 1994. xix, 220p.
- 4165. Fabricius, Johannes. The alchemists and their Royal Art. Equation, 1994.
- **4166**. **Fabricius, Johannes**. Alchemy: the medieval alchemists and their royal art. Copenhagen: Rosenkilde & Bagger, 1976. 228p. ISBN: 87-423-0165-3 In view of the author's other writings, this could be a Jungian interpretation
- . **Fabricius, Johannes**. Alchemy: the medieval alchemists and their royal art. Rev. ed. ed. Wellingborough: Aquarian P, 1989. 248p. ISBN: 0850308321
- . **Fabricius, Johannes**. Alchemy: the medieval alchemists and their royal art. London: Diamond Books, 1994. 214p.
- . **Faivre, Antoine**. The etermal Hermes: from Greek God to alchemical magus; translated by Joscelyn Godwin. Translated by Joscelyn Godwin. Grand Rapids (MI): Phanes Press, 1995. 213p.
- **4170**. **Faivre, Antoine**. The etermal Hermes: from Greek God to alchemical magus; translated by Joscelyn Godwin. Translated by Joscelyn Godwin. Grand Rapids (MI): Phanes Press, 1995. 213p.
- . **Faivre, Antoine**. The etermal Hermes: from Greek God to alchemical magus; translated by Joscelyn Godwin. Translated by Joscelyn Godwin. Grand Rapids (MI): Phanes Press, 2000. 213p.
- . **Federmann, Reinhard**. The royal art of alchemy; translated from the German by Richard H. Weber. 1st American ed ed. Translated by Richard H. Weber. Philadelphia (PA): Chilton Book Co, 1969. 264p.
- . **Fisk, Dorothy M.** Modern alchemy. London: Faber & Faber, 1936. 184p. Introduction (pp.11-35) covers alchemy

- **4174**. **Fisk**, **Dorothy M.** Modern alchemy. New York, London: Appleton-Century Co. Inc., 1936. 171p.
- Introduction (pp.11-35) covers alchemy
- **4175**. **Francesco**, **Grete de**. The power of the charlatan; translated from the German by Miriam Beard. Translated by Miriam Beard. New Haven (NH): Yale Univ P, 1939. viii, 288 p.
- **4176**. **Gardner, Richard M.** The alchemists, fathers of practical chemistry,. New York: Mackay, 1966.
- **4177**. **Gilchrist, Cherry**. Alchemy, the great work: a concise history of the philosophy and practice of alchemy from its beginnings to the twentieth century. Wellingborough: Aquarian P, 1984. 160p. ISBN: 0-85030-381-8 1978 as well?
- **4178**. **Gilchrist, Cherry**. The elements of alchemy. Shaftesbury, Rockport (MA): Element Books, 1991. 134p. ISBN: 1-85230-205-4
- 4179. Gilly, Carlos and Marina Afanaseva. 500 years of Gnosis in Europe: Exhibition of printed books and manuscripts from the Gnostic tradition, Moscow and St. Petersburg. Organized by Bibliotheca Philosophica Hermetica, M.I. Rudomino Russian State Library for Foreign Literature. [Compiled by Carlos Gilly, in collaboration with Marina Afanasyeva]. Amsterdam: Bibliotheca Philosophica Hermetica, 1993. 311p. The exhibition 500 Years of Gnosis in Europe showed Western-European Hermetic texts together with their Russian counterparts. The exhibition grew out of the cooperation between the Moscow M.I. Rudomino Russian State Library for Foreign Literature and the Amsterdam Bibliotheca Philosophica Hermetica. The results of Carlos Gilly's searches in the libraries and archives of Moscow and St Petersburg formed the basis of the exhibition. The manuscripts and printed editions shown are a cross-section from the traditions of Hermetic philosophy, mysticism, alchemy and Rosicrucianism. The texts include ancient works by Hermes Trismegistus and Lactantius, early and late medieval texts (Dionysius Areopagitus, Raimundus Lullius), sixteenth-century works (Paracelsus), seventeenth-century works (Jacob Böhme, Rosicrucian tracts, Robert Fludd, Michael Maier) and eighteenth and nineteenth- century works (Geheime Figuren der Rosenkreuzer, Karl von Eckartshausen, I.V. Lopukhin). Note that most of the Russian texts date from the eighteenth century: these are mainly translations by and for Russian Freemasons
- **4180**. **Graubard, Mark**. Astrology and alchemy: two fossil sciences. New York: Philosophical Library, 1953. xi, 382 p.
- **4181**. **Grossinger, Richard**, ed.The alchemical tradition in the late twentieth century. Berkeley (CA): North Atlantic Books, 1983. 326 p. Rev. Ed. Of *Alchemy*
- **4182**. **Grossinger, Richard**, ed.The alchemical tradition in the late twentieth century; edited by Richard Grossinger. Berkeley (CA): North Atlantic Books, 1991. 326 p. Rev. Ed. Of *Alchemy*
- **4183**. **Haeffner, Mark**. The fountain of the Philosophers. Oxford: Alchymia P., 1986. **4184**. **Hall, Manly Palmer**. The Hermetic marriage. Philosophical Research Soc, 1996. ISBN: 0893148415
- "Here is set forth the origin of the concept of alchemy, its rise in Egypt as the secret doctrine of Hermes, its migration to Arabia, and its relation to the early schools of

Christianity. The course of the alchemical mystery is followed from the Near East through the Byzantine Empire and into Europe. During these travels many pioneers in this field are met, including Roger Bacon, Raymond Lully, and Nicholas Flamel. The letters of Sendivogius to the Brotherhood of the Rosy Cross, almost completely unknown to the modern world, are discussed"

4185. **Hall, Manly Palmer**. The Hermetic marriage; a study in the philosophy of the thrice greatest Hermes. 3rd rev ed ed. Los Angeles: Hall Publ Co, 1929. 5-64 p.

4186. **Hall, Manly Palmer**. Melchizedeck & the mystery of fire: a treatise in three parts. Philosophical Research Soc, 1999. 54p.

"Here is set forth the origin of the concept of alchemy, its rise in Egypt as the secret doctrine of Hermes, its migration to Arabia, and its relation to the early schools of Christianity. The course of the alchemical mystery is followed from the Near East through the Byzantine Empire and into Europe. During these travels many pioneers in this field are met, including Roger Bacon, Raymond Lully, and Nicholas Flamel. The letters of Sendivogius to the Brotherhood of the Rosy Cross, almost completely unknown to the modern world, are discussed"

4187. **Hall, Manly Palmer**. Orders of the Great Work: alchemy. Los Angeles: Philosophical Research Soc, 1976. ISBN: 0-89314-534-3

"ere is set forth the origin of the concept of alchemy, its rise in Egypt as the secret doctrine of Hermes, its migration to Arabia, and its relation to the early schools of Christianity. The course of the alchemical mystery is followed from the Near East through the Byzantine Empire and into Europe. During these travels many pioneers in this field are met, including Roger Bacon, Raymond Lully, and Nicholas Flamel. The letters of Sendivogius to the Brotherhood of the Rosy Cross, almost completely unknown to the modern world, are discussed"

4188. **Hall, Manly Palmer**. Orders of the Great Work: alchemy. Los Angeles: Philosophical Research Soc, 1949.

4189. Hartmann, Franz. Alchemy. Edmonds: , 1984.

4190. Hartmann, Franz. The mysterious First Matter.

[http://www.alchemylab.com/first_matter.htm].

From his *Alchemy* (1984). Contents: Spiritization of Matter; The First Matter; First Matter and the Ether of the ancients

4191. **Hauck, Dennis William**. Sorcerer's stone: a beginner's guide to alchemy. Citadel P, 2004. 240p. ISBN: 0-8065-2545-2

Chapters: What is alchemy?; The golden thread that runs through time; The principles of alchemy; The kitchen alchemist: making tinctures and elixirs; The ladder of the planets; Saturns child: the base metal lead; Jupiters rule: the courtly metal tin; Mars' challenge: the angry metal iron; Venus embrace: the loving metal copper; Mercurys magic: the living metal mercury; The moons reflection: the lunar metal silver; The suns brilliance: the solar metal gold; The operations of alchemy; Personal purification; Becoming an alchemist.

4192. **Heinrich**, **Clark**. Strange fruit: alchemy, religion and magical foods: a speculative history. London: Bloomsbury, 1995. xi, 212 p. ISBN: 0747515484 **4193**. **Holmyard**, **Eric John**. Alchemy. Harmondsworth; Baltimore (MD): Penguin Books, 1957. 281p.

4194. **Holmyard, Eric John**. Alchemy. Penguin Books, 1957; reprint, Baltimore: Penguin Books, 1968. 288p.

4195. **Holmyard, Eric John**. Alchemy. Harmondsworth: Penguin Books, 1957; reprint, New York: Dover Books, 1990. 288p. ISBN: 0-486-26298-7

"Classic study by noted scholar ranges over 2000 years of alchemical history: ancient Greek and Chinese alchemy, alchemical apparatus, Islamic and early Western alchemy; signs, symbols, and secret terms; Paracelsus, English and Scottish alchemists, and more. Erudite, learned coverage of philosophical, religious, mystical overtones; replacement of alchemy by scientific method, much more"

4196. **Hopkins, Arthur John**. Alchemy, child of Greek philosophy. New York: Columbia Univ P, 1934. x, 262p.

4197. **Hopkins, Arthur John**. Alchemy, child of Greek philosophy. New York: Columbia Univ P, 1934; reprint, New York: AMS Press, 1967. x, 262p.

4198. **Hutin, Serge**. A history of alchemy; translated by Tamara Alferoff. Translated by Tamara Alferoff. New York: Walker, 1963. 143p.

4199. **Introduction** to alchemy: a Golden Dawn perspective. Institute for Hermetic Studies, 2005 (?).

Available through the IHS website (http://www.hermeticinstitute.org/html/products.html) for \$7.95. "This paper examines general plant and mineral alchemy, and places it in a context ideal for students of the Golden Dawn or related systems. It is especially suited for students in the Portal and Adeptus Minor grades, and is currently in use as a Knowledge Lecture by The Sanctuary of Maat. This is a massive Special Report, exceeding 23,000 words, whose topics include: Introduction to Alchemical Theory and Cosmology; Basic Methods of Preparing Tinctures from Plants; Introduction to Preparing Antimony and its Uses; Inner Experiences of the Hekaloth (Palaces) of Qabala and Alchemy; Interior Initiation and Alchemy; History of Alchemy within the Golden Dawn; Detailed Commentary on Flying Roll Number Seven Alchemy; Detailed Annotation to the Z.2 Document on Alchemy and its Suggested Ritual Formula for Use in the Laboratory Based on the 0=0 Grade; Commentary on Fulcanelli, Alchemy, the Apocalypse, and the Kali Yuga; Saturn Ritual for the Consecration of a Tincture Used by the Sanctuary of Maat; Suggested Resources for Advanced Study of Practical Alchemy" 4200. Jackson, Robert. The alchemists. London: Weidenfeld & Nicolson, 1997. 40p. ISBN: 0-297-82300-0

4201. **Jadczyk, Laura Knight-**. The secret history of the world and how to get out alive. Red Pill P, 2005. 750+p.

"If you heard the Truth, would you believe it? Ancient civilisations. Hyperdimensional realities. DNA changes. Bible conspiracies. What are the realities? What is disinformation? The Secret History of The World and How To Get Out Alive is the definitive book of the real answers where Truth is more fantastic than fiction. Laura Knight-Jadczyk, wife of internationally known theoretical physicist, Arkadiusz Jadczyk, an expert in hyperdimensional physics, draws on science and mysticism to pierce the veil of reality. Due to the many threats on her life from agents and agencies known and unknown, Laura left the United States to live in France, where she is working closely with Patrick Rivière, student of Eugene Canseliet, the only disciple of the legendary alchemist Fulcanelli. With sparkling humour and wisdom, she picks up where Fulcanelli left off, sharing over thirty years of research to reveal, for the first time, The Great Work

- and the esoteric Science of the Ancients in terms accessible to scholar and layperson alike"
- . **Jaritz, Gerhard**, ed.History of medieval life and the sciences: proceedings of an international round-table-discussion, Krems and er Donau, September 28-29,1998: with 18 illustrations. Wien: Osterreichischen Akademie der Wissenschaften, 2000. 156p.
- . **Kaushik, R. P.** Organic alchemy. 2nd ed ed. New York: Journey Publns, 1978. 110p. ISBN: 0918038081
- . **Kolisko**, **Lilly**. Gold and the Sun. Edge, Stround: Kolisko Archive, 1947. 24p.
- **4205**. **Kolisko**, **Lilly**. Gold and the Sun. A account of experiments conducted in connection with the total eclipse of the Sun of 19th June 1936. London: , 1936.
- **4206**. Kushi, Michio and Edward Esko. The Philosophers stone: Michio Kushi's guide to alchemy, transmutation, and the new science / by Michio Kushi, with Edward Esko; foreword by Alex Jack. Becket (MA): One Peaceful World Press, 1994. 96p. ISBN: 1882984072
- . **Leo, William**. Alchemy. Los Angeles (CA): Sherbourne P, 1972. x, 150 p ISBN: 0-8202-0094-8
- . **Marshall, Peter**. The Philosopher's Stone: a quest for the secrets of alchemy. London: Macmillan, 2001. xii, 545 p. ISBN: 0-333-76367-X
- 4209. Marshall, Peter. The Philosopher's Stone: a quest for the secrets of alchemy. London: Macmillan, 2001; reprint, London: Pan, 2002. 560p. ISBN: 0-330-48910-0 A major work investigating the realities behind the mythology of alchemy The Philosopher's Stone is the Holy Grail of alchemy, the ancient art of turning base metal into gold. Its magical and elemental power has fixated explorers, occultists and scientists for centuries. For the Philosopher's Stone, it is said, holds the key, not only to making gold but also to deciphering the riddle of existence and unlocking the secret of eternal life. Following such luminaries as Newton, Jung, St Thomas Aquinas and Zosimus, who devoted most of their lives searching for it, Peter Marshall set out to unearth the secrets of alchemy in the lands where it was traditionally practised. The result is fascinating piece of historical, scientific and philosophical detection, as well as an exciting physical and spiritual adventure. Exploring the beliefs and practises, the myths and the symbols of the alchemists. Peter Marshall takes us on an enthralling journey through the western and eastern worlds
- . **Martels, Z.R.W.M. von**, ed.Alchemy revisited: proceedings of the International Conference on the History of Alchemy at the University of Groningen, 17-19 April 1989. Leiden, New York, Københaven, Köln: Brill, 1990. xii, 284 p.
- . **Martin, Sean**. Alchemy & alchemists. Harpenden: Pocket Essentials, 2001. 96p. ISBN: 1-903047-52-8
- . **Martin, Sean**. Alchemy & alchemists. [http://shop. ebrary.com/]. 2001.
- **4213**. **Martin, Sean**. Alchemy & alchemists. Revised & updated edition ed. 2001; reprint, Harpenden: Pocket Essentials, 2003. 96p. ISBN: 1-603047-52-8 Introduction; Basic ideas and themes; A brief history of alchemy in the West; A brief history of alchemy in the East; Moden alchemy; The Hermetic Museum (brief biographies of more than 100 alchemists); Suggestions for further reading.
- . **McLean, Adam**. The spiritual science of alchemy. Edinburgh: Megalithic Research Publications, 1978. [2], 56 p. ISBN: 0-9504978-3-5

4215. **Meinel, Christoph**, ed.Die Alchemie in der europäischen Kultur- und Wissenschaftsgeschichte / herausgegeben von Christoph Meinel. Wiesbaden: In Kommission bei O. Harrassowitz, 1986. 356p.

1 Contribution in English

4216. **Melville, Francis**. The book of alchemy: learn the secrets of the alchemists to transform mind, body, and soul. Hauppauge (NY): Barron's, 2002. 128p. ISBN: 0-7641-5462-1

"The Book of Alchemy teaches its readers how to penetrate the obscure symbolic language of the **alchemists** . . . understand how alchemical transformation can initiate a profound change of consciousness, claimed by practitioners to bring eventual union with the Divine . . . practice traditional meditations and exercises . . . prepare herbal alchemical elixirs to benefit the body . . . and discover how the alchemists' search for purity can become a twenty-first- century model for spiritual development"

4217. **Melville, Francis**. The book of alchemy: the pursuit of wisdom and the search for the Philosopher's Stone. Gloucester (MA), Hove: Fair Winds P, 2002. 128p. ISBN: 1-931412-27-8

A good short introduction, with many coloured illustrations

- 4218. Mercer, J.E. Alchemy: its science and romance. London: SPCK, 1921. 245p.
- 4219. Merton, Reginald. Mystics and seers of all ages., 1935.
- **4220**. **Metzner, Ralph**. Maps of consciousness; I Ching, Tantra, Tarot, alchemy, astrology, actualism. New York; London: Macmillan; Collier-Macmillan, 1971. 160p.
- **4221**. **Metzner, Ralph**. Maps of consciousness; I Ching, Tantra, Tarot, alchemy, astrology, actualism. New York; London: Macmillan; Collier-Macmillan, 1974. 161p.
- 4222. Michio, Kushi. The philosopher's stone. Becket (MA): One Peaceful World P.
- **4223**. **Moran, Bruce Thomas**. Distilling knowledge: alchemy, chemistry, and the scientific revolution. Cambridge (MA), London: Harvard Univ P, 2005. 224p. ISBN: 0-674-01495-2

"The traditional grand narrative of the scientific revolution styles it as a decisive rejection of magic and mysticism in favor of rationality and empiricism. This engaging study of early modern science insists there was no such sharp break. Historian Moran traces the gradual evolution of alchemy to chemistry through a wide array of texts from the 15th through 18th centuries, including classical alchemical treatises, handbooks of practical alchemy, early chemistry textbooks and the writings of Newton and Boyle, both of whom considered alchemy a perfectly legitimate scientific discipline. He finds in alchemical thought intriguing precursors of modern ideas about the particulate nature of matter, the biochemical paradigm of life and disease, and Newtonian gravity. Moreover, he considers alchemy, which boasted a vast amount of lore on everything from metallurgy to medicine and was practiced not just by adepts but by doctors, artisans and housewives, to have been an important catalyst in the development of the scientific mindset; while alchemical theories may have been wrong, alchemical practice schooled society at large in everyday habits of observation and experimentation. Conveying a wealth of historical detail in an accessible, jargon-free style, Moran provides a fascinating corrective to simplistic notions of the origins of modern science"

4224. **Moseley, M.** An essay on alchemy. , 1792.

- **4225**. **Muir, Matthew Moncrief Pattison**. The alchemical essence and the chemical element; an episode in the quest of the unchanging. London, New York: Longmans, Green, 1894. 94p.
- **4226**. **Muir, Matthew Moncrief Pattison**. The story of alchemy and the beginnings of chemistry. London: G. Newnes Ltd, 1902. [1], 185 p.
- **4227**. **Muir, Matthew Moncrief Pattison**. The story of alchemy and the beginnings of chemistry. New York: D. Appleton and Company, 1903. 185p.
- **4228**. **Muir, Matthew Moncrief Pattison**. The story of alchemy and the beginnings of chemistry. New York: D. Appleton and Company, 1903; reprint, Dayton (OH): National Cash Register, 1970. 1 microfiche
- **4229**. **Muir, Matthew Moncrief Pattison**. The story of alchemy and the beginnings of chemistry. Kila (MT): Kessinger, 1992. 208p. ISBN: 1564590194
- **4230**. **Multhauf, Robert P.** The origins of chemistry. New York: Oldbourne, 1966. "Deals with chemical processes and alchemy to the eighteenth centruy" (Sivin)
- **4231**. **Needham, Joseph**. The refiner's fire: the enigma of alchemy in East and West; the second J. D. Bernal lecture, delivered at Birkbeck College, London, 4th February 1971. London: Birkbeck College, 1971. 31p. ISBN: 0-900975-12-1
- **4232**. **Nettleton, Stuart**. The alchemy key: unraveling the single tangible secret in all mysteries. [http://www.hermetics.org/pdf/Alchemy_Key.pdf].
- 556p. Contents: The Alchemy Key: The Mystical Provenance of the Philosophers' Stone.
- 1. Alchemy; 2. Gold; 3. Philosophy Ancient; 4. Philosophy Medieval; 5. Hermeticism;
- 6. Holy Grail; 7. Freemasonry; 8. Rosicrucianism; 9. Judaism; 10. Egypt Religion -

Influence; 11. Bible - Old Testament Criticism, Interpretation etc; 12. Bible - New Testament Criticism, Interpretation etc; 13. Chemistry - History; 14. Chemistry - Modern.

I cannot quite work out whether this is an original online publication, or a copy of a real book. The following appears: Published by Stuart Nettleton. ISBN 0646340220.

Copyright © Stuart Nettleton, Sydney, Australia. 1st Edition 1998; 2nd & 3rd Edition 1999; 4th Edition 2000; 5th to 7th Edition 2001; 8th to 11th Edition 2002

4233. **Nettleton, Stuart**. The alchemy key: unraveling the single tangible secret in all mysteries. . 572p.

Chapter 1 Arcane Alchemy; Chapter 2 David Hudsons Alchemy; Chapter 3 Enigma of King Solomon's Temple; Chapter 4 Crucibles of Humanity; Chapter 5 Anatolian Commagene & Israelites; Chapter 6 Hyksos Invasion of Egypt; Chapter 7 The Name of God, the Merkabah and Liberality; Chapter 8 Sabians of Harran and Yemen; Chapter 9 Hasmonaeans, Pharisees & Zaddoki; Chapter 10 Zaddoki & Jesus; Chapter 11 Melchizedekians and Merovingians; Chapter 12 The Tribe of Dan; Chapter 13 Corpus Hermeticum & Gnosticism; Chapter 14 Ancient Alchemy; Chapter 15 St George and the Dragon; Chapter 16 Green and Lilac; Chapter 17 Roses and Rosicrucians; Chapter 18 Architecture, Freemasonry & Knights Templar; Chapter 19 The Philosophers Stone and Manna; Chapter 20 The Ancient of Days; Chapter 21 Et in Arcadia Ego; Chapter 22 The Holy Grail; Conclusion; Appendix 1 Preparing the Philosophers' Stone; Appendix 2 Roger Bacons Method; Appendix 3 King Solomon's Method; Appendix 4 The Virgin of the World; Appendix 5 Bacon's Description of the Goddess; Appendix 6 Ovid's Metamorphoses; Appendix 7 Crata Repoa; Appendix 8 The Perfect Pyramid; Appendix 9 A Note on the Scholar Robert Graves; Appendix 10 Atbash Cipher; Appendix 11

- Triangular Manuscript of Comte St Germain; Appendix 12 Painted Ceilings at Crathes Castle; Appendix 13 Jewish Rites of Tammuz
- **4234**. **Newman, William Royall**. Promethean ambitions: alchemy and the quest to perfect Nature. Chicago: Univ of Chicago P, 2004. xv, 333p. ISBN: 0-226-57712-0 "In this consideration of the history of European alchemy, Newman explores the relations between the natural and artificial and the links between art and science." Focusses primarily on the period between 1200 and 1700. Contents: Introduction. From Alchemical Gold to Synthetic Humans: The Problem of
- the Artificial and the Natural; Chapter One. Imitating, Challenging, and Perfecting Nature: The Arts and Alchemy in European Antiquity; Chapter Two. Alchemy and the Art-Nature Debate; Chapter Three. The Visual Arts and Alchemy; Chapter Four. Artificial Life and the Homunculus; Chapter Five. The Art-Nature Debate and the Issue of Experiment; Afterword. Further Ramifications of the Art-Nature Debate
- **4235**. Opus Magnum : kniha o sakra´lni´ geometrii, alchymii, magii, astrologii, kabale a tajny´ch spolec?nostech v C?esky´ch zemi´ch / [koncepce knihy Vladislav Zadrobi´lek; texty Lubos? Antoni´n ... et al.; fotografie Jan Dan?hel ... et al.; pr?eklad z c?es?tiny do anglic? tiny Norah Hronkova´ ... et al.]. Praha: Trigon, 1997. 327 p. Some Text in English
- **4236**. **Pascalis, Andreas D.**Alchemy The golden Art: the secrets of the oldest enigma; [translated by] Shula Atil Curto. Translated by Shula Atril Curto. Rome: Gremese International, 1995. 192p.
- 192 Illustrations in Black and White and Colour
- **4237**. **Pearsall, Ronald**. The alchemists. London: , 1970.
- **4238**. **Pearsall, Ronald**. The alchemists. London: Weidenfeld and Nicolson, 1976. 185p. ISBN: 0-297-77086-1
- **4239**. **Pensatia [Helen Merrick Bond]**. The Stone and the Elixir. New York: Euclid, 1970. 54p.
- **4240**. **Powell, Neil**. Alchemy, the ancient science. Danbury (CT); London: Danbury Books; Aldus Books, 1976. 144p.
- **4241**. **Powell, Neil**. Alchemy, the ancient science. Garden City (NY): Doubleday, 1977. 144p. ISBN: 0-385-11323-4
- **4242**. **Price**, **John Randolph**. The alchemist's handbook. Carlsbad (CA); Enfield: Hay House; Airlift, 2000. xiv, 117 p. ISBN: 1-561-70747-3
- **4243**. **Principe**, **Lawrence M.** "Harry Potter, Nicolas Flamel, and other marvelous alchemists", 2003.
- **4244**. **Ratcliffe**, **Eric**. Capabilities of the alchemical mind. Stevenage: Four Quarters, 1999. xvi, 48p. ISBN: 0-95351130-8
- **4245**. **Rattansi**, **Piyo M.** Review of Alchemy revisited: proceedings of the International Conference in the History of Chemistry at the University of Groningen, by Z.R.W. von Martels. In Ambix 39, no. 2 (Jul 1992): 91-. .
- **4246**. **Read, John**. [Through alchemy to chemistry] From alchemy to chemistry. London: Bell, 1957; reprint, New York: Dover Publications, 1995. xvii, 206 p ISBN: 0-486-28690-8
- Originally published as *Through alchemy to chemistry*. "Broad, humanistic treatment concentrates on the great figures of chemistry and the ideas that revolutionized the science, from earliest history to the modern era. Much of the book is devoted to alchemy,

- but also the development of modern chemistry: atomic theory, nature of the elements, beginning of organic chemistry, much more. Broad in scope, erudite yet very readable, with few chemical equations or formulae"
- . **Read**, **John**. The alchemist in life, literature and art. [http://www.ebrary.com]. 1992.
- . **Read**, **John**. The alchemist in life, literature and art. London: T. Nelson, 1947; reprint, Kila (MT): Kessinger, 1992. 100p. ISBN: 1564592103
- . **Read**, **John**. Humour and humanism in chemistry. London: G. Bell, 1947. xxiii, 388p.
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: G. Bell, 1939; reprint, Cambridge (MA): MIT Press, 1966. xxiv, 328p.
- "The music in 'Atalanta fugiens,' by F. H. Sawyer": p. 281-289
- . **Read**, **John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: G. Bell, 1939; reprint, London: Oldbourne, 1966.
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: Bell, 1939; reprint, Cambridge (MA): M.I.T. Press, 1966. xxiv, 327 p.
- The music in 'Atalanta fugiens,' by F. H. Sawyer
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: Bell, 1939; reprint, Kila (MT): Kessinger, 1991. xxiv, 327 p ISBN: 1564590151
- The music in 'Atalanta fugiens, by F. H. Sawyer, pp. 281-289.
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: Bell, 1936. xxiv, 327p.
- "The music in 'Atalanta fugiens,' by F.H. Sawyer": p. 281-289.
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. New York: Macmillan, 1937. xxiv, 327p.
- The music in 'Atalanta fugiens', by F.H. Sawyer": p. 281-289.
- . **Read**, **John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. 2nd ed. London: Bell, 1939.
- . **Read, John**. Prelude to chemistry: an outline of alchemy, its literature and relationships. London: , 1966.
- . **Read**, **John**. Through alchemy to chemistry. London: , 1961.
- . **Read**, **John**. Through alchemy to chemistry: a procession of ideas and personalities. London: G. Bell, 1957. xvii, 206p.
- **4260**. **Read, John**. Through alchemy to chemistry: a procession of ideas and personalities. London: G. Bell, 1957; reprint, New York: Harper, 1963. xvii, 206p.
- . **Read, John**. Through alchemy to chemistry: a procession of ideas and personalities. London: G. Bell, 1957; reprint, New York: AMS Press, 1982. xvii, 206p. ISBN: 0-404-18489-8
- . **Read, John**. Through alchemy to chemistry: a procession of ideas and personalities. London: G. Bell, 1957; reprint, Kila (MT): Kessinger, 1992. xvii, 206p. ISBN: 1564590135
- **4263**. **Read, John**. Through alchemy to chemistry: a procession of ideas and personalities. [http://www.ebrary.com]. 1992.

- **4264**. **Redgrove**, **Herbert Stanley**. Alchemy, ancient and modern: being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand: together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd and revised ed. [reprinted] / with a new introduction by H. J. Sheppard. London: Rider, 1922; reprint, New York: Barnes & Noble, 1973 or 1974. ix, v-xx, 141 p.
- 2nd edition with Sheppard introduction assumed, until checked.
- **4265. Redgrove, Herbert Stanley**. Alchemy, ancient and modern: being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand: together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd & rev ed ed. London: Rider, 1922; reprint, Chicago: Ares Publishers, 1980. xx, 141 p. ISBN: 0890053448
- **4266**. **Redgrove**, **Herbert Stanley**. Alchemy: ancient and modern. [http://www.hermetics.org/pdf/ alchemy_ancient_and_modern.pdf].
- **4267**. **Redgrove, Herbert Stanley**. Alchemy: ancient and modern. [http://dhost.info/rubaphilos/books/alchemy%20ancient%20and%20modern.pdf]. 2nd edition
- **4268**. **Redgrove, Herbert Stanley**. Alchemy: ancient and modern. Being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand; together with some particulars regarding the lives and teachings of the most noted alchemists.

[http://etext.lib.virginia.edu/toc/modeng/public/RedAlch. html]. 1922.

Portal page to individual sections

- **4269**. **Redgrove, Herbert Stanley**. Alchemy: ancient and modern; a brief account of the alchemistic doctrines, their relations to mysticism and to recent discoveries in physical science, and some particulars regarding the lives of the most noted alchemists. London: Rider, 1922; reprint, Kessinger, 1997. 196p. ISBN: 1564591433
- **4270**. **Redgrove, Herbert Stanley**. Alchemy: ancient and modern; a brief account of the alchemistic doctrines, their relations to mysticism and to recent discoveries in physical science, and some particulars regarding the lives of the most noted alchemists. New foreword by Leslie Shepard. London: Rider, 1922; reprint, New Hyde Park (NY): University Books, 1969. xxviii, 144 p.
- **4271. Redgrove, Herbert Stanley**. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand: together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd and revised ed. [reprinted] / with a new introduction by H. J. Sheppard.

[http://www.dli.ernet.in/collections/ Books/IIITH/English/disk_12_28-03-2005/01402/metainfo.htm]. 1922.

4272. Redgrove, Herbert Stanley. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand: together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd and revised ed. [reprinted] / with a new introduction by H. J. Sheppard. 2nd & revised edition ed. New York: Barnes & Noble, 1973; reprint, Kila (MT): Kessinger, 1922. ix, v-xx, 141 p ISBN: 1564591433

- **4273**. **Redgrove**, **Herbert Stanley**. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand: together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd & revised edition ed. London: W. Rider & Son, 1922. xx, 141p.
- **4274**. **Redgrove, Herbert Stanley**. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand; together with some particulars regarding the lives and teachings of the most noted alchemists. London: William Rider & Son, 1911. xiv, 141p.
- **4275. Redgrove, Herbert Stanley**. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand; together with some particulars regarding the lives and teachings of the most noted alchemists. 2nd and revised ed. [reprinted] / with a new introduction by H. J. Sheppard. London: Rider, 1922; reprint, Wakefield: EP Publishing, 1973. ix, v-xx, 141 p. ISBN: 0-85409-993-X
- **4276**. **Redgrove**, **Herbert Stanley**. Alchemy: ancient and modern; being a brief account of the alchemistic doctrines, and their relations, to mysticism on the one hand, and to recent discoveries in physical science on the other hand; together with some particulars regarding the lives and teachings of the most noted alchemists. Philadelphia (PA): McKay, [1911?].
- **4277**. **Redgrove, Herbert Stanley**. Bygone beliefs. London: Rider, 1920; reprint, Albuquerque: , 1981.
- **4278**. **Redgrove, Herbert Stanley**. Bygone beliefs, being a series of excursions in the byways of thought. London: W. Rider, 1920. xvi, 205p.
- Chapter 1: Some characteristics of medieval thought pp. 1-7. Chapter 9: The quest of the Philosopher's Stone pp. 121-148. Chapter 10: The phallic element in alchemical doctrine pp. 149-182. Chapter 11: Roger Bacon: an appreciation pp. 183-192. Chapter 12: The Cambridge Platonists pp. 193-205. Chapters 1, 9 & 10 are reprinted from J. Alchem. Soc. 4279. Redgrove, Herbert Stanley. Bygone beliefs, being a series of excursions in the byways of thought. London: W. Rider, 1920; reprint, Kila (MT): Kessinger, 1998. xvi, 205p ISBN: 0766101568
- Chapter 1: Some characteristics of medieval thought pp. 1-7. Chaper 9: The quest of the Philosopher's Stone pp. 121-148. Chapter 10: The phallic element in alchemical doctrine pp. 149-182. Chapter 11: Roger Bacon: an appreciation pp. 183-192. Chapter 12: The Cambridge Platonists pp. 193-205. Chapters 1, 9 & 10 are prerinted from J. Alchem. Soc. **4280. Redgrove, Herbert Stanley**. Bygone beliefs, being a series of excursions in the byways of thought. [http://www.ebrary.com]. 1998.
- Chapter 1: Some characteristics of medieval thought pp. 1-7. Chapter 9: The quest of the Philosopher's Stone pp. 121-148. Chapter 10: The phallic element in alchemical doctrine pp. 149-182. Chapter 11: Roger Bacon: an appreciation pp. 183-192. Chapter 12: The Cambridge Platonists pp. 193-205. Chapters 1, 9 & 10 are prerinted from J. Alchem. Soc. 4281. Redgrove, Herbert Stanley. Magic and mysticism: studies in bygone beliefs. New foreword by Leslie Shepard. London: Rider, 1920; reprint, New Hyde Park (NY): University Books, 1971. xx, 205 p.

4282. Regardie, Israel. The Philosophers Stone. [http://www.merkezemlak.com/hermetics/pdf/ The_Philosophers_Stone.pdf].

84p.

- **4283. Regardie, Israel.** The Philosophers Stone. [http://dhost.info/rubaphilos/books/ regardie%20-%20philosopher's%20stone.pdf].
- **4284**. **Reidy, John**. Alchemy as counter-culture. *Indiana Soc Stud Q* 24, no. 3 (1971): 41-51.
- **4285**. **Rola, Stanislas Klossowski de**. Alchemy: the secret art. London, New York; New York: Thames & Hudson; Avon Books, 1973. 128p. ISBN: 0-500-81003-6 Good for illustrations. Reprints Philalethes' Exposition upon Sir George Ripley's vision (see 1A(42))
- **4286**. **Rola, Stanislas Klossowski de**. Alchemy: the secret art. New York: Bounty/Crown, 1973.
- Good for illustrations. Reprints Philalethes' Exposition upon Sir George Ripley's vision (see A410)
- **4287**. **Rola, Stanislas Klossowski de**. Alchemy: the secret art. London: Thames & Hudson, 1973; reprint, New York: Thames & Hudson, 1985. 128p. ISBN: 0500810036 Good for illustrations. Reprints Philalethes' Exposition upon Sir George Ripley's vision (see A410)
- **4288.** Sadoul, Jacques. Alchemists and gold; translated from the French by Olga Sieveking. Translated by Olga Sieveking. London: Neville Spearman, 1972. 285p.
- **4289**. Sadoul, Jacques. Alchemists and gold; translated from the French by Olga Sieveking. Translated by Olga Sieveking. New York: Putnam, 1972. 284p.
- 4290. Shay, Cari Lee Gabiou. "The transmutation of alchemy into science and political thought." PhD thesis, Univ. of Oregon, 1974.
- **4291**. **Somers, Barbara**. The fires of alchemy. Lincs: Archive Publishing, 2004. 248p. A lively depiction of the traditions of alchemy, East and West, that conveys real insight into the underlying patterns of transformation in our lives
- **4292**. **Spiegelberg, Fredric**. Alchemy as a way of salvation. Stanford University (CA): James Ladd Delkin, 1945. 46p.

Text or description?

- **4293.** Spiegelberg, Fredric. The religion of no-religion. Stanford (CA): James Ladd Delkin, 1948. 130p.
- Is there anything else but everything?--The religion of no-religion.--In search of a meaning to life.--Why man is utterly lost without art.--Alchemy as a way of salvation **4294**. **Stavish, Mark**. The path of alchemy. Llewellyn, Oct 2006.
- **4295**. **Stillman, John Maxson**. The story of alchemy and early chemistry. New York: Appleton, 1924; reprint, New York: Dover Publications, 1960. xiii, 566, [4], 15 p. "An unabridged and unaltered republication of the first edition of the work which first appeared in 1924 under the title *The story of early chemistry*."
- **4296.** Stillman, John Maxson. The story of early chemistry. New York: Appleton, 1924. 566p.
- **4297**. **Taylor, Frank Sherwood**. The alchemists. New York: Barnes & Noble, 1992.
- **4298.** Taylor, Frank Sherwood. The alchemists: founders of modern chemistry. 1949; reprint, Kila (MT): Kessinger, 1991. x, 246 p. ISBN: 156459002X

- . **Taylor, Frank Sherwood**. The alchemists, founders of modern chemistry. New York: H. Schuman, 1949. x, 246 p.
- . **Taylor, Frank Sherwood**. The alchemists, founders of modern chemistry. London: W. Heinemann, 1951. 246p.
- . **Taylor, Frank Sherwood**. The alchemists, founders of modern chemistry. London: Heinemann, 1958. 246p.
- . **Taylor, Frank Sherwood**. The alchemists, founders of modern chemistry. London: Heineman, 1951; reprint, St Albans: Paladin, 1976. 191p. ISBN: 0-586-08224-7
- . **Taylor, Frank Sherwood**. The alchemists: founders of modern chemistry. London: Collier Books, 1962.
- . **Taylor, Frank Sherwood**. The alchemists: founders of modern chemistry. New York: H. Schuman, 1949; reprint, New York: Arno P, 1974. x, 246p. ISBN: 0-405-05922-1
- Reprint of the ed. published by H. Schuman, New York
- . **Taylor**, **Frank Sherwood**. The alchemists: founders of modern chemistry. [http://www.ebrary.com]. 1992.
- . **Taylor, Frank Sherwood**. The alchemists: founders of modern chemistry. London: Heinemann, 1958; reprint, Kila (MT): Kessinger, 1992. 248p. ISBN: 156459002X
- **4307**. **.Theoricus** Degree. Rosicrucian, masonic & alchemical script. [Edited by Hans Nintzel.] Translated from French and German by Leone Muller. Edited by Hans Nintzel. Translated by Leone Muller. n.p.: , 1985. 125p.
- . **Thibodeau**, **Robert**. The Hermetic Dream. Hermes P., 1978.
- . **Thompson, Charles John Samuel**. Alchemy and the alchemists. London: Harrap, 1932; reprint, Mineola (NY); Newton Abbot: Dover Publications; David & Charles, 2002. 248 p. (288p?) ISBN: 0-486-42110-4
- "Well-researched study traces history of alchemy, chronicling search for philosopher's stone and elixir of life, alchemist's laboratory and apparatus, symbols and secret alphabets, famous practitioners, plus contributions to field of chemistry. Concise, authoritative. Unabridged reprint of the classic 1932 edition"
- . **Thompson, Charles John Samuel**. Alchemy: source of chemistry and medicine. 1897; reprint, New York: Sentry P, 1974. xv, 335p.

An outstanding and clear facsimile of this important study, first published in 1897. Sometime after the Renaissance and at the beginning of the Enlightenment, Alchemy, which till that point had successfully housed without conflict two aspects of human existence, that of mind and body, began to diverge in these two directions: the direction of "philosophical alchemy," which eventually culminated in the moral, philosophical, and psychological theories of such adherents as Atwood, Hitchcock, Silberer, and Carl Jung; and the direction which eventually led (through Van Helmont, Paracelsus, and others) to modern chemistry and medicine. It is this latter aspect and its later stream of divergence which is explored here. Part I: I. The dawn of the art of healing; II. The wizards of Early Greece; III. The wizards of the Roman Empire; IV. The fathers of medicine; V. The early age of Greek and Roman pharmacy; VI. Alchemy - the alchemists; VII. The Philosophers Stone; VIII. The black art and occult sciences; IX. The art of foretelling; X. Black magic; XI. Superstition and Its influence on medicine; XII. Love philtres; XIII. The pioneers of pharmacy and botany - physic gardens; XIV. Amulets, talismans, and charms; XV. Monk

- physicians itinerant doctors surgery in the Middle Ages; XVI. Plant lore drug charms folk medicine; XVII. Mummies and their use in medicine- the Unicorn; XVIII. The Society of Apothecaries; XIX.. Pharmacy in the time of Queen Elizabeth; XX. Famous empirics and their nostrums; XXI. The antiquity and history of the mortar. Part II: Alchemy and pharmacy in literature: I. Chaucer; II. Shakespeare; III. Spenser; IV. Goethe; V. Le Sage; VI. Ben Jonson; VII. Sir Walter Scott; VIII. Dumas; IX. Reade; X. Dickens, Thackery; XI. Marryat
- **4311. Thompson, Charles John Samuel**. The lure and romance of alchemy. London: Harrap, 1932. 2 p. l., 248, [1] p.
- **4312**. **Thompson, Charles John Samuel**. The lure and romance of alchemy. London: Harrap, 1932; reprint, Detroit (MI): Gale Research, 1974. ISBN: 0810340003
- **4313**. **Thompson, Charles John Samuel**. The lure and romance of alchemy. London: Harrap, 1932; reprint, Detroit (MI): Gale Research, 1974. 248p. ISBN: 0-8103-4000-3
- **4314**. **Thompson, Charles John Samuel**. The lure and romance of alchemy. London: Harrap, 1932; reprint, New York: Bell Publishing; Distributed by Outlet Book Co, 1990. x, 9- 248 p. ISBN: 0-517-02634-1
- **4315**. **Thompson, Charles John Samuel**. The mystery and romance of alchemy and pharmacy. New York: Scientific P, 1897. xv, 335 p.
- **4316**. **Thompson, Charles John Samuel**. The mystery and romance of alchemy and pharmacy. New York: Scientific P., 1897; reprint, New York: , 1974.
- **4317**. **Thompson, Charles John Samuel**. The mystery and romance of alchemy and pharmacy. New York: Scientific P, 1897; reprint, New York: , 1974. xv, 335 p.
- **4318**. **Time-Life Books**. Secrets of the alchemists; the editors of Time-Life Books. Alexandria (VA): Time-Life Books, 1990. 144p.
- **4319**. **Tryon, Thomas**. The way to health, long life, and happiness, or A discourse of temperance and particular nature of all things requisite for the life of man: as, all sorts of meats, drinks, air, exercises &c., with special directions how to use each of them to the best advantage of the body and mind: shewing from the true ground of nature, whence most diseases proceed, and how to prevent them: to which is added, a treatise of most sorts of English herbs, with several other remarkable and most useful observations, very necessary for all families: the whole treatise displaying the most hidden secrets of philosophy, and made easie and familiar to the meanest capacities, by various examples and demonstrances / communicated to the world for a general good by Thomas Tryon ... The third edition to which is added, A discourse of the philosophers stone, or Universal medicine, discovering te cheats and abuses of the chymical pretenders ed. London: Printed for H. Newman ..., 1697. [16], 456, [24] p.
- **4320**. **Tryon, Thomas**. The way to health, long life, and happiness, or A discourse of temperance and particular nature of all things requisite for the life of man: as, all sorts of meats, drinks, air, exercises &c., with special directions how to use each of them to the best advantage of the body and mind: shewing from the true ground of nature, whence most diseases proceed, and how to prevent them: to which is added, a treatise of most sorts of English herbs, with several other remarkable and most useful observations, very necessary for all families: the whole treatise displaying the most hidden secrets of philosophy, and made easie and familiar to the meanest capacities, by various examples and demonstrances / communicated to the world for a general good by Thomas Tryon ... The third edition to which is added, A discourse of the philosophers stone, or Universal

- medicine, discovering te cheats and abuses of the chymical pretenders ed. London: 1697; reprint, Ann Arbor (MI): University Microfilms International, 1978. 1 reel
- **4321**. **Uyldert, Mellie**.Metal magic: the esoteric properties and uses of metals; translated from the Dutch by Jane Fenoulhet. Translated by Jane Fenoulhet. Wellingborough: Turnstone P, 1980. 160p.
- Title = Metal Magic : The Hidden Secrets of the Mineral World?
- **4322**. **Waite, Arthur Edward**. The alchemical papers of Arthur Edward Waite; edited by J. Ray Shute. Edited by J. Ray Shute. Monroe (NC): Nocalore P, 1938. iv, 104p. 7 Papers. 2nd Impression (1939) with Minor Changes to T.P. And Other Areas (See Gilbert)
- **4323**. **Waite, Arthur Edward**. Azoth: or, The star in the East: embracing the first matter of the Magnum Opus, the evolution of Aphrodite-Urania, the supernatural generation of the Son of the Sun, and the alchemical transfiguration of humanity / by Arthur Edward Waite [with a new foreword by Leslie Shepard]. [http://www.ebrary.com]. 1994. Reprint of the 1973 University Books edition
- **4324**. **Waite, Arthur Edward**. Azoth: or, The star in the East: embracing the first matter of the Magnum Opus, the evolution of Aphrodite-Urania, the supernatural generation of the Son of the Sun, and the alchemical transfiguration of humanity / by Arthur Edward Waite [with a new foreword by Leslie Shepard]. Kila (MT): Kessinger, 1994. iv, [ix]-xvi, 239 p ISBN: 1564594807

Reprint of the 1973 University Books edition

- **4325**. **Waite, Arthur Edward**. Azoth; or the star in the east. London: Theosophical Publ Soc, 1893; reprint, New York: University Books, 1973. 239p.
- "Embracing the First Matter of the Magnum Opus, the Evolution of Aphrodite-Urania, the Supernatural Generation of the Son of the Sun, and the Alchemical Transfiguration of Humanity. This was an earlier book of Waites, written when he was young and immersed in the study of alchemy. Contents: The Sublimating Principle of Alchemy; Symbolism of Israfel and Lucasta; The Agnostic Standpoint; Mysticism; Mysticism a Practical Science; Transcendental Science and Religion; Mystical Philosophy of Nature; Evolution and Mysticism; The Outward Man; Hermetic Doctrine and Development; Perfection of Humanity; Steps in the Way of Attainment; Religion of Evolution; Grounds of Spiritual Practice; The Holy Assembly; Catholic Doctrine of Theosophy and Mysticism; Five Nuptials of Ideal Being; The New Birth; The First Sublimation; Interior Sublimation; The Obscure Night; Evolution of the Interior Life"
- **4326**. **Waite, Arthur Edward**. A new light of mysticism. Azoth: or the star in the East. Embracing the first matter of the Magnum Opus, the evolution of Aphrodite-Urania, the supernatural generation of the Son of the Sun, and the alchemical transfiguration of humanity. London; New York; Madras: Theosophical Publ. Soc; The Path; Theosophical Soc, 1893. xvi, 240p.
- **4327**. **Waite, Arthur Edward**. The secret tradition in alchemy: its development and records. 1926; reprint, New York: Weiser, 1969. xxii, 415 p. ISBN: 0-7224-0112-4 **4328**. **Waite, Arthur Edward**. The secret tradition in alchemy; its development and records. London; New York: K. Paul, Trench, Trubner & Co. Ltd; A. A. Knopf, 1926. xxii, 416 p.
- **4329**. **Waite, Arthur Edward**. The secret tradition in alchemy; its development and records. 1926; reprint, London: Stuart & Watkins, 1969. xxii, 416 p.

- . **Waite, Arthur Edward**. The secret tradition in alchemy; its development and records. London; New York: K. Paul, Trench, Trubner & Co. Ltd; A. A. Knopf, 1926; reprint, Kila (MT): Kessinger, 1992. xxii, 415 p. ISBN: 0922802831
- . **Waite, Arthur Edward**. The secret tradition in alchemy; its development and records. [www.ebray.com]. 1992.
- . Warlick, M.E. The philosopher's stone. Headline, 1997. 96p.
- "The secrets of alchemy revealed for divination and self-discovery. For hundreds, even thousands, of years, the magical laws of alchemy have been denied us. Does this ancient art really have the power to turn lead into gold? Why is its wisdom shrouded in mystery? And what relevance does it have today? This book, which contains 96 pages illustrated with traditional engravings and woodcuts, answers these questions and more. By interpreting the texts and illustrations of ancient manuscripts, this work enables the participant to reveal for her/himself how the symbolism can help choices made in their own lives"
- . **Westcott, William Wynn**. A short inquiry concerning the hermetic art. Edmonds (WA): , 1983.
- . **Whur, Margaret Gullun-**. The four elements. London: Century, 1987.
- . **Wilder, Alexander**. New Platonism and alchemy: a sketch of the doctrines and principal teachers of the eclectic or Alexandrian School; also an outline of the interior doctrines of the alchemists of the Middle Ages. Albany (NY): Weed, Parsons, 1869. 30p.
- . **Wilder, Alexander**. New Platonism and alchemy: a sketch of the doctrines and principal teachers of the eclectic or Alexandrian School; also an outline of the interior doctrines of the alchemists of the Middle Ages. Albany (NY): Weed, Parsons, 1869; reprint, Ann Arbor (MI): University Microfilms, 1964. 1 reel
- . **Wilder, Alexander**. New Platonism and alchemy: a sketch of the doctrines and principal teachers of the eclectic or Alexandrian School; also an outline of the interior doctrines of the alchemists of the Middle Ages. Albany (NY): Weed, Parsons, 1869; reprint, Minneapolis (MN): Wizards Bookshelf, 1975.
- . **Wilson, Frank Avray**. Alchemy as a way of life. London: Daniel, 1976. 96p. ISBN: 0-85207-134-5
- . **Yarker, J.** Yarker's Introduction to the Golden Tractate. [http://www.levity.com/alchemy/yarkintr.html].
- "For the sake of accuracy we have typed the Introductory Essay verbatim, in every respect. With Bro. Yarker's statement regarding the Rosicrucian Societies, those who are well informed on the subject will take issue and it is clear to members of the Fraternity who have investigated the historical side of the Fraternity that Bro Yarker was not only badly informed in this particular area but also that he berates with a decided pro-Masonic leaning, conveying the idea that the Rosicrucians were a sort of appendage of Freemasonry whereas we have every reason to believe that Freemasonry owes its origin to the Rosicrucian Brotherhood. Frank Modica".
- . **Young, J. Rymer**. From alchymy to chymistry. By J. Rymer Young ... A paper read on Monday, October 19th, 1896. Warrington: Printed for the Society at the Guardian Office, 1896. 58p.

At head of title: Warrington Literary & Philosophical Society. Offprint from a Transactions?

- **4341**. **Zain**, **C.C.** Personal alchemy: three things every neophyte should know. Los Angeles: Church of Light, 1949.
- **4342**. **Zain, C.C.** Spiritual alchemy: the doctrine of spiritual alchemy. Los Angeles: Church of Light, 1931.
- **4343**. **Zain, C.C.** Spiritual alchemy: the hermetic art of spiritual transformation. Los Angeles (CA): Church of Light, 1995. vii, 111 p. ISBN: 0-87887-373-2 Individual chapters originally copyrighted in 1930-1931 by Elbert Benjamine 1J(000)-3FQ
- **4344. Karpenko, Vladimir**. Review of *Auf der Suche nach dem Stein der Weisen. Die Geschichte der Alchemie*,, by Hans-Werner Schütt. In *HYLE* 8, no. 1 (2002): 69-74. [http://www.hyle.org/journal/issues/8-1/rev_karpenko.htm].
- **4345**. **Pereira, Michela**. Review of *Alchemy revisited*, by Z.R.W.M. von Martels. In *Nuncius* A6, no. 2 (1991): 351-353. .
- **4346**. Review of *Alchemy: the philosophers stone*, by Allison Coudert. In *Ambix* 28, no. 2 (Jul 1981): 110. .
- **4347**. Review of *L'immaginazione Alchemica*, by Arturo Schwarz. In *Ambix* 28, no. 2 (Jul 1981): 112. .
- **4348**. . In *Ambix* 28, no. 2 (Jul 1981): 111. .
- 4349. Sheppard, H.J. 21: 201-202. .
- **4350**. **Sheppard, H.J.** . In *Ambix* 22: 157-158. .

1J(003)

4351. **Alchemical** Laboratory Bulletins. [http://www.spagyria.com/bulletinannounce.htm; http://www.spagyria.com/alb.zip]. 2001.

No 1 (Q1, 1960) - No 41 (Q4, 1969), Vol 2 No 1 (1970) - Vol 2 No. 12 (Oct 1972).

Continued as *Parachemy*. The url is a reference to an introductory page by

RedEarth63@hotmail.com from which the Bulletins can be downloaded as a .zip file (see 2nd url for direct link). Most illustrations are provided as separate files, rather than being embedded in the issues

- **4352**. **Alchemical Society**, ed. *Journal of the Alchemical Society*, 1913-1915.[Contents list: http://levity.com/alchemy/alcsoc.html].
- **4353. Alchemy** Journal. Vol 1 No 1 (Autumn 2000) -.

[http://www.alchemylab.com/journal.htm].

The *Alchemy Journal* is a free quarterly email magazine devoted to the ancient art of transformation. Each issue contains articles, color paintings, graphic illustrations, original alchemy texts, laboratory notes and experiments, sources and resources, interviews, breaking news, book and website reviews, current lectures and workshops, editorials, and more!

- **4354**. **ALEXANDRIA**: a journal of western cosmological traditions; edited by David R. Fideler.
- **4355**. **Ambix**: the journal of the Society for the History of Alchemy and Chemistry. Vol 1-, 1937-.

Contents list: 1971-1980 49.1, 49.2, 49.3, 50.1

4356. **Ararita**. [http://www.levity.com/alchemy/ararita.html].

Ararita is a quarterly journal dedicated to the hermetic tradition, with an emphasis on reprinting some of the more obscure works on alchemy, esoteric Masonry and Rosicrucianism (in its various manifestations). Poemandres Press. Ever published? **4357**. *Artifex*. *Volume 10*, *Spring 1992*. [Issue devoted to alchemy.]. Vol. 10. St Paul (MN): Archaeus Project, Spring 1992.

4358. Caduceus: the Hermetic quarterly. Seattle (WA): Cinnebar.

The focus of *Caduceus* is the Hermetic tradition in its broadest sense, including esoteric philosophy, Qabalah, ceremonial magic, alchemy, and the systems of thought and practice associated with Hermetic orders such as the Golden Dawn and the Martinist Order. A consistent goal of the journal is the creation of a bridge between the academic world and the world of the practicing Hermeticist, in which scholars and practitioners of the Hermetic arts and traditions can find common ground. For this reason we publish articles from a range of perspectives - scholarly, theoretical, and practical. In all cases, footnotes and a bibliography are encouraged

4359. Chymia 1956-1967. [http://levity.com/alchemy/chymiacn.html]. List of relevant articles

4360. **Cohobaticus, Brother**. Alchemical Bulletin Codex 1960 to 1972. [http://homepages.ihug.com.au/~panopus/albindex/albcodex.htm].

"This index is reproduced from a booklet in the Paracelsus College library. It is presumed to have been constructed soon after the completion of Parachemy Volume V in 1977. The identity of Brother Cohobaticus is unknown"

4361. The **Conjuror's** magazine, 1791-1792.

"Houdini believed "The conjurer's magazine" to be the first English-language work published in the serial literature of magic. Within its volumes appeared articles concerning alchemy, astrology, legerdemain and card magic. Because it was rich in the early literature and lore of his art, Houdini took pride in owning an original edition of the work. "The conjurer's magazine" was published from August, 1791 to July, 1792, and continued through 1793- 1794, as "The astrologer's magazine." When Houdini launched his own journal in 1906, he titled the serial "Conjurers' monthly magazine"." [Libary of Congress/McLean]

4362. *Esoterica*: College of Arts & Letters, Michigan State University.[http://www.esoteric.msu.edu/].

A peer-reviewed academic journal devoted to the transdisciplinary study of Western esotericism: Western esoteric traditions including alchemy, astrology, Gnosticism, gnosis, magic, mysticism, Rosicrucianism, and secret societies, and their ramifications in art history, history, literature, and politics

4363. **Essentia**: Journal of Evolutionary Thought in Action. 1980-1984.

[http://homepages.ihug.com.au/~panopus/essentia/essentia.htm].

Portal page with links to urls for each issue. Vols 1 (1) - 5 (2-3) (Summer 1980 - Winter 1983/Spring 1984) //

4364. **Galloway, Priscilla**. Archers, alchemists, and 98 other medieval jobs you might have loved or loathed. Annick P, 2003. 96p. ISBN: 1550378104

4365. **Hermetic Brotherhood**, ed. *The Hermetist*, - 7(5) *Nov* 1899 (?). Chicago (IL): Hermetic Brotherhood.

4366. Hermetic Journal 1978-1992. [http://levity.com/alchemy/journal.html].

- No. 1 (Autumn 1978) 1992. Introductory page with links to contents for each year. The complete journal is available on CD
- **4367**. **Hütwohl, Robert**. Table-of-contents to the *Sphinx* magazine; compiled and translated from the German into English by Robert Hütwohl.

[http://www.austheos.org.au/indices/SPHINXHU.HTM]. n.d.

3070 entries for issues from 1886-1896. Some articles on alchemy

4368. **Io** magazine: alchemy issue (number 4, 1967).

This may be the *Io* published by North Atlantic Books

4369. Io. No.1, 1964-. Amherst (MA).

"Io is a journal exploring myth, geography, origins, and the common source materials of literature, natural history, and physical science.". Edited by Richard Gorssinger and L. Hough

4370. **Metropolitan** College Transactions: S.R.I.A., 1922.

4371. **Occult** truths; a monthly devoted to divine alchemy. Washington (DC): C. W. Smiley, 1899-.

4372. Parachemica 1976 - 1980: Paracelsus Research Society (Australia).

4373. **Parachemy** Index 1973 to 1977 Volumes I to V.

[http://homepages.ihug.com.au/~panopus/ parachemy/parachemindex.htm].

"This page is under construction; it is our intention to to add vol VI & VII soon"

4374. Parachemy: Journal of Hermetic Arts and Sciences. Astrology. Alchemy. Qabalah.

1973 - 1979. [http://homepages.ihug.com.au/~panopus/parachemy/parachemy.htm].

Continued from *Alchemical Laboratory Bulletins*. 1(1) - 7(4) (Winter 1973 - Fall 1979) //?. "These pages are under construction". Portal page to separate urls for each issue. Not

//?. "These pages are under construction". Portal page to separate uris for each issue. Not all articles are available online

- **4375**. **Philosophers of Nature**, ed. *Ora et Labora. Issues 1-7. [Later continued as an appendix in The Stone.]*. Boulder: Philosophers of Nature, 1994.
- **4376**. **Philosophers of Nature**, ed. *The Stone*. *1990-1997*. Boulder: Philosophers of Nature.
- **4377**. **Smeaton, W.A.** Ambix: table of contents and index 1981-1990. *Ambix* 37, no. 3 (Nov 1990): 153-.
- **4378. Waite, Arthur Edward**, ed. Unknown world; a magazine devoted to the occult sciences, mystical philosophy, alchemy, hermetic archaeology, and the hidden problems of science, literature, speculation, and history. London: J. Elliott, Aug 1894-Jun 1895. 1J(005)
- **4379**. [Article on alchemy in one of issues 47-49]. The Unexplained (1982).
- **4380**. [Brown, S.]. Alchemy and the alchemists. *Chamber's Papers for the People* 9, no. 66 (1851).
- **4381**. [Cohen, F.]. Astrology and alchemy. *Quarterly Rev* 26, no. 51 (Oct 1821): 180-209
- **4382**. "[Red Mercury story]." *The Times*, 24 Dec 1993, 9.
- 4383. [Unknown title]. Mechanix Illustrated (Jun 1949): 70-.
- "There is a two page story (on page 70) about two alchemists who turned bits of lead into gold"
- **4384**. **Albertus, Frater**. We invite you. *Alchem Lab Bulls*, no. 24 (Q3 1965). [http://www.spagyria.com/alb.zip].

- . **Alchemia** antiquus et contempora. *Alchem Lab Bulls*, no. 5 (Q4 1960). [http://www.spagyria.com/alb.zip].
- . **Alchemistical** manifesto 1960. *Alchem Lab Bulls*, no. 3 (Q2 1960). [http://www.spagyria.com/alb.zip].
- 4387. Encyclopaedia Britannica. . S.v. "Alchemy."
- 4388. Concise Columbia Encyclopedia. . S.v. "Alchemy."
- . **Alchemy**. [http://en.wikipedia.org/wiki/Alchemy].
- The Wikipedia article, Also an extensive Talk section with discussion of the article
- . **Alchemy**. *New Observations*, no. 84 (1991).
- Published in New York. Whole issue
- . **Alchemy**. *Soluna* 1, no. 4 (ca 1980).
- . **Alchemy** folly or wisdom. *J Chem Educ* 7, no. 11 (Nov 1930).
- . Alchemy and gunpowder. *Harper's new Monthly Magazine* 1, no. 2 (1850): 195-198.
- . **Alchemy** in our times. *Alchem Lab Bulls* 2, no. 5 (1971).
- [http://www.spagyria.com/alb.zip].
- **4395**. **Ali, S. Abdul-**. An interpretation of alchemy in relation to modern alchemical thought. *J Alchem Soc* 1, no. 3 (Mar 1913): 34-48.
- . **Alijandra**. Alchemy and the radiant rainbow. *Alchemy J* 3, no. 2 (Mar/Apr 2002). [http://www.alchemylab.com/AJ3-2.htm].
- . **Aniane**, **Maurice**. Alchemy: the cosmological yoga. Part 1: What is alchemy? *Alchemy J* 1, no. 1 (Autumn 2000). [http://www.alchemylab.com/AJ1-1.htm].
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 1: What is alchemy? *Material for Thought* (Spring 1976).
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 2: Phases of the work. *Alchemy J* 2, no. 1 (Jan/Feb 2001). [http://www.alchemylab.com/AJ2-1.htm].
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 2: Phases of the work. *Material for Thought* (Spring 1976).
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 3: Methods of the Work. *Alchemy J* 2, no. 2 (Mar/Apr 2001). [http://www.alchemylab.com/AJ2-2.htm].
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 3: Methods of the Work. *Material for Thought* (Spring 1976).
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 4: Tantric alchemy. *Alchemy J* 2, no. 4 (Jul-Aug 2001). [http://www.alchemylab.com/AJ2-4.htm].
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 4: Tantric alchemy. *Material for Thought* (Spring 1976).
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 5: The logic of alchemy. *Alchemy J* 2, no. 5 (Sep/Oct 2001). [http://www.alchemylab.com/AJ2-5.htm].
- Alchemy implied, in sensation itself, a peaceful and detached love of the world. For the world of alchemy, like that of the "mythological" traditions whose heritage it transmitted, was a world at once living and transparent, a great a sacred body, an immense Anthropos in all respects resembling the small one. Nature, it could be said, was at once the body of God and the body of man. Everywhere was life, everywhere soul, everywhere the holy breath of God
- . **Aniane, Maurice**. Alchemy: the cosmological yoga. Part 5: The logic of alchemy. *Material for Thought* (Spring 1976).

- **4407**. **Ariane, Maurice**. Alchemy: the cosmological yoga. Part 3: methods of the Work. *Alchemy J* 2, no. 2 (Mar/Apr 2001). [http://www.alchemylab.com/AJ2-2.htm].
- **4408**. **Ariane, Maurice**. Alchemy: the cosmological yoga. Part 3: methods of the Work. *Material for Thought* (Spring 1976).
- . **Arif**, **M**. Alchemy. *Theosophist* 2, no. 8 (Feb 1881): 102-103.
- . **Arif, M.** Ancient and modern chemistry. *Theosophist* 2, no. 8 (May 1881): 177-178.
- . Astrology and alchemy. *Quarterly Rev* 26 (1822): 180-209.

Review including Brande's *History of chemistry (q.v.)*

- . **Atkinson, Lindi**. Feminine alchemy. *Alchemy J* 2, no. 4 (Jul-Aug 2001). [http://www.alchemylab.com/AJ2-4.htm].
- . **B., H.A.** Alchemy and modern science. *Notes & Queries* [5] 9, no. 234 (22 Jun 1878): 493.
- . Badolato, Edward V. and Dale Andrade. Red Mercury: hoax or the ultimate terrorist weapon? [http://www.cmsinc. freeservers.com/redmercury.pdf].
- . Badolato, Edward V. and Dale Andrade. "Red Mercury: hoax or the ultimate terrorist weapon?" In *Best of counterterrorism & security for 1995 and 1996*.
- . Badolato, Edward V. and Dale Andrade. Red Mercury: hoax or the ultimate terrorist weapon? *Counterterrorism Mag*.
- **4417**. **Barnaby**, **F.** Is there a pure-fusion bomb for sale? *Internat Defence Review* (1 Jun 1994): 79.
- . **Barnaby, F.** The Red Mercury saga. *Medicine and War* 10 (1994): 286-289.
- . **Bateson**, **V.** Alchemy and modern science, or vibrations and radiations. *Metropol College Trans* (1909): 20-47.
- . **Both** sides of alchemy. *Alchem Lab Bulls* 2, no. 12 (1972). [http://www.spagyria.com/alb.zip].

Some extracts from Waite and Cockren on the inner and outer alchemy

- . **Bridges, Vincent**. The Gnostic science of alchemy. *Alchemy J* 6, no. 1 (Spring 2005). [http://www.alchemylab.com/AJ6-1nf.htm#The_Gnostic_Science_of_Alchemy].
- . **Bridges, Vincent**. The Gnostic science of alchemy part 2. *Alchemy J* 6, no. 2 (Summer 2005). [http://www.alchemylab.com/AJ6-2. httm#The_Gnostic_Science_of_Alchemy].
- . A **Brief** history of alchemy. *Parachemy* 1, no. 1 (Winter 1973): 22-. Not available online
- . **Brougham**, E. Alchemy. *Fortnight Rev [ns]* 120 (Dec 1926): 793-798.
- . **Brown, Gerry**. The world's greatest mysteries. , 1996. 160p. Includes alchemy
- . **Brown, S.** "Alchemy and the alchemists." In *Lectures on the atomic theory and essays scientific and literary*, ed. S. Brown, i, 131-185. Edinburgh: Constable, 1858.
- . **Buford**, **N.B.** The Philosopher's Stone. *The Initiates and the People* 3 (1930-1931): 1-25, 56-58.
- Address to the Chicago Philosophical Society, 1887. The lecture is the major part of an article headed: *Gen. E. A. Hitchcock: first American alchemist and Rosicrucian*
- 4428. Bullock, P.W. Hermetic philosophy. Theosoph Siftings 5, no. 13 (1892): 3-15.

4429. **Burckhardt**, **Titus**. The essential Titus Burckhardt: reflections on sacred art, faiths, and civilizations; edited by William Stoddart; foreword by Seyyed Hossein Nasr. World Wisdom Inc, 2003. 360p. ISBN: 0941532364

Section 5 (p.205-228) on Alchemy: Insight into alchemy; The witness of an African goldsmith; "Nature can oversome Nature"; The story of Nicholas Flamel and his wife Perrenelle. Ebook available from Fictionwise and Amazon

4430. **Burland, Cottie**. Ourselves. *Hermetic J*, no. 2 (Winter 1978): 9-11.

4431. **Burnley**, **J.** The romance of invention: vignettes from the annals of industry and science. London: Cassell, 1886. 376p.

Chapter II on alchemy, pp. 12-28

4432. **Bustamente**, **A. Juan Pérez-**. The holistic concept of alchemy. *Technikatorteneti Szemle* 22 (1996): 125-154.

4433. **Butler**, **Samuel**. Characters and passages from note-books; edited by A. R. Waller. Edited by A.R. Waller. Cambridge: Univ P, 1908. 490p.

An Hermetic Philosopher Pp. 97-108

4434. Caezza, Joseph. Who were the alchemists?

[http://www.levity.com/alchemy/caezza4.html].

4435. **Cammell, C.R.** The Philosopher's Stone. *Occult Observer* 1, no. 6 (1950): 361-368.

4436. **Castiglioni**, **A.**Adventures of the mind; translated from the Italian by V. Gianturco. Translated by V. Gianturco. New York: Knopf, 1946.

4437. **Castiglioni, A.**Adventures of the mind; translated from the Italian by V. Gianturco. Translated by V. Gianturco. London: Sampson Low, Marston, [1947]. 402p. Alchemy Pp. 248-256 and Other References

4438. **Cavendish, Richard**. The Black Arts. London: Routledge & Kegan Paul, 1967. 414p.

Chapter 4: The Stone and the Elixir pp. 163-204

4439. Cavendish, Richard. The Black Arts. New York: Putnam, 1967. 373p.

4440. Cavendish, Richard. The Black Arts. New York: Capricorn Books, 1968.

4441. **Cavendish, Richard**. The Black Arts. London: Routledge & Kegan Paul, 1967; reprint, London: Pan Books, 1969. 414p.

Chapter 4: The Stone and the Elixir pp. 163-204

4442. Cavendish, Richard. The Black Arts., 1983. 373p.

Chapter 4: The Stone and the Elixir pp. 163-204

4443. **Chalquist**, **Craig**. Cooking for the collective unconscious:an alchemically enlivened recipe. *Alchemy J* 5, no. 4 (Winter 2004). [http://www.alchemylab.com/AJ5-4.htm].

Summary of the alchemical process

4444. Chambers, William and Robert Chambers. The wonders of human folly. *Chamber's Papers for the People*, no. 63 (1850-1851): 1-[32].

4445. Cheeseman, D.F. The triumph of alchemy. Sci J Royal Coll Sci 8 (1938): 26-32.

4446. **Clark, Kenneth**. The secret fire of the alchemists. *Hermetic J*, no. 2 (Winter 1978): 5-8.

The links between alchemy and Kundalini Yoga. With some references to Boehme

4447. **Clayton, F.** Alchemical adepts. *Prediction* 10, no. 5 (Dec 1944): 177, 179.

4448. **Clayton, F.** The Magnum Opus. *Occult Rev* 72, no. 4 (Oct 1945): 136-139, 140.

- **4449**. **Coates, J.H.** The renaissance of the alchemists. *North Amer Rev* 183, no. 596 (Jul 1906): 82-97.
- . **Cockburn, J.A.** Solve et coagula and the synthetic philosophy. *Metropol College Trans* (1922): 37-43.
- . Cockren, Archibald. History of alchemy.

[http://www.alchemylab.com/history_of_alchemy.htm].

Extracted from his *Alchemy rediscovered and restored* (1940). Contents: The alchemists; Chinese alchemy; Egyptian alchemy; Arabian alchemy; European alchemy; The English alchemists; Alchemy in the seventeenth and eighteenth centuries

- . **Cognitur**. A sketch on alchemical theory. *Rosicruc Dig* 20, no. 9 (Oct 1942): 332-334.
- . **Cohen, I. Bernard**. "Metallurgical and non-metallurgical alchemy." In *Metal transformations: informal proceedings of the second Buhl International conference on materials*, eds. W.W. Mullins and M.C. Shaw, 135-171. New York: Gordon & Breach, 1968
- . **Collinge. Dan**. Lead to gold: the transmutation of alchemy. *Molecular Interventions* 5, no. 3 (2005): 189-190.
- . **Collinson**, **J.** The analogy between magianism, alchemy and old Rosicrucianism. *Metropol College Trans* (1885): 9-14.
- . **Compton, Karl Taylor**. The battle of the alchemists, by Karl T. Compton. *Technol Rev* 35, no. 5 (Feb 1933).

The seventh Steinmetz lecture, delivered before the Schenectady section of the American Institute of electrical engineers, Nov. 18, 1932.

- 4457. Crystal, Ellie. Alchemy. [http://www.crystalinks.com/alchemy.html].
- . **Debus, Allen George**. Afterword: alchemy and the history of science. *Cauda Pavonis* 10, no. 1 (Spring 1991): 13-14.
- . **Debus, Allen George**. "Alchemy." In *Dictionary of the history of ideas*. Scribner, 1973-1974.[http://etext.lib.virginia.edu/cgi-local/DHI/dhi.cgi?id=dv1-04].
- . **Debus, Allen George**. "Chemistry and the quest for a material spirit of life in the seventeenth century." In *Spiritus*, 245-263. .
- . **Delusions** of medicine. *Munsey's Mag* (1873).

Includes: Dutch alchemist and his starving wife - Alchemical Symbols

. **Differences** between alchemy and magic. [http://www.levity.com/alchemy/f-alcmag.html].

Themed messages in the Forum

- **4463**. **Dobbs, Betty Jo Teeter**. "Alchemical death and resurrection: the significance of alchemy in the age of Newton." In *Science, pseudo-science and utopianism in early modern thought*, ed. Stephen A. McKnight, 55-87. Columbia, London: Univ of Missouri P. 1992.
- **4464. Dobbs, Betty Jo Teeter**. "From the secrecy of alchemy to the openness of chemistry." In *Solomon's house revisited: the organization and institutionalization of science*, ed. Tore Frängsmyr, 75-94. Canton (MA): Science History Publications, 1990.
- . An **Earnest** word to doubters. *Alchem Lab Bulls*, no. 10 (Q1 1962). [http://www.spagyria.com/alb.zip].
- . **Edwardes, Michael**. The dark side of history magic in the making of man. Granada Publishing, 1978. 262p.

Chapters include: 'Alchemical Arts and Natural Magic'

4467. **Eliade**, **Mircea**. The forge and the crucible: a postscript. *Hist Relig* 8, no. 1 (1968): 74-88.

4468. **Encyclopaedia** Britannica 1771: Chemistry excerpt.

[http://homepages.ihug.com.au/~panopus/britannica/britannica.htm].

4469. **Farmer, Christopher**. Practical alchemy and physical immortality: an interview with Art Kunkin. *GNOSIS*, no. 8 (Summer 1988).

4470. **First** alchemy forum archive. Archive of the first unmoderated alchemy forum. These are edited into topics or threads of discussion. Updated 30th December 1995. [http://www.levity.com/alchemy/archive1.html].

Topics are: Female alchemists; Aelia Laelia Crispis; Practical alchemy; Historical alchemy related sites in the Czech Republic; Image and Will in alchemy; Gender in alchemy; David Hudson - the White Powder Gold; The use of blood in Alchemy; The Symbolism of the Rose in Alchemy; The Caduceus and Religion; Relevance of Alchemy; Islamic alchemy; Armand Barbault; The Golem; Abraham the Jew and Flamel; Alchemical fiction; Animal alchemy; Differences between Alchemy and Magic; Arthurian symbolism and alchemy; Astrology and alchemy; Bosch and alchemy; Hudson lecture. Each appears separately in this bibliography

4471. A **Glimpse** of a Western lineage. *Hermetic J*, no. 26 (Winter 1984): 35-38. No author, but © The Monroe Fredrickson Trust Ltd, Ulan Bator

4472. **Great** Theosophists: alchemy and the alchemists. *Theosophy* 25, no. 11 (1937): 490-496.

4473. **Greenaway**, **F.** Beyond alchemy. *Nature* 231, no. 5304 (25 Jun 1971): 537. Maybe

4474. **Habashi**, **F**. The age of alchemy. History of chemistry, metallurgy, and civilization. *Interdiscip Sci Rev* 23 (1998): 348-361.

4475. **Habashi, F.** Mining, metallurgy, and mythology. *Bull Can Inst Min & Met* 85 (1992): 79-83.

4476. **Hall, Lucia K.B.** Alchemy and science.

[http://www.godless.org/sci/alchemy.html]. Jul 1997.

"I discovered that chemistry did not arise from alchemy so much as exist all along separate from it, and that the two are quite disimilar in both their philosophies and their goals. Science is, in a very important sense, fundamentally orthogonal to alchemy, very much in the same way that it is orthogonal also to religion. There is no real way to "get to" science from alchemy. Alchemy is, in fact, a pesudoscience, all form without function, shape without substance, sizzle without steak, and, as such, has little to do with science per se"

4477. **Hallett, Vicky**. Alchemist's secret. *U.S. News & World Report* (26 Aug 2002). [http://www. highbeam.com/library/doc3.asp?DOCID=1P1:55734192].

Uses Harry Potter as the starting point for a very brief piece on alchemy

4478. **Hauck, Dennis William**. From the editor. *Alchemy J* 3, no. 1 (Jan/Feb 2002). [http://www.alchemylab.com/AJ3-1.htm].

In the psychology of the modern person, Fermentation corresponds to soulful contact with higher realms, whereas Distillation takes the more objective view of spirit in seeking what is true and involves "rising above" the situation. Fermentation is religion; Distillation is science. You can see these same trends in civilization. Religion and

science, subjective and objective, soul and spirit, Sulfur and Mercury, each struggling for supremacy.

. **Hauck, Dennis William**. From the Editor. *Alchemy J* 3, no. 2 (Mar/Apr 2002). [http://www.alchemylab.com/AJ3-2.htm].

A new stage of alchemical transformation is beginning on the planet, and *we* are all the catalyst. For, contrary to much of the shallow rhetoric of our New Age gurus, it is *not* what we say or think that counts. That may seem like a shocking statement from a lifelong Hermeticist, but I have found that the fluff of enlightened sound bites and trademarked spiritual methods mean nothing. The lip service of rehearsed ritual and pleading prayer are equally self-serving. *It is only what is truly in the human heart that counts.*

. **Hauck, Dennis William**. From the fire. *Alchemy J* 4, no. 2 (Autumn 2003). [http://www.alchemylab.com/AJ4-2.htm].

. **Hauck, Dennis William**. From the fire. *Alchemy J* 5, no. 3 (Autumn 2004). [http://www.alchemylab.com/AJ5-3.htm].

. **Heckethorn, Charles William**. Alchemists, the Rosicrucians and Asiatic Brethrens. [http://www.hermetics.org/rose+cross. html].

An extract from his Secret societies of all ages (University Books, 1965 reprint)

. **Holmyard, Eric John**. Alchemy. *School Sci Rev* 8, no. 31 (Feb 1927): 191-197.

. **Holmyard**, **Eric John**. Alchemy. *Aryan Path* 1, no. 2 (Feb 1930): 68-70.

. **House, Russell B.** Alchemy the living tradition. *Rosicrucian Digest* 69, no. 3 (Fall 1991).

. **How** stupid is stupid? *Alchem Lab Bulls*, no. 20 (Q3 1964). [http://www.spagyria.com/alb.zip].

4487. **Ingales, Richard**. They made the Philosophers' Stone; introduction by Hans Nintzel. [http://www.rexresearch.com/alchemy5/ingalese.htm]. 1973.

"Para Publishing Co., Inc., Salt Lake City, Utah 1973"

. **Jacobs, B.** The spagyric art. *Br J Gen Pract* 40, no. 331 (Feb 1990): 84.

. *Encyclopedia of Reglion*. . S.v. "Alchemy: Hellenistic and medieval alchemy," by Henry Kahane and Renée Kahane.

. **Karpenko, Vladimir**. Alchemy - lesson from history. *Hamdard Med* 33, no. 2 (1990): 63-68.

. **Karpenko**, **Vladimir**. The dreams of stars: the chemistry of immortality. *The Chemical Intelligencer* (Oct 1996): 53-55.

. **Karpenko, Vladimir**. Transmutation: the roots of the dream. *J Chem Educ* 72, no. 5 (May 1995): 383-385.

[http://colossus.chem.umass.edu/genchem/chem101/101_Article_1.htm].

4493. Kassinger, Ruth. Alchemy: then and now.

[http://www.crystalinks.com/alchemy3.html].

Reprint of Washington Post article

. **Kassinger, Ruth**. "Alchemy: then and now." *Washington Post*, 22 Mar 1999.

. **Keezer, W.S.** Historical and philosophical aspects of iatrochemistry and iatromechanics. I. The alchemists. *Tex Med* 60 (Nov 1964): 918-920.

. **Keezer, W.S.** Historical and philosophical aspects of iatrochemistry and iatromechanics.IV. Conclusions. *Tex Med* 61 (Feb 1965): 115-117.

- . **Kinney, Jay**. Introduction: how many alchemists does it take . . . ? *Gnosis*, no. 8 (Summer 1988): 6-.
- . **Lichtental, Heinz Fischer-**. Alchemy throughout the ages. *Parachemy* 1, no. 4 (Autumn 1973): 80-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi4.htm#ages].
- **4499**. **Lichtental, Heinz Fischer-**. Alchemy throughout the ages. *Parachemy* 2, no. 1/2 (Winter/Spring 1974): 117-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyii1_2.htm#ages].
- . **Mackay, Charles**. Extraordinary popular delusions and the madness of crowds. 1852; reprint, Farra Strauss, 1995. 723p.
- **4501**. **Mahdihassan, S.** Alchemy and its connection with astrology, pharmacy, magic and metallurgy. *Janus* 46 (1957): 81-103.
- . **Mahdihassan, S.** Alchemy as a branch of medicine, its unsolved problems and unrecognized terms. *Hamdard Med* 18, no. 7 (1975): 3-39.
- . **Mahdihassan, S.** "Alchemy as a branch of medicine, its unsolved problems and unrecognized terms." In *Essays in the history of alchemy, medicine and drugs*, ed. S. Mahdihassan, 81-. Hamdard Foundation, 1982.
- . **Mahdihassan**, **S.** Basic concepts to be reckoned in a proper history of alchemy. *Anc Sci Life* 5, no. 3 (1986): 1986.
- . **Mahdihassan, S.** The basis of alchemy. *Studs Hist Sci* 1, no. 2 (1977): 49-62.
- . **Mahdihassan, S.** A concise history of alchemy. *J Pak Hist Soc* 29, no. 2 (1981): 74-92.
- . **Mahdihassan, S.** The early history of alchemy. *J Univ Bomaby* 29 (1960): 173-203.
- **4508. Mahdihassan, S.** Elixir, its significance and its origin. *J Asiatic Soc Pakistan, Dacca* 6 (1961): 39-53.
- . **Mahdihassan, S.** Genesis of alchemy. *Indian J Hist Med* 5, no. 2 (Dec 1960): 41-47.
- . **Mahdihassan, S.** Kimiya and Iksir. *M & B Lab Bull* 4, no. 5 (1961): 38-41.
- . **Mahdihassan, S.** Kimiya and Iksir. *Hamdard Med Dig* 8, no. 9-10 (1964): 17-19.
- . **Mahdihassan, S.** On alchemy, Kimiya and Iksir. *Pak Philosophical J* 3 (1959): 67-88.
- . **Mahdihassan, S.** Outline of the beginnings of alchemy and its antecedents. *Amer J Chinese Med* 12, no. 1-4 (1984): 32-42.
- **4514**. **Mahdihassan, S.** The portrait of a medieval alchemist with symbols of elements imitating creation. *Anc Sci Life* 8, no. 1 (1988): 44-48.
- . **Mahdihassan**, **S.** Stages in the development of practical alchemy. *J Asiatic Soc Pakistan*, *Dacca* 13, no. 3 (1968): 329-356.
- . **Mahdihassan, S.** A triple approach to the problem of the origin of alchemy. *Scientia* (Sep 1964): 444-455.
- . **Mahdihassan, S.** What a chemist should know of the early history of his art which is alchemy. *Spectrum PCSIR J* (1983): 47-48.
- . **Mahdihassan**, **S.** What a chemist should know of the early history of his art which is alchemy. *Sci Tech Islamic World* 3, no. 3 (1985): 128-133.
- . **Mahdihassan, S.** What is alchemy? *Sci Chronicle* 1 (1962): 18-20.

```
4520. The making of an alchemical apprentice. Alchem Lab Bulls 2, no. 7 (1971).
[http://www.spagyria.com/alb.zip].
4521. Diderot, Denis and Jean le Rond d' Alembert, eds. Encyclopedia of Diderot &
d'Alembert: collaborative translation project. . S.v. "Alchemy," by
Malouin.[http://name.umdl.umich.edu/did2222.0000.057].
4522. McLean, Adam. Editorial. Hermetic J, no. 21 (Autumn 1983): 1-2.
4523. McLean, Adam. Editorial. Hermetic J, no. 17 (Autumn 1982): 1-2.
4524. McLean, Adam. Editorial. Hermetic J, no. 5 (Autumn 1979): 1-2.
4525. McLean, Adam. Editorial. Hermetic J, no. 13 (Autumn 1981): 1-2.
4526. McLean, Adam. Editorial. Hermetic J, no. 33 (Autumn 1986): 1-2.
4527. McLean, Adam. Editorial. Hermetic J, no. 1 (Autumn 1978): 1-2.
4528. McLean, Adam. Editorial. Hermetic J, no. 25 (Autumn 1984): 1-2.
4529. McLean, Adam. Editorial. Hermetic J, no. 9 (Autumn 1980): 1-2.
4530. McLean, Adam. Editorial. Hermetic J, no. 15 (Spring 1982): 1-2.
4531. McLean, Adam. Editorial. Hermetic J, no. 19 (Spring 1983): 1-2.
4532. McLean, Adam. Editorial. Hermetic J, no. 23 (Spring 1984): 1-2.
4533. McLean, Adam. Editorial. Hermetic J, no. 7 (Spring 1980): 1-2.
4534. McLean, Adam. Editorial. Hermetic J, no. 27 (Spring 1985): 1-2.
4535. McLean, Adam. Editorial. Hermetic J, no. 3 (Spring 1979): 1-2.
4536. McLean, Adam. Editorial. Hermetic J, no. 31 (Spring 1986): 1-2.
On the formation of the Hermetic Research Trust
4537. McLean, Adam. Editorial. Hermetic J, no. 11 (Spring 1981): 1-2.
4538. McLean, Adam. Editorial. Hermetic J, no. 8 (Summer 1980): 1-2.
4539. McLean, Adam. Editorial. Hermetic J, no. 16 (Summer 1982): 1-2.
4540. McLean, Adam. Editorial. Hermetic J, no. 4 (Summer 1979): 1-2.
4541. McLean, Adam. Editorial. Hermetic J, no. 20 (Summer 1983): 1-2.
4542. McLean, Adam. Editorial. Hermetic J, no. 24 (Summer 1984): 1-2.
4543. McLean, Adam. Editorial. Hermetic J, no. 28 (Summer 1985): 1-2.
4544. McLean, Adam. Editorial. Hermetic J, no. 12 (Summer 1981): 1-2.
4545. McLean, Adam. Editorial. Hermetic J, no. 14 (Winter 1981): 1-2.
4546. McLean, Adam. Editorial. Hermetic J, no. 10 (Winter 1980): 1-2.
4547. McLean, Adam. Editorial. Hermetic J, no. 2 (Winter 1978): 1-2.
4548. McLean, Adam. Editorial. Hermetic J, no. 6 (Winter 1979): 1-2.
4549. McLean, Adam. Editorial. Hermetic J, no. 26 (Winter 1985): 1-2.
4550. McLean, Adam. Editorial. Hermetic J, no. 30 (Winter 1985): 1-2.
On the Aguarian Press publication of ms. Harley 6485
```

- . **McLean, Adam**. Editorial. *Hermetic J*, no. 22 (Winter 1983): 1-2.
- . **McLean, Adam**. Editorial. *Hermetic J*, no. 18 (Winter 1982): 1-2.
- . **Melodini, Jim**. The Age of gold. *Gnosis*, no. 8 (Summer 1988): 8-.

The search for a reconciliation between alchemy and science

- **4554.** Mengel, Gaston de. The philosophical channels of alchemical tradition. *J Alchem* Soc 3, no. 16 (Jan 1915): 33-46.
- **4555.** Mysteries of mind space & time, the unexplained. Webters Unified H.S. Stuttman Inc, 1992.

Volume 1 includes Alchemy

- **4556**. **Newman, William Royall**. "The occult and the manifest among the alchemists." In Tradition, transmission, transformation: proceedings of two Conferences on pre-modern science held at the University of Oklahoma, eds. F. Jamil Ragep and Sally P. Ragep, 173-198. Leiden: Brill, 1996.
- **4557**. **Nintzel, Hans**. Alchemy is alive and well. *GNOSIS*, no. 8 (Summer 1988).
- **4558. Osburn, Lynn.** Origins of alchemy: Esoteric origins | Shamanic origins; A look at the cultural birth of alchemy. [http://www.alchemylab.com/origins_of_alchemy.htm].
- **4559. Osburn, Lynn**. Three gems of alchemical initiation. Part 1: powers of transformation by Lynn, one of ONE. *Alchemy J* 2, no. 5 (Sep/Oct 2001). [http://www.alchemylab.com/AJ2-5.htm].

Alchemical spiritual development depends upon the consumption of useful power. The Taoist alchemists have given us the best revelations about useful power. This alchemical manna comes in three flavors in a paradox. Though the three flavors are different they are one and the same. And you cannot have one without the others.

4560. **Osburn, Lynn**. Three gems of alchemical initiation. Part 2: sublimation of Ching, the second gem of alchemy. *Alchemy J* 2, no. 6 (Nov/Dec 2001). [http://www.alchemylab.com/AJ2-6.htm].

Ching energy is produced naturally by your physical body. This natural product is sexual energy. Ching is creation power

4561. **Osburn, Lynn**. Three gems of alchemical initiation. Part 3: Distillation of Shen, the third gem of alchemy. *Alchemy J* 3, no. 1 (Jan/Feb 2002). [http://www.alchemylab.com/AJ3-1.htm].

Shen is the manifestation power of existence. When Shen is distilled things manifest. When Shen is distilled within the subtle body transcendent evolution can be attained. The human being distills shen naturally.

- **4562**. **Partington, J.R.** Review of *Alchemy*, by E.J. Holmyard. In *Nature* 179, no. 4566 (1957): 883-884.
- **4563**. **Patterson, Lee**. "Perpetual motion: alchemy and the technology of the Self." In *Studies in the age of Chaucer, vol 15*, ed. Lisa J. Kiser, 25-57. Columbus (OH): New Chaucer Society, 1993.
- **4564**. **Pereira**, **Michela**. Alchemy and hermeticism : an introduction to this issue. *Early Sci Med* 5, no. 2 (2000): 115-120.
- **4565**. **Petrinus, Rubellus**. The Philosophers' Stone. *Alchemy J* 6, no. 1 (Spring 2005). [http://www.alchemylab.com/AJ6-1nf.htm#The Philosophers Stone].
- **4566**. **Petrinus, Rubellus**. What is the goal of an alchemist? *Alchemy J* 5, no. 1 (Spring Equinox 2004). [http://www.alchemylab.com/AJ5-1.htm].

Here then, we see in the writings of a modern master that he, and probably our old masters, did not see gold as the main purpose. Their search was for the Universal Medicine that would allow a human being to live in perfect health and extend the normal lifespan. Today, with the degradation of the environment and rampant disease, this Universal Medicine would be more valuable than all the gold in the world!

4567. **Plambeck**, **James A.** Through the Middle Ages to alchemy. [http://www.psigate.ac.uk/ newsite/reference/plambeck/chem1/p01013.htm].

4568. **Principe, Lawrence M.** In defense of alchemy. *Beckman Center Newsletter* 6 (Summer 1989): 5-7.

4569. **Principe, Lawrence M.** A second look at alchemy. *Enquiry: Res J Univ Delaware* 3 (Fall 1982): 12-15.

4570. Re, Giuseppe Del. Technology and the spirit of alchemy. *HYLE* 3 (1997): 51-63. [http://www.hyle.org/journal/issues/3/delre.htm; http://www.compilerpress.atfreeweb.com/

<u>Anno%20Del%20Re%20Spirit%20oif%20Alchemy%20IJPC%201997.htm</u>].

"A historical perspective can throw light on problematic aspects of technology, regarded as part of the scientific approach to Nature. The master reference in this respect is chemistry, a science which still gives priority, as its mother alchemy, to the practical imitation and emulation of Nature's most secret operations. Now, the transition from the fogs of alchemy to the rigor of chemistry is often attributed to the abandonment of the religious foundations of the alchemical 'philosophy'. In this paper, we argue that, on the contrary, the complete elimination of the 'spirit of alchemy' was an unjustified loss and a premise for the misuses of technology now seriously dreaded". Also at http://www.compilerpress.atfreeweb.com/

Anno%20Del%20Re%20Spirit%20oif%20Alchemy%20IJPC%201997.htm

4571. **Read, John**. Alchemy and alchemists. *Nature* 168, no. 4279 (3 Nov 1951): 759-762.

4572. **Redgrove**, **Herbert Stanley**. The origin of alchemy. *J Alchem Soc* 1, no. 1 (Jan 1913): 2-16.

4573. **Redgrove, Herbert Stanley**. Some characteristics of mediaeval thought. *J Alchem Soc* 3, no. 15 (Dec 1914): 28-32.

4574. **Reither**, **Ed**. The Nature and History: The Great Art of Alchemy. [http://www.beezone.com/edwardo/ Alchemy/alchemy.htm]. 26 Apr 1976.

4575. The **Romance** of alchemy. *Armchair Science* (Dec 1938).

4576. **Saari, Duane**. Editorial: what is alchemy? *Alchemy J* 5, no. 4 (Winter 2004). [http://www.alchemylab.com/AJ5-4.htm].

4577. **Saari, Duane**. From the Editor. *Alchemy J* 6, no. 3 (Autumn 1005). [http://www.alchemylab.com/ AJ6-3.htm#From%20the%20Editor].

Some thoughts on White Powder of Gold from Egypt onwards. "There is evidence of this type of research and application in ancient times on Mt. Horeb in the Sinai Peninsula. This mountain known as Serabit el Khadum today, when first surveyed by the British archaeologist Petrie in 1904, was discovered to contain a mine, a metallurgical laboratory and an Egyptian Temple. Among many other artifacts that he photographed, Petrie found a storeroom full of a mysterious white powder. Petrie's book, based on his expedition is out of print and most of the artifacts he photographed are still not available to the public. However, subsequent researchers are convinced that this site was an alchemical laboratory that created the White Powder of Gold for Egyptian pharaohs during a period of 1,500 years going back to nearly 3,000 B.C. This Powder has been portrayed in Egyptian hieroglyphics and described as giving the pharaoh who ingested it a long, healthy life and; if he practiced the spiritual discipline required of his position, eternal life as well"

4578. **Saari, Duane**. From the Editor. *Alchemy J* 6, no. 2 (Summer 2005). [http://www.alchemylab.com/ AJ6-2.htm#From%20the%20Editor].

4579. **Sarton, G.** Ancient alchemy and abstract art. *J Hist Med Allied Sci* 9, no. 2 (Apr 1954): 157-173.

- **4580**. **Scherbak, Victor**. Ancient traditions of Hermeticism. *Rosicrucian Digest* (Oct 1948).
- Mythological origins of alchemy, its relationship to Atlantis, Lemuria, and the creation stories in *Genesis*.
- **4581**. **Scherbak, Victor**. Ancient traditions of Hermeticism. *Rosicrucian Digest* (Sep 1948).
- Mythological origins of alchemy, its relationship to Atlantis, Lemuria, and the creation stories in *Genesis*.
- **4582.** Scherbak, Victor. The mystic path of alchemy. *Rosicrucian Digest* (Dec 1947).
- **4583**. **Schmeisser, Martin**. Lusus serius: or why alchemy went into disrepute. *Intellectual News*, no. 8 (2000): 66-69.
- **4584**. **Scot, Reginald**. The discoverie of witchcraft. Edited by Hugh Ross Willimason. Edited by Hugh Ross Williamson. Carbondale (IL): Southern Illinois Univ. P., 1964. Book 14 Discusses Alchemy
- **4585**. **Scot, Reginald**. [The discoverie of withcraft] Reginald Scot on alchemy. [http://www.levity.com/alchemy/regscot. html].
- Reginald Scot's influential *The discoverie of Witchcraft*, (first issued in 1584 and reprinted a number of times in the 17th century), has a section (the fourteenth book) devoted to a criticism of alchemy
- **4586**. The secret language of alchemy. *Rapid Eye* 1 (1989).
- **4587**. **Sepharial**. A manual of occultism. London; Philadelphia (PA): Rider; McKay, 1914. 356p.
- Alchemy pp. 344-356. Also editions of 1918,1920
- **4588**. **Shanderá**, **Nanci**. The alchemy in spiritual progress. Part 2: Dissolution. *Alchemy J* 2, no. 2 (Mar/Apr 2001). [http://www.alchemylab.com/AJ2-2.htm].
- In Dissolution, we make active use of the waters of emotion in order to "re-own," or take charge again of, our natural emotions in other words, it takes expression of emotion to access and integrate the original and necessary emotional core within us
- **4589**. **Shanderá**, **Nanci**. The alchemy in spiritual progress. Part 3: Separation. *Alchemy J* 2, no. 3 (May/Jun 2001). [http://www.alchemylab.com/AJ2-3.htm].
- **4590**. **Shanderá, Nanci**. The alchemy in spiritual progress. Part 4: Conjunction. *Alchemy J* 2, no. 4 (Jul/Aug 2001). [http://www.alchemylab.com/AJ2-4.htm].
- **4591**. **Shanderá, Nanci**. The alchemy in spiritual progress. Part 5: Putrefaction. *Alchemy J* 2, no. 5 (Sep/Oct 2001). [http://www.alchemylab.com/AJ2-5.htm].
- **4592**. **Shanderá**, **Nanci**. The alchemy in spiritual progress. Part 6: Fermentation. *Alchemy J* 2, no. 6 (Nov/Dec 2001). [http://www.alchemylab.com/AJ2-6.htm].
- **4593**. **Shanderá**, **Nanci**. The alchemy in spiritual progress. Part 7: Distillation. *Alchemy J* 3, no. 1 (Jan/Feb 2002). [http://www.alchemylab.com/AJ3-1.htm].
- Distillation brings the creative out of us. It encourages all that we are to manifest in balanced and serenely powerful ways. It heralds the entry of the influence of the higher forces and the balancing of those forces with the lower ones, which provide our "groundedness," so crucial to wholeness
- **4594. Shanderá, Nanci**. The alchemy in spiritual progress. Part 8: Coagulation. *Alchemy J* 3, no. 2 (Mar/Apr 2002). [http://www.alchemylab.com/AJ3-2.htm].
- In the alchemical model of spiritual transformation, a holy person is one who has gone through all the lower stages: calcination (burning out the egos control), dissolution

(feeling and taking ownership of the emotions), separation (deciding whats important) - many times! - and has then moved into numerous explorations of the stage of conjunction to discover where ones heart is. After this basic work is solidly integrated, we are free to expand our determination to become whole through the stages of Putrefaction-

Fermentation (where we experience wrestling matches with our inner demons),

Distillation (where we become far more interested in the greater good than merely in our own, and finally Coagulation, which is where true wholeness/holiness is revealed

- . **Shanderá, Nanci**. The alchemy in spiritual progress. Part I: Calcination. *Alchemy J* 2, no. 1 (Jan/Feb 2001). [http://www.alchemylab.com/AJ2-1.htm].
- . **Shepherd, W.** A new survey of science. London: Harrap, 1949. 512p. Chapter 5: The Philosopher's Stone pp. 63-83
- . **Shepherd, W.** A new survey of science. London: Harrap, 1949; reprint, New York: Harcourt, Brace, 1950. 512p.
- **4598**. Bynum, W.F., E.J. Browne and R. Porter, eds. *Dictionary of the history of science*. , 1981. S.v. "Alchemy," by H.J. Sheppard.
- . **Sheppard**, **H.J.** Alchemy: origin or origins? *Ambix* 17 (Jul 1970): 69-84.
- . **Sheppard, H.J.** Review of Alchimiques metamorphoses du mercure universel (preface by Raoul Auclair), 1977, by Séverin Batfroi. In Ambix 25: 149-150.
- . **Sheppard, H.J.** . In *Ambix* 20: 67-68. .
- . **Sheppard**, **H.J.** . In *Ambix* 22: 74. .
- . **Sheppard, H.J.** . In *Ambix* 27: 60-61. .
- . **Sheppard, H.J.** . In *Ambix* 24: 177-178. .
- . Société d'étude de l'histoire de l'alchimie, Didier Kahn and Sylvain Matton. Alchimie, art, histoire et mythes : actes du 1er Colloque international de la Société d'étude de l'histoire de l'alchimie (Paris, Collège de France, 14-15-16 mars 1991) / sous la direction de Didier Kahn et Sylvain Matton. Paris; Milan: S.E.H.A.; Arché, 1995. vi, 847 p.
- 1 Contribution in English
- **4606**. **Stavish, Mark**. Alchemy, it's not just for the Middle Ages anymore. *Atlantis Rising* (Spring 1997). [http://www.levity.com/alchemy/alchemy-middle.html]. A review of modern alchemy and alchemists
- . Szydlo, Zbigniew and Richard Brezezinski. A new light on alchemy. *Hist Today* 47, no. 1 (Jan 1997): 17-23.
- . **Tahil, Patricia**. The brave old world of alchemy. *Hermetic J*, no. 17 (Autumn 1982): 23-28.
- **4609**. **That's** what it is! (what's going on in the minds of people). *Parachemy* 3, no. 3 (Summer 1975): 170-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii3.htm#what].
- . **W., E.** Evolution of parachemistry, formerly known as alchemy. *Essentia* 4, no. 2 (Summer 1983). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiv2.htm].
- . **Waite, Arthur Edward**. "The canon of criticism in respect of alchemical literature." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.
- . **Waite, Arthur Edward**. The canon of criticism in respect of alchemical literature. *J Alchem Soc* 1 (Feb 1913): 17-30.

4613. **Waite, Arthur Edward**. A cryptic literature [by John Cremer (pseud)]. *Horlick's Magazine* 1 (1904): 277-280.

Reprinted in his Studies in mysticism (1906) as The paradise of Hermes

4614. **Waite, Arthur Edward**. "The veil of alchemy." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.

4615. **Waite, Arthur Edward**. What is alchemy? [http://dhost.info/rubaphilos/books/what%20is%20alchemy%20-%20waite.pdf].

"The Introductory Notes are taken from "Hermetic Papers of A.E. Waite", edited by R.A Gilbert (Aquarian Press,1987). The text of "What is Alchemy?" reproduced here is scanned from the periodical "The Unknown World", and formatted and corrected by hand."

4616. **Waite, Arthur Edward**. "What is alchemy?" In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.

4617. **Weidner, Jay**. Alchemy of the afterlife: The Ka, the Ba, and the Kabbalah. *Alchemy J* 2, no. 1 (Jan/Feb 2001). [http://www.alchemylab.com/AJ2-1.htm].

4618. **Westaway, Frederic William**. Obsessions and convictions of the human intellect. London, Glasgow: Blackie, 1938. xi, 528 p.

Includes: Alchemy: (I) The philosophers' stone and the elixir of life.--Alchemy: (II) The transmutation of metals

4619. What is alchemy? *Alchem Lab Bulls*, no. 13 (Q4 1962).

[http://www.spagyria.com/alb.zip].

4620. **What** is it all about? *Alchem Lab Bulls*, no. 10 (Q1 1962).

[http://www.spagyria.com/alb.zip].

4621. **Why** alchemy? *Parachemy* 6, no. 3 (Summer 1978): 548-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi3.htm#why].

4622. **Wiedner, Jay**. Alchemy of the afterlife: the Ka, the Ba, and the Kabbalahh [sic!]. [http://www.alchemylab.com/ka.htm].

In Spiritual Alchemy section

4623. **Willard, Thomas S.** Two early references to 'Spiritual Chemists'. *Cauda Pavonis* 3, no. 1 (Spring 1984): 3-4.

4624. **Zimmermann**, **Rainer E.** "The structure of mythos: on the cultural stability of alchemy." *Ambix*, Nov 1984, 125-137.

4625. **Zolla, Elemire**. The retrieval of alchemy. *Hermetic J*, no. 21 (Autumn 1983): 7-16.

4626. **Zoller, Robert**. The "Hermetica" as ancient science. *Culture and Cosmos* 1, no. 2 (1997): 23-34.

Considers what the author calls 'practical hermetica', astronomical, alchemical, and magical literature dealing with practical matters, not connected with the "Corpus Hermeticum"

1J(007)

4627. Alchemical and other texts. [http://gothitica.com/chris/index.html].

"These texts are an attempt to add to the number of alchemical related writings on the internet. I plan to avoid adding anything that is already online at Adam Mclean's incredible website (or any other site for that matter). Many of the first texts going up will be from the material released by R.A.M.S."

4628. **Alchemy** Lab directory. [http://www.alchemylab.com/contents.htm].

This website is dedicated to helping individuals understand and apply the principles of alchemy. The most basic tenet of alchemy is that there are two primary ways of knowing reality, and learning to work with *both* of them is how we must begin the journey of transformation. The first way of knowing is the rational, deductive, argumentative, intellectual thinking that is the hallmark of science and our patriarchal Western culture. The alchemists called this *Solar Consciousness* and assigned it many code words, such as the Sun, Sulfur, the King, the Father, Spirit, and ultimately, the One Mind of the universe. Throughout this website, whenever the material involves left-brain activity like lists, linear thought, schematics, formulae, arguments and logic, the icon used will be Solar, such as indicated by the generic button to the left below:

The alchemists called the other way of knowing *Lunar Consciousness*. This intelligence of the heart is a non-linear, image-driven, intuitive way of thinking that is an accepted tool of the arts and religion. Among its many symbols are the Moon, Mercury, the Queen, the Holy Ghost, Soul, and ultimately, the One Thing of the universe. Throughout this website, whenever the material involves right-brain activity dealing with drawings, paintings, mandalas, symbols, music, and meditation, the icon will be the Lunar glyph, such as shown on the generic button to the right above.

Whenever possible, material will be presented from both the King's and the Queen's viewpoints. The alchemists believed that perfection could only be achieved by working with both Solar *and* Lunar ways of knowing and ultimately uniting them in a third state of *Stellar Consciousness*, an integrated existence that Egyptian alchemists called "Intelligence of the Heart." This level of consciousness is embedded in this website in a kind of spiritual hypertext that results from a wordless merging of the Lunar and Solar ways of working with the material. Stellar Consciousness is a state of incorruptible wisdom symbolized by the heroic Child that resulted from the marriage of the King and Queen, as well as by Salt, Gold, the Philosopher's Stone, the Astral Body, and of course, the Stars themselves. For, in the view of the alchemists, we are all embarked on a journey through the manifested planets -- a journey home to the Stars.

Contents: Introduction to alchemy; The Emerald Tablet; Operations of alchemy; Famous alchemists; Original alchemy texts; Alchemy art gallery; Spiritual alchemy; Practical alchemy; Alchemy of health; Personal alchemy; Shamanic alchemy; Quantum alchemy; Hermetic alchemy; Alchemy home study course; Emerald Tablet Exchange; *Alchemy Journal*; Resources & links; Lectures and workshops; Personal consultations; Crucible online catalog; Lunar contents; Solar contents

4629. Alchemy Lab Web Ring. [http://k.webring.com/hub?ring=alchemylab]. Alchemy Lab Web Ring consists of websites devoted to alchemy and the Great Work, which is nothing less than the perfection of all three levels of reality (the Material, the Mental, and the Spirtual). The ring consists of member sites dedicated to a variety of transformational topics, such as Hermetic sciences, practical alchemy, spiritual gnosis, mythology, pagan studies, the Emerald Tablet, personal development, mystical and paranormal experiences, quantum reality, and parapsychology. Claims to have 180 active sites in the Ring.

4630. **Alchemy** Lab web site. [http://www.alchemylab.com/].

Alchemy Lab The Great Work begins here! Answer an Ancient Riddle; Learn More about Alchemy; Start Your Transformation; Take a Personal Alchemy Quiz; Lectures & Workshops; Learn about the Emerald Tablet; Alchemy Home Study Programs; Network

with Others; Elixirs for Health & Longevity; Alchemy ProductsCatalog; Electronic Dictionary; Read the Alchemy Journal; Visit the Alchemy Art Gallery; Recommended Books; How to Use this Website; Search the Entire Website

4631. **Alchemy** web sites. [http://www.alchemylab.com/websites.htm].

A list of web sites in the following categories: The Emerald Tablet;; Egyptian alchemy; European alchemy; Jewish alchemy; Christian alchemy; Gnostic alchemy; Islamic alchemy; Chinese alchemy; Hindu alchemy; Hermetic tradition; Hermetic organizations; Alchemy of the paranormal; Meditation and mystical consciousness; Transpersonal psychology; Alchemy of health and longevity; Quantum alchemy; Online alchemy books; Media & television; Utilities & miscellaneous; Online alchemy catalog

4632. Chart of correspondences. [http://www.alchemylab.com/correspondences.htm]. Corresondences between the 7 alchemical operations and aspects of: chemical operations, astrology and numerology, psychology, ancient traditions (Emerald Tablet, Yogic Path, Buddhism, Cabala, Bible Church, Revelation), archetypal images (mythological, archangel, images, shamanism, animal totem), physiological alchemy, Tarot tradition **4633. Cockren, Archibald.** Alchemical theory.

[http://www.alchemylab.com/alchemical_theory.htm].

Extracted from his *Alchemy rediscovered and restored* (1940). Contents: The one thing; The Archaeus; The scientific approach; The Quintessence

4634. Crucible catalog. [http://www.crucible.org/].

A catalog of products including Artwork, Books & scrolls, Esoteric equipment, Lab supplies, Tapes, CDs & videos Spritiual jewellery, Consultations, Meditation supplies, Elixris & tinctures.

4635. **Crystal, Ellie**. Alchemy index. [http://www.crystalinks.com/alchemyindex.html]. Gateway to further pages on: About alchemy; Alchemists; Alchemy and metaphysics; Ancient egypt; Alchemy articles; Birds in alchemy; Emerald tablet; Emerald tablets of Thoth; Matter and antimatter; Mystery school teachings; Ouroboros - snake with tail in mouth; Philosopher's stone

4636. Famous alchemists. [http://www.alchemylab.com/contents_general.htm].

*Thoth the Higher Mind; *·Hermes Trismegistus; ·Apollonius of Tyana; Christian
Rosenkreutz; *Jacob Boehme; Nicholas Flamel; Comte Saint-Germain; Edward Kelly
and John Dee; Paracelsus; Isaac Newton; Recommended books. *Pages not yet available
4637. Free stuff from Alchemy Lab. [http://www.alchemylab.com/free_stuff.htm].
Free downloads (some more relevant than others!): True-Type alchemy fonts(3 fonts:
alchemy, Hermetic, astrology); Our Solar System Software; Planetary Position Zodiac
Software; Desktop Astrological Clock; AstroWin Astrology/Numerology Calculations;
MatchMaker Astrology Relationship Program; Yoga Interactive Encyclopedia; Free
Online Classes; Free Screensavers; Alchemy Lab Screensaver; Flamel Diaries
Screensaver; Star- Planet Position Screensaver; Tarot Images Screensaver; Fractal
Programs and Screen Savers; Other Free Services; Free Classified Ads; Free subscription
to the Alchemy Journal; Take the Personal Alchemy Quiz; Sell Your Used Books Online;
Emerald Tablet Roundtable; Alchemy Lab List

4638. **Gulick**, **Joshua**. Alchemy archive. [http:// rare-earth-minerals.com/]. Web site with an extensive alchemy archive. Costs \$20 to obtain a password to enter the site. Email: joshua.gulick@hotpop.co for details. It seems that some of the material is taken from Adam McLean's web site

4639. **Hartmann**, **Franz**. The axioms of alchemy.

[http://www.alchemylab.com/axioms.htm].

Probably from his 1984 book (although no reference is given)

4640. Hauck, Dennis William. Secret fire of the alchemists.

[http://www.alchemylab.com/secret_fire.htm].

Contents: Four Grades of Fire; Elementary Fire; Celestial Fire; Central Fire; Secret Fire; Secret fire in the body; Powers of the secret fire

4641. The **Hermetics** resource site. [http://www.hermetics.org/home.html].

A very useful general site, with a wide range of books and articles. Includes many fringe materials

4642. **Internet** sacred text archive. [http://www.sacred-texts.com/index.htm]. [20031206].

Includes a wide range of sacred and occult texts. Also available on CD (nearly 1000 texts for \$49.95). Some alchemical texts individually listed. My main complaint is the lack of bibliographic detail

4643. **Introduction** to alchemy.

[http://www.alchemylab.com/great_work_begins_here.htm].

INTRODUCTION TO ALCHEMY: The Great Work begins here; What Is alchemy?; Origins of alchemy; History of alchemy; *Chronology of alchemy; Alchemical theory; The mysterious First Matter; Secret fire of the alchemists; *The Philosopher's Stone; The Axioms of alchemy; Recommended books. *Pages still under construction.

4644. **Kiessling, Nicolas**. What's on the WEB for readers of *Cauda Pavonis*. *Cauda Pavonis* 16, no. 2 (Fall 1997): 17-20.

4645. **McLean, Adam**. The Alchemy web site. [http://www.levlty.com/alchemy]. Over 90 megabytes online of information on alchemy in all its facets. Divided into over 1300 sections and providing tens of thousands of pages of text, over 2000 images, over 2000 complete alchemical texts, extensive bibliographical material on the printed books and manuscripts, numerous articles, introductory and general reference material on alchemy

4646. Merton, Reginald. Our debt to the alchemists.

[http://www.alchemylab.com/history of alchemy.htm].

Extracted from his Mystics and seers of all ages (1935)

4647. Paracelsus College. Institute of Parachemistry. [Web site].

[http://homepages.ihug.com.au/~panopus/ index.htm].

Information on courses as well as articles and an archive of magazines. "Paracelsus College is an educational system dedicated to the living oral and experiential tradition of Alchemy applied in the service of Conscious Evolution. The Paracelsus College was founded by Frater Albertus Spagyricus (Dr. Albert Richard Riedel 1911 - 1984) in the U.S. in 1980 and Australia 1982. Prior to this it was known as the Paracelsus Research Society. The work of the College in the U.S. ceased after Frater Albert's passing but has continued in Australia"

4648. Pass the Word services. [http://www.passtheword.org/].

4649. **Petrinus**, **Rubellus**. Alchemy. [http://pwp.netcabo.pt/r.petrinus/alchemy-e.htm]. Introductory page to English pages of web site

4650. Petrinus, Rubellus. Alchemy web site.

[http://www.terravista.pt/mussulo/2005/index_e.htm].

"Rubellus Petrinus has put together a wonderful alchemy website covering primarily the practical aspects of the art. Petrinus is a Portuguese alchemist who offers a multi-language website devoted to the operative and speculative aspects of alchemy, including vegetable spagyrics and salt volatization" (Hermetic Journal)

4651. The **Philosopher's** Stone. [http://www.crystalinks.com/philosopherstone.html]. **4652**. **R.A.M.S.** Digital Library. [http://www.ramsdigital.com].

"Over 7,900 pages of rare Alchemical literature in digital format. The RAMS Digital Library Aims to: spread the awareness and literature of alchemy; digitalize the complete RAMS library to CDrom. As a not-for-profit organisation, money raised will be donated to: the Hans Nintzel estate; active alchemical non-profit organisations teaching alchemy". Includes: R.A. M.S. library authors (brief biographies of some of the authors); Catalogue of CDs 1 -5; Purchase orders form; Wants list of documents not in the archive; About us: About The Original R.A.M.S, About Hans Nintzel; About RAMS Digital Library; Links" 4653. Thompson, Edward H. Johann Valentin Andreae (1586-1642).

[http://homepages.tesco.net/~eandcthomp/aaa. htm]. [5 Nov 2003].

This page tries to go behind some of the myths about Johann Valentin Andreae. For example, Andreae is regularly listed as an 'alchemist'. Although Andreae's father had a serious interest in alchemy, I know of no evidence that Johann Valentin himself ever engaged in this branch of chemistry. There are numerous points in Andreae's work where he makes fun of alchemists, and in general he places them alongside charlatans or self-deceiving fools. On the other hand, Andreae distinguishes between the disreputable, worldly form of activities (*e.g.* music, art, theatre, alchemy, astrology), and what he regarded as commendable versions of the same activities which are spiritually or morally beneficial. His early works do include the *Chemical Wedding of Christian Rosenkreuz*, but there are many conflicting interpretations of this work.

So if we want to know what Andreae is about, I think we need to go behind the secondary literature, which is often unreliable or inaccurate, and back to the primary sources to see what Andreae himself wrote. The problem is that these are often inaccessible - the texts are rare, and the language in which they are written is difficult. This page will try to help here by assembling relevant passages and putting them into their context

1J(009)

4654. **Independent** films with alchemical themes.

[http://www.alchemylab.com/alchemy_films.htm].

Links to a range of films that can be viewd online

1N:000

4655. [Albertus, Frater]. About alchemiccal [*sic!*] literature. *Alchem Lab Bulls* 2, no. 4 (1970). [http://www.spagyria.com/alb.zip].

4656. [Albertus, Frater]. The next several years before you - provided you have reached the decision to travel the Royal Road of the Alchemists. *Alchem Lab Bulls*, no. 39 (Q2 1969). [http://www.spagyria.com/alb.zip].

This and some other parts of this issue are extracts from a brochure produced by the P.R.S., including some colour photographs

4657. [Albertus, Frater]. Words of caution. *Alchem Lab Bulls*, no. 17 (Q4 1963). [http://www.spagyria.com/alb.zip].

4658. [Alchemy and the sacred Hermaphrodite]. *Dagobert's Revenge* 5, no. 1.

4659. "[Red Mercury story]." *The Times*, 12 Dec 1994, 16.

4660. **Adrian, Gail**. Alchemical blending of esoteric perfumery: "magick is as close as the scented air you breathe". *Alchemy J* 5, no. 2 (Summer 2004). [http://www.alchemylab.com/AJ5-2.htm].

The sole purpose of alchemy is to take that which is gross and unrefined to transform it into perfection. Perfection, it is to be noted, is a process, not always a quantifiable end. Concurrently, the purpose of alchemical perfumery is to create a perfected and refined scent from the prima materia of individual aromatic materials

4661. The **Alchemical** transmutation of substance. *Parachemy* 5, no. 1 (Winter 1977): Back cover.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyv1.htm#sub].

4662. **Ancient** alchemical edifices. *Alchem Lab Bulls*, no. 26 (Q1 1966). [http://www.spagyria.com/alb.zip].

Pictures of the P.R.S. premises

4663. **Bit** Nur. *Alchem Lab Bulls*, no. 14 (Q1 1963). [http://www.spagyria.com/alb.zip].

4664. **Bit** Nur. *Alchem Lab Bulls*, no. 15 (Q2 1963). [http://www.spagyria.com/alb.zip].

4665. **Bit** Nur. *Alchem Lab Bulls*, no. 16 (Q3 1963). [http://www.spagyria.com/alb.zip].

4666. Bit Nur. Alchem Lab Bulls, no. 13 (Q4 1962). [http://www.spagyria.com/alb.zip].

(Translated from German--especially for the Alchemical Laboratory Bulletin). The following describes an experience that Dr. *** had while in Nuristan

4667. **Brann, Noel L.** Alchemy and melancholy in mediaeval and Renaissance thought: a query into the mystical basis of their relationship

127. Ambix 32, no. 3 (Nov 1985): 127-.

4668. **Caduceus** and religion. [http://www.levity.com/alchemy/caduceus.html]. Series of messages fro Alchemy Forum

4669. **Campbell, Joseph**. *Hermes, alchemy, and the voyage of Odysseus*. . cassette: Joseph Campbell Foundation, 1968.

4670. **Campbell, Joseph**. *Hermes, alchemy, and the voyage of Odysseus*. . cassette. Big Sur (CA): Big Sur Recordings, 1971.

4671. **Clark, Kenneth**. The first matter. *Hermetic J*, no. 3 (Spring 1979): 29-35. Primarily based on Vaughan

4672. **Clark, William**. The natural history of nitre ... London: E. Okes for Nathaniel Brook, 1670. 93p.

Has a short section (pp 69-71) on the use of nitre in the Great Elixir

4673. **Clericuzio**, **Antonio**. Alchemical theories of matter. *Studies in History and Philosophy of Science - Part A* 28, no. 2 (Jun 1997): 369-376.

4674. **Cohobation**. *Parachemy* 5, no. 4 (Fall 1977): back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv4.htm#cohobation].

4675. **Corbi, Manuel Algora**. The Dry Way. *Essentia* 3, no. 3 (Fall 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#dry].

4676. **Cunnar, Eugene R.** Alchemical hermeneutics and texts. *Cauda Pavonis* 10, no. 1 (Spring 1991): 1-2.

4677. **Dobbs**, **Betty Jo Teeter**. "Gravity and alchemy." In *The scientific enterprise*, ed. Edna Ullman- Margalit, 205-222. Dordrecht: , 1992.

4678. **Eberly, John**. At war with heaven. *In preparation*.

This paper calls for a more symbiotic relationship with our environment, using alchemical preparations of plants which may be classed as allergens to bolster the

immune system and overcome a fear of nature as "enemy," looking instead at making "allies."

4679. **Eberly, John**. We can build you: the homunculus in alchemical tradition.

Caduceus- The Hermetic Quarterly 3, no. 1 (Spring 1997): 23-33.

4680. The **European** symposium. *Alchem Lab Bulls*, no. 26 (Q1 1966).

[http://www.spagyria.com/alb.zip].

4681. **European** symposium 1965. *Alchem Lab Bulls*, no. 27 (Q2 1966). [http://www.spagyria.com/alb.zip].

4682. **Fisher, Bruce S.** Spiritual alchemy. Clarity Books. 110p.

A thorough treatment of the truly magical process of self-transformation through combination of depth psychology and alchemcial operations.

4683. **Fixed** oil of Sulphur. *Parachemy* 6, no. 1 (Winter 1978): 504-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi1.htm#sulphur].

4684. **Freudenthal, Gad**. "The problem of cohesion between alchemy and natural philosophy: from unctuous moisture to phlogiston." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 107-116. Leiden: Brill, 1990.

4685. **Gardner, Richard**. Fire and water: the dynamics of life, growth and futher evolution. *Hermetic J*, no. 2 (Winter 1978): 31-33.

4686. **Gardner, Richard**. A foundation: based on the careful identification of the nature of the four elements of consciousness, Water, Fire, Earth and Air. *Hermetic J*, no. 5 (Autumn 1979): 33-36.

4687. Going east. *Alchem Lab Bulls*, no. 20 (Q3 1964).

[http://www.spagyria.com/alb.zip].

Report of a journey made across the USA to New York

4688. Going east [continued]. Alchem Lab Bulls, no. 21 (Q4 1964).

[http://www.spagyria.com/alb.zip].

Report of visit to Europe

4689. **Graves, Orval**. Fiery philosophy. *The Rosicrucian Digest* (Oct 1944): 273-278, 287.

The purifying nature of fire and its esoteric implications

4690. **H., Frater K.** The four elements: air. *Parachemy* 5, no. 3 (Summer 1977): 451-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv3.htm#air].

4691. **H., Frater K.** The four elements: earth. *Parachemy* 5, no. 1 (Winter 1977): 398-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv1.htm#earth].

4692. **H., Frater K.** The four elements: fire. *Parachemy* 5, no. 4 (Fall 1977): 488-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv4.htm#fire].

4693. **H., Frater K.** The four elements: water. *Parachemy* 5, no. 2 (Spring 1977): 423-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv2.htm#water].

4694. **Hall, Manly Palmer**. Schamayim. *Parachemy* 6, no. 2 (Spring 1978): back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi2.htm#schamayim].

From The secret teachings of all ages by Manly Palmer Hall, pg. CLV

4695. **Hansson, Daniela Stefani**. Alchemical and new scientific approaches to the concept of transmutation. *Alchemy J* 6, no. 3 (Autumn 2005).

[http://www.alchemylab.com/AJ6-3.htm#Alchemical_and_New].

4696. **Hauck, Dennis William**. From the fire. *Alchemy J* 5, no. 1 (Spring Equinox 2004). [http://www.alchemylab.com/AJ5-1.htm].

In my continuing efforts to bring the ancient principles of alchemy to fruition in the modern world, I have started another website devoted exclusively to this subject. I call this new kind of alchemy "Alchemergy" (pronounced "al-chem-er-gee"). The word Alchemergy is made up of several root words that evoke not only the energy and principles of transformation but also the emerging of a new way of working in the world based on the merging of ancient wisdom and conventional science and business. The component "erg" in Alchemergy is Greek for "work" (root of the English word "energy"), which represents the Great Work of personal and global transformation.

- . A **Hermetic** treatise [on the counterfeiting of precious metals and of the counterfeiting of precious stones]; edited by Jon Symon. Hamilton (ON): Acorn, 1979.
- . Hints on the herbal process. *Alchem Lab Bulls*, no. 19 (Q2 1964). [http://www.spagyria.com/alb.zip].
- . **How** accurate is a scientific analysis. *Alchem Lab Bulls*, no. 23 (Q2 1965). [http://www.spagyria.com/alb.zip].

Issue wrongly labelled as Q1 1965

- . **Humburg**, **Burt**. On the color changes in the "Great Work", or the alchemical transformation of matter. [http://www.alchemywebsite.com/humburg.html].
- . **Jacobi, G.T.** In search of homunculus. *Perspect Biol Med* 11, no. 4 (Jun 1968): 603-614.
- . **Johnson, Kenneth Rayner**. Palingenisis. *Hermetic J*, no. 9 (Autumn 1980): 6-16.
- . **Jong, Helena Maria Elisabeth de**. "The Chymical Wedding in the tradition of alchemy." In *Das Erbe des Christian Rosenkreutz: Vortrage gehalten anIasslich des Amsterdamen Symposiums 18-20 November, 1968*. Amsterdam: , 1988.
- . **Mahdihassan, S.** Alchemy as descending from herbalism or Kimiya versus Soma. *Scientia* (Jul 1964): 1-5.
- . **Mahdihassan, S.** "Blood as soul, a concept permeating alchemy and primitive religion." In *Essays in the history of alchemy, medicine and drugs*, ed. S. Mahdihassan, 61-. Hamdard Foundation, 1982.
- . **Mahdihassan, S.** Blood as soul, a concept permeating alchemy and primitive religions. *Hamdard Med* 24, no. 3-8 (1981): 61-71.
- . **Mahdihassan, S.** The concept of cosmic elements and its possible bearing on pathology. *Hamdard Med* 20, no. 7-12 (1977): 98-99.
- . **Mahdihassan, S.** Creation as a schematised phenomenon explaining its imitation by alchemy. *Hamdard Med* 28, no. 2 (1985): 21-40.
- . **Mahdihassan, S.** Creation, its nature and imitation in alchemy. *Iqbal Rev* 9, no. 1 (1968): 80-115.
- . **Mahdihassan, S.** The creative principle in alchemy. *Pak Philos J* 15, no. 2 (1977): 38-52.
- . **Mahdihassan, S.** The earliest concept of Prime Matter in alchemy. *Studs Hist Med* 8, no. 3-4 (1984): 135-141.
- . **Mahdihassan**, **S.** Elixir versus Prime Matter. *Hamdard Med* 21, no. 7-12 (1978): 82-92.
- . **Mahdihassan**, **S.** "The genesis of four elements, Air, Water, Earth and Fire." In *Gulam Vazdani commemoration volume*, 251-256. Hyderabad: , 1966.
- . **Mahdihassan**, **S.** Imitation of creation by alchemy and its corresponding symbolism. *Abr Nahain* 12 (Jan 1972): 95-117.

- **4715**. **Mahdihassan, S.** Interpreting cosmic elements, particularly water. *Hamdard Med* 20, no. 1-6 (1977): 71-80.
- **4716**. **Mahdihassan, S.** Kimiya and Iksir: notes on two fundamental concepts of alchemy. *M & B Pharm Bull* 12, no. 5 (May 1963): 56-59.
- **4717**. **Mahdihassan**, **S.** Kimiya and Iksir: notes on two fundamental concepts of alchemy. *M* & *B* Lab Bull 5, no. 3 (Oct 1962): 38-41.
- **4718**. **Mahdihassan**, **S.** Lead and mercury each as prime matter in alchemy. *Anc Sci Life* 7, no. 4 (1988): 134-138.
- **4719**. **Mahdihassan, S.** The nature and role of two souls in alchemy. *J Asiatic Soc Pakistan, Dacca* 10, no. 1 (1965): 67-99.
- **4720**. **Mahdihassan**, **S.** Philosopher's Stone and its original conception. *J Asiatic Soc Pakistan*, *Dacca* 7 (1962): 263-276.
- **4721**. **Mahdihassan, S.** A positive concept of Divinity emanating from a study of Alchemy. *Iqbal Rev* 10, no. 1 (1969): 72-125.
- **4722**. **Mahdihassan, S.** "Prime matter and ferment-gold." In *Essays in the history of alchemy, medicine and drugs*, ed. S. Mahdihassan, 39-. Hamdard Foundation, 1982.
- **4723**. **Mahdihassan**, **S.** "A rational interpretation of the four cosmic elements operating in alchemy." In , 184-210. Hamdard, Delhi: Inst Hist Medicine, 1962.
- **4724**. **Mahdihassan, S.** Significance of four elements in alchemy. *Janus* 51, no. 4 (1964): 303-313.
- **4725**. **Mahdihassan, S.** The symbol of creative energy in the literature on mysticism and on alchemy. *Anc Sci Life* 8, no. 3-4 (1989): 191-195.
- **4726**. **Mahdihassan**, **S.** Systems of alchemy and their associated deities: Hermes, Shiva sn Tao-Chun. *Hamdard Med* 28, no. 3 (1985): 27-44.
- **4727**. **Mahdihassan, S.** "Union of opposites: a basic theory of alchemy and its interpretation." In *Festschift of Prof. F. Altheim*, 251-263. Berlin: , 1970.
- 4728. Marlan, Stanton. Salt and the alchemical soul. .
- 4729. McLean, Adam. Alchemy as metaphysics.

[http://www.levity.com/alchemy/metaphys.html].

- **4730**. **McLean, Adam**. The alchemy of the earth forces. *Hermetic J*, no. 10 (Winter 1980): 11-17.
- **4731**. **McLean, Adam**. The ethers and the fundamental forces of physics. *Hermetic J*, no. 9 (Autumn 1980): 37-44.
- 4732. McLean, Adam. Timeline of alchemists.

[http://www.levity.com/alchemy/timelin1.html].

- "This chart depicts the lifes of key alchemists and related writers, from the 13th to the end of the 18th century"
- **4733**. **McLean, Adam**. Timeline of events in the history of alchemy.

[http://www.levity.com/alchemy/timelin2.html].

- "This is a provisional project to produce a timeline of key events in the history of alchemy"
- **4734**. The **Monk** Albertus Bayr discovers transmutation through evoking a spirit. [http://www.levity.com/alchemy/bayr.html].

From Figulus, Benedictus. Rosarium novum Olympicum et benedictum. Das ist: ein newer gebenedeyter philosophischer Rosengarten..., Basel, 1608 and Theobald von Hoghelande, De Alchemiae Difficultatibus, Cologne 1594

- **4735**. **Mouldey, Andrew**. Otto, Eliade, Jung and the sacrality of matter. *Hermetic J*, no. 22 (Winter 1983): 36-40.
- **4736**. **Newman, William Royall**. "Alchemical and Baconian views on the art/nature division." In *Reading the book of nature: The other side of the Scientific Revolution*, eds. Allen George Debus and Michael T. Walton, 61-90. Kirksville (MO): Sixteenth Century Journal Publishers, 1998.
- **4737**. **Newman, William Royall**. "Alchemy, domination and gender." In *A house built on sand*, ed. Noretta Koertge, 216-226. Oxford: OUP, 1988.
- **4738**. **Newman, William Royall**. "The homunculus and his forebears: wonders of art and nature." In *Natural particulars, Nature and the disciplines in early modern Europe*, eds. Anthony Grafton and Nancy Siraisi, 321-345. Cambridge (MA): MIT Press, 1999.
- **4739**. **Pariente, J. Pérez-**. An investigation on the activity pattern of alchemical transmutations. *J Sci Exploration* 16, no. 4 (Dec 2002): 593-602.

The objective of this work is to reexamine some physicochemical aspects of alleged old alchemical transmutations performed by adding a small amount of a substance called in the texts Philosophers' Stone (PS) over melted base metals. A set of six basic physical parameters can be identified in the extant reports that describe these processes: the nature and weight of the initial base metal, the nature and weight of the resulting noble metal, the weight of the PS and the duration of the trial. A total of eight alchemical transmutation events from the 17th to 19th centuries have been identified where these six parameters are described with sufficient clarity. Following the data included in these reports, the transmuting power of the PS is defined as the weight ratio between the noble metal obtained and the PS used. It has been found that the transmuting power and the duration of the alchemical transmutation follow an inverse correlation. This activity pattern is similar to that generally shown by conventional catalysts. Some independent evidence has been found in the alchemical literature in support of this pattern. This behaviour is in agreement with the attribution by alchemical authors to the PS of the ability to accelerate the natural "ripening" of base metals that convert them into noble ones

- **4740**. **Payne, Richard K.** Sex and gestation, the union of opposites in European and Chinese alchemy. *Ambix* 36, no. 2 (Jul 1989): 66-81.
- **4741**. **Pereira, Michela**. Heavens on earth: from the 'Tabula smaragdina' to the alchemical fifth essence. *Early Sci Med* 5, no. 2 (2000): 131-144.
- **4742**. The **Phallic** element in alchemy [discussion]. *J Alchem Soc* 3, no. 19 (May 1915): 88-90.
- **4743**. The Philosopher's Stone. *Alchem Lab Bulls* 2, no. 6 (1971). [http://www.spagyria.com/alb.zip].
- **4744**. **Porto, Paulo Alves**. "Summus atque felicissimus salium": the medical relevance of the liquor alkahest. *Bull Hist Med* 76, no. 1 (Mar 2002): 1-29.

This paper analyzes the development of the concept of alkahest from its origins in the Paracelsian corpus to its mature form in the works of Joan Baptista van Helmont (1579-1644) and his successors. Historians of science have usually focused on the chemical aspects of the alkahest, taking into account especially the claims that it was a substance capable of dissolving all kinds of matter. This paper shows the medical implications of the alkahest: it was not only a "solvent," but an important means of revealing nature's

secrets and of producing medicines. The properties ascribed to the alkahest fit perfectly within Helmontian theories about matter, disease, and cure

4745. **Primary** relationships. *Alchem Lab Bulls*, no. 1 (Q1 1960): 9-. [http://www.spagyria.com/alb.zip].

"The following tabulation will help beginners to find the various inter-relationships, when working with the alchemical manifestations on both, the transcendental and physical planes"

4746. Principe, Lawrence M. and William Royall Newman. "Some problems with the historiography of alchemy." In *Secrets of nature: astrology and alchemy in early modern Europe*, eds. William R. Newman and Anthony Grafton, 385-434. Cambridge (MA): MIT Press, 2001.

4747. The **Procedure** for making the oil of iron. *Alchem Lab Bulls*, no. 4 (Q3 1960). [http://www.spagyria.com/alb.zip].

4748. **Purification**. *Parachemy* 5, no. 3 (Summer 1977): back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv3.htm#purification].

4749. **Redgrove**, **Herbert Stanley**. The phallic element in alchemy. *J Alchem Soc* 3, no. 18 (Apr 1915): 65-84.

4750. **Salt**. *Parachemy* 7, no. 1 (Winter 1979): back cover.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii1.htm#salt].

4751. Separation. *Parachemy* 5, no. 2 (Spring 1977): Back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv2.htm#separation].

4752. Sexual alchemy and Qabala. Lamp of Thoth 4, no. 1.

4753. **Singh, Ajit**. An extraordinary pharmacy - cohobation. *Alchemy J 5*, no. 1 (Spring Equinox 2004). [http://www.alchemylab.com/AJ5-1.htm].

Cohobation in alchemy is the assembling of the purified elements. It is not concerned with the act of passing again and again a solvent over a substance to open it and to dissolve it

4754. **Stavish**, **Mark**. Problems on the path of return: pathology in Kabbalistic and alchemical practices. *The Stone*, no. 19 (Mar-Apr 1997).

4755. **Stavish, Mark**. Secret fire: the relationship between Kundalini, Kabbalah, and Alchemy. [http://www.hermetics.org/Secret_Fire.html; http://www.levity.com/alchemy/secret-fire.html; http://www.hermetic.com/stavish/essays/secret-fire.html]. 11 Mar 1997.

4756. **Sudheer, Swami Prem**. Some Hermetic reflections on the "earth mysteries". *Hermetic J*, no. 11 (Spring 1981): 15-17.

4757. **Sulphur**. *Parachemy* 7, no. 3 (Summer 1979): back cover. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii3.htm].

4758. **Tambiah**, **S.J.** The cosmological and performative significance of a Thai cult of healing through meditation. *Cult Med Psychiatry* 1, no. 1 (Apr 1977): 97-132.

A cult of healing through meditation that was observed in Bangkok, Thailand in 1974 is described, and the cult is interpreted in terms of two axes, the cosmological and the performative, and the dialectical, reciprocal and complementary relations between them. The various ramifications of the cosmology are discussed--the categorization of the cosmos itself as a hierarchical scheme, the relations between man and non-human forms of existence, the ideas concerning power and its manner of acquisition and use, the relation between power and restraint, etc. The epistemological basis of the cult, which

- attempts cure through meditation, and the features of the ritual as they contribute to its performative efficacy are highlighted. The essay concludes by suggesting that there is a single scheme (episteme) underlying religious ideas and applications of knowledge such as meditation, medicine, alchemy, and astrology
- **4759**. **Taylor, Frank Sherwood**. "The idea of the quintessence." In *Essays in honour of Charles Singer*, ed. E.A. Underwood, 247-265. Oxford: OUP, 1953.
- **4760**. **Textus** receptus. *Alchem Lab Bulls*, no. 25 (Q4 1965). [http://www.spagyria.com/alb.zip].
- **4761**. **There** is work to be done. *Alchem Lab Bulls*, no. 26 (Q1 1966). [http://www.spagyria.com/alb.zip].
- **4762**. **Tilton, Hereward**. Of ether and colloidal gold: the making of a Philosophers Stone. *Esoterica* 7 (2005): 53-102. [http://www.esoteric.msu.edu/VolumeVII/Ether.htm].
- **4763**. **Torres, Marcos Martinón-**. For an archaeology of alchemy and chemistry. *Ambix*.
- **4764**. Torres, Marcos Martinón- and Thilo Rehren. Alchemy, chemistry or metallurgy? all of them. fire assay in Renaissance Europe. *Der Anschnitt*.
- **4765**. Torres, Marcos Martinón- and Thilo Rehren. "Ceramic materials in fire assay practices: A case study from 16th-century laboratory equipment." In *Proceedings of the 7th European Meeting on Ancient Ceramics (EMAC), Lisbon, 27-31 October 2003*.
- **4766**. The **True** and false unicorn. *Essentia* 5, no. 2-3 (Winter 1983 Spring 1984). [http://homepages.ihug.com.au/~panopus/essentia/essentiav2_3.htm#unicorn]. As defined in Basil Valentine
- **4767**. **Voss, Karen-Claire**. "Spiritual alchemy: Interpreting representative texts and images." In *Gnosis and hermeticism from antiquity to modern times*, eds. Roelof van den Broek and Wouter J. Hanegraaf. Albany (NY): State Univ of New York P, 1998.
- **4768**. The Water of Life. *Parachemy* 5, no. 2 (Spring 1977): 429-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv2.htm#waters].
- **4769**. **Watson, Michael**. The Astral Light, the Prime Material and the Universal Mercury. *Hermetic J*, no. 11 (Spring 1981): 5-11.
- **4770**. **Webster, Charles**. Water as the ultimate principle of Nature: the background to Boyle's Sceptical Chymist. *Ambix* 33 (1966): 96-107.
- **4771**. **Weyer, Jost**. The Image of alchemy in nineteenth and twentieth century histories of chemistry. *Ambix* 23, no. 2 (Jul 1976): 65-79.
- The author traces the positions that writers of histories of chemistry took toward alchemy as a total phenomenon, how they regarded the experimental-practical and philosophico-religious components of it and what stand-points they adopted relative to such alchemical theories as the doctrine of transmutation and the sulfur-mercury theory
- **4772**. **Willard, Terry**. The textbook of advanced herbology. Wild Rose College of Natural Healing, Ltd, 1992. 436p.
- Starting with an overview of the "advanced herbologies" of the world, Dr. Willard sets the stage for contents of a modern advanced herbology. Each of the major families of "phytochemicals" is reviewed, noting physiological effects and demonstrating actual chemical structure. Appropriate chapters conclude with a 'mini materia medica', connecting your herbal practice with particular chemical constituents. Final chapters cover the ancient practice of plant alchemy and the key features of plant analysis, manufacturing, and pharmacological research which every herbalist should understand

4773. **Wise, Magenta**. The feminine partner in the alchemical dance. *Hermetic J*, no. 3 (Spring 1979): 5-7.

4774. Words of caution. *Alchem Lab Bulls*, no. 17 (Q4 1963). [http://www.spagyria.com/alb.zip].

1N:010

4775. **Heym, Gerard**. Some alchemical picture books. *Ambix* 1, no. 1 (May 1937): 69-75.

1N:011.31

4776. **Alnwick** Castle. [http://www.levity.com/alchemy/alnwick.html].

"This is a list I compiled some years ago of 62 hermetic manuscripts in the private Library of the Duke of Northumberland, now at Alnwick Castle. Most of these manuscripts are from the collection of the alchemical, Rosicrucian and Freemasonic enthusiast General Charles R. Rainsford (1728-1809). These include some translations made by Rainsford of important hermetic and alchemical works. The remainder of Rainsford's papers are now in the British Library Mss Add. 23644-23680. - Adam McLean"

4777. *Ars notoria* manuscripts. [http://www.levity.com/alchemy/arsnotor.html]. A provisional listing of some of the *Ars notoria* manuscripts. The *Ars notoria* was an important early example of a 'Solomonic' magical work

4778. **Ashraf, Muhammad**, comp.A catalogue of the Resian [i.e. Persian] manuscripts in the Salar Jung Museum & Library / Compiled by Muhammad Ashraf [special officer, cataloguing] With a foreword by Pattom A. Thanupillai, introd. by Zakir Husain. Hyderabad: Salar Jung Museum and Library, 1965-.

V. 11. Concerning 249 Manuscripts on the Arts, Agriculture, Technology, Music, Games, Divination, Astrology, Alchemy, Magic, Jafr, Manuscripts of Mixed Contents. It Is Possible That Other Volumes Contain Information of Interest.

4779. The King's Library, Copenhagen.

[http://www.levity.com/alchemy/copenhgn.html].

"This is a list of 183 hermetic manuscripts in the King's Library, Copenhagen. This was compiled by scanning through the 19th century handwritten catalogue, which I had access to in a microfilm resource. The descriptions are inadequate in places but do give us a sense of the importance of this much neglected hermetic collection. There are a number of items in English. I would welcome any further information on items from this collection - Adam McLean"

4780. **McLean, Adam**. Alchemical manuscripts in the British Library. [http://levity.com/alchemy/britlib1.html].

6 pages of detailed manuscript references and descriptions - mainly from the Sloane collection

4781. **McLean, Adam**. Database of alchemical manuscripts.

[http://www.levity.com/alchemy/manuscrp.html].

"The following lists of about 4000 manuscripts from over 100 libraries includes most of the major collections of such manuscripts". The countries listed are: UK; Ireland; USA; France; Italy; Vatican; Austria; Germany; Switzerland; Belgium; The Netherlands; Czech Republic; Hungary; Spain; Estonia; Israel; Denmark. There are links of each country and/or major library

- **4782**. **Rangacharya**, M., ed.A descriptive catalogue of the Tamil manuscripts in the Government Oriental Manuscripts Library, Madras / by M. Rangacharya. Volume 5. Alchemy, medicine, magic, witchcraft and supplemental (D. Nos 1868 to 2173); edited by Vidyasagara Vidyavacaspati P. P. Subrahmanya Sastri. Edited by P. P. Subrahmanya Sastri. Madras: Superintendent, Government Press, 1912-.
- 4783. Singer, Dorothea Waley and Annie Anderson. Catalogue of Latin and vernacular alchemical manuscripts in Great Britain and Ireland, dating from before the XVI century. By Dorothea Waley Singer, assisted by Annie Anderson. Brussels: M. Lamertin for Union Académique Internationale, 1928-1931. 3 vols in 2 (1179p.)

 Supplement to "Catalogue des manuscrits alchimiques grees". Vols 2.3: Assisted by

Supplement to "Catalogue des manuscrits alchimiques grecs". Vols. 2-3: Assisted by Annie Anderson and by Robina Addis. Vol. 3 includes appendixes, indexes and addenda and corrigenda.

4784. **Wilson, William Jerome**. "Catalogue of Latin and vernacular alchemical manuscripts in the United States and Canada." *Osiris*, 1939, 1-836.

1N:011.34

- **4785**. Articles in Ambix on alchemy. [http://www.levity.com/alchemy/ambixcnt.html]. 1N:011.42
- **4786. Ford, Margaret Lane**. Christ, Plato, Hermes Trismegistus: The dawn of printing. Catalogue of the incunabula in the Bibliotheca Philosophica Hermetica. Volume 1. [Catalogued by Margaret Lane Ford]. Amsterdam: In de Pelikaan, 1990. 2 pts., 410 p ISBN: 9060044061
- **4787**. **Hirsch, R.** The invention of printing and the diffusion of alchemical and chemical knowledge. *Chymia* 3 (1950): 115-141.

A checklist of incunabula (1469-1536). Possibly a reprint of his 1949 pamphlet?

- **4788**. **Hirsch, R.** "The invention of printing and the diffusion of alchemical and chemical knowledge." In *The printed word, its impact and diffusion*, 115-141. London: , 1978.
- **4789**. **Hirsch, R.** Preliminary checklist of chemical and alchemical books printed between 1470 and 1536. Philadelphia: , 1949. 20p.

1N:012

4790. **Carlson, David**. The writings and manuscript collection of the Elizabethan alchemist, antiquary, and Herald, Francis Thynne. *Huntington Libr Q* 52, no. 2 (1989): 203-272.

1N:012 [ALB]

4791. The **Writings** of Frater Albertus Spagyricus (Dr. Albert Richard Riedel 1911 - 1984. [http://homepages. ihug.com.au/~panopus/frateralb/albooks.htm]. With some Internet links to works by him

1N:012 [AND]

- **4792**. **Thompson, Edward H.** Main works of Johann Valentin Andreae. [http://homepages.tesco.net/~eandcthomp/ andw.htm].
- **4793**. **Thompson, Edward H.** Secondary Literature on Johann Valentin Andreae. [http://homepages.tesco.net/~eandcthomp/andabout.htm]. [5 Nov 2003].

1N:012 [BOY]

4794. **Fulton, John Farquar**. A bibliography of the Honourable Robert Boyle, fellow of the Royal Society. 2nd ed. ed. Oxford: Clarendon P, 1961. xxvi, 217 p

Originally published in the Oxford Bibliographical Society Proceedings and papers, volume III, part I, pp. 1-172 (1932), volume III, part III, pp. 339-365 (1933). Also in Oxford Bibliographical Society Publications, new series, volume I, pp. 33-38 (1947)

1N:012 [DIG]

4795. **Huston, Kenneth Garth**. Sir Kenelm Digby: checklist. Los Angeles: Privately Printed, 1969. 25p.

4796. **Rubin**, **Davida**. Sir Kenelm Digby, F.R.S., 1603-1665: a bibliography based on the collection of K. Garth Huston, Sr., M.D. / compiled and annotated by Davida Rubin. San Francisco (CA): J. Norman, 1991. xvi, 130 p. ISBN: 0930405293

1N:012 [HARI]

4797. Quinn, D.B. and John William Shirley. A contemporary list of Hariot references. *Renaissance Q* 22, no. 1 (Spring 1969): 9-26.

1N:012 [MAC]

4798. **Danielson, Henry**. Arthur Machen, a bibliography. With notes, biographical and critical, by Arthur Machen and an introd. by Henry Savage. London: H. Danielson, 1923; reprint, Folcroft (PA): Folcroft Library Editions, 1973. x, 59p. ISBN: 0841436835 Many other editions/reprints also

4799. Goldstone, Adrian and Wesley Sweetser. A bibliography of Arthur Machen. University of Texas, 1965; reprint, New York: Haskell House, 1973. 179p. ISBN: 083831614X

1N:012 [MAH]

4800. **Mahdihassan, S.** Bibliography of papers. Nazimabad, Karachi: Hamdard Foundation for Bait al-Hikmat, 1991. 39p.

A chronological bibliography of the author's papers from 1918 onwards

1N:012 [NEW]

4801. **Jones, Peter**, ed.Sir Isaac Newton: a catalogue of manuscripts and papers collected and published on microfilm by Chadwyck-Healey. Cambridge: Chadwyck-Healey, 1991. **4802**. **Sothebys**. Sir Isaace Newton: highly important manuscripts. New York December 3, 1004. New York: Sothebys, 2004. 140p.

"A rare group of manuscripts by one of the greatest scientific intellects of all time, Sir Isaac Newton, was sold by Sotheby's in New York. Containing writings on alchemy and theology, the 15 lots of manuscripts present a lesser-known side of the interests of the genius who became famous for summarizing the laws of gravity which explained the motion of the planets, the moon and tides, and was known as well for his brilliant, original work in optics and calculus.

Paul Quarrie of Sotheby's Books and Manuscripts department in London has written that these manuscripts reveal that Newton's "knowledge of alchemical literature was vast, and in his studies of divinity and church history his reading and scholarship were wide and deep. Whilst they do not show him at work on those matters for which he will always remain famous, they do show his extraordinary focussed and dogged mind hard at work exploring the mysteries of life and seeking for truth and an explanation of how the divine is made manifest."

The present manuscripts remained in Newton's possession until his death, and then passed to the family of his niece, whose daughter married into the family of the Earl of Portsmouth. They were sold from the Portsmouth Collection in 1936 at Sotheby's in London. At that sale they were purchased by Emmanuel Fabius, an eminent French

dealer, who kept them in his personal collection until his death. Nothing like them has been seen on the market since then. Due to their rarity and Newton's iconic status in the history of Western civilization, manuscripts by Newton are highly valued; in 1998 Sotheby's sold a brief Latin sentiment that Newton had inscribed in a book for \$47,000. The papers of Sir Isaac Newton here offered are among the very few available for public sale. Most of the manuscripts from the Portsmouth Collection have ended up in institutional libraries, as did the highly important cache of Newton papers included in the scientific archive of the collection of the Earl of Macclesfield, which was sold privately to Cambridge University Library by Sotheby's London in 2000.

Newton's keen interest in alchemy might seem at odds with his study of pure sciences, but for him, both disciplines were part of his lifelong effort to understand the universe. Alchemy-- rooted in chemistry but rich in mystic symbolism, especially as concerned with death and resurrection--served as a link between Newton's study of science and his other great interest, theology. Professor B.J.T. Dobbs, the leading contemporary scholar of Newton, has written that "Newton's alchemy constituted one of the pillars supporting his mature scientific edifice." An eight-page manuscript Transmutation contains a highly detailed account of the processes involved in the derivation and transmutation of metals. It links Newton with the 15th Century English alchemist George Ripley and deals with topics such as Philosopher's Fire. It is illustrated with one full-page drawing of the Book of the Seven Seals, and 18 smaller figures, many of them symbolic, such as beakers collecting drops of blood from the sun and serpents being heated on a furnace (lot 509; est. \$300/500,000).

Other alchemical manuscripts to be offered range from careful notes of his reading in alchemical literature, Notanda Chemica (lot 500; est. \$40/60,000) to Opus Galli Anonymi, an eight-page manuscript that purports to reveal the secrets for making gold and distilling philosophers' salts (lot 508; est. \$150/200,000). A Trove of Nine Manuscripts provides important insights into Newton's Theological Views (lot 511, est. \$300/500,000). Dating from 1705-1715, these deal with the beliefs of the early Christians, including the views of Arius, the fourth century presbyter of Alexandria, who believed that Jesus Christ was not God by nature, a heresy which was denounced by the Council of Nicea in 325 A.D. A Two and a Half Page Autograph Manuscript dating from 1705-1710 deals with the question of how Mosaic law applies to Gentiles of the Christian era, specifically with respect to circumcision and dietary law (lot 510, est. \$100/150,000). Credit: Sotheby's Press."

4803. Wallis, Peter and Ruth Wallis. Newton and Newtonia, 1672-1975. Folkestone: , 1977.

4804. **Webber, Roger Babson**. A descriptive catalog of the Grace K. Babson collection of the works of Sir Isaac Newton. New York: Herbert Reichner, 1950.

1N:012 [PAG]

4805. **Winder, M.** "A bibliography of the writings of Walter Pagel." In *Science, medicine and society in the Renaissance, Vol II*, ed. Allen George Debus, 289-326.

1N:012 [PAR]

4806. **Paulus, Julian**, ed.Paracelsus-Bibliographie, 1961-1996. Heidelberg: Palatina, 1997. 147p.

4807. **Rosen, G.** Some recent European publications dealing with Paracelsus. *J Hist Med Allied Sci* 2, no. 4 (Autumn 1947): 537-538.

- **4808**. **Schubert, Eduard**. Theophrastus Bombastus von Hohenheim (Paracelsus) 1493-1541. London: W. Wesley & Son, 1893. 46p.
- **4809**. **Weimann, Karl-Heinz**, ed.Paracelsus-Bibliographie 1932-1960 : mit einem Verzeichnis neu entdeckter Paracelsus-Handschriften, 1900-1960 / im Auftrage der Paracelsus-Kommission bearbeitet von Karl-Heinz Weimann. Wiesbaden: F. Steiner, 1963. xii, 100 p.
- **4810**. **Weston, David**. Paracelsus. a catalogue of works published 1529-1793 preserved in Glasgow University Library. Glasgow: Glasgow University Library, 1993.

1N:012 [WAI]

4811. **Gilbert, R. A.** A.E. Waite: a bibliography. Wellingborough: Aquarian P, 1983. 192p. ISBN: 0-85030-319-2

1N:015

4812. **Nintzel, Hans**. The Restorers of Alchemical Manuscripts Society material. *Essentia* 5, no. 1 (Fall 1983).

[http://homepages.ihug.com.au/~panopus/essentia/essentiav1.htm#rams]. Copy of a flyer with list of material

1N:016

4813. [McLean, Adam]. How to read articles and web material on alchemy. [http://www.levity.com/alchemy/ how_to_read_articles.html].

- "There is now so much material now available on the subject of alchemy in the form of articles and web sites, that it can be very confusing to try and find any clear and consistent picture of what alchemy is about. In order to help you find your way though the mass of material, here are some broad guidelines as to how you should appraach the information and misinformation presented there"
- **4814**. **Blair**, **Rhonda L.** "Select bibliography of Hermetic Studies, 1990-1993." *Cauda Pavonis*, Spring & Fall 1993, 17-22.
- **4815**. **Blair**, **Rhonda** L. "Select bibliography of Hermetic Studies, 1994-1995 with addenda, 1993." *Cauda Pavonis*, Spring 1996, 16-19.
- **4816**. **Blair, Rhonda L.** "Select bibliography of Hermetic studies, 2000-2003; with addenda." *Cauda Pavonis*, Fall 2001, 39-42.
- **4817**. Blair, Rhonda L. and Eugene R. Cunnar. "Select bibliography of Hermetic Studies, 1993-1994; with addenda, 1992." *Cauda Pavonis*, Spring 1995, 22-26.
- **4818**. Blair, Rhonda L. and James Neiworth. "Select bibliography of Hermetic Studies, 1997-1999." *Cauda Pavonis*, Spring 2000, 24-31.
- **4819**. **Bolton, Henry Carrington**. Catalogue of works on alchemy and chemistry: exhibited at the Grolier Club ... New-York, Jan. 16th to Jan 26th, 1891. New York: De Vinne P, 1891. 32p.
- **4820**. **Bolton, Henry Carrington**. The literature of alchemy. Washington? D.C.: , 1901. 11p.

Probably a reprint of his *Amer Chem* series (2872-2874)

- **4821**. **Bolton, Henry Carrington**. Notes on the early literature of chemistry. , 1875.
- **4822**. Brown, James Campbell and Alexander Watt. Catalogue of books illustrating the history of alchemy and early chemistry. Liverpool: , 1890. 11p.
- **4823**. **Cunnar**, **Eugene R.** "Select alchemy and literature bibliography 1989-90." *Cauda Pavonis*, Spring 1992, 17-18.

- **4824**. **Dimitrakopulu, Chrysula**. "Select bibliography of Hermetic Studies, 1995-1996." *Cauda Pavonis*, Spring 1997, 17-19.
- **4825**. **Dorbonne-Aine**. Bibliotheca Esoterica. , 1920.
- **4826**. **Dorbonne-Aine**. Bibliotheca Esoterica. Paris: Coulet, 1988.
- **4827**. **Dorbonne-Aine**. Bibliotheca Esoterica: catalogue annoté et illustré de 6707 ouvrages anciens et modernes... Brueil-en-Vexin Yvelines: , 1975.
- **4828**. **Ferguson, John**.Bibliographical notes on histories of inventions & books of secrets / by John Ferguson; preface, William Eamon; index revision & bibliographical additions, Stephen E. Pober. Edited by William Eamon and Stephen E. Pober. London: Holland P, 1959; reprint, Staten Island (NY): Pober, 1998. 1 vol (vp)
- Facsimile Reprint. Originally Published: London: Holland Press, 1959 (1st Collected Ed., In 2 Vols.). With a New Preface, Bibliographical Additions, and a Revised, Consolidated, and Updated Index
- **4829**. **Ferguson, John**. Bibliographical notes on histories of inventions & books of secrets / by John Ferguson; preface, William Eamon; index revision & bibliographical additions, Stephen E. Pober. London: Holland P, 1959; reprint, Staten Island (NY): Pober, 1998. ISBN: 1-89139-601-3
- With a new preface, bibliographical additions, and a revised, consolidated, and updated index
- **4830**. **Ferguson, John**. Bibliographical notes on histories of inventions and books of secrets. London: Holland P, 1959. 2 vols
- **4831**. **Ferguson, John**. Bibliographical notes on histories of inventions and books of secrets. Six papers read to the Archælogical society of Glasgow April 1882-January 1888, by John Ferguson ... Glasgow: , 1895-1898.
- Imprint varies: pt. 1-2 and Index, Printed at the University Press by R. Maclehose & Co., 1896-98.--pt. 3-6, Strathern & Freeman, 1885-90.
- Part 7 is an Index to Bibliographical notes ... pts. I-VI (36 p. 1898)
- Reprinted from the Transactions of the Glasgow Archælogical Society, 1885-90; pt. 1-2 [2d edition]; 50 copies reprinted (first reprint, 1882, 100 copies); pt. 3-6, 100 copies.
- **4832**. **Ferguson, John**. Some English alchemical books. *J Alchem Soc* 2, no. 6 (Oct 1913): 2- 16.
- **4833**. **Gardner, Frederick Leigh**. Bibliotheca astrologica: a catalog of astrological publications of the 15th through the 19th centuries; with a sketch of the history of astrology by William Wynn Westcott. N. Hollywood: Symbols & Signs, 1977. Astrology
- **4834**. **Heym, Gerard**. Introduction to the bibliography of alchemy Part I. *Ambix* 1, no. 1 (May 1937): 48-60.
- **4835**. **Joly, Bernard**. Bibliographie. *Revue d'Histoire des Sciences et de leurs Applications* 49 (1996): 345-354.
- A select bibliography of recent work on the history of alchemy
- **4836**. **Kren, Claudia**. Alchemy in Europe: a guide to research. New York, London: Garland Publishing, 1990. xiii, 130p ISBN: 0-82408-538-8
- Classified bibliography of the literature includes unannotated entries on editions of alchemical treatises, critical and otherwise, and annotated entries for secondary works such as books, journal articles, and essays in collections. Cross-references link materials of similar topic

4837. McLean, Adam. Alchemical compendia.

[http://levity.com/alchemy/compend.html].

"This is a provisional listing of compendia or printed collections of alchemical works. For each volume there is a complete list of contents". Only Ashmole in English.

4838. McLean, Adam. Alchemical reading list.

[http://www.levity.com/alchemy/readlist.html].

Introductory reading list

4839. **McLean, Adam**. Database of alchemical books - Start page.

[http://www.levity.com/alchemy/database.html].

4642 books included. "This provisional database of alchemical books published before 1800 is copyright © Adam McLean and will eventually be published and provide (as far as possible) a complete bibliography of all early alchemical books. Even though it is at present incomplete and contains numerous errors, I am placing this version on the web site to provide scholars with a much-needed bibliographical resource, and in the hope that users will help me to correct errors of omission, wrongful ascriptions or other mistakes. This database was initially constructed by creating a union catalogue of the Ferguson collection, the Young collection, the Herzog August Bibliothek Wolfenbuttel, the Duveen collection in Wisconsin, the Bibliotheca Philosophica Hermetica in Amsterdam, the British Library (only some items done to date), the Bibliotheque Nationale in Paris (only a few items done to date), and entries from the National Union Catalogue of USA Libraries, and a few other sources"

4840. **McLean, Adam**. English alchemy books A - B.

[http://www.levity.com/alchemy/eng_a_b.html].

"This is an unfinished catalogue of English books on alchemy which is still actively being researched. Not all of the entries yet have a full description attached." Initial page that leads on to C - G / H - L / M - O / R - Z

4841. **Peddie, R.A.** English books on alchemy. *Notes & Queries* [8] 11, no. 280 (8 May 1897): 363-364.

ibid (285) 12 Jun 1897, 464-465

4842. **Pritchard, Alan**. Alchemy: a bibliography of English-language writings. London, Boston; London: Routledge & Kegan Paul; Library Association, 1980. vii, 439 p. ISBN: 0-7100-0472-9

4843. **Readings**. [http://homepages.ihug.com.au/~panopus/resources/reading.htm].

"This incomplete list is intended as a guide into the intellectual labyrinth of Alchemy but is in no way a substitute for practical instruction and Work"

4844. "Recent dissertations on alchemy and Hermeticism." *Cauda Pavonis*, Fall 1991, 18.

4845. **Redway, George**. A catalogue of remarkable books. London: , 1887.

4846. . In *Ambix* 28, no. 1 (Mar 1981): 56. .

4847. **Willard, Thomas S.** Recent books in brief. *Cauda Pavonis* 9, no. 2 (Fall 1990): 3-6

4848. Willard, Thomas S. "Recent books in brief." *Cauda Pavonis*, Fall 1996, 19-21.

4849. **Works** on alchemy recommended to be studied. *Alchem Lab Bulls*, no. 1 (Q1 1960). [http://www.spagyria.com/alb.zip].

1N:016(51)

4850. **Pregadio**, **Fabrizio**. Chinese alchemy: an annotated bibliography of works in western languages. *Monumenta Serica* 44 (1996): 439-472.

1N:017

- **4851**. **Alicke, Walter**. From alchemy to atoms: Part 1. The alchemist's dream of transmutation; Part 2 The foundations of modern chemistry. A fine collection of rare books illustrating the history of chemistry from alchemy to the end of the 19th century. Catalogues 261-262. Vaduz: Interlibrum Vaduz, 1975. 1 vol. (unpaginated) Cover title: *Alchemy & chemistry 1500-1900: catalogue of rare books.*. The second volume Parts 3 & 4) is titled *Foundations of nuclear physics and radio chemistry 1600-1945* is not relevant to this bibliography. 222 numbered entries on alcehmy, mostly of works in Latin and German.
- **4852**. **Antiquariaat W.N. Schors**. *Rare and valuable books relating to the occult sciences*. Catalogues, no. 121. Amsterdam: Antiquariaat W.N. Schors, 1980.
- **4853**. **Art Ancien S.A.** Early books on medicine, natural sciences and alchemy. Lugano: L'Art ancien, 1925-1928. 4v. (722p.)
- **4854**. **Art Ancien S.A.** Early science, literature, geography, including 22 important mediaeval manuscripts on medicine, alchemy, etc. First editions of Aristotle, R. Bacon, G. Bruno, Descartes, Galileo, Gilbert, Kepler, Spinoza. Precious editions of classical and Italian literature. Rare musical items. Illustrated works by Paracelsus, Vesalius, Coiter. Remarkable items on America and geography, comprising the first national atlas of France, etc. Lugano: L'Art ancien, 1936. 112p.
- **4855**. **Baker, G.A. & Co., Inc.,.** Alchemy, occult sciences, early medicine ... 1941/11/11. New York: G.A. Baker & Co, Inc., 1941. 1 vol.
- **4856**. **Cherokee Bookshop**. Occult and comparative religions: alchemy, astrology, witchcraft, mysticism, psychic phenomena, allied subjects. Hollywood (CA): Cherokee Bookshop.
- **4857**. **Krown and Spellman Booksellers**. Catalogue 24. A Catalogue for the End of Time. Beverly Hills: , 1996.
- **4858**. **Machen, Arthur**. List of books chiefly from the libray of the late Frederick Hockley, Esq., consisting of important works relating to the occult sciences, both in print and manuscript. Now on sale at the prices affixed, byt George Redway. London: , 1887. 40p.
- 1068 items including many of Hockley's alchemical manuscripts.
- **4859**. **Machen, Arthur**. The literature of occultism and archaeology: being a catalogue of books on sale relating to ancient worships, astrology, alchemy. London: G. Redway, 1885. 48p.
- **4860**. **Maggs Bros**. Manuscripts and books on medicine, alchemy, astrology & natural sciences, arranged in chronological order & portraits and autographs of eminent physicians and scientists, etc. London: Maggs Bros, 1929. 618p. Catalogue 520
- **4861**. **Marks & Co**. Catalogue number 25. A special collection of interesting books relating to the occult sciences and kindred subjects. London: , 1935. 108pp. 1547 items. Nos 1 to 136 are 'Alchemy and Hermetica'. No. 1242 is Isaac Newton's copy of Vaughan's *Fame and Confession*
- **4862**. **Merwin-Clayton Sales Company**. Americana, travel, alchemy, witchcraft, etc. (521) 1913/10/3. New York: Merwin-Clayton Sales Company, 1913.

Auction catalog

4863. **Neu, John**, ed.Chemical, medical, and pharmaceutical books printed before 1800, in the collections of the University of Wisconsin Libraries. Edited by John Neu. Compiled by Samuel Ives, Reese Jenkins, and John Neu. Madison (WI): Univ of Wisconsin P, 1965. viii, 280 p.

Includes Titles in the Denis I. Duveen Collection in Chemistry and Alchemy, Which the University Acquired in 1951

4864. A **Remarkable** collection of works relating to alchemy (including Rosicrucians), early chemistry and astrology. London: Bernard Quaritch, 1928. 48p.

Most of the books were from the Atwood collection. It did not sell as a collection and was later dispersed [R.A. Gilbert]

4865. **Sothebys**. A selection of printed books from the tenth to sixteenth centuries: the property of Mr. J.R. Ritman, sold for the benefit of the Bibliothetica Philosophica Hermetica, Amsterdam. London: Sothebys, 2001.

4866. **Sothebys**. Witchcraft and the occult: selected books from the collection of the late Robert Lenkiewicz. November 20, 2003. Sothebys, 2003. 140p.

Includes: GAULE, JOHN The Mag-Astro-Mancer, or the Magicall-Astrologicall-Diviner Posed, and Puzzled. London: Joshua Kirton, 1652 first edition; ALCHEMY AND DIVINATION Three manuscript volumes, comprising miscellanies of writings on alchemy, magic and philosophy, chiefly in German (occasionally Latin and Italian), transcribed from various works (by Ripley, Kelley, Aristotle, Paracelsus, Albertus Magnus, etc.), each volume in a different hand, containing pen and ink diagrams, symbols (one volume with an ink and watercolour illustration, another with tipped-in engraved portrait); together with a bound manuscript on divination written in an idiosyncratic form of ancient Greek; over 600 pages in all, small folio and 4to, seventeenth and eighteenth centuries; ALCHEMY AND HERMETICISM. Two manuscripts bound in one volume, comprising: i) Manuscript of "Libro di Giovanni Saulnier cioè Salinaro. Nel quale si tratta pratticamente dell' Opera minore e maggiore nella preparatione della Pietra Filosophica", in Italian, being a transcription of a fifteenthcentury work on alchemical operations translated from the original French, sectional titles in red ink ii) Manuscript of "Non Plus Ultra Veritatis. Hoc est Scrutinium Scientiae Hermeticae... Authore Francisco Sebastiano Fulvo Melvolodomet Pisano", in Latin, including table of contents and two pen and ink diagrams, with 48 pages of related extracts at end; ALCHEMY. Three volumes of autograph notes and extracts from various sixteenth- and seventeenth-century manuscript sources on alchemy, chemical experiments and hermeticism, all in one unidentified hand except for a section of 30 leaves in a court hand inserted in the third volume (entitled "Speculum Luminum"), in a mixture of Latin, French, English and alchemical symbols, with occasional notes on sources (George Ripley, D. Basset Jones, Stephen Hughes, Cornelius Agrippa, etc.), one volume with an index of alchemical and planetary symbols; DE ALCHIMIA OPUSCULA Rosarium philosophorum, secunda pars alchimiae de lapide philosophico vero modo praeparando, continens exactam eius scientiae progressionem. (Add: De alchimia opuscula, complura veterum philosophorum, quorum catalogum sequens pagella indicabit). Frankfurt: Cyriacus Jacobus, June 1550; FLUDD, ROBERT. Utriusque cosmi maioris scilicet et minoris metaphysica, physica atque technica historia. Tomus primus. Oppenheim: Johann Theodor de Bry and Hieronymus Galler, 1617-1618 Anatomiae

amphitheatrum effigie triplici, more et conditione varia, designatum. Frankfurt: Johann Theodor de Bry, 1623; FLUDD, ROBERT. Utriusque cosmi maioris et minoris historia] Tomus secundus de supernaturali, naturali, praeternaturali et contranaturali Microcosmi historia. Oppenheim: Johann Theodor de Bry and Hieronymus Gallerus, 1619; ALBUMAZAR DE CARPENTERI La clef d'or, ou l'astrologue fortuné devin. Lyon: Girard, 1822; BARRETT, FRANCIS The Magus, or Celestial Intelligencer; Being a Complete System of Occult Philosophy. London: for Lackington, Allen, and Co., 180; BÖHME, JACOB. The works of Jacob Behmen, the Teutonic Theosopher. London: M. Richardson (vols 3 & 4: G. Robinson), 1764-1781 first collected edition in english. Jacob Böhme (1575-1624), shoemaker and Protestant mystic, "aimed at refreshing with Paracelsus-inspired alchemical philosophy the deadness and dryness of contemporary Lutheran piety" (Yates, The Rosicrucian Enlightenment, p.99). Although not apparently a Rosicrucian, he was in the right place at the right time to be well informed about the Rosicrucian movement. BOULTON, RICHARD. A Compleat History of Magick, Sorcery and Witchcraft. London: E. Curll, J. Pemberton and W. Taylor, 1715; DEE, JOHN A True & Faithful Relation of What passed for many Yeers between Dr. John Dee... and Some Spirits... His Private Conferences with Rodolphe Emperor of Germany... The Particulars of his Cause... his Banishment, and Restoration in part. As also the letters... to the said D. Dee. Out of the Original Copy, written with Dr. Dee's own Hand... With a Preface confirming the Reality (as to the Point of Spirits) of this Relation... by Meric. Casaubon... London: for T. Garthwait, 1659

4867. **Sothebys**. Witchcraft and the occult: selected books from the collection of the late Robert Lenkiewicz, dated November 20, 2003. Sothebys, 2003. 140p.

Included a number of alchemical manuscripts and books

1N:025.3412

4868. **Figala, Karin**. Project for cataloguing alchemical manuscripts in German-speaking areas. *Ambix* 20, no. 3 (Nov 1973): 245-246.

1N:027

4869. **Bibliotheca** Philosophica Hermetica. [http://www.levity.com/alchemy/bph.html]. A brief description of the library

4870. **Lazinger**, **Susan S**. The Alexandrian Library and the beginnings of chemistry. *Library History Review* 2, no. 3 (Sep 1975): 36-47.

Maintains that it was in Alexandria, the melting pot of ideas and peoples and the great intellectual centre of the ancient world, that the greatest library in the world came into being. Asserts that it remained the most important library until the invention of printing. Suggests that the few surviving alchemic manuscripts indicate that alchemy, the forerunner of chemistry, came into being between the last 3 centuries BC and the First century AD. Claims that the Alexandria Libraryis the only library of the ancient or modern world to have its history included in nearly all histories of chemistry. Traces the history of the library and the beginnings of chemistry

4871. **McLean, Adam**. Comparison of collections. [http://www.levity.com/alchemy/compcoll.html].

"This table shows the comparative strengths of some of the major collections of alchemical books. This data has been extracted from my database which is essentially a union catalogue of the Ferguson, Young, Duveen, Wolfenbuttel and British Library collections, which lists at present 4678 books with 2810 unique works"

4872. **Messing, Marcel**. A Door will open for Europe. *Hermetic J*, no. 27 (Spring 1985): 5-21.

The Bibliotheca Philosophica Hermetica and a historical survey of Hermeticism (including an interesting map of the spread of the Corpus Hermeticum). Describes the main subject areas covered by the library (including alchemy)

- **4873. Neu, John**. History of science collections in the University of Wisconsin-Madison Libraries. *Science and Technology Libraries* 14, no. 4 (Summer 1994): 17-24. Article included in a special issue devoted to: History of science and technology: a sampler of centres and collections of distinctions. Presents a history of the development of the history of science collections at Wisconsin University at Madison since 1946, with descriptions of the Chester Thordarson Collection, Denis Duveen Collection, and the William Cole Collection. The Library's holdings are especially strong in the history of chemistry, alchemy, botany, astronomy, and physics
- **4874**. **Paulus, Julian**. "The collection of alchemical books and manuscripts in Hamburg." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 245-249. Leiden: Brill, 1990.
- **4875**. **Schleiner**, **Winfried**. Recent Huntington Library acquistions of books on alchemy. *Cauda Pavonis* 12, no. 1 & 2 (Spring & Fall 1993): 8-11.
- **4876**. University of Illinois at Urbana-Champaign Rare Book & Special Collections Library. From alchemy to chemistry: five hundred years of rare and interesting books. [http://www.scs.uiuc.edu/%7Emainzv/exhibit/].

"This website grew out of an exhibit held at the University of Illinois at Urbana-Champaign Rare Book Room in April 2000. The exhibit, "From Alchemy to Chemistry: 500 Years of Rare and Interesting Books," was co-curated by Tina Chrzastowski (Chemistry Librarian), Vera Mainz (Director, VOICE NMR Lab, School of Chemical Sciences), and Gregory Girolami (Professor of Chemistry). In the exhibit, the curators tried to convey some of the major shifts in the study of chemistry - not just the movement from alchemy to modern science - but also the way chemists changed the way they talked about their field. One of the themes of the exhibit is how chemists through the ages have used symbols to depict compounds and chemicals - sometimes as secret codes, as with alchemists, sometimes in standardized nomenclature, as with chemists. The exhibit shows how the "standard" nomenclature of chemistry changed many times over the years. The exhibit contained thirty- six books, dating from 1500 to 1964. The links connect to pages that describe each item and its author, and contain selected images from the pages of the book"

1N:027.1

- **4877**. **Bond, Trevor James**. The Manly Palmer Hall Collection of alchemical books and manuscripts at the Getty Research Library. *Cauda Pavonis* 19, no. 1 (Spring 2000): 19-20.
- **4878**. **Catalogue** of the Ferguson collection of books mainly relating to alchemy, chemistry, witchcraft and gypsies in the library of the University of Glasgow: supplement. Glasgow: R. Maclehose, 1955. 8p.
- **4879**. The **Duveen** collection of alchemy & chemistry: supplementing the Bibliotheca alchemica et chemica with an introductory note by Denis I. Duveen... Offered for sale by... New York: H.P. Kraus, [1953]. 98p. Catalogue 62.

- . **Duveen, Denis I.** Bibliotheca alchemica et chemica. Martino, 1995.
- **4881**. **Duveen, Denis I.** Bibliotheca alchemica et chemica : an annotated catalogue of printed books on alchemy, chemistry, and cognate subjects in the library of Denis I. Duveen. To which is added Catalogue 62, H.P. Kraus, the Duveen collection of alchemy & chemistry : supplementing the Bibliotheca alchemica and chemica : the Duveen collection of balneology. Facsimile edition ed. Ultrecht (Utrecht??): HES, 1986. iii, 669, 98 p. ISBN: 9061941768
- Kraus catalogue reprint of 1953 volume
- . **Duveen, Denis I.** Bibliotheca alchemica et chemica: an annotated catalogue of printed books on alchemy, chemistry and cognate subjects in the library of Denis I. Duveen. London: E. Weil, 1949. vii, 669p.
- . **Duveen, Denis I.** Bibliotheca alchemica et chemica: an annotated catalogue of printed books on alchemy, chemistry and cognate subjects in the library of Denis I. Duveen. 2nd edition ed. London: E. Weil, 1949; reprint, London: Dawsons of Pall Mall, 1965. ix, 669p.
- . **Duveen, Denis I.** Contemporary Collectors XI. The Duveen alchemical and chemical collection. *Book Collector* 5, no. 4 (1956): 331-342.
- . **Duveen, Denis I.** The Duveen alchemical and chemical collection. [London]: [Shenval P.], [1957?]. 14p.
- Reprinted from the Book Collector Winter 1956
- . **Feisenberger, H. A.** The libraries of Newton, Hooke, and Boyle. *Notes Recs Roy Soc* 21, no. 1 (Jun 1966): 42-55.
- . **Ferguson, John**.Bibliotheca chemica. Volume I; foreword by F. Sherwood Taylor. Glasgow: Maclehose, 1906; reprint, London: Holland Press, 1954. [2], xxi, 487p. No Trace of This Edition in BL or LC Catalogues, But Noted by Kren and Pritchard
- . **Ferguson, John**.Bibliotheca chemica: a catalogue of the alchemical, chemical and pharmaceutical books in the collection of the late James Young of Kelly and Durris ... By John Ferguson ... Glasgow: J. Maclehose & Sons, 1906. 2 vols (xxi,487; 598p.)
- . **Ferguson, John**. Bibliotheca chemica: a catalogue of the alchemical, chemical and pharmaceutical books in the collection of the late James Young of Kelly and Durris ... By John Ferguson ... [http://visualiseur.bnf.fr/Visualiseur? Destination=Gallica&O=NUMM-90434]. 1906.

This url is for Volume 2

- . **Ferguson, John**.Bibliotheca chemica; a bibliography of books on alchemy, chemistry, and pharmaceutics. Glasgow: Maclehose, 1906; reprint, London: Derek Vershoyle, 1954. 2 vols
- . Figala, Karin, John Harrison and Ulrich Petzold. "*De scriptoribus chemicis*: Sources for the establishment of Isaac Newton's (al)chemical library." In *Investigation of difficult things: essays on Newton and the history of the exact sciences in honour of D.T. Whiteside*, eds. P.M. Harman and Alan E. Shapiro, 135-179. Cambridge: Cambridge Univ P, 1992.
- **4892**. **Hall, Manly Palmer**. Alchemy, comprehensive bibliography of the Manly P. Hall collection of books and manuscripts: including related material on Rosicrucianism and the writings of Jacob Boehme / edited by Ron. Charles Hogart; introduction by Manly P. Hall. Los Angeles (CA): Philosophical Research Soc, 1986. xiv, 314 p ISBN: 0893145424

4893. **Harrison, John**. The library of Isaac Newton. Cambridge: Cambridge Univ P, 1978.

4894. **Hogart, Ron Charles**. Alchemy: a comprehensive bibliography of the Manly P. Hall Collection of Books and Manuscripts: including related material on Rosicrucianism and the writings of Jacob Boehme / edited by Ron. Charles Hogart; introduction by Manly P. Hall. Los Angeles: Philosophical Research Soc, 1986. xiv, 314 p ISBN: 0-89314-542-4

4895. Alchemy and the occult: a catalogue of books and manuscripts from the collection of Paul and Mary Mellon given to Yale University Library; compiled by Ian MacPhail with essays by R.P. Multhauf and Aniela Jaffé and additional notes by William McGuire, by Ian MacPhail. New Haven: Yale Univ P, 1968.

4896. **MacPhail, Ian**. The Mellon collection of alchemy and the occult. *Ambix* 14, no. 3 (Oct 1967): 198-202.

4897. McLean, Adam. Alchemical articles archive project.

[http://www.levity.com/alchemy/articles_proj.html].

"Over the past six months or so the Alchemy research library has grown considerably and now amounts to over 1100 books and articles in various languages. Due to the generosity of many authors, publishers and fellow researchers, this library has become a substantial collection of modern, i.e. 20th century works, complementing the two important collections of early alchemical books, the Ferguson and Young collections, here in Glasgow. I also have made a considerable collection of iconography from printed books and manuscripts on alchemy.

All this material constitutes a resource for scholars and others interested in researching the literature of alchemy, brought together into one place, Glasgow. You can see the most recent update of the alchemy research library at

Over the past months I have begun to systematically collect photocopies of scholarly articles in journals. At present I have nearly 686 items and now need people in other countries with access to good libraries to make photocopies of articles for this collection. Anyone with ready access to a major library with good collections of journals who is willing to help with this project please get in touch with me directly and I will try to sort out what needs to be done. Although I have access to many of the journals here in Glasgow there are many that will only be available in the USA or in Germany, France, or other continental European countries"

4898. McLean, Adam. The Alchemy Research Library.

[http://www.levity.com/alchemy/a r lib.html].

Description of library. List of books. People who have donated to library

4899. **McLean, Adam**. The Ferguson Collection of alchemical books and manuscripts [University of Glasgow]. *Cauda Pavonis* 19, no. 1 (Spring 2000): 17-19.

4900. McLean, Adam. Ferguson Collection: Glasgow University Library.

[http://www.levity.com/alchemy/ferguson.html].

Description of Collection. Books and manuscripts

4901. **McLean, Adam**. Ferguson Manuscripts 1 - 50.

[http://www.levity.com/alchemy/f1-50.html].

"This is a provisional catalogue of the Ferguson collection of manuscripts in Glasgow University Library. It is not an official catalogue, and will have some errors due to the difficulties I had in reading the handwriting of languages unfamiliar to me, and in

- identifying some of the more obscure items. With this proviso, it may be of help to people trying to locate items of interest to them, in the absence of an official catalogue". The first of 7 pages (with separate urls) coversing mss 1-338.
- . **McPherson, David**. Ben Jonson's library and marginalia: an annotated catalogue. *Studies in Philology* 71 (1974): 1-106.
- **4903**. **Newton, Isaac**. A catalogue of the Portsmouth collection of books and papers written by or belonging to Sir Isaac Newton, the scientific portion of which has been presented by the Earl of Portsmouth to the University of Cambridge. Drawn up by the syndicate appointed the 6th November, 1872. Cambridge: Cambridge Univ P, 1888. xxx, 56 p.
- The catalogue "divides itself (excluding the correspondence) into the heads of mathematics, chemistry and alchemy, chronology, history and theology. Many of the mathematical papers contain Newton's preparations for the Principia". Preface signed: H. R. Luard, G. G. Stokes, J. C. Adams, and G. D. Liveing. Appendix to the preface contains a few extracts from Newton's papers
- . **Podgurski, Robert**. The Fritz Sage Darrow archive: the Helmonts in Case Western Reserve University's special collections. *Cauda Pavonis* 14, no. 1 (Spring 1995): 21-22.
- . Roberts, Julian and Andrew G. Watson, eds.John Dee's library catalogue. Oxford: OUP for Bibliographical Society, 1990.
- . **Spargo**, **P.E.** Newton's library. *Endeavour* 31, no. 112 (Jan 1972): 29-33.
- . **Spargo**, **P.E.** "Sotheby's Keynes and Yahuda the 1936 sale of Newton's manuscripts." In *Investigation of difficult things: essays on Newton and the history of the exact sciences in honour of D.T. Whiteside*, eds. P.M. Harman and Alan E. Shapiro, 115-134. Cambridge: Cambridge Univ P, 1992.
- . **St. Louis Mercantile Library Association**. A guide to the Ethan Allen Hitchcock Collection of the St. Louis Mercantile Library Association : a collective effort produced by the NEH Project Staff of the St. Louis Mercantile Library Association. St Louis (MO): St. Louis Mercantile Library Association, 1989. i, 152 leaves
- **4909**. Thomson, Katherine R. and Mary M. Service, comps.Catalogue of the Ferguson Collection of Books, mainly relating to alchemy, chemistry, witchcraft and gipsies, in the Library of the University of Glasgow. [Compiled by Katherine R. Thomson and Mary M. Service; edited by William Ross Cunningham.]. Glasgow: R. Maclehose & Co, 1943. 2 vols (xv, 820p)
- **4910**. Thomson, Katherine R. and Mary M. Service, comps.Catalogue of the Ferguson Collection of Books, mainly relating to alchemy, chemistry, witchcraft and gipsies, in the Library of the University of Glasgow. [Compiled by Katherine R. Thomson and Mary M. Service; edited by William Ross Cunningham.]. Glasgow: R. Maclehose & Co, 1943; reprint, Mansfield Centre (CT): Martino Pub, 2002. 2 vols (xiii, 820 p.)
- . Westfall, Richard S. "Alchemy in Newton's library." *Ambix*, Nov 1984, 97-101.
- . **Wilkinson, Ronald Sterne**. The alchemical library of John Winthrop, Jr. (1606-1676) and his descendants in Colonial America. *Ambix* 11, no. 1 (Feb 1963): 33-51.
- . **Wilkinson, Ronald Sterne**. The alchemical library of John Winthrop, Jr. (1606-1676) and his descendants in Colonial America. IV. The catalogue of books. *Ambix* 13, no. 3 (Oct 1966): 139-186.
- . Alchemy and the occult: a catalogue of books and manuscripts from the collection of Paul and Mary Mellon given to Yale University; compiled by Laurence C. Whitten II

and Richard Pachella. With an introduction by Pearl Kibre and additional notes by William McGuire, by Laurence C. Witten and Richard Pachella. New Haven (NH): Yale Univ P, 1977.

1N:027.4

4915. **Gottlieb**, **Jean S**. A checklist of the Newberry Library's printed books in science, medicine, technology, and the pseudosciences, ca. 1460-1750.

4916. **Gottlieb**, **Jean S**. Hermetic, alchemical and Rosicrucian works at the Newberry Library of Chicago. *Cauda Pavonis* 3, no. 2 (Fall 1984): 3.

4917. **Moffitt, John F.** *Fin-de-siecle* Parisian Hermeticism: Hermetic and alchemical publications in the Bibliotheque Saint-Genevieve. *Cauda Pavonis* 14, no. 2 (Fall 1995): 10-15.

1N:030

4918. **Alchemy** electronic dictionary. [http://www.alchemylab.com/dictionary.htm]. Includes symbols, as well as words

4919. **Fernando, Diane**. Alchemy: an illustrated A to Z. London; New York: Blanford; Distributed in the U.S. by Sterling Pub, 1998. 192p. ISBN: 0-7137-2668-7 This dictionary provides over 500 entries on alchemy, defined as an esoteric path with two different levels. The physical level is concerned with transforming and purifying metals while the metaphysical level is concerned with transforming and purifying humans. The entries are well written and informative, with copious line drawings and some colored illustrations; information is given on alchemy and its history and influences, including the Kabbala, astrology, the Renaissance view of learning, and the occult.

4920. **Fernando, Diane**. The dictionary of alchemy: an A-Z of history, people, and definitions. London: Blandford, 1998; reprint, London: Vega, 2002. 192p. ISBN: 1-8433-3618-9

"Floating somewhere between science and philosophy, alchemy is experiencing a revival in interest, spurred in part by the striking realization that particle physics and quantum mechanics are chasing the very questions of fabric, form and chaos that lie at the heart of alchemy. Drawing on original material from Arabic and Kabalistic sources, and peppered with 160 illustrations, this compendium of alchemical thought features more than 500 entries on every aspect of the alchemist's experience, from terminology to materials and procedures, historical alchemists to the arcane texts of antiquity"

4921. **Giunta, Carmen J.** Glossary of archaic chemical terms.

[http://web.lemoyne.edu/~giunta/archema.html].

Introduction and Part I. Leads to other pages

4922. Giunta, Carmen and Gleb Butuzov. Alchemical and archaic chemistry terms.

[http://www.levity.com/ alchemy/al_term1.html;

webserver.lemoyne.edu/faculty/giunta/archema.htm; http://www.

levity.com/alchemy/al term2.html].

Originally prepared by Carmen Giunta at

webserver.lemoyne.edu/faculty/giunta/archema.htm with some later additions by Gleb Butuzov

4923. "Glossary of Latin terms", n.d. [R.A.M.S.]

4924. **Gypsy** alchemy. *Essentia* 3, no. 4 (Winter 1982).

[http://homepages.ihug.com.au/~panopus/ essentia/essentiaiii4.htm#gypsy].

"What follows is a dictionary of alchemistical terminology up to now unknown to the general public."

4925. **Haeffner, Mark**. Dictionary of alchemy. Aquarian P, 1991; reprint, London: Aeon Books, 2004. 272 p. ISBN: 1-904658-12=1

Extremely useful book. "Alchemy is a rich and complex esoteric tradition that has flourished world-wide since the beginning of recorded history, if not earlier. There are three main traditions: Western Christian, Indo-tibetan and Chinese Taoist. Within this diversity there are many common features, which are analysed, organized, and brought together in this comprehensive dictionary of terms, symbols, and personalities. This dictionary is the distillation of many years' research into the extensive arcane literature. It is a reference work to guide the readers throught the labyrinth of pre-Newtonian science and philosophy. The dictionary covers not only the materialist dimension of the search for the elixir of life and the transmutation of metals, but also the inner search for the gold of mystical illumination. Jung called alchemy 'the projection of a drama both cosmic and spiritual in laboratorty terms'. This opus alchymicum goes beyond the bare analysis and interpretation of terms to present a harmonic, integrated vision of man and nature, which may help to heal the fragmented world view of modern science"

4926. **Haeffner, Mark**. The dictionary of alchemy: from Maria Prophetissa to Isaac Newton. London: Aquarian P, 1991. 272 p. ISBN: 1-85538-085-4

4927. **Haeffner, Mark**. The dictionary of alchemy: from Maria Prophetissa to Isaac Newton. HarperCollins, 1992.

4928. **Haeffner, Mark**. The dictionary of alchemy: from Maria Prophetissa to Isaac Newton. New ed ed. London: Aquarian P, 1991; reprint, London: Aquarian P, 1994. xxix, 247 p. ISBN: 1-85538-440-X

his dictionary is the distillation of many years' research into the extensive arcane literature. It is a reference work to guide the readers through the labyrinth of pre-Newtonian science and philosophy. The dictionary covers not only the materialist dimension of the search for the elixir of life and the transmutation of metals, but also the inner search for the gold of mystical illumination. Jung called alchemy 'the projection of a drama both cosmic and spiritual in laboratory terms'. This opus alchymicum goes beyond the bare analysis and interpretation of terms to present a harmonic, integrated vision of man and nature, which may help to heal the fragmented world view of modern science

4929. **Ruland, Martin**. Alchemical dictionary (as found in "A lexicon of alchemy" by Martinus Rulandus). *Essentia* 5, no. 2-3 (Winter 1983 - Spring 1984). [http://homepages.ihug.com.au/~panopus/essentia/essentiav2_3.htm#dictionary].

1N:050(43)

4930. **Heym, Gerard**. An alchemical journal of the eighteenth century. *Ambix* 1, no. 3 (Mar 1938): 197-199.

Discussion of the *Chymische Warsager*

1N:060

4931. History of the Paracelsus College in Australia. [http://homepages.ihug.com.au/~panopus/history.htm].

A chart of the history from the Paracelsus Research Society with various offshoots **4932**. **Mason, Stephen F.** Scientific societies-their historial role. *Chem Brit* 27 (1991): 227-229.

On the institutional context of chemical (and alchemical) studies in Britain from the 17th century to the present

4933. **Redgrove**, **Herbert Stanley**. The quest for truth in alchemy. *Occult Rev* 46, no. 6 (Dec 1927): 402-405.

An account of the Alchemical Society

4934. **Smeaton, W.A.** The Society's first fifty years: Part II - Members and meetings 34, no. 2 (Jul 1987): 57-61.

4935. **Smeaton, W.A.** The Societys' first fifty years: Part I - *Ambix*. *Ambix* 34, no. 1 (Mar 1987): 1-4.

1N:060(4)

4936. **Ogle, Nancy**. The International Alchemical Symposium - 1980. *Hermetic J*, no. 10 (Winter 1980): 27-33.

1N:060(43)

4937. **Duveen, Denis I.** An 18th-century alchemical society. *Chemist & Druggist* 9 (Mar 1946): 299-301.

1N:060(73)

4938. [Albertus, Frater]. Aflatus. *Alchem Lab Bulls*, no. 38 (Q1 1969).

[http://www.spagyria.com/alb.zip].

4939. [Albertus, Frater]. A challenge. Alchem Lab Bulls, no. 31 (Q2 1967).

[http://www.spagyria.com/alb.zip].

4940. [Albertus, Frater]. Home from teaching in Europe. *Alchem Lab Bulls*, no. 41 (Q4 1969). [http://www.spagyria.com/alb.zip].

4941. [Albertus, Frater]. Teaching in foreign countries. *Alchem Lab Bulls*, no. 38 (Q1 1969). [http://www.spagyria.com/alb.zip].

4942. The **1966** P.R.S. seminar. *Alchem Lab Bulls*, no. 29 (Q4 1966).

[http://www.spagyria.com/alb.zip].

Summary of papers given

4943. **Karsten**, **Siegfried**. You and The Paracelsus Research Society. *Alchem Lab Bulls*, no. 29 (Q4 1966). [http://www.spagyria.com/alb.zip].

Paper given at Seminar

4944. **Karsten, Siegfried**. You and The Paracelsus Research Society [continued]. *Alchem Lab Bulls*, no. 30 (Q1 1967). [http://www.spagyria.com/alb.zip].

Paper given at Seminar

4945. **Ogle**, **Nancy**. Alchemy in the open. *Hermetic J*, no. 7 (Spring 1980): 33-37.

A discussion of the Paracelsus Research Society and Frater Albertus

4946. **Serene, Frater**. The North Atlantic Hermetic Society. *Hermetic J*, no. 8 (Summer 1980): 5-7.

1N:060(993)

4947. [Albertus, Frater]. Official birthday of 'Lotus' in New Zealand. *Alchem Lab Bulls* 2, no. 2 (1970). [http://www.spagyria.com/alb.zip].

Opening of offshoot of P.R.S. in New Zealand, with photograph of students

1N:069.5

4948. **Exhibition** at Austin, Texas. Magic exhibition at the University of Texas displays prominent Renaissance alchemical works.

[http://www.levity.com/alchemy/texas_ex.html].

Includes commentary and texts exhibited

4949. **Chart** of all alchemy printed books.

[http://www.levity.com/alchemy/all_bks.html].

This is a chart showing the history of alchemical publication in all languages. Note the three main peaks: the first in 1560-70 - the second 1610-1620 during the 'Rosicrucian period' - and the third 1650-1685. There is a gradual dimishing in the number of alchemy books published through the 18th century with a small increase in publications around 1785

1N:070.50942

4950. Chart of Alchemy printed books in English.

[http://www.levity.com/alchemy/eng_bks.html].

"This is a chart showing the history of alchemical publication in English. There is a small trickle of publications during the latter half of the 16th century and the first half of the 17th century, with no significant rise during the 'Rosicrucian' period. There is a sudden explosion of publications in 1650 and the number of books then gradually decreases and tails off toward the end of the 18th century". There are other charts of French, German, Latin, etc publishing

1N:091

4951. **Browne, C.A.** An old Colonial manuscript volume relating to alchemy. *J Chem Educ* 5, no. 12 (Dec 1928): 1583-1590.

Originally belonged to Winthrop and possibly before him to Dee

4952. **Kibre, Pearl**. Two alchemical miscellanies: Vatican Mss. 4091, 4092. *Ambix* 8, no. 3 (Oct 1960): 167-176.

4953. McLean, Adam. Alchemical transcriptions project.

[http://www.levity.com/alchemy/transcri.html].

"In April 1996 I put out an appeal for some funding in order to purchase some microfilms of manuscripts containing English translations of key alchemical works. I received a number of offers of assistance from individuals and a donation from a charitable foundation in the USA. Once these had been prepared I had them photocopied onto paper so that they could be easily read, and I put out a further appeal for help from individuals to transcribe this material. I coordinated an initial group of volunteers in this task" **4954. Schofield, B.** A Newton alchemical manuscript. *Brit Museum Q* 11, no. 2 (1937):

4955. **Thorndike, Lynn**. Some alchemical manuscripts at Bologna and Florence. *Ambix* 5, no. 3-4 (Oct 1956): 85-110.

4956. **Thorndike, Lynn**. A study in the analysis of complex scientific manuscripts. Sloane 3457: an important alchemical manuscript. *Isis* 29, no. 2 (Nov 1938): 377-392.

4957. **Thorndike, Lynn**. Vatican Latin manuscripts in the history of science and medicine. *Isis* 13, no. 1 (Sep 1929): 53-102.

4958. **Voights, Linda Ehrsam**. The "Sloane group": related scientific and medical manuscripts from the fifteenth century in the Sloane collection. *Brit Libr J* 16 (1990): 26-57.

4959. **Watson, Andrew G.** An identification of some manuscripts owned by Dr. John Dee and Sir Simonds D'Ewes. *The Library* [5] 13 (1958): 194-198.

4960. **Weatherby**, **L.S.** An alchemical manuscript book from the library of Joseph Priestley. *J Chem Educ* 3, no. 2 (Feb 1926): 129-133.

1N:091(53)

- **4961**. **Stapleton, H.E.** Further notes on the Arabic alchemical manuscripts in the libraries of India. *Isis* 26, no. 1 (Dec 1936): 127-131.
- **4962**. **Stapleton, H.E.** Notes on the Arabic Mss. on alchemy in the Asafiyah library, Hyderabad (Deccan), India. *Archeion* 14, no. 1 (Jan-Mar 1932): 57-61.

1N:098.1

4963. **Ditchfield, Peter Hampson**. Books fatal to their authors. London: E. Stock, 1895. xx, 244 p.

Theology.--Fanatics and free-thinkers.--Astrology, alchemy, and magic.--Science and philosophy.--History.--Politics and statesmanship.--Satire.--Poetry.--Drama and romance.-- Booksellers and publishers.--Some literary martyrs.--Index.

1N:113

4964. **McLean, Adam**. An esotericist looks at cosmology. *Hermetic J*, no. 24 (Summer 1984): 29-36.

1N:133.32424

4965. **Gad, Irene**. Tarot and individuation : correspondences with cabala and alchemy. York Beach (ME): Nicolas-Hays, 1994. xxxvii, 472 p. ISBN: 0892540265

4966. Guiley, Rosemary Ellen and Robert Place. The alchemical Tarot. Thorsons, 1995. ISBN: 1855383012

Robert Place's Tarot deck, beautifully illustrated in the style of original Renaissance alchemical art, takes you deep into the alchemical mysteries--and unlocks their secrets **4967**. **McLean, Adam**. An Hermetic interpretation of the Tarot. *Hermetic J*, no. 18 (Winter 1982): 19-29.

4968. **Opsopaus, John**. Guide to the Pythagorean tarot : an interpretation based on Pythagorean & alchemical principles. St Paul (MN): Llewellyn Publications, 2001. ix, 470 p. ISBN: 1-567-18449-9

Includes card pack

4969. **Prinke, Rafal**. The Alchemical Tarot. *Hermetic J*, no. 18 (Winter 1982): 30-35. Development of a set of specifically alchemical cards

1N:133.43

4970. **Tau Apiryon**. A curious investigation concerning the nature of the Mass. [http://www.hermetic.com/sabazius/mass_alch.htm].

On the libks page "The alchemy of the Gnostic Mass"

1N:133.5

- **4971**. [Albertus, Frater]. Planetary influences on the oils of metals. *Alchem Lab Bulls* 2, no. 2 (1970). [http://www.spagyria.com/alb.zip].
- **4972**. Astrology and alchemists. *Alchem Lab Bulls*, no. 4 (Q3 1960). [http://www.spagyria.com/alb.zip].
- **4973**. Astrology and alchemy. [http://www.levity.com/alchemy/f-astrol.html]. Messages from the Alchemy Forum

1N:135.43

4974. **Clymer, Reuben Swinburne**. The Fraternitatis Rosae Crucis: an attempt to harmonize the spirit of the writings of those who are known to have been Rosicrucians and a comparision of the statements of those recognized as authorities; with extensive analysis and annotations by ... Quakertown (PA): Philosophical Publ Co, 1929. 221p.

Chapter V: Some alchemical masters; VI: Paracelsus and his teachings; IX: Johann Valentin Andrea

4975. **Clymer, Reuben Swinburne**. The Rosicrucians - their teachings and Mysteries according to the Manifestoes issued at various times by the Fraternity itself. Also, some of their Secret Teachings and the Mystery of the Order explained. 2nd ed ed. Quakertown (PA): Philosophical Publ Co, 1910. 212p.

Chapter V: Some alchemcial masters; VI: Paracelsus and his teachings; IX: Johann Valentin Andrea

4976. Clymer, Reuben Swinburne. The Rosicrucians - their teachings. misunderstood, misquoted, their writings grossly misrepresented and they themselves defamed; imitated by pretenders, frauds and pseudo-initiates, they, the true Rosicrucians remain as ever masters of the ages. Quakertown (PA): Philosophical Publ Co, 1923. 238p.

Chapter V: Some alchemcial masters; VI: Paracelsus and his teachings; IX: Johann Valentin Andrea

4977. **Clymer, Reuben Swinburne**. The Rosicrucians - their teachings. The Fraternitas Rosae Crucis American section. The Manifestoes issued by the Brotherhood, Order, Temple and Fraternity of the Rosicrucians since its Foundation in America have been edited and the teachings made applicable to modern conditions and the needs of the New Age. Quakertown (PA): Philosophical Publ Co, 1941. 275p.

Chapter V: Some alchemcial masters; VI: Paracelsus and his teachings; IX: Johann Valentin Andrea

4978. **Magus Incognito**. The secret doctrine of the Rosicrucians - illustrated with the secret Rosicrucian symbols by Magus Incognito. , 1993. 256p.

"his volume was written in part to correct the impression that this esoteric brotherhood engaged primarily in alchemy. The author, an initiate of the order, reminds his readers that it is mental or spiritual alchemy, the discovery of the mysteries of the "above world" which is the essence of the Rosicrucian quest. Reveals the Seven Aphorisms of Creation at the core of Rosicrucian teachings and explores some of the implications of these aphorisms"

1N:135.47

4979. Mathers, Samuel Liddell MacGregor. The Kabbalah unveiled., 1887.

4980. **Mathers, Samuel Liddell MacGregor**. The Kabbalah unveiled. 1926; reprint, London: Arkana P, 1992. ISBN: 0140193103

Deluxe facsimile of the 1926 edition

4981. Nintzel, Hans. Alchemy and Qabalah. Hermetic J, no. 12 (Summer 1981): 5-11.

4982. **Pancoast, S.** Jewish alchemy: the Kabbalah.

[http://www.alchemylab.com/jewish_alchemy.htm].

In Spiritual Alchemy section. From his The Kabbalah: true science of light

4983. **Prinke**, **Rafal T.** De Cabala Alchymica or the alchemical tree of life. *Hermetic J*, no. 14 (Winter 1981): 33-36.

4984. **Schwartz, Arturo**. Kabbalah and alchemy: an essay on common archetypes. Northvale (NJ): J. Aronson, 2000. xliv, 198 p. ISBN: 0-7657-6158-0

4985. The seven rays as found in the Q.B.L. Salt Lake City (UT): Paracelsus Research Society.

4986. **Waite, Arthur Edward**. The doctrine and literature of the Kabalah. London: Theosophical Publishing Soc., 1902. xx, 508p.

Specific references to alchemy

4987. **Waite, Arthur Edward**. Kabalistic alchemy. *J Alchem Soc* 2, no. 9 (Jan 1914): 43-58.

4988. **Waite, Arthur Edward**. "Kabbalistic alchemy." In *The alchemical papers of Arthur Edward Waite*, ed. J. Ray Shute. Monroe (NC): Nocalore P., 1938.

4989. **Waite, Arthur Edward**. The secret doctrine in Israel: a study of the Zohar and its connections. London: Rider, 1913. xvi, 330, 6p.

4990. **Waite, Arthur Edward**. The secret doctrine in Israel: a study of the Zohar and its connections. London: Rider, 1913; reprint, Boston: Occult & Modern Thought Book Centre, 1913. xvi, 330, 6p.

4991. **Waite, Arthur Edward**. The secret doctrine in Israel: a study of the Zohar and its connections. London: Rider, 1913; reprint, New York: Occult Research P., ca 1955. xvi, 330, 6p.

1N:135.47(4671)

4992. **McLean, Adam**. The School of Gerona: restoring an ancient Kabbalistic centre in Spain. *Hermetic J*, no. 21 (Autumn 1983): 35-37.

School of Gerona as central to synthesis of ideas that resulted in Hermetci alchemy 1N:150

4993. **Cavalli, Thom F.** Alchemical psychology: old recipes for living in a new world. . Far from legends of turning lead into gold, psychologist Thom F. Cavalli reveals how the ancient art of alchemy can be used today to create powerful and lasting transformations in our personal lives.

Alchemical practices have been reborn in our contemporary world under the rubric of Jungianism, transpersonal psychology, or depth psychology. But in Alchemical Psychology, Thom F. Cavalli, Ph.D., takes us directly to the source-and on a wonderful adventure into the true nature of our hearts and minds.

In a book that sparkles with verve, life, and practicality, Dr. Cavalli explains how alchemy was one of humankind's earliest efforts to transform the nature of consciousness. What little- known or underground arts did alchemists practice in pursuit of self-transformation-and how can they enrich us today?

Using the same practices that he employs with patients, Dr. Cavalli offers readers a plethora of personal exercises that, among other things, enables them to "type" themselves according to ancient alchemical identifiers of nature and personality. He then provides practices that can help free them from the grip of familiar problems and foster true personal growth.

Beautifully illustrated with medieval prints from the alchemical tradition, Alchemical Psychology gives readers both a richer understanding of their own natures and of the traditions on which many of our modern therapies are based

4994. McLean, Adam. Alchemy and depth psychology.

[http://www.levity.com/alchemy/psychol.html].

Short review covering Silberer, Jung and Jung-influenced scholars

4995. **Mindell, Arnold**. River's way: the process science of the dreambody: information and channels in dream and bodywork, psychology and physics, Taoism and alchemy. London, Boston: Routledge & Kegan Paul, 1985. viii, 167 p. ISBN: 0-7102-0631-3 Jungian psychology

4996. **Ramsay**, **Jay**. Alchemy: the art of transformation. London: Thorsons, 1997. 221p. ISBN: 1-85538-509-0

Alchemy is best known as the age-old science of turning base metal into gold. But it is much more; essentially it is a path of self-knowledge, unique in the Western tradition, with vital relevance for the modern world. The symbols of alchemy lie deep in the collective unconscious, in the world of dreams and imagery; the practices of alchemy are rooted in an understanding of the oneness of spirit and matter through which we celebrate our sexuality and spirituality. Jay Ramsay takes us step by step through the stages of the alchemical process, using a wide range of original exercises to create a memorable journey that challenges, inspires and transforms us at every stage. We too can be kings and queens; we too, once we leave our dross behind, are gold.

1N:150.1952

4997. **Dupre, Brigitte Allain-**. Alchemy in the image of the analyst. *J Anal Psychol* 43, no. 4 (1998): 545-558.

4998. **Silberer, Herbert**.Hidden symbolism of alchemy and the occult arts. Translated by Smith Ely Jeliffe. Translated by Smith Ely Jeliffe. New York: Moffat, Yard, 1917; reprint, New York: Dover, 1971. v, 451p.

A Psychoanalytic Interpretation by a Member of the Vienna School. Originally Published As *Problems of Mysticism & Its Symbolism*

4999. **Silberer, Herbert**. Problems of mysticism & its symbolism. New York: Moffat, Yard, 1917. 451p.

5000. **Silberer, Herbert**.Problems of mysticism and its symbolism. Translated by Smith Ely Jelliffe. Translated by Smith Ely Jeliffe. New York: Moffat, Yard, 1917; reprint, New York: S. Weiser, 1970. v, 451p.

A Psychoanalytic Interpretation by a Member of the Vienna School. Originally Published As *Problems of Mysticism & Its Symbolism*

1N:150.1954

5001. **Cavalli, Thom Frank**. Alchemical psychology: old recipes for living in a new world / Thom F. Cavalli; foreword by Robert A. Johnson. New York: Jeremy P. Tarcher/Putnam, 2002. 364p. ISBN: 1585421405

5002. Crystal, Ellie. Alchemy and metaphysics.

[http://www.crystalinks.com/alchemy2.html]. Dec 2001.

Mainly a discussion of Jung

5003. **Edinger, Edward F.** The mystery of the conjunctio: alchemical image of individuation: lectures:; transcribed and edited by Joan Dexter Blackmer. Toronto: Inner City Books, 1995. 110p. ISBN: 0919123678

5004. Fabricius, Johannes. The symbol of the self in the alchemical "proiectio". *J Anal Psychol* 18, no. 1 (Jan 1973): 47-58.

5005. **Franz, Marie-Louise von**. Alchemical active imagination. Irving (TX): Spring Publications, 1979. 116p. ISBN: 0-88214-114-7

Based on lectures presented at the C.G. Jung-Institute in Zürich, Jan.-Feb. 1969

5006. **Franz, Marie-Louise von**. Alchemical active imagination. rev. ed. ed. Boston (MA): Shambhala, 1997. vi, 154p. ISBN: 0877735891

5007. **Franz, Marie-Louise von**. Alchemy: an introduction to the symbolism and the psychology. Toronto: Inner City Books, 1980. 280p. ISBN: 0-919123-04-X

It was the genius of Carl Jung to discover in the "holy technique" of alchemy a parallel to the psychological individuation process. Alchemy: An Introduction To The Symbolism And The Psychology completely demystifies the subject. Designed as an introduction to Jung's more detailed studies, and profusely illustrated, Alchemy is a lucid and practical account of what the alchemists were really looking for -- emotional balance and wholeness. Marie-Louise von Franz has a gift for translating esoteric symbolic material into everyday experience. For the images and motifs that so occupied the alchemists were of an archetypal nature, and as such they constantly turn up in modern dreams and drawings. Alchemy is an important book, invaluable for an understanding of dreams and indispensable for anyone for anyone interested in relationships and communication between the sexes. Alchemy is an essential addition to the metaphysical reference shelf **5008**. **Franz, Marie-Louise von**. The idea of the macro- and microcosmos in the light of Jungian psychology. *Ambix* 13 (1965): 22-34.

5009. **Gilchrist**, **Cherry**. Everyday alchemy. Rider, 2002.

5010. **Harding, Mary Esther**. A short review of Dr. Jung's article Redemption ideas in alchemy. New York: , 1937. 25 p.

5011. **Hart, Vaughan**. Carl Jung's alchemical tower at Bollingen. *Res* 25 (Spring 1994): 36-50.

5012. Henderson, Joseph Lewis and Dyane N. Sherwood. Transformation of the psyche: the symbolic alchemy of the Splendor Solis. Hove, New York: Brunner-Routledge, 2003. xix, 227 p. ISBN: 1583919503 [http://www.brunner-routledge.co.uk/splendorsolis]. 22 illuminated full-colour plates of the Splendor Solis, and 51 full-colour illustrations. "This book is a striking and unique contribution to the resurgence of interest in alchemy for its way of representing the phenomenology of creative experience. Transformation of the Psyche is organized around 22 illuminated paintings from the early Renaissance alchemical manuscript the Splendor Solis, and is further illustrated by over 50 colour figures. The images of the *Splendor Solis* are possibly the most beautiful and evocative alchemical paintings to be found anywhere, and they are widely known to students of alchemy. Jung reproduced several Splendor Solis images in his works, yet prior to this book no one has explored the symbolism of the paintings as a series in relation to the process of depth psychological transformation. This book is the first scholarly study of the paintings in their entirety, and of the mythological and historical allusions contained within the images. Transformation of the Psyche does not simply explain or analyze the pictures, but invites the reader to participate in the creative and transforming process evoked by these images. Transformation of the Psyche is a truly unique book that will be of immense value and interest to analysts and psychotherapists, as well as scholars of mediaeval and renaissance intellectual history and students of spiritual disciplines. Contents: Introduction: Alchemy and Modern Depth Psychology. The Ancient Roots of Alchemy. Alchemy in Classical Greece and Post-Classical Alexandria. Arabic Alchemy. Alchemy in Medieval and Renaissance Europe. Paracelsus and the Nature of the Soul. The Splendor Solis. The First Series (11 plates): A Sick Sun and a Healthy Sun. Setting out on a Journey. The Inner Quest. The King and Queen. Digging for Gold. The Philosophical Tree. The Drowning King. The Ethiopian. The Hermaphrodite. The Golden Head. The Alchemist in the Bath. The Second Series (7 plates): In the Heart of the Dragon. Three Quarreling Birds. A Three-Headed Bird. A Three-Headed Dragon. The Peacock. The Muse. The New Sun as Inward Light. The Process in the Second Series.

- The Third Series (4 plates): The Dark Sun. Children at Play. Women Washing. The Journey's End". At the url given "you will find a Preface to the book written by Joseph L. Henderson, a full Introduction written by Dyane N. Sherwood, author pictures and biographies, and most excitingly, a selection of full colour plates from the book, which, when clicked on, will reveal the image in greater detail and an extract of text from the book demonstrating the analysis of the symbolism and allusions within"
- **5013**. **Jung, Carl Gustav**. Dreams. Bollingen Foundation, 1990. ISBN: 0691017921 Extracted from Volumes 4, 8, 12, and 16 of The Collected Works of C. G. Jung. Includes "The Analysis of Dreams," "On the Significance of Number Dreams," "General Aspects of Dream Psychology," "On the Nature of Dreams," "Individual Dream Symbolism in Relation to Alchemy," and "The Practical use of Dream-Analysis
- **5014**. **Jung, Carl Gustav**. Psychology and alchemy. Bollingen Foundation, 1980. ISBN: 0691018316
- **5015**. **Jung, Carl Gustav**. Psychology and alchemy. Routledge, 1990.
- **5016**. **Luther, Martin H.** A history of the psychological interpretation of alchemy. *Ambix* 22 (1975): 10-20.

Discusses Hitchcock, Silberer & Jung

- **5017**. **Mahdihassan, S.** Alchemy in the light of Jung's psychology and of Dualism. *Pak Philos J* 5 (1952): 95-103.
- **5018**. **Marlan, Stanton**. The black sun: the alchemy and art of darkness. Texas A & M Univ P, 2005. 288p. ISBN: 1-58544-425-1
- "The Black Sun (Sol Niger) was one of the best-kept secrets in alchemy, for it was considered a source of great transformational power. Basically a symbol of unconscious energy, it is a paradoxical and "negative" image that has rarely been dealt with in Western culture. In this book, Stanton Marlan, an advanced student in the Alchemy Home Study Program, tackles this difficult subject from the perspectives of both alchemy and psychology"
- **5019**. **Martin, Luther H.** A history of the psychological interpretation of alchemy. *Ambix* 22, no. 1 (Mar 1975): 10-20.
- An examination of the psychological interpretation of alchemy, viz., that self change is the goal of alchemy, and this is expressed through symbols. The work of three men is discussed: Ethan Allen Hitchcock (1798-1870), Herbert Silberer (1881-1923), and C. G. Jung (1875-1961)
- **5020**. Miller, Richard and Iona Miller. The modern alchemist: a guide to personal transformation. Grand Rapids (MI): Phanes Press, 1994. 223p. ISBN: 0-933999-37-2 Complete with seventeen engravings from *The Book of Lambsprinck* depicting the alchemical process, faithfully and rigorously reproduced by Joel Radcliffe
- **5021**. **Mouldey, Andrew**. Microcosmic reflections. *Hermetic J*, no. 24 (Summer 1984): 5-13.
- **5022**. **Poncé, Charles**. The game of wizards: psyche, science, and symbol in the occult. Harmondsworth: Penguin, 1975. 240p.
- An examination of 5 occult sciences--astrology, the "I Ching", the Kabbalah, the Tarot, and alchemy--from a Jungian viewpoint. The author believes that the occult sciences reflect the structure of the unconscious mind and that this structure is a subtly organized model of the entire universe

5023. **Poncé**, **Charles**. The waterstone of the wise: alchemy and transformation. Shambhala Publications, 1976.

5024. **Raff**, **Jeffrey**. The wedding of Sophia: the divine feminine in psychoidal alchemy. Berwick (ME): Nicolas-Hays, 2003. 192p. ISBN: 0-89254-066-4

Jeffrey Raff continues his teachings in psychoidal alchemy with an in-depth look at the feminine aspect of the divine. Sophia is, in the esoteric teachings, the embodiment of Wisdom, the matrix from which God arose, and Gods heavenly consort and mirror. But, as Raff explains, she suffered a fall from this exalted state, corresponding to the obscuration of the feminine archetype in the patriarchal world. Without Sophia, God is not whole. It is our task to work with imagination to reunite Sophia and God. Raff explains the difference between fantasy, a product of the ego, and imagination, which comes from the soul. More importantly, he brings Sophia to life through a vivid analysis of an 800-year-old text, *The Aurora Consurgens*, as well as his personal experience with Sophia and active imagination. This process empowers us to become whole and realize our innate drive to unite with the divine.

5025. **Regardie**, **Israel**. The philosopher's stone: a modern comparative approach to alchemy from the physchological and magical points of view. 2nd ed., rev. & enl. ed. Saint Paul (MN): Llewellyn Publications, 1970. vi, 204p. ISBN: 0-87542-666-2 **5026**. **Regardie**, **Israel**. The philosopher's stone; a modern comparative approach to alchemy from the physchological and magical points of view. London: Rider, 1938. 204p.

"A modern comparative approach to alchemy from the psychological and magical points of view. "Alchemy is philosophy; it is the philosophy, the seeking out of the Sophia in the mind." Contents: The Golden Treatise of Hermes; Commentary; The Magnetic Theory; Six Keys of Eudoxus; Magical View; Coelum Terrae by Thomas Vaughan" **5027**. Review of *Psychology and alchemy*, by C. G. Jung. In *Ambix* 28, no. 3 (Nov 1981): 210.

5028. **Salant, Nathan Schwartz-**. The mystery of human relationship: alchemy and the transformation of self. London, New York: Routledge, 1998. xi, 248 p ISBN: 0-415-08971-9

All human relationships are containers of emotional life, but what are the structures underlying them? Nathan Schwartz-Salant looks at all kinds of relationships through an analyst's eye. By analogy with the ancient system of alchemy he shows how states of mind can undermine our relationships - in marriage, in creative work, in the workplace - and become transformative when brought to consciousness. It is only by learning how to access the interactive field of our relationships that we can enter this transformative process and explore its mysterious potential for self-realization

1N:158.128

5029. **Bremer, Robert**. Alchemy and meditation. *Parachemy* 1, no. 3 (Summer 1973): 61-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi3. htm#meditation]. **5030**. **McLean, Adam**. Emblematic meditation. [http://www.levity.com/alchemy/embl_med.html].

"When we begin to look at the material of the hermetic tradition we are quickly struck by the elaborate and beautiful emblematic engravings especially from the late 16th and early 17th centuries, such as those of De Bry, Merian and others, illustrating the works of Robert Fludd, Michael Maier, Mylius, Khunrath, etc, which now seem almost mandatory for inclusion in today's popular books on the 'occult' and related themes. I believe these emblems are too important to be dismissed merely as fine examples of symbolic engravings. Indeed, if we work with them with any sensitivity, we will come to recognise that they possess a kind of inner life, a numinous quality. They are not merely symbolic keys to unlock the mysteries of hermeticism, but can be experienced as bearing a kind of living spiritual force that can still work in our souls today if we are preapared to contemplate them in the right way. In this short article I would like to suggest some ways in which we can work sensitively with this material"

. **McLean, Adam**. Emblematic meditation. *Hermetic J*, no. 28 (Summer 1985): 30-35.

. **McLean, Adam**. Hermetic meditation. *Hermetic J*, no. 11 (Spring 1981): 40. A summary of the preceding articles

. **McLean, Adam**. Hermetic meditation Number 1. The Philosophic egg or retort. *Hermetic J*, no. 1 (Autumn 1978): 30.

5034. McLean, Adam. Hermetic meditation Number 11. *Hermetic J*, no. 12 (Summer 1981): 34.

. **McLean, Adam**. Hermetic meditation Number 12. *Hermetic J*, no. 13 (Aurumn 1981): 40.

. **McLean, Adam**. Hermetic Meditation Number 2. Separatio and coniunctio. *Hermetic J*, no. 2 (Winter 1978): 24.

. **McLean**, **Adam**. Hermetic Meditation Number 3. Solve et coagula. *Hermetic J*, no. 3 (Spring 1979): 24.

. **McLean**, **Adam**. Hermetic Meditation Number 4. The Ouroboros. *Hermetic J*, no. 4 (Summer 1979): 14.

. **McLean, Adam**. Hermetic meditation Number 5. The Hermaphrodite. *Hermetic J*, no. 5 (Autumn 1979): 8.

. **McLean, Adam**. Hermetic meditation Number 6. Mercury or the Caduceus. *Hermetic J*, no. 6 (Winter 1979): 10.

. **McLean, Adam**. Hermetic meditation Number 7. Sol and Luna. *Hermetic J*, no. 7 (Spring 1980): 20.

. **McLean, Adam**. Hermetic meditation Number 8. The heart centre, no. 9 (Autumn 1980): 20.

. **McLean, Adam**. Hermetic meditation Number 9. The Soul bird. *Hermetic J*, no. 10 (Winter 1980): 34.

. **McLean, Adam**. Pathworking and inner journeys. *Hermetic J*, no. 22 (Winter 1983): 16-21.

1N:181.45

. **Eliade**, **Mircea**. Yoga: immortality and freedom. New York: Pantheon, 1958.

. **Eliade**, **Mircea**. Yoga: immortality and freedom. London: Routledge & Kegan Paul, 1958. 529p.

Chapter VII: Yoga and alchemy pp. 274-292

. Yoga and the P.R.S. *Alchem Lab Bulls* 2, no. 8 (1971). [http://www.spagyria.com/alb.zip].

1N:200

- **5048**. **Hubicki, Wlodzimierz**. "The religious background of the development of alchemy at the turn of the XVI century." In *International Congress of the History of Science, vol 12*, iiia, 81-86., 1971.
- **5049**. **Karpenko, Vladimir**. Alchemy as *donum dei*. *HYLE* 4, no. 1 (1998): 63-80. [http://www.hyle.org/journal/issues/ 4/karpenk.htm].

"The view of alchemy as a gift of God is traced from her origin in the Hellenistic world through the Arabic world to Latin Europe. In the course of this history the attitude towards divine intervention changed; Hermes, the legendary (semidivine) founder of this science was not yet expected to intervene into the work of an alchemist. Already in the Hellenistic world alchemy became *donum dei*; the role of God graduated in the later cultures, and persisted surprisingly long in Latin Europe. Here, God was the decisive force presenting only selected people with his gift, the knowledge of alchemy. Crafts based on chemistry and metallurgy developed simultaneously in the same social and religious environment, but they took quite a different position - free access for people to learn all knowledge. Therefore, alchemy and crafts are to be compared also from the point of view of *donum dei*"

- **5050**. **Kieley, Robert S.** "The architect in the alembic: Chemistry, neoplatonism, and religion in 17th century English generation theory." PhD thesis, Northwestern Univ., 1996.
- **5051**. **Merkur, Daniel**. The study of spiritual alchemy: mysticism, gold-making and hermeneutics. *Ambix* 37, no. 1 (Mar 1990): 35-45.
- **5052**. **Webb, Eugene**. The alchemy of man and the alchemy of God: the alchemist as cultural symbol in modern thought. *Religion & Literature* 17 (1985): 47-60.
- **5053**. **Willard, Thomas**. "Alchemy and the Bible." In *Centre and labyrinth: essays in honour of Northrop Frye*, 115-127. Toronto (ON): Univ of Toronto P, 1983.

1N:222.1

5054. **Gager, John G.** Moses in Graeco-Roman paganism. Nashville (TN): Abingdon P, 1972. 173p. ISBN: 0687206316

Includes reference to alchemical writings attributed to Moses (pp.152-155)

1N:228

5055. Hall, Manly Palmer. The apocalypse attributed to St. John: a monograph. Los Angeles (CA): Philosophical Research Soc, 1981. 72p. ISBN: 0893148105 A Gnostic, alchemical and esoteric Christian interpretation of the last book of the Bible, its symbology and its inner meaning. Hall examines the Apocalypse (known as Revelation in Protestant Bibles) and interprets its often confusing and frightening imagery in the light of alchemical and esoteric teachings. He demonstrates the deeper significance of the work, and links it with the magical and esoteric writings of other faiths. Several rare alchemical illustrations accompany the text

1N:235.4

5056. **Craven, James Brown**. Alchemy and the Devil. *J Alchem Soc* 3, no. 17 (Feb 1915): 49-58.

1N:248.22

5057. **Clymer, Reuben Swinburne**. The science of spiritual alchemy; a semi-private text especially prepared for neophytes entering the *August Fraternity* for study and training. Quakertown (PA): Philosophical Pub Co, 1959. 236p. Draws strongly on Hitchcock

5058. McLean, Adam. Alchemy and mysticism.

[http://www.levity.com/alchemy/mysticsm.html].

A short introduction with links to The Waterstone of the Wise and Freher's Process

5059. **Severn, Elizabeth**. Some mystical aspects of alchemy. *J Alchem Soc* 2, no. 13 (May 1914): 110-119.

5060. **Steiger, Isabelle de**. The Hermetic Mystery. *J Alchem Soc* 2, no. 7 (Nov 1913): 17-32.

1N:284.5

5061. **Littleton, Charles**. Philanthropy and the philosopher's stone: Robert Boyle and the Huguenots of the refuge. *Proc Huguenot Soc* 27, no. 5 (2002): 679-691.

1N:291.13

5062. Arthurian symbolism and alchemy. [http://www.levity.com/alchemy/f-arthur.html]. A collection of messges from the Alchemy Forum

5063. **Stein, Walter Johannes**. The death of Merlin: Arthurian myth and alchemy. Edinburgh: Floris, 1989. 240p. ISBN: 0-86315-081-0 "First published as articles"

1N:291.435

5064. **Nintzel, Hans**. Meditation and the Western tradition. *Parachemy* 5, no. 4 (Fall 1977): 477-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv4. httm#meditation].

1N:292.13

5065. Caezza, Joseph. Hermeticism and the Golden Fleece.

[http://www.levity.com/alchemy/caezza3.html].

5066. **Faivre**, **Antoine**. "An approach to the theme of the Golden Fleece in alchemy." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 250-258. Leiden: Brill, 1990.

5067. **Faivre, Antoine**. The Golden Fleece and alchemy. Albany (NY): State Univ of New York P, 1993. ix, 140 p. ISBN: 0791414094

1N:297.4

5068. **Mahdihassan, S.** Sufi as meaning philosopher, in the light of history of alchemy. *Sci Tech Islamic World* 4, no. 2 (1986): 91-99.

1N:298.2454

5069. Carter, Frederick. The dragon of the alchemists., 2001. 175p.

5070. **Carter, Frederick**. The dragon of the alchemists. *The Beacon* 3, no. 31 (May 1924): 476-482.

Ibid (32) Jun 1924, 526-534

5071. **Carter, Frederick**. The dragon of the alchemists; with an introduction by Arthur Machen. [With drawings by the author.]. London: Elkin Matthews, 1926. vi. 53p. 38 plates

A book of drawings engraved on wood by W.M.R. Quick

5072. **Gilbert, R. A.** The dragon of the alchemists. *J Pendragon Soc* 10, no. 4 (Sep 1977): 15-19.

1N:298.792

5073. **Owrey, Jeff**. Nagualism and alchemy. *Alchemy J* 2, no. 3 (May/Jun 2001). [http://www.alchemylab.com/AJ2-3.htm#Nagualism%20and%20Alchemy].

1N:299.16

5074. **Gosse, A. Bothwell-**. The Culdees. IV. The Culdees and the Holy Grail.

Speculative Mason 27, no. 3 (Oct 1935): 139-145.

Included because of claim that the Druids used alchemical terms

1N:299.514

5075. **Chang Tzu-Kung**. Taoist thought and the development of science. *M & B Pharm Bull* 21, no. 2 (Mar/Apr 1972): 20-24.

Part 2. Suggests Chinese origin of Emerald Table

5076. Cooper, Jean Campbell. Taoism: the way of the mystic. Aquarian, 1973. 128p.

5077. **Cooper, Jean Campbell**. Taoism: the way of the mystic. New York: Weiser, 1974.

5078. **Radcliffe, Jeannie**. Alchemy and Daoism.

[http://homepages.ihug.com.au/~panopus/jeannie/alchemy%20&%20daoism.html].

1N:299.93

5079. **Scully, Nicki**. Alchemical healing: a guide to spiritual, physical, and transformational medicine. Rochester (VT): Bear & Co, 2003. xv, 333 p. ISBN: 1-591-43015-1

"Combines shamanism, alchemy, and energy medicine to create a unique healing modality Explores how to turn the base substance of who you are-the dark mystery of your subconscious-into the alchemical gold of knowledge and enlightenment Includes techniques of distant healing and working with power animals and plant, mineral, and elemental spirits Shows how to utilize the Universal Life Force to reawaken inherent healing abilities 20 b&w illustrationsAlchemical Healing brings together innovative techniques of shamanism and energetic healing with the principles of alchemy, creating a practical form of physical healing, therapeutic counseling, and spiritual growth. The author provides ways to integrate spirit and matter, to develop communications between divinity and humanity, to retrieve knowledge, and to influence physical reality in order to achieve healing and transformation. With simple directions, readers are guided through attunements and empowerments that access the Universal Life Force energy and a fiveelement system for healing themselves and others. They learn powerful techniques, such as psychic surgery, distant healing, and how to work with power animals and plant, mineral, and elemental spirit guides. Alchemical Healing presents a sacred journey into the most profound principles and mysteries of creation. It offers both an art form and a spiritual path that develops one's ability to co-create the future with the wisdom of the spirit world"

5080. **Yudelove, Eric**. The tao & the tree of life: alchemical & sexual mysteries of the East and West. St Paul (MN): Llewellyn Publications, 1995. xxii, 230 p. ISBN: 1-567-18250-X

5081. **Yudelove, Eric**. Taoist yoga and sexual energy; internal alchemy and Chi Kung. Llewellyn Publns, 2000. 312p. ISBN: 1567188346

1N:299.932

5082. **Sheppard, H.J.** Gnosticism and alchemy. *Ambix* 6, no. 2 (Dec 1957): 86-101. **5083**. **Sheppard, Harry J.** The origin of the Gnostic-alchemical relationship. *Scientia* 97, no. 7-8 (Jul-Aug 1962): 146-149.

1N:302.2223

5084. [Alchemical scene showing two putti holding philosopher's stone containing image of Hermes, below which are a man and a woman kneeling before furnace where

transmutation is to take place] [graphic], Mutus liber, plate 11, 1702.[http://hdl.loc.gov/loc.pnp/cph.3b22339].

5085. **Abraham, Lyndy**. A dictionary of alchemical imagery. Cambridge, New York: Cambridge Univ P, 1998. xxii, 249 p. ISBN: 0-521-63185-8 [Sample text http://www.loc.gov/catdir/samples/cam031/98004544html].

"This Dictionary documents alchemical symbolism from the early centuries AD to the late- twentieth century, for use by historians of literary culture, philosophy, science and the visual arts, and readers interested in alchemy and hermeticism. Emphasising literary and intellectual references in the Western tradition written in or translated into English, the Dictionary focuses most closely on works current in the sixteenth and seventeenth centuries when alchemy captivated the minds of figures such as Sir Walter Raleigh and Isaac Newton. Each entry includes a definition of the symbol, giving the literal (physical) and figurative (spiritual) meanings, an example of the symbol used in alchemical writing, and a quotation from a literary source. Drawing from the holdings of the Ferguson Collection at the University of Glasgow, the Dictionary offers a representative selection of fifty visual images (graphic woodcuts, copperplate engravings, hand-painted emblems), some of which have not been reproduced since they first appeared"

5086. Abraham, Lyndy. A dictionary of alchemical imagery. Cambridge, New York: Cambridge Univ P, 2001. xxii, 249 p. ISBN: 0-521-00000-9 [Sample tex: http://www.loc.gov/catdir/ samples/cam031/98004544.pdf].

"This Dictionary documents alchemical symbolism from the early centuries AD to the late- twentieth century, for use by historians of literary culture, philosophy, science and the visual arts, and readers interested in alchemy and hermeticism. Emphasising literary and intellectual references in the Western tradition written in or translated into English, the Dictionary focuses most closely on works current in the sixteenth and seventeenth centuries when alchemy captivated the minds of figures such as Sir Walter Raleigh and Isaac Newton. Each entry includes a definition of the symbol, giving the literal (physical) and figurative (spiritual) meanings, an example of the symbol used in alchemical writing, and a quotation from a literary source. Drawing from the holdings of the Ferguson Collection at the University of Glasgow, the Dictionary offers a representative selection of fifty visual images (graphic woodcuts, copperplate engravings, hand-painted emblems), some of which have not been reproduced since they first appeared" 5087. Adams, Alison and Anthony J. Harper. Emblem in Renaissance and baroque Europe: tradition and variety. Leiden: Brill.

The Volume Is a Cross-Section of Contributions to the Glasgow International Emblem Conference 1990, and Demonstrates the Range of Research Currently Under Way Into the Emblem Tradition in the Renaissance and Baroque Periods and the Variety of Its Development Across the Centuries in Many European Countries. The Seventeen Papers Are Arranged Here in Broad National and Thematic Groupings, Showing the Emblem Tradition in France, Italy, the Low Countries, Germany, Britain, Within the Field of Alchemy, and Extending Into Wider European Traditions. The Volume Is Generously Illustrated, and an Index Is Provided for the Orientation of the Reader. An Impression of the Richness of the European Emblem Tradition Is Given for the General Reader, Whilst the Specialist Is Provided with a Comprehensive Insight Into the Many and Varied Strands of Current Emblem Research and the Diversity of Approach Adopted by Scholars Internationally

5088. Adams, Alison and Stanton J. Linden, eds. Emblems and alchemy. Glasgow:

Department of French, University of Glasgow, 1998. vi, 215 p.

5089. **Alchemical** and chemical symbols used by Scheele (18th Cent).

[http://www.levity.com/alchemy/scheele_.html].

5090. **Alchemical** graphics, emblems and drawings.

[http://levity.com/alchemy/graphics.html].

Introductory page, with links to (main headings only): Alchemical music from Atalanta fugiens; Searchable database of alchemical emblems [500 + images]; Paintings and other artwork; Images from manuscripts and books; Images of alchemical apparatus;

Alchemical symbols for substances, processes and equipment; Other material

5091. Alchemical symbols. *Laboratory* 4, no. 3 (1931): 40-41.

5092. Alchemy and mysticism. Postcards. Taschen, Koln, 1996.

5093. Alchemy images. [http://rare-earth-minerals.com/].

A directory with 15 .jpg alchemical illustrations

5094. **Alchemy** Lab art gallery. [http://www.alchemylab.com/art_gallery.htm].

Some hundreds of alchemical illustrations. Many of the headings below are subdivided (e.g. Emerald Tablet consistes of sub-headings for The Emerald Tablet Original; Emerald Tablet as a Monument to Mankind; Materia Prima Lapidis; cover of The Emerald Tablet; First Matter of Heaven and Earth; The Green Lion; As Above, So Below; The Ouroboros; Powers of the Sun and Moon)

Emerald Tablet; Modern Art; Mandala Art; Hermetic Art; First Matter Art; Fractal Art; Calcination Art; Lab Symbols; Dissolution Art; Flamel's Art; Separation Art;

Animations; Conjunction Art; Short Films; Fermentation Art; Posters; Distillation Art; Art Books; Coagulation Art

5095. **Alchemy** pictures. [http://rare-earth-minerals.com/].

A directory with around 100 miscellaneous alchemical illustrations

5096. **Beretta, Marco**. "The role of symbolism from alchemy to chemistry." In *Nonverbal communication in science prior to 1900*, ed. Renato G. Mazzolini, 279-319. Firenze: Olschki, 1993.

5097. **Bolton, Henry Carrington**. Alchemical notation. *Weekly Drug & Amer Pharmacist* (24 Nov 1883).

Ibid 1 Dec 1883

5098. **Bolton, Henry Carrington**. Alchemical notation; compiled from a paper read by ... New York: Waring & Williams, 1883.

Reprint of Weekly Drug articles

5099. **Chambers**, **A.B.** 'I was but an inverted tree': notes towards the history of an idea. *Studs Renaiss* 8 (1961): 291-299.

Quotes from the *Hermetic Museum*

5100. Charles Walker Collection of Images (topfoto).

[http://www.topfoto.co.uk/fotoweb/].

A quick search gives 254 images on alchemy (with some false drops), drawn from a wide range of sources. Each image has a description of its meaning (some quite detailed), although without source attributions. Eventually I will index the images.

5101. **Colonna, Edward**. Materiae signa; alchemistic signs of various materials in common usage, ornamentally belabored by E. Colonna. n.p., 1888. 2 p.l., 30 pl. Issued in folder

- **5102**. Cunnar, Eugene R. Review of A dictionary of alchemical imagery, by Lyndy Abraham. In *Cauda Pavonis* 19, no. 1 (Spring 2000): 21-22. .
- **5103**. **Dalton, John**. Chemical symbols used by Dalton (19th Century). http://www.levity.com/alchemy/dalton_s.html; http://www.levity.com/alchemy/dalt_sym.html].
- **5104**. **Damon, S. Foster**. The symbols of alchemy. *Occult Rev* 36, no. 2 (Aug 1922): 77-
- **5105**. **Davis, Tenney L.** Pictorial representations of alchemical theory. *Isis* 28, no. 1 (Feb. 1938): 73-86.
- **5106**. **Descriptions** of sequences of alchemical emblems. [http://www.levity.com/alchemy/s_descrp.html].

Portal page to: Orthelius series of 12 engravings; Solidonius series of 18 coloured

drawings; Pretiosissimum Donum Dei 12 coloured drawings; Honoratius Marinier - 25 coloured drawings in manuscript; MS. Ferguson 271 - 20 coloured drawings; Rosarium Philosophorum series - 20 woodcuts; Splendor solis series - 22 coloured drawings; Pandora series - 18 woodcuts; The Book of Lambspring - 16 emblems; Atalanta fugiens -50 emblems; Kelly - Theatre of Terrestrial Astronomy -16 emblems; Mylius -Philosophia reformata series - 28 emblems; 12 Keys of Basil Valentine; Petrus Bonus -14 engravings

- **5107**. **Dickson, Donald R.** Review of *A dictionary of alchemical imagery*, by Abraham. Lyndy. In Endeavour 23 (1999): 140. .
- **5108**. **Duveen, Denis I.** Some symbols used by alchemists. *Endeavour* 7, no. 77 (Jul 1948): 116-121.
- **5109**. **Duveen, Denis I.** Some symbols used by the alchemists. n.p., 1947.
- 5110. Ekiert, Leszek. Alchemical symbols at the Museum of Pharmacy of the Jagellonian University. *Pharmacy in History* 41, no. 3 (1999): 110-112.
- **5111**. **Endrei, Walter**. Old chemical symbols. Budapest: , 1974.
- **5112**. **Fisher Scientific Company**. Alchemical symbols. *Chemistry* 44, no. 10 (Oct 1971): 27.
- 5113. Gettings, Fred. Dictionary of occult, Hermetic and alchemical sigils. London, Boston: Routledge & Kegan Paul, 1981. 410p. ISBN: 0-7100-0095-2
- **5114**. **Gettings, Fred**. Visions of the occult. Rider, 1987. 159p.

Includes: Alchemy: the secrets of inner rebirth

- 5115. Hall, Manly Palmer. An encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy. 13th ed ed. Los Angeles (CA): Philosophical Research Soc, 1962. [5], ccxlv p
- **5116.** Hall, Manly Palmer. An encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegories, and mysteries of all ages. Golden Anniversary ed ed. San Francisco (CA): H.S. Crocker, 1928; reprint, Los Angeles (CA): Philosophical Research Soc, 1977. ccxlv p. ISBN: 0893145394

Reprint of the subscriber's ed. (1928) printed by H. S. Crocker Co., San Francisco, with a new pref. and foreword. "Reduced facsimile."

5117. Hall, Manly Palmer. An encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegories, and mysteries of all ages / by Manly P. Hall; full-

- page illustrations by J. Augustus Knapp. Diamond Jubilee ed ed. H.S. Crocker, 1928; reprint, Los Angeles (CA): Philosophical Research Soc, 1994. ccxlv p ISBN: 0-89314-548-3
- **5118**. Hall, Manly Palmer. An encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegories, and mysteries of all ages / by Manly P. Hall; the illustrations in color by J. Augustus Knapp. 5th ed ed. San Francisco (CA): Printed for M.P. Hall by H.S. Crocker, 1928. ccxlv p.

The layout of the text is identical to the Subscribers' ed. of the same year

5119. **Hall, Manly Palmer**. The secret teachings of all ages. . 747p. A reset and redesigned edition

- **5120**. Hall, Manly Palmer. The secret teachings of all ages., 1969.
- **5121**. **Hall, Manly Palmer**. The secret teachings of all ages: an encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegeries, and mysteries of all ages. Golden anniversary ed. ed. 1928; reprint, Los Angeles (CA): Philosophical Research Soc, 1975. ccxlv p.
- Reprint, with new prefaces. Originally published: Subscriber's ed. San Francisco: printed by H. S. Crocker Co., 1928.
- **5122**. **Hall, Manly Palmer**. The secret teachings of all ages: an encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegeries, and mysteries of all ages. Diamond jubilee ed ed. 1928; reprint, Los Angeles (CA): Philosophical Research Soc, 1988. ccxlv p. ISBN: 0893145467

Reprint, with new prefaces. Originally published: Subscriber's ed. San Francisco: printed by H. S. Crocker Co., 1928.

5123. **Hall, Manly Palmer**. The secret teachings of all ages: an encyclopedic outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian symbolical philosophy: being an interpretation of the secret teachings concealed within the rituals, allegeries, and mysteries of all ages. Readers ed ed. 1928; reprint, New York: Jeremy P.

Tarcher/Penguin, 2003. 751p. ISBN: 1585422509

Reprint, with new prefaces. Originally published: Subscriber's ed. San Francisco: printed by H. S. Crocker Co., 1928.

- **5124**. **Hall, Manly Palmer**. The secret teachings of all ages: an encyclopedic outline of Masonic, Hermetic, Qabbalistic and Rosicrucian symbolical philosophy. 9th ed ed. Philosophical Research Soc, 1947. 243p.
- **5125**. **Hartlaub**, **G.F**. Alchemical symbolism at the end of the Middle Ages. *Graphis* 38 (1951): 450-457.
- **5126**. **Heym, Gerard**. Report of discussion upon chemical and alchemical symbolism: some alchemical picture books. *Ambix* 1, no. 1 (May 1937): 69-75.
- **5127**. **Howe, James Lewis**. The alchemistic symbols; a brief account of their origin and their meaning. Newark (NJ): Baker and Company, 1901.
- **5128**. The **Image** Works. [http://www.theimageworks.com/].

A quick search gives 246 images on alchemy (with some false drops), drawn from a wide range of sources. Each image has a description of its meaning (some quite detailed), although without source attributions. Eventually I will index the images. The company is

an agent for the Charles Walker Collection and the search engine appears to link through to that collection.

5129. **Koch, Rudolph**. Book of signs. Dover, 1970. ISBN: 0486201627

5130. **Mahdihassan**, **S.** Alchemy, with the egg as its symbol. *Janus* 63, no. 1-3 (Jan 1976): 133-153.

5131. **Mahdihassan, S.** Cross as a significant symbol of alchemy which, as art, tries to imitate creation. *Hamdard Med* 29, no. 3 (1986): 3-17.

5132. **Mahdihassan**, **S.** Dualistic symbolism in a medieval work on pharmacy. *Janus* 51, no. 1 (1964): 49-61.

5133. **Mahdihassan, S.** Symbolism in alchemy, Islamic & others. *Islamic Cult* 36, no. 1 (1962): 20-23.

5134. **Mahdihassan, S.** Symbols designed by European alchemists incorporating elements of Chinese origin. *Amer J Chinese Med* 15, no. 1-2 (1987): 3-12.

5135. **Mahdihassan, S.** Trifolium design as the igsignia of Trismegistus, in Egypt, Mesopotamia and Mohenjodaro. *Sind Q* 1, no. 1 (1975): 27-34.

5136. **Mathers, Samuel Liddell MacGregor**. The Azoth lecture.Copied from the original mss. of V.H. Fra 'S Rioghail Mo Dhream - Le Comte Ma-Gregor of Glenstrae. The Order of A.O., ca 1905-1910. 11p.

On Kabbalistic and alchemical symbolism

5137. **McLean, Adam**. The alchemical mandala: a survey of the mandala in the Western esoteric traditions. Grand Rapids (MI): Phanes Press, 1989. 142 p. ISBN: 0-933999-79-8 **5138**. **McLean, Adam**. The alchemical mandala: a survey of the mandala in the Western esoteric traditions. 2nd ed ed. Grand Rapids (MI): Phanes Press, 2002. ISBN: 1-89048-295-1

5139. **McLean, Adam**. The alchemical mandalas. Magnum Opus, 1976.

5140. McLean, Adam. Alchemical symbols - acids.

[http://www.levity.com/alchemy/symacids.html].

5141. McLean, Adam. Alchemical symbols - general.

[http://www.levity.com/alchemy/symgener.html].

5142. McLean, Adam. Alchemical symbols - mineral substances.

[http://www.levity.com/alchemy/symsubst.html].

5143. McLean, Adam. Alchemical symbols - processes.

[http://www.levity.com/alchemy/symproc.html].

Under development

5144. **McLean, Adam**. Alchemical symbols - The Elements and Principles.

[http://www.levity.com/alchemy/symelem.html].

5145. **McLean, Adam**. The alchemical vessel as symbol of the Soul. *Hermetic J*, no. 31 (Spring 1986): 26-33.

5146. **McLean, Adam**. Animal symbolism in the alchemical tradition.

[http://www.levity.com/alchemy/animal.html].

5147. **McLean, Adam**. Database of alchemical emblems - start page.

[http://www.levity.com/alchemy/emblems.html].

"This is a graphic database of emblematic engravings and woodcuts from alchemical printed books, and will contain all the major series of alchemical emblems. Each figure is shown with a short description. These descriptions have now been indexed so that, for example, one can search for all emblems with a 'tree' and a 'lion'. This database is still

under construction. It presently contains twenty series, over 500 images, though not all the descriptions are installed. Eventually there will be over a thousand images in this database". Contents: The Hermetic Garden series - 160 engravings; The Rosarium Philosophorum series - 20 woodcuts; The Mylius version of the Rosarium Philosophorum series - 20 engravings; The Splendor solis series - 22 engravings; The Donum Dei series (Mylius version) - 13 engravings; The Buch der heilgen Dreifaltigkeit (Pandora) series -18 woodcuts; The Book of Lambspring series - 17 engravings; The Atalanta fugiens series - 50 engravings; The Terrestrial Astronomy of Kelly series - 16 engravings; The Philosophia reformata I - Mylius series - 28 engravings; The Keys of Valentine series -12 engravings; The Petrus bonus series - 14 engravings; The Red Lion series - 15 engravings; The Green Lion series - 18 engravings; The Golden Lion series - 17 engravings; The Cabinet of Minerals series - 17 engravings; The Orthelius series - 12 engravings; The Hieroglyphic Figures - Flamel series - 7 engravings; The Hieroglyphic Figures - Eleazar series - 7 engravings; The Eleazar series - 15 engravings; Hermaphrodite of Sun and Moon - 13 engravings; Azoth - Valentine - 15 engravings; Azoth - Stolcius - 15 engravings; Azoth - Philosophia reformata III - 13 engravings; Crowning of Nature - 78 engravings; Thurneisser - Quinta Essentia - 13 engravings **5148**. McLean, Adam. Etheric emblems. Hermetic J, no. 32 (Summer 1986): 19-21. 5149. McLean, Adam. Galleries of emblems.

[http://www.levity.com/alchemy/amcldraw.html].

Introductory page to the extensive collection of symbols - many in colour. Initial links to: 251 individual emblems divided into thirty two galleries; 34 series containing over 500 individual emblems; Astronomical and astrological emblems; Emblematic material related to alchemy; View emblems thematically - that is grouped according whether they contain a particular symbol

5150. **McLean**, **Adam**. Introduction to alchemical symbolism. [http://www.levity.com/alchemy/symbolic.html].

5151. McLean, Adam. Lists of sequences of alchemical emblems.

With links to some of them

5152. **McLean, Adam**. The silent language: the symbols of Hermetic philosophy. Amsterdam: Im de Pelikan, 1994.

5153. **Obrist, Barbara**. Visualization in medieval alchemy. *HYLE* 9, no. 2 (2003): 131-170. [http://www.hyle.org/journal/issues/9-2/obrist.htm].

This paper explores major trends in visualization of medieval theories of natural and artificial transformation of substances in relation to their philosophical and theological bases. The function of pictorial forms is analyzed in terms of the prevailing conceptions of science and methods of transmitting knowledge. The documents under examination date from the thirteenth to the fifteenth century. In these, pictorial representations include lists and tables, geometrical figures, depictions of furnaces and apparatus, and figurative elements mainly from the vegetable and animal realms. An effort is made to trace the earliest evidence of these differing pictorial types

5154. **Partington, J.R.** Report of discussion upon chemical and alchemical symbolism: the origins of planetary symbols for the metals. *Ambix* 1, no. 1 (May 1937): 61-64. **5155**. In *Ambix* 29, no. 1 (Mar 1982): 66.

5156. **Roberts, Gareth**. The mirror of alchemy: alchemical ideas and images in manuscripts and books from antiquity to the seventeenth century. London: British Library, 1994. 128p. ISBN: 0-7123-0309-X

Alchemical theories are central to the middle ages and the Renaissance. Chaucer and Shakespeare were heavily steeped in the subject, and it still exerts a fascination today. This is a scholarly and accessible introduction to Western European alchemy, and to the iconography of Alchemical works from antiquity to the rise of chemistry. It includes an illustrated glossary of Alchemical terms and biographies of major alchemists. It is intended for students of medieval and Renaissance art, literature and history; art historians; and anyone with a general interest in the history and principles of alchemy or medieval culture

5157. **Roberts, Gareth**. The mirror of alchemy: alchemical ideas and images in manuscripts and books from antiquity to the seventeenth century. Toronto (ON): Univ of Toronto P, 1994. 128 p. ISBN: 0-8020-0710-4

Alchemical theories are central to the middle ages and the Renaissance. Chaucer and Shakespeare were heavily steeped in the subject, and it still exerts a fascination today. This is a scholarly and accessible introduction to Western European alchemy, and to the iconography of Alchemical works from antiquity to the rise of chemistry. It includes an illustrated glossary of Alchemical terms and biographies of major alchemists. It is intended for students of medieval and Renaissance art, literature and history; art historians; and anyone with a general interest in the history and principles of alchemy or medieval culture

5158. **Roob, Alexander**. The hermetic museum: alchemy and mysticism; [English translation, Shaun Whiteside]. Translated by Shaun Whiteside. Köln, London, New York, etc: Taschen, 1997. 711p.

"The Great Work of the Alchemists. A Fantastic Journey Through the History of Esoteric Lore.

The Hermetic Museum Takes Its Readers on a Magical Mystery Tour Through the Labyrinths of the Imagination, Spanning an Arc From the Mediaeval Cosmogram and Images of Christian Mysticism, Through the Fascinating World of Alchemy to the Art of the Romantic Era. The Enigmatic Hieroglyphs of Cabbalists, Rosicrucians and Freemasons Are Shown to Be Closely Linked with the Early Scientific Illustrations in the Fields of Medicine, Chemistry, Optics and Colour Theory". There May Be a Later Reprint with ISBN 3-8228-1514-4. Another Comment: "This Book Is a Pictorial Presentations of the Spiritual Practice of Alchemy As It Appeared in the Middle Ages. Full of Stunning Alchemical Images, Most in Full Color. The Author Interprets Each Image, But All That Is Necessary Is to Meditate on the Images, As Most Have the Power to Speak Directly to the Depths of the Mind". Contents: Introduction. Macrocosm: The World Ptolomy, Brahe, Copernicus. Sun. Moon. Cosmic Time-Lower Astronomy. Stars. Music of the Spheres. Genesis. Eye. Cosmic Egg. Opus Magnum: Genesis in the Retort Elementa Chemicae Purification. Fall of Adam. Chaos. Saturnine Night. Torment of the Metals. Resurrection. Aurora. Light & Darkness Jacob Bohme's System. Ladder Ramon Lull's System. Philisophical Tree. Sephiroth. Ab Uno. Fortress. Animal Riddles. Oedipus Chimicus. Dew Mute Book. Womens Work & Childs Play. Vegetable Chemistry. Serpent. Return Theosophical Society. Conjunctio Rosarium Philosophorum. Androgyny. Separatio. Hermetic Yantras. Trinity Fire. Philisophical Egg. Matrix. Fountain. ChristLapis. Blood. Microcosm: Human Form Divine. Brain and Memory. Signatures. Scripy and Seal. Apparitions. Rotation: Whirl and Magnet. Divine Geometry. Wheel Winds, Gurdjieff's Eneagram, Colour Wheel. Rose. Pilgrim

5159. **Saari, Duane**. Editorial. *Alchemy J* 5, no. 2 (Summer 2004). [http://www.alchemylab.com/AJ5-2.htm].

A discussion of symbolism in alchemy and the views of Canseliet

5160. **Scarborough, Samuel**. The imagery of alchemical art as a method of communication. *J Western Mystery Tradition* 1, no. 9 (Autumnal Equinox 2005). [http://www.jwmt.org./v1n9/imagery.html].

"Alchemy is one of the most mysterious arts practiced in the Western Mystery Tradition partly because it has a rich use of allegorical symbols and images. In this article we get a chance to explore those symbols and images as a means of understanding alchemy on a practical and spiritual level. This article is just an introduction to the rich art of Alchemical Images for use in the ancient tradition, and hopefully will stimulate the read to further reading into this "royal art" of the Hermetic Arts"

5161. **Scheele, Carl Wilhelm**. Alchemical and chemical symbols used by Scheele (18th Cent). [http://levity.com/alchemy/scheele_.html].

From H.T. Scheffer, Chemiske forelasningar, Upsalla. 1775

5162. **Sheppard, H.J.** Colour symbolism in the Alchemical Opus. *Scientia* 99 (1964): 232-236.

5163. **Sheppard, H.J.** Egg symbolism in alchemy. *Ambix* 6 (Aug 1958): 140-148. **5164**. **Szulakowska, Urszula**. The alchemy of light: geometry and optics in late Renaissance alchemical illustration. Leiden, Boston: Brill, 2000. xxii, 246 p. ISBN: 9004116907

This study concerns the late Renaissance metaphysics of light in its adoption to a Paracelsian alchemical context by John Dee, Heinrich Khunrath, Michael Maier and Robert Fludd. Their alchemical theosophy is contextualised within Protestant reformism of the 1590s to 1620s, specifically that of Valentin Weigel and Johannes Arndt. This results in a re-assessment of the Rosicrucian movement which challenges the existing historiography and problematises the character of the movement. The volume includes fifty illustrations from alchemical treatises of the period, the emphasis being placed on Khunrath's Amphiteatrum Sapientiae Aeternae (1595-1609). In an innovative manner, the study investigates these images using analytical tools drawn from semiotics, structuralism and post-structuralism. This method yields an unusual interpretation of the geometry, optical diagrams and spatial structures employed in such alchemical engravings **5165**. **Szulakowska, Urszula**. Geometry and optics in Renaissance alchemical illustration: John Dee, Robert Fludd and Michael Maier. *Cauda Pavonis* 14, no. 1 (Spring 1995): 1-12.

5166. **Szulakowska**, **Urszula**. The tree of Aristotle: images of the Philosophers Stone and their transference in alchemy from the 15th to the early 20th century. *Ambix* 33, no. 2/3 (Jul/ Dec 1986): 53-77.

5167. **Tables** of alchemical symbols and gematria. [R.A.M.S.], n.d. 32p. "The symbol table following appeared in the "Last Will and Testament" of Basilius Valentinus. It has been augmented with symbols from other sources such as the Alchemist's Handbook of Fra. Albertus, Pernety's "The Great Art", Rola's book on Alchemy, items taken from the works of Agrippa and John Read and symbols from the

Bacstrom Manuscripts. The purpose of this expansion is simply to make this dictionary more useable. This "cross - breeding" has introduced some duplicate entries but they will serve as a cross-reference. The latter part of these tables is a Geniatria dictionary. For those desirous of seeking possible hidden meaning in the alchemystical writings thru the Qabalah, the Hebrew of 'key' aichemically-oriented words are presented along with their numerical equivalence, phoneticized Hebrew and any textural or Bibical references that may be significant". Signed HWN (Hans W. Nintzel). "The original photocopy from Hans had no page numbers."

5168. **Thompson, Charles John Samuel**. Alchemical symbols and secret alphabets. Holmes Pub Group, 1988. ISBN: 0916411982

5169. **Titley, A.F.** Report of discussion upon chemical and alchemical symbolism: the macrocosm and microcosm in mediaeval alchemy. *Ambix* 1, no. 1 (May 1937): 67-69.

5170. **Valentine**, **Basil**. Alchemical symbols used in 17th century.

[http://www.levity.com/alchemy/val_symb.html].

From Basil Valentine, Last Will and Testament, London, 1671

5171. **Voights, Linda Ehrsam**. "The character of the "carecter": Ambiguous sigils in scientific and medical texts." In *Latin and vernacular: Studies in late-medieval texts and manuscripts*, ed. A.J. Minnis, 91-109. Wolfeboro (NH): Brewer, 1989.

5172. **Waite, Arthur Edward**. The pictorial symbols of alchemy.

[http://www.hermetics.org/pdf/ps2.pdf]. Sep 2002.

Scanned from the original 1908 article. 9pp

5173. **Willard, Thomas S.** Review of *Emblems and alchemy*, by Alison Adams and Stanton J. Linden. In *Cauda Pavonis* 19, no. 2 (Fall 2000): 23-25.

1N:302.2223-3FQ

5174. **Pereira, Michela**. Review of *A dictionary of alchemical imagery*, by Lyndy Abraham. In *Studi medievali 3* A41, no. 2 (2000): 925-926.

1N:302.2223(32)

5175. **Egyptian** symbols for the metals.

[http://www.levity.com/alchemy/egyptian_symbols.html].

"From Lepsius, Metals in Egyptian Inscriptions, 1860"

1N:302.2223(38)

5176. **Taylor, Frank Sherwood**. Report of discussion upon chemical and alchemical symbolism: symbols in Greek alchemical writings. *Ambix* 1, no. 1 (May 1937): 64-67.

1N:305.4

5177. Female alchemists. [http://www.levity.com/alchemy/female.html].

A short series of message from the Alchemy Forum

1N:305.4(42)

5178. **Archer, Jayne**. "Women and alchemy in early modern England." PhD thesis, Univ of Cambridge, 1999.

1N:305.42

5179. Allen, Sally G. and Joanna Hubbs. Outrunning Atalanta: feminine destiny in alchemical transmutation. *Signs. Journal of Women in Culture and Society* 6 (1980): 210-229.

Study of Michael Maier's "Atalanta fugiens" (1618)

5180. Woman / [co-editors, Hazel Silber Bercholz, Micheline Stuart, Vincent Stuart]. Edited by Hazel Silber Bercholz, Micheline Stuart and Vincent. Stuart. Berkeley (CA): Shambhala, 1973. 76 p.

Include Poncé, C. Woman, the Feminine, and Alchemy

1N:306.7

5181. **Hughes, Jonathan**. "Alchemy and the exploration of late medieval sexuality." In *Medieval virginities (Religion & culture in the Middle Ages)*, eds. Anke Bernau, Ruth Evans and Sarah Salih, 140-166. Cardiff: Univ of Wales P, 2003.

1N:362.293

5182. Narcotics and the P.R.S. *Alchem Lab Bulls* 2, no. 7 (1971). [http://www.spagyria.com/alb.zip].

1N:366.1

5183. **Laurant, Jean-Pierre**. "Esotericism in Freemasonry: the example of François-Nicolas Noël's Géométrie du Maçon (1812)." In *Western esotericism and the science of religion*, eds. Antoine Faivre and Wouter J. Hanegraaff. Leuven: Peeters, 1998.

5184. **McIntosh, Christopher**. "The alchemy and the *Gold- and Rosenkreuz*." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 239-244. Leiden: Brill, 1990.

5185. **Sebottendorf, Rudolf von**. The practice of the ancient Turkish Freemasons: the key to the understanding of alchemy. . 51p.

This book contains secret spiritual practices of the Baktashi Order as taught in the early part of the 20th century. These practices make use of signs and vocal formulas, which, if performed exactly and to their conclusion, transform the individual into the object the magnum opus of the medieval alchemists. These secrets are made plain in this text ~ originally published in Germany in 1924 by Baron Rudolf von Sebottendorf, Founder of the Thule Society

1N:370

5186. **Alchemy** home study program. [http://www.alchemylab.com/courses.htm]. Description of courses. Module 1: Alchemistic Philosophy Module 4: Metals and Their CorrespondencesModule 2: Practical Laboratory Alchemy Module 5: Spiritual Alchemy and Perfection of SoulModule 3: Spagyrics: Signatures & HealingModule 6: Using Alchemy in Everyday Life. Module 7: Master Alchemist (Instructor) Certification **5187**. **Husk, G.R.** The alchemist and early chemist. *J Coll Sci Teach* 2, no. 1 (Oct 1972): 36-39.

Description of university course and slides and paintings used to illustrate it 1N:378

5188. **Crisciani**, **Chiari**. Alchemy and medieval universities: some proposals for research. *Universitas*, no. 10 (Jun 1997): 1-6.

[http://www.cis.unibo.it/universitas/10 1997/crisciani.html].

1N:394.14

5189. **Heinrich, Clark**. Magic mushrooms in religion and alchemy. Rochester (VT): Park Street P, 2002. ix, 221 p. ISBN: 0-89281-997-9

"An illustrated foray into the hidden truth about the use of psychoactive mushrooms to connect with the divine. Draws parallels between Vedic beliefs and Judeo-Christian sects, showing the existence of a mushroom cult that crossed cultural boundaries. Contends that the famed philosophers' stone of the alchemist was a metaphor for the mushroom. Confirms and extends Robert Gordon Wasson's hypothesis of the role of the fly agaric

mushroom in generating religious visions. Rejecting arguments that the elusive philosophers' stone of alchemy and the Hindu elixir of life were mere legend, Clark Heinrich provides a strong case that Amanita muscaria, the fly agaric mushroom, played this role in world religious history. Working under the assumption that this "magic mushroom" was the mysterious food and drink of the gods, Heinrich traces its use in Vedic and Puranic religion, illustrating how ancient cultures used the powerful psychedelic in esoteric rituals meant to bring them into direct contact with the divine. He then shows how the same mushroom symbols found in Hindu scriptures correspond perfectly to the symbols of ancient Judaism, Christianity, the Grail myths, and alchemy, arguing that miraculous stories as disparate as the burning bush of Moses and the raising of Lazarus from the dead can be easily explained by the use of this strange and powerful mushroom. While acknowledging the speculative nature of his work, Heinrich concludes that in many religious cultures and traditions the fly agaric mushroom-- and in some cases ergot or psilocybin mushrooms--had a fundamental influence in teaching humans about the nature of God. His insightful book truly brings new light to the religious history of humanity"

- **5190**. **Mahdihassan, S.** The Popularity of the soma plant at the beginning of alchemy. *Indian J Hist Med* 7, no. 2 (Dec 1962): 26-36.
- **5191**. **Mahdihassan, S.** Soma in the light of comparative pharmacology, etymology and archaeology. *Janus* 61 (1974): 91-102.
- **5192**. **Mahdihassan, S.** The Soma of the Aryans and the Chih of the Chinese. *M & B Pharm Bull* 21, no. 3 (1972): 30-31.
- **5193**. **Mahdihassan**, **S.** Soma of the Aryans and the Chih of the Chinese. *M & B Lab Bull* 11, no. 3 (1974): 45-46.
- **5194**. **Shelley, William Scott**. The elixir: an alchemical study of the ergot mushrooms. Notre Dame (IN): Cross Cultural Publications, 1995. 282p. ISBN: 0-940121-21-2 1N:398.2454
- **5195**. **Breiner, Laurence A.** The career of cockatrice. *Isis* 70 (1979): 30-47. Discusses this mythical creature's career in 16th and 17th century alchemy 1N:400
- **5196**. **Pereira, Michela**. Alchemy and the use of vernacular languages in the late Middle Ages. *Speculum* 74, no. 2 (Apr 1999): 336-356.

1N:401.4

- **5197**. **Couch, J.F.** The evolution of chemical terminology. V. Some alchemical terms. *Amer J Pharm* 95, no. 4 (Apr 1923): 227-232.
- **5198**. **Gur** . . . EL Gohr (The Essence). *Parachemy* 5, no. 4 (Fall 1977). [http://homepages. ihug.com.au/~panopus/parachemy/parachemyv4.htm#inform].
- "A friend who has done extensive research in the historical background of Alchemy and who is well versed in languages suggests the word Gur (see Parachemy, Spring 1977) is a bad literation of the Persian Gohr which means essence"
- **5199**. **Mahdihassan**, **S.** Alchemy and its fundamental terms in Greek, Arabic, Sanskit and Chinese. *Indian J Hist Sci* 16, no. 1 (1981): 64-76.
- **5200**. **Mahdihassan**, **S.** Alchemy Chinese versus Greek, an etymological approach a rejoinder. *Amer J Chinese Med* 16, no. 1 (1988): 83-86.
- **5201. Mahdihassan, S.** Alchemy in the light of its names in Arabic, Sanskrit and Greek. *Janus* 49 (1960): 79-100.

- **5202**. **Mahdihassan, S.** Alchemy: its three important terms and their significance. *Med J Australia* 48, no. 2 (5 Aug 1961): 227-228.
- **5203**. **Mahdihassan, S.** The Chinese origin of the Arabic word *Qarambiq* or distillation unit. *Islamic Cult* 52, no. 3 (1978): 151-155.
- **5204**. **Mahdihassan**, **S.** A critical comparison of basic terms in Greek and Chinese systems of alchemy. *Studs Hist Med* 8, no. 3-4 (1984): 143-152.
- **5205**. **Mahdihassan, S.** Early terms to designate the alchemist, his art and his miracle drug. *Dragoco Report* (1972): 117-122.
- **5206**. Mahdihassan, S. and Gulam Sarwar. The word Kimiya as used by Firdousi. *Iqbal* 9 (1960): 21-29.
- **5207**. Mahdihassan, S. and Gulam Sarwar. The words *Kimiya* and *Iksir* as used by Nizami. *Sophia perennis*. *Bull Imp Iranian Acad Philosophy* 3, no. 1 (1977): 141-144.
- **5208**. Sarwar, Gulam and S. Mahdihassan. The word 'Kimiya' as used by Firdousi. *Iqbal* 10, no. 3 (jAN 1962): 21-28.

1N:401.4(38)

- **5209**. **Mahdihassan**, **S.** Basic terms of Greek alchemy in historial perspective. *Janus* 57, no. 1 (Jan 1970): 42-52.
- **5210**. **Mahdihassan, S.** Early terms for elixir hitherto unrecognised in Greek alchemy. *Ambix* 23, no. 3 (Nov 1976): 129-133.
- **5211**. **Mahdihassan, S.** The Sino-Indian origin of Chemeia and Chumeia as synonyms in Greek, signifying alchemy. *Anc Sci Life* 4, no. 2 (1984): 116-122.

1N:401.4(4)

5212. Newman, William Royall and Lawrence M. Principe. Alchemy vs chemistry: the etymological origins of a historiographic mistake. *Early Sci Med* 3, no. 1 (Feb 1998): 32-65.

!The parallel usage of the two terms 'alchemy' and 'chemistry' by seventeenth-century writers has engendered considerable confusion among historians of science. Many historians have succumbed to the temptation of assuming that the early modern term 'chemistry' referred to something like the modern discipline, while supposing that 'alchemy' pertained to a different set of practices and beliefs, predominantly the art of transmuting base metals into gold. This paper provides the first exhaustive analysis of the two terms and their interlinguistic cognates in the seventeenth century." Focuses on Nicolas Lemery

1N:401.4(51)

- **5213**. **Mahdihassan, S.** Another probable origin of the word Chemistry from the Chinese. *Current Sci* 15, no. 8 (Aug 1946): 234-235.
- **5214**. **Mahdihassan**, **S.** The Chinese origin of the word Chemistry. *Current Sci* 15, no. 5 (May 1946): 136-137.
- **5215**. **Mahdihassan, S.** The Chinese origin of three cognate words: chemistry, elixir and genii. *J Univ Bombay* 20, no. 2 (Sep 1951): 107-131.

1N:401.4(53)

5216. **Mahdihassan, S.** Alembic and ambix as Sino-Arabic terms, with an explanation of "Mary's Bath". *Studs Hist Med* 4 (Mar 1980): 39-43.

1N:410(53)

5217. **Baalbaki**, **R.** Some aspects of harmony and hierarchy in Sîbawayhi's grammatical analysis. *Z Arab Linguistik* 2 (1979): 7-22.

. **Ryding, Karin Christina**. "Alchemy and linguistics: connections in early Islam." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 117-120. Leiden: Brill, 1990.

1N:511.64

- . **Karpenko, Vladimir**. Between magic and science: numerical magic squares. *Ambix* 40, no. 3 (Nov 1993): 121-128.
- . **Karpenko, Vladimir**. Magic squares in European mysticism. *Hamdard Med* 34 (1991): 39-48.
- . **Karpenko, Vladimir**. Magic squares: numbers and letters. *Cauda Pavonis* 20, no. 1 (2001): 11-19.
- . **Karpenko, Vladimir**. Two thousand years of numerical magic squares. *Endeavour* [ns] 18 (1994): 147-153.
- . **Mahdihassan**, **S.** The earliest magic square as used by Jabir ibn Hayyan. *Sci Tech Islamic World* 8, no. 1 (1990): 33-39.
- . **Mahdihassan, S.** The evolution of Jabir's magic square. *Hamdard Med* 31, no. 1 (1988): 68-74.
- . **Mahdihassan**, **S.** Jabir's magic square and the significance of its four important numbers. *Hamdard Med* 31, no. 2 (1988): 35-40.
- . **Mahdihassan**, **S.** Jabir ibn Hayyan's choice of a magic square: its origin and significance. *Hamdard Med* 29, no. 4 (1986): 37-52.
- . **Mahdihassan**, **S.** Jabir ibn Hayyan's Magic Square orginally designated as Venus. *J Central Asia* 10, no. 1 (1987): 77-87.
- . **Mahdihassan, S.** The origin and significance of the magic square in Islamic alchemy. *Proc Pak Acad Sci* 24, no. 3 (1987): 261-275.
- **5229**. **Mahdihassan, S.** Three phases of magic square of three. *Indian J Hist Sci* 25 (1990): 1-3.

1N:523.1

. **Vulcan** the veiled planet. *Alchem Lab Bulls*, no. 6 (Q1 1961). [http://www.spagyria.com/alb.zip].

1N:523.4

5231. Dee, L. and Roy Rohe. The Hermetic significance of planetary changes; submitted by L. Dee and Roy Rohe of the Earth Changes Group. *Alchemy J* 3, no. 4 (Autumn 2002). [http://www.alchemylab.com/AJ3-4.htm].

Magnetic fields and brightness of the planets are also changing. The planets are experiencing sizable changes in their overall brightness. Venus, for example, is showing us marked increases in its overall brightness. Jupiter has gotten to have such a high energetic charge that there is actually a visible tube of ionizing radiation that is formed between its moon, Io. You can actually see the luminous energy tube in photographs that have been taken more recently

. **McLean, Adam**. The glyphs of the planets. *Hermetic J*, no. 1 (Autumn 1978): 34-39.

Appended is an extract from a Rosicrucian document on the seven metals (from Waite *Brotherhood of the Rosy Cross*)

. **Vulcan** the veiled planet. *Alchem Lab Bulls*, no. 6 (Q1 1961): 65. [http://www.spagyria.com/alb.zip].

1N:530

- **5234**. **McLean, Adam**. Fundamental physics: recapitulation of archetypes of ancient alchemists. *Hermetic J*, no. 19 (Spring 1983): 26-33.
- **5235**. **McLean, Adam**. A look at alchemical transmutation from viewpoint of fundamental physics. *Hermetic J*, no. 21 (Autumn 1983): 40-42.

1N:530.414

- **5236**. **Goltz, D.** Sublimation and the alchemists. *Ciba Rev*, no. 3 (1970): 38-46. 1N:540
- **5237**. **Benfey, Otto Th.** "The Great Chain of Being" and the periodic table of the elements. *J Chem Educ* 42 (1965): 39-41.
- **5238**. **Encyclopedia Brittania**. Eighteenth century chemistry as it relates to alchemy; Encyclopedia Brittania (1771). [http://www.ebrary.com].
- **5239**. **Encyclopedia Brittania**. Eighteenth century chemistry as it relates to alchemy; Encyclopedia Brittania (1771). Kila (MT): Kessinger, 1992. 173p. ISBN: 1-56459-304-5 **5240**. **Karpenko, Vladimir**. The chemistry and metallurgy of transmutation. *Ambix* 39, no. 2 (Jul 1992): 47-62.

Attempts to distinguish between different methods of alchemical transmutation, to classify them, and to describe them in the language of modern chemistry

5241. **Karpenko, Vladimir**. Transmutation: the roots of the dream. *J Chem Educ* 72, no. 5 (May 1995): 383-385.

[http://colossus.chem.umass.edu/genchem/chem101/101_Article_1.htm].

Attempts to distinguish between different methods of alchemical transmutation, to classify them, and to describe them in the language of modern chemistry

5242. Karpenko, Vladimír and Pavla Widzová. Several views of chemical transmutation. *Dejiny ved a techniky* 32, no. 3 (1999): 143-.

"Alchemical transmutation is commonly understood as chemical and/or metallurgical change of common metals into precious ones; in esoteric approach this improvement concerns spiritual level of the alchemist himself. In this paper transmutation of metals is discussed, first divided into various chemical and metallurgical techniques on the one side and tricky manipulations on the other. The question arises how belief in transmutation could survive dramatic development of chemical and metallurgical knowledge during 16th and 17th centuries. One of the possible answers lies in transmutation between common metals description of which appears only rarely in original alchemical literature. This problem is analyzed in the second part of this paper and these processes are divided into two groups. Metallurgical processes include cementation, covering of common metals with suitable amalgam, "whitening" of copper by arsenic, etc. The second group are chemical processes, particularly electrochemical deposition of metals, like copper from the solution of cupric ions on the surface of iron. As the further example the deposition of tin as "arbor Jovis" is discussed as it appears in Pseudogeber's work. The key recipe found by the author in a Czech alchemical manuscript from the 16th century is titled "Mutacio Saturnum in Venerem". Supported by views of Alexander von Suchten it allows to conclude that seemingly successful transmutation between common metals was one of arguments in favor of the possibility of a similar process leading to precious metals"

5243. **Stahl, Carl**. Eighteenth century chemistry: as it relates to alchemy. MI: , 1978.

5244. **Mahdihassan, S.** The meaning and significance of calcination in the history of alchemy. *Studs Hist Med* 2 (Sep 1978): 153-162.

1N:541.542

5245. **Principe, Lawrence M.** "Apparatus and reproducibility in alchemy." In *Instruments and experimentation in the history of chemistry*, eds. Frederic Lawrence Holmes and Trevor Harvey Levere. Cambridge (MA): MIT Press, 2000.

1N:542

- **5246**. **Albertus, Frater**. The work in the laboratory: a paradox. *Essentia* 2, no. 3 (Fall 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii3.htm#paradox].
- **5247**. Alchemical processes. [http://www.levity.com/alchemy/alch-pro.html]. An alphabetic list of 109 processes
- **5248**. **Kircher, Athanasius**. Table of alchemical equipment and operations. [http://www.levity.com/alchemy/kircher.html].
- "This systematic table of alchemical operations and apparatus is found in Athanasius Kircher, *Mundus Subterraneus*... Amsterdam, 1665. Tomus II., page 260". Fascinating virtually a list of the main facets for a classification scheme
- **5249**. **Lewis, W.** A course of practical chemistry ... London: J. Nourse, 1746. 432p. pp. 406-428 contain experiments (not too successful) on transmutation
- **5250**. **Lisiewski, Joseph C.** The analytical technique applied to the water work: a modern approach. *Essentia* 1, no. 4 (Winter 1980).

[http://homepages.ihug.com.au/~panopus/essentia/ essentiai4.htm#water].

- **5251. Mazzario, Andrea**. Process for the extraction of oil of iron. *Essentia* 4, no. 1 (Spring 1983). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiv1.htm#iron].
- **5252**. **McLean, Adam**. The alchemical vessel as symbol of the soul. [http://www.levity.com/alchemy/vessel.html].
- **5253**. **Newman, William Royall**. An introduction to alchemical apparatus in the late Middle Ages. *Technologia* 6 (1983): 82-92.
- **5254**. **Newman, William Royall**. "The place of alchemy in the current literature of experiment." In *Experimental essays: versuche zum experiment*, eds. Michael Heidelberger and Friedrich Steinle, 9-33. Baden-Baden: Nomos, 1998.
- **5255. Principe, Lawrence M.** "Apparatus and reproducibility in alchemy." In *Instruments and experimentation in the historiography of chemistry*, eds. Frederick L. Holmes and Trevor H. Levere, 55-74. Cambridge (MA): MIT Press, 2000.
- **5256**. The **Procedure** for making the oil of iron. *Alchem Lab Bulls*, no. 1 (Q1 1961): 68-. [http://www.spagyria.com/alb.zip].
- **5257**. **Ron, Moshe**. "The instruments of the alchemists." In Proceedings of the eleventh international scientific instrument symposium: Bologna University, Italy, 9-14 September, 1991, 35-37. Bologna: Grafis, 1994.
- **5258**. The three alchemical flasks of Oldfield. [http://www.levitv.com/alchemy/oldfield.html].

"These alchemical three flasks were bequeathed by an adept, Clement Oldfield, to Queen Elizabeth I, who after some subterfuge sold them to Roloff Peterson of Lubeck. This correspondence is preserved in the Domestic State Papers. I show here the summaries of the contents of each letter from the Catalogue of the State Papers"

5259. Walmsley, Judith A. and Frank Walmsley. Between alchemy and technology: the chemical laboratory. Englewood Cliffs (NJ): Prentice-Hall, 1975. xiv, 268 p. ISBN: 0-13-075945-7

Possibly

5260. Walmsley, Judith A. and Frank Walmsley. Chemical principles, properties, and reactions in the laboratory. Englewood Cliffs (NJ): Prentice-Hall, 1975; reprint, Reading (MA): Addison-Wesley, 1985. x, 386 p. ISBN: 0-201-08110-5

Possibly. Rev. ed. of: Between alchemy and technology

5261. **Wriesing, Ludwig**. Laboratory report. Pure Sulphur of Nature from White Phosphor. *Essentia* 3, no. 4 (Winter 1982).

[http://homepages.ihug.com.au/~panopus/essentiaiii4. htm#phosphor].

1N:542(38)

- **5262**. **Holmyard**, **Eric John**. "Alchemical equipment." In *A history of technology*. *Volume II*, eds. Charles Singer, Eric John Holmyard and Trevor L. Williams, 731-752. London: OUP, 1956.
- **5263**. **Hopkins, Arthur John**. A study of the Kerotakis process as given by Zosimus and later alchemical writers. *Isis* 29, no. 2 (Nov 1938): 326-354.
- **5264**. **Images** from Greek alchemical manuscripts.

[http://www.levity.com/alchemy/greek-im.html].

Of apparatus

- **5265**. **Partington, J.R.** Alchemical apparatus. *Nature* 128, no. 3220 (18 Jul 1931): 118. Comment on Taylor's *J Hellen Studs* paper (item 629)
- **5266**. **Partington, J.R.** The *Kerotakis* apparatus. *Nature* 159, no. 4049 (7 Jun 1947): 784.
- **5267**. **Varella, Evangelia A.** Experimental techniques and laboratory apparatus in ancient Greece: drug and perfume preparation. *Medicina nei secoli* 8, no. 2 (1996): 191-206.

1N:542(436)

- **5268**. Soukup, R.W., S. von Osten and H. Mayer. Alembics, cucurbits, phials, crucibles: a 16th-century alchemical laboratory inventory excavated in Austria 25. *Ambix* 40, no. 1 (Mar 1993): 25.
- **5269**. Torres, Marcos Martinón-, Thilo Rehren and Sigrid von Osten. A 16th century lab in a 21st century lab: archaeometric study of the laboratory equipment from Oberstockstall (Kirchberg am Wagram, Austria). *Antiquity* 77, no. 298 (Dec 2003). [http://antiquity.ac.uk/ProjGall/martinon/].

1N:542(51)

5270. **Barnes, William Henry**. Diagrams of Chinese alchemical apparatus. *J Chem Educ* 13, no. 10 (Oct 1936): 453-457.

Translations of parts of Y.Y. Ts'ao's paper

5271. Ho Ping-Yu and Joseph Needham. The laboratory equipment of the early mediaeval Chinese alchemists. *Ambix* 7, no. 2 (Jun 1959): 57-115.

1N:542(53)

5272. Stapleton, H.E. and R.F. Azo. Alchemical equipment in the eleventh century, A.D. *Mem Asiat Soc Bengal* 1, no. 4 (Nov 1905): 47-70.

1N:542.1

5273. [Albertus, Frater]. Simple vacuum extraction method. *Alchem Lab Bulls* 2, no. 1 (1970). [http://www.spagyria.com/alb.zip].

5274. [Albertus, Frater]. That "alchemy". *Alchem Lab Bulls*, no. 40 (Q3 1969). [http://www.spagyria.com/alb.zip].

Some comments on laboratory practice

5275. **Crosland, Maurice P.** Early laboratories c.1600 - c.1800 and the location of experimental science. *Ann Sci* 62, no. 2 (Apr 2005): 233-253.

Surprisingly little attention has been given hitherto to the definition of the laboratory. A space has to be specially adapted to deserve that title. It would be easy to assume that the two leading experimental sciences, physics and chemistry, have historically depended in a similar way on access to a laboratory. But while chemistry, through its alchemical ancestry with batteries of stills, had many fully fledged laboratories by the seventeenth century, physics was discovering the value of mathematics. Even experimental physics was content to make use of almost any indoor space, if not outdoors, ignoring the possible value of a laboratory. The development of the physics laboratory had to wait until the nineteenth century

5276. Even a child can do it. *Alchem Lab Bulls*, no. 22 (Q1 1965). [http://www.spagyria.com/alb.zip].

5277. Fehres, Arthur G. Informative interchange: a true method to obtain oleum vitelli from "easter eggs" without breaking the shells. *Parachemy* 5, no. 1 (Winter 1977): 411-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv1.htm#oleum].

5278. From the laboratory notebook. *Alchem Lab Bulls*, no. 13 (Q4 1962). [http://www.spagyria.com/alb.zip].

5279. **Halverstadt, Dale**. Informative interchange. "The preparation of a medicine out of common sulphyr". Oil of egg. *Parachemy* 4, no. 2 (Spring 1976): 327-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv2.htm#inform].

Two short laboratory-based pieces based on Basil Valentine and Paracelsus, plus a short editorial comment

5280. Halverstadt, Dale. No sulphuric acid in vinegar of antimony. *Parachemy* 3, no. 4 (Autumn 1975): 278. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii4.htm#inform].

"I would like to make a comment about the Vinegar of Sb2S3 The experiment procedure that was chosen is found on page 171 of Waite's translation of The Triumphal Chariot of Antimony"

5281. **Halverstadt, Dale**. Vegetable Radical Menstruum. *Parachemy* 4, no. 4 (Fall 1976): 372-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv4.htm#vege].

5282. **Hansch, Siegfried O.** Sandbath: construction of an energy-saving, alchemistical-working sandbath. *Parachemy* 3, no. 4 (Autumn 1975): 279-.

[http://homepages.ihug.com. au/~panopus/parachemy/parachemyiii4.htm#inform].

5283. **How** to get started in alchemy. *Alchem Lab Bulls*, no. 1 (Q1 1960): 4-. [http://www.spagyria.com/alb.zip].

5284. **How** to get started in alchemy. *Alchem Lab Bulls*, no. 7 (Q2 1961). [http://www.spagyria.com/alb.zip].

5285. **How** to get started in alchemy. Part 2. *Alchem Lab Bulls*, no. 2 (Q2 1960). [http://www.spagyria.com/alb.zip].

5286. **How** to get started in alchemy. Part 3. *Alchem Lab Bulls*, no. 4 (Q3 1960). [http://www.spagyria.com/alb.zip].

- **5287**. **How** to get started in alchemy. Part 7. *Alchem Lab Bulls*, no. 9 (Q4 1961). [http://www.spagyria.com/alb.zip].
- **5288**. **How** to get started in alchemy. Part five. *Alchem Lab Bulls*, no. 6 (Q1 1961): 64-. [http://www.spagyria.com/alb.zip].
- **5289**. **How** to get started in alchemy. Part five. *Alchem Lab Bulls*, no. 6 (Q1 1961). [http://www.spagyria.com/alb.zip].
- **5290**. **How** to get started in alchemy. Part four. *Alchem Lab Bulls*, no. 5 (Q4 1960). [http://www.spagyria.com/alb.zip].
- **5291.** The **Laboratory**. [http://homepages.ihug.com.au/~panopus/labora.htm].

Portal page to various sub-pages on aspects of laboratory work: Herbs and Glossary; Laboratory Basics for Herbs; Primum Ens; Pollen; Laboratory Equipment Suggestions; Lab photos - Glass of Antimony; Mineral Work

- **5292**. **Lisiewski, Joseph C.** The analytical technique applied to the water work: a modern approach. *Essentia* 1, no. 1 (Winter 1980).
- [http://homepages.ihug.com.au/~panopus/essentia/ essentiai4.htm#water].
- **5293**. **Lisiewski, Joseph C.** On the generation of animals. *Essentia* 3, no. 2 (Summer 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii2.htm#animal].

Laboratory work based on *The Golden Chain of Homer*. "The fundamental purpose of these experiments was to test the thesis of animal generation as originally set down in the Golden Chain of Homer. Extensive experimentation has shown that the core of the thesis is correct, although the process differs. That is where the analytical technique, as exemplified by scientific procedure, demonstrates its essential role in furthering the goals of the experimentalist"

- **5294**. **McLean, Adam**. Capillary dynamolysis. *Hermetic J*, no. 8 (Summer 1980): 28-32. Review of the work of Lily Kolisko
- **5295**. **McLean, Adam**. An experiment to grow a tree of silver. *Hermetic J*, no. 9 (Autumn 1980): 17-19.
- **5296**. **McLean, Adam**. Practical alchemy Number 7. *Hermetic J*, no. 20 (Summer 1983): 40-41.
- **5297**. **McLean, Adam**. Working with practical alchemy No. 1. *Hermetic J*, no. 14 (Winter 1981): 37-39,44.
- **5298**. **McLean, Adam**. Working with practical alchemy Number 2. *Hermetic J*, no. 15 (Spring 1982): 40-41.
- **5299**. **McLean, Adam**. Working With practical alchemy Number 3. *Hermetic J*, no. 16 (Summer 1982): 41, 17.
- **5300**. **McLean, Adam**. Working with practical alchemy Number 4. *Hermetic J*, no. 17 (Autumn 1982): 38-39, 44.
- **5301**. **McLean, Adam**. Working with practical alchemy Number 5. *Hermetic J*, no. 18 (Winter 1982): 40-41.
- **5302**. **McLean, Adam**. Working with practical alchemy Number 6. *Hermetic J*, no. 19 (Spring 1983): 39-41.
- **5303**. **Mobius Rex**. Advances in physical alchemy: modern Taoist transmutations. *Hermetic J*, no. 13 (Autumn 1981): 32-34.
- Experiments by George Ohsawa and Michio Kushi (inspired by Louis Kervran)

5304. **Modification** of a simple vacuum extraction method. *Parachemy* 6, no. 1 (Winter 1978): 515-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi1.htm#inform].

Modification of apparatus first described in *Alchemical Laboratory Bulletins*, Vol. II, No. 1, 1970, pages 6-7

5305. **Newman, William Royall**. "Alchemy, assaying and experiment." In *Instruments and experimentation in the history of chemistry*, eds. Frederick L. Holmes and Trevor H. Levere, 35-54. Cambridge (MA): MIT Press, 2000.

5306. **Notes** from the laboratory. *Alchem Lab Bulls*, no. 10 (Q1 1962).

[http://www.spagyria.com/alb.zip].

5307. **Notes** from the laboratory. *Alchem Lab Bulls*, no. 10 (Q1 1962).

[http://www.spagyria.com/alb.zip].

5308. **Notes** from the laboratory. *Alchem Lab Bulls*, no. 11 (Q2 1962).

[http://www.spagyria.com/alb.zip].

5309. The **Oil** of iron. *Alchem Lab Bulls*, no. 8 (Q3 1961).

[http://www.spagyria.com/alb.zip].

5310. The **Procedure** for making the oil of iron. *Alchem Lab Bulls*, no. 6 (Q1 1961). [http://www.spagyria.com/alb.zip].

5311. The **Procedure** for making the oil of iron. *Alchem Lab Bulls*, no. 7 (Q2 1961). [http://www.spagyria.com/alb.zip].

5312. Rubaphilos. Basic alchemical lab glassware.

[http://dhost.info/rubaphilos/books/glassware%20basics.pdf]. 2004.

Diagrams of glassware

5313. **Rubaphilos**. Lecture 01. What is required to get started. Lecture delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/

books/01%20What%20is%20required%20to%20get%20started.pdf]. 2004-2005.

5314. **Rubaphilos**. Lecture 01. What is required to get started. Lecture delivered to learn_alchemy Yahoo group. Prima - the first stage - putrefaction.pdf.

[http://dhost.info/rubaphilos/books/02%20Prima%20-%20the%20first%20stage%20-%20putrefaction.pdf]. 2004-2005.

I think that this should be Lecture 02.

5315. Rubaphilos. Lecture 03. Prima - first stage - the short way. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/03%20Prima%20-%20the%20first%20stage%20-%20the%20short%20way.pdf]. 2004-2005.

5316. Rubaphilos. Lecture 04. Prima - second stage - separation. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/ 04%20Prima%20-%20the%20second%20stage%20-%20separation.pdf]. 2004-2005.

5317. Rubaphilos. Lecture 05. Prima - third stage - purification. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/05%20Prima%20-%20the%20third%20stage%20-%20purification.pdf]. 2004-2005.

5318. Rubaphilos. Lecture 06. Prima - fourth stage - cohobation. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/06%20Prima%20-%20the%20fourth%20stage%20-%20cohobation.pdf]. 2004-2005.

5319. Rubaphilos. Lecture 07. Prima - herbal stones - brief. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/07%20Prima%20-%20herbal%20stones%20-%20brief.pdf]. 2004-2005.

- **5320. Rubaphilos**. Lecture 08. Prima mellissa ens recipe 1. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/ 08%20Prima%20-%20mellissa%20ens%20-%20recipe%201.pdf]. 2004-2005.
- **5321. Rubaphilos**. Lecture 09. Prima mellissa ens recipe 2. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/09%20Prima%20-%20mellissa%20ens%20-%20recipe%202.pdf]. 2004-2005.
- **5322. Rubaphilos**. Lecture 10. [Prima mellissa ens recipe 3]. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/ 10% 20Prima% 20% 20mellissa% 20ens% 20-% 20recipe% 203.pdf]. 2004-2005.

Actually titled Lecture 01 - What is required to get started

- **5323. Rubaphilos**. Lecture 11. Prima mellissa ens recipe 1 breakdown. Delivered to learn_alchemy Yahoo group. [http://dhost.info/ rubaphilos/books/11% 20Prima% 20-%20mellissa% 20ens% 20-% 20recipe% 201% 20-% 20breakdown.pdf]. 2004-2005.
- **5324. Rubaphilos.** Lecture 12. Secunda Oil of tartar. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/12%20Secunda%20-%20oil%20of%20tartar.pdf]. 2004-2005.
- **5325. Rubaphilos**. Lecture 13. Secunda Oil of egg. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/13%20Secunda%20-%20oil%20of%20egg.pdf]. 2004-2005.
- **5326. Rubaphilos**. Lecture 14. Secunda Basic theory of alchemy. Delivered to learn_alchemy Yahoo group. [http://dhost.info/ rubaphilos/books/14%20Secunda%20-%20the%20basic%20theory%20of%20alchemy.pdf]. 2004-2005.
- **5327**. **Rubaphilos**. Lecture 15. Secunda Production of the metallic chaos. Delivered to learn_alchemy Yahoo group. [http://dhost.info/rubaphilos/books/15%20Secunda%20-%20the%20production%20of%20the%20metallic%20chaos.pdf]. 2004-2005.
- **5328**. Schwartz, A Truman and George B. Kauffman. Experiments in alchemy. Part I. Ancient arts. *J Chem Educ* 53, no. 3 (Mar 1976): 136-138.
- A number of relatively simple, reproducible alchemical experiments, including historical background and interpretation in terms of modern chemistry. Whenever possible, the original texts are given
- **5329**. Schwartz, A Truman and George B. Kauffman. Experiments in alchemy. Part II. Medieval discoveries and "transmutations". *J Chem Educ* 53, no. 4 (Apr 1976): 235-239. A number of relatively simple, reproducible alchemical experiments, including historical background and interpretation in terms of modern chemistry. Whenever possible, the original texts are given
- **5330**. **Sumner, Alex**. Herbal alchemy on a budget. *J Western Mystery Tradition* 1, no. 9 (Autumnal Equinox 2005). [http://www.jwmt.org./v1n9/prima.html].
- "Having decided to take up the art of alchemy Alex Sumner discovers one thing not often spoken of in alchemical texts; alchemy is expensive! In this article Alex not only takes you through some of his own spagyric experiments but explains some of his tribulations in acquiring the proper tools on a limited budget"

1N:542.1(42414)

5331. **Embrey, S.** An alchemist's laboratory in Gloucester. *Proc Cotteswold Naturalists Field Club* 21, no. 1 (1921): 43-48.

5332. **Cheap** self-built kiln for the distillation of acetic antimony from the putrefaction porridge of antimony ore. *Parachemy* 7, no. 4 (Fall 1979): 704-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii4.htm#kiln].

5333. **Distillation** as an alchemical art. *J Chem Educ* 7, no. 9 (Sep 1930).

5334. **Dullies, Ditmar Dan**. A high temperature kiln using propane gas or a yellow golden glass without borax. *Essentia* 1, no. 4 (Winter 1980).

[http://homepages.ihug.com.au/~panopus/essentia/ essentiai4.htm#kiln].

5335. Informative interchange. The distillation of volatile oils. *Parachemy* 6, no. 2 (Spring 1978): 540-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi2.htm#inform].

5336. **Mahdihassan, S.** The earliest distillation units of pottery in Indo-Pakistan. *Pak Archaeol*, no. 8 (1972): 159-168.

5337. **Multhauf, Robert P.** The significance of distillation in Renaissance medical chemistry. *Bull Hist Med* 30 (1956): 327-345.

5338. Taylor, Frank Sherwood. The evolution of the still. *Ann Sci* 5, no. 3 (15 Jul 1945): 185-202.

1N:542.4(38)

5339. The Writer of the Article. Bain-Marie. *Times Lit Suppl*, no. 1427 (6 Jun 1929): 454.

1N:546

5340. Krebs, Robert E. The history and use of our earth's chemical elements: a reference guide. Westport (CT): Greenwood P, 1998. ix, 346p. ISBN: 0-313-30123-9 A short history of chemistry -- Atomic structure -- The periodic table of the chemical elements -- Alkali metals and alkali earth metals -- Transition elements: metals to nonmetals -- Metallics and metalloids -- Metalloids and nonmetals -- Halogens and noble gases -- Lanthanide series (rare-earth elements) -- Actinide, transuranic, and transactinide series

5341. **McLean, Adam**. Alchemical substances.

[http://www.levity.com/alchemy/substanc.html].

Brief descriptions of substances and compounds

5342. **Moran, Bruce Thomas**. . In *Studs Hist Philos Sci* 31A, no. 4 (Dec 2000): 711-720.

1N:546.3

- **5343**. **Karpenko, Vladimir**. Systems of metals in alchemy. *Ambix* 50 (2003): 208-230.
- **5344.** Kollerstrom, Nick. The metal-planet relationship: a study of celestial influence.

[http://homepages.ihug.com.au/~panopus/metalplanet/metalplanet.htm].

Extract from the book

5345. **Kollerstrom, Nick**. The metal-planet relationship: a study of celestial influence. Borderland Sciences Research Foundation, 1993.

Extract from the book

5346. **Mahdihassan**, **S.** Alchemy and its three theories of the origin of metals. *Hamdard Med* 19, no. 7-12 (1976): 48-60.

5347. **Mahdihassan**, **S.** Redness of minerals: three theories of the origin of metals in alchemy. *Studs Hist Med* 1, no. 2 (Jun 1977): 144-153.

5348. Stefano, Vincent Di. Planetary metals of the ancients in the light of the twentieth century. *Essentia* 1, no. 1 (Spring 1980).

[http://homepages.ihug.com.au/~panopus/essentia/essentiai1. htm#metal].

- **5349**. **Watson, Michael**. The metalline vapour. *Hermetic J*, no. 10 (Winter 1980): 35-38. 1N:546.652
- **5350**. **Albertus, Frater**. Essence of copper (the alchemical sulphur or oil) 4, no. 2 (Spring 1976): 314-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyiv2.htm#copper].

1N:546.656

- **5351**. **Gemmological Institute of America**. Gold & precious metals complete course. Gemmological Institute of America, 1993.
- Contents include: Manual 2. 1. The Rarity of Gold; 2. The Golden Empire of Byzantium; 3. Goldworking Techniques; 4. The Ageless Allure of Gold; 5. Alchemy & Archetype.; 6. Symbolism of Gold; 7. Gold in Tales & Myth; 8. Gold: The Ultimate Reward
- **5352**. **Jones, Michael**. The balance of gold and silver. *Hermetic J*, no. 21 (Autumn 1983): 17-19.
- **5353**. **Kauffman, George B.** The role of gold in alchemy. *Gold Bull* 18 (1985): 31-44, 69-78, 109-119.
- **5354**. **Mahdihassan, S.** Colloidal gold as an alchemical preparation. *Janus* 58 (Jan 1971): 112-118.
- **5355. Mahdihassan, S.** Colloidal gold as an alchemical preparation. *Parachemy* 3, no. 3 (Spring 1975): 234-240. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii3.htm#gold].
- **5356**. **Mahdihassan**, **S.** The earliest history of gold in China as drug of longevity. *Hamdard Med* 23, no. 3-4 (1980): 41-55.
- **5357**. **Marx, Jenifer**. The magic of gold. Doubleday, 1978. 470p. ISBN: 0385110995 The enchantment of gold, gift from the stars, gold of the Pharaohs, Mesopotamian gold, mythmakers' gold, gold in Biblical times, Persian and Greek gold, nomads' gold, Rome, medieval gold, alchemical gold, Renaissance gold, exploreres' gold, everyman's gold, the twentieth century. bibliography and index
- **5358**. **Puddephatt, R.J.** The chemistry of gold., 1978.
- **5359. Puddephatt, R.J.** Know the old to understand the new: gold chemistry today 1, no. 4 (Winter 1980). [http://homepages.ihug.com.au/~panopus/essentia/essentiai4.htm#gold]. 1N:546.663
- **5360**. **Albertus, Frater**. Mercury: the troublemaker. *Parachemy* 1, no. 1 (Winter 1973): 15-16. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyi1.htm#mercury].
- **5361**. **Albertus, Frater**. Philosophical Mercury. *Parachemy* 6, no. 2 (Spring 1978). [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvi2.htm#philo].
- **5362**. **Albertus, Frater**. The Philosophical Mercury. *Parachemy* 5, no. 1 (Winter 1977):
- 394-. [http://homepages.ihug.com.au/~panopus/parachemy/parachemyv1.htm#philo].
- **5363**. Encyclopaedia Britannica. . S.v.
- "Chemistry."[http://homepages.ihug.com.au/~panopus/britannica/britannica.htm#Top].
- **5364**. **Karpenko, Vladimir**. From Jabir to Rudolfian alchemists, Part I: Mercury: theory and practice. *Hamdard Med* 35, no. 2 (Apr-Jun 1992): 31-46.
- **5365**. **Mercury**. *Parachemy* 7, no. 2 (Spring 1979): back cover.
- [http://homepages.ihug.com.au/~panopus/parachemy/parachemyvii2.htm#mercury].

5366. The **Philosophical** Mercury. *Parachemy* 7, no. 1 (Winter 1979): 601-. [http://homepages. ihug.com.au/~panopus/parachemy/parachemyvii1.htm#philo].

1N:546.6862

5367. **Butler**, **Anthony R.** Mosaic gold in Europe and China. *Chem Brit* 19 (1983): 132-135.

A new look at ancient routes to tin sulphide, the alchemists' gold.

1N:546.71124(53)

5368. **Stapleton, H.E.** Sal-ammoniac: a study in primitive chemistry. *Mem Asiat Soc Bengal* 1, no. 2 (Oct 1905): 25-42.

1N:546.716

5369. **Albertus, Frater**. The wonders of antimony. *Essentia* 2, no. 4 (Winter 1981). [http://homepages.ihug.com.au/~panopus/essentia/essentiaii4.htm#wonders].

5370. Alchemical antimony preparations investigated on a contemporary scientific basis ... *Alchem Lab Bulls*, no. 25 (Q4 1965): 297-299. [http://www.spagyria.com/alb.zip].

5371. **McCallum, Robert Ian**. Antimony in medical history: an account of the medical uses of antimony and its compounds since early times to the present. Edinburgh, Cambridge, Durham: Pentland P, 1999. XVI, 125p. ISBN: 1-85821-642-7

5372. **Principe, Lawrence M.** Preparing the Vinegar of Antimony. *Essentia* 2, no. 4 (Winter 1981).

http://homepages.ihug.com.au/~panopus/essentiai/essentiaii4.htm#vinegar].

5373. **Why** Antimony? *Alchem Lab Bulls* 2, no. 11 (1972). [http://www.spagyria.com/alb.zip].

1N:546.723

5374. **Karpenko**, **Vladimir**. From Jabir to Rudolfian alchemists, Part IIL Sulfur: the origin of metals. *Hamdard Med* 35 (1992): 37-46.

1N:551.5744

5375. **Baines, Paul**. Dew and dew ponds. *Hermetic J*, no. 17 (Autumn 1982): 12-18. 1N:553.8

5376. **Crow, William Bernard**. Precious stones: their occult power and hidden significance. London: Aquarian P, 1968. 64p. ISBN: 0850300037

5377. **Zettersten, Arne**. A Middle English lapidary. Lund: Gleerups, 1968. 50p. (Acta Universitatis Lundensis, 1:10)

1N:553.8(54)

5378. **Ray, Mira**. Minerals and gems in Indian alchemy. *Indian J Hist Sci* 26 (1991): 133-154.

1N:553.879

5379. **Prinke, Rafal T.** Amber: the gate to the mineral kingdom. *Essentia* 3, no. 4 (Winter 1982).

http://homepages.ihug.com.au/~panopus/essentia/essentiaiii4.htm#amber].

1N:580

5380. **Osburn, Lynn**. Making the Elixir of Yerba Santa. *Alchemy J* 3, no. 2 (Mar/Apr 2002). [http://www.alchemylab.com/AJ3-2.htm].

The elixir also imparts a refreshing feeling especially in the lungs and a mild invigorating mental alertness. It also provides some pain relief to swollen joints, especially from repetitive work. The Yerba Santa Elixir is also very good for inner alchemy. The energy easily goes into circulation and is especially good to penetrate the kidney belt circuit. It

produces good balance in the spinal channels and opens some blocks (or makes repairs) in the front organ channels

5381. **Swift, Elizabeth**. Laboratory notes. Types of plant distillation. *Alchemy J* 3, no. 1 (Jan/ Feb 2002). [http://www.alchemylab.com/ AJ3-1.htm].

1N:581.63

5382. **Hurley, Philip**. Herbal alchemy., 1977.

5383. **Hurley, Philip**. Herbal alchemy. Rev. ed ed. 1977; reprint, Wheelock (VT):

Maithuna Publications, 2001. 104p. ISBN: 0971012504

1N:582.13

5384. **Eberly, John**. Some notes on Jupiter, Cedar, and Pine Trees; and the Circulatum Minus. [http://www.triad-publishing.com/stone27a.html].

Reprinted from *The Stone* (27)

1N:590

5385. **Animal** alchemy. [http://www.levity.com/alchemy/f-animal.html].

A collection of message from the Alchemy Forum

1N:597.96

5386. Clark, Kenneth. The Uroboros. *Hermetic J*, no. 5 (Autumn 1979): 9-14.

5387. **Howey, M. Oldfield**. The encircled serpent: a study of serpent symbolism in all countries and ages. New York: Arthur Richmond Co, 1955.

5388. **Liesegang, H.** "The mystery of the serpent." In *The mysteries: papers from the Eranos Yearbook vol 2, Bollingen Series no. 30*, ed. J. Campbell., 1955.

5389. **Mahdihassan**, **S.** Significance of ouroboros in alchemy and primitive symbolism. *Iqbal* (1963): 18-47.

5390. Ouroboros. [http://www.crystalinks.com/ouroboros.html].

Some good illustrations.

5391. **Sheppard**, **Harry J.** The Ouroboros and the unity of matter in alchemy: a study in origins. *Ambix* 10, no. 2 (Jun 1962): 83-96.

5392. **Symbol** of the Ouroboros. The Ouroboros: engine that drives reality.

[http://www.alchemylab.com/ouroboros.htm].

9 illustrations

1N:597.96(38)

5393. **Mahdihassan, S.** Ouroboros as the earliest symbol of Greek alchemy. *Iqbal* (*Lahore*) 10, no. 1 (Jul 1961): 1-21.

1N:598

5394. **Birds** in alchemy. [http://www.crystalinks.com/birdsalchemy.html].

Black Crow - White Swan - Peacock - Pelican - Phoenix

5395. **McLean, Adam**. The birds in alchemy. *Hermetic J*, no. 5 (Autumn 1979): 15-18.

1N:599.757

5396. **Swanson**, **Mark**. Lions of medieval alchemy.

[http://www.antlionpit.com/alchemy.html].

A summary of some psychoanalytic interpretations

1N:599.88

5397. **B., C.C.** The alchemist's ape. *Notes & Queries* [11] 7, no. 168 (15 Mar 1913): 211.

1N:610

5398. **Aronson, Jeff**. When I use a word . . . Monthly injections. *BMJ* 320 (15 Apr 2000): 1071. [http://bmj.bmjjournals.com/cgi/content/full/320/7241/1071].

"Because vaginal discharge of blood occurs monthly, the Romans called the discharge itself the menstrua (Latin mensis, a month, see BMJ 1997; 314:973). Menstrua was the plural of menstruum, which meant a monthly payment or term of office---nothing to do with your monthlies. Now medieval alchemists thought that the fetus was compounded of two parts, the spermatic and the menstrual, and they compared the base metal that they intended to transmute into gold to the spermatic part, and the solvent with which they would bring this miracle about to the menstrual. And so, forgetting their classical Latin, they called the solvent the menstruum. A menstruum thus became any liquid that would dissolve a solid, including drugs. The word was also used figuratively: "Death," wrote Richard Whitlock in his Zootomia (1654), "is a preparing Deliquium, or melting us down into a Menstruum, fit for the Chymistry of the Resurrection to work on."

. **Baines, Paul**. Spagyric medicine revived. *Hermetic J*, no. 15 (Spring 1982): 13-15,39.

. **Karpenko**, **Vladimir**. From metals to human beings: medical aspects of European alchemy. *Bull Ind Inst Hist Med* 21, no. 2 (1991): 105-119.

. **Karpenko, Vladimir**. Medical aspects of the late European alchemy. *Bull Ind Inst Hist Med* 25 (1996): 202-215. 201-214??

. **Karpenko, Vladimir**. Medical aspects of the late European alchemy. *Bull Ind Inst Hist Med* 25 (1996): 201-214.

. **Karpenko, Vladimir**. Medical aspects of the late European alchemy. *Bull Ind Inst Hist Med* 25, no. 1-2 (Jan-Jul 1995): 202-215.

. Mahdihassan, S. and Hakim Jamshed Bakhth. Essences, a class of alchemical preparations. *Medicus* 24 (1962): 257-264.

Second author may be S.J.B. Hakim or H.S. Jamshed Bakht

. **Moran, Bruce Thomas**. Spagyric medicine. *Pharmacy in History* 35 (1993): 32-33.

. **Moran, Bruce Thomas**. A survey of chemical medicine in the 17th century: spanning court, classroom, and cultures. *Pharm Hist* 38, no. 3 (Jan 1996): 121-133.

. **Secret, Francois**. Palingenesis, alchemy and metempsychosis in Renaissance medicine. *Ambix* 26, no. 2 (Jul 1979): 81-92.

. **Singh, Ajit**. Electrohomeopathy and spagyrism. *Alchemy J* 5, no. 3 (Autumn 2004). [http://www.alchemylab.com/AJ5-3.htm].

In alchemical and spagyric methods, all of the plants components are separated from each other, purified chemically, elevated energetically and then recombined in the original proportion. In fact, the spagyric word comes from two root words meaning separate and reunite. The result of this process is the preparation, with holistic balance, of the original plants, as well as the original intelligence and life force of the plant, but with greater focus, intensity and healing potential. Spagyric medicines consist of the secrets of balanced powers and the structures formed by them

. **Webster**, **Charles**. "Alchemical and Paracelsian medicine." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.

1N:610(42)

. **Pereira, Michela**. "*Mater Medicinarum*: English physicians and the alchemical elixir in the fifteenth century." In *Medicine from the Black Death to the French disease*, ed. Roger French, 26-52. Aldershot: Ashgate, 1998.

5411. Webster, Charles. English medical reformers of the Puritan revolution: a background to the "Society of Chymical Physitians". Ambix 14, no. 1 (1967): 16-41.

1N:610(54)

5412. Subbarayappa, B.V. Siddha medicine: an overview. *Lancet* 350 (1997): 1841-1844.

1N:612.12

5413. Albertus, Frater. Iron in the blood. *Parachemy* 1, no. 2 (Spring 1973): 41-. [http:// homepages.ihug.com.au/~panopus/parachemy/parachemyi2.htm#iron].

1N:612.3926

5414. Frater Albertus' mineral salts: mineral salts in solution. *Parachemy* 3, no. 2 (Spring 1975): 207-.

[http://homepages.ihug.com.au/~panopus/parachemy/parachemyiii2.htm#mineral].

1N:612.68

5415. **Gruman, Gerald J.** A history of ideas about the prolongation of life. American Philosophical Society, 1966.

"This has a substantial section on alchemy and amongst other matters discusses various links between Chinese, Arabic and Western alchemy" (AM)

5416. Gruman, Gerald J. A history of ideas about the prolongation of life. Philadelphia (PA): American Philosophical Society, 1966; reprint, New York: Springer Pub. Co., 2003. xiv, 221p. ISBN: 0826118755

"This has a substantial section on alchemy and amongst other matters discusses various links between Chinese, Arabic and Western alchemy" (AM)

5417. **Gruman, Gerald Joseph**. A history of ideas about the prolongation of life: the evolution of prolongevity hypotheses to 1800. Trans Amer Philosoph Soc 56, no. 9 (Dec 1966): 1-102.

"This has a substantial section on alchemy and amongst other matters discusses various links between Chinese, Arabic and Western alchemy" (AM)

5418. A **History** of ideas about the prolongation of life. *Transactions of the American* Philosophical Society, New Series 56, no. 9 (1966).

5419. **Mahdihassan, S.** Five inorganic drugs of longevity in China. *Studs Hist Med* 3, no. 3 (Sep 1979): 151-160.

1N:615.321

- **5420**. **Christi, Dr**. Book of Sufi healing. .
- **5421. Junius, Manfred M.** The practical handbook of plant alchemy: an herbalists's guide to preparing medicinal essences, tinctures, and elixirs. Rochester (VT): Healing Arts P, 1993. ix, 262 p. ISBN: 0-89281-485-3

"An herbalist shows how to release the complete healing properties of plants by using ancient spagyric (alchemical) methods". Contents: 1. Spagyria and Spagyrics; 2. Advice of Basilius Valentinus; 3. The Three Philosophical Principles and the Elements; 4. Mercury, Sulfur, and Salt in the Plant World; 5. The Extraction of the Three Philosophical Principles from Plants; 6. The Stars; 7. Preparation of Spagyric Tinctures and Essences; 8. Circulation; 9. The Plant Magistery of Paracelsus; 10. The Circulation Minus of Urbigerus; 11. Elixir-Clyssus- Vegetable Stone; 12. Alchemical Signs and Symbols; 13. Old Weights; Epilogue: How Can We Heal?

- **5422**. **Junius, Manfred M.**Practical handbook of plant alchemy; translated by Léone Muller. Translated by Léone Muller. New York: Inner Traditions International, 1985. viii, 264 p.
- **5423**. **Mahdihassan, S.** Essays on the history of alchemy, medicine and drugs. Karachi: Hamdard Foundation P, 1982. 140p.
- 5424. Unani herbal healing. [http://www.unani.com/index.html].

Was cited as a response to an enquiry regarding Sufi alchemy

1N:615.4

- **5425**. **Mahdihassan**, **S.** Chemeia or Philosopher's stone as colloidal gold and the first synthetic drug. *Studs Hist Med* 8, no. 3-4 (1984): 121-127.
- **5426**. **Mahdihassan, S.** Cinnabar-gold (Chin-Tan) as the best alchemical drug of longevity called Makaradhwaja in India. *Amer J Chinese Med* 13, no. 1-4 (1985): 93-108. A drug of longevity, prior to alchemy, was peach, from which the god of longevity has emerged. Alchemy began by synthesizing red colloidal gold with gold to make the body ever-lasting and redness, as soul, to make life eternal. Its climax was reached with cinnabar- gold, which is blood-red, while red-gold is only brick-red. It was called Makaradhwaja in India. There have been fertility gods. Hermes was one and Alchemy has been named a hermetic art. Makara was crocodile-cum-fish, god of fertility. Makaradhwaja means Emblem of god of fertility, signifying a drug conferring vigour of youth

1N:615.42

5427. **Elixirs**, tinctures, and cures: alchemical compounds for personal use. [http://www.alchemylab.com/elixirs.htm].

1N:615.42(38)

5428. **Mahdihassan, S.** Elixirs of mineral orgin [*sic*!] in Greek alchemy. *Ambix* 24, no. 3 (Nov 1977): 133-142.

A discussion and comparison of the different terms for elixir in various languages. The author disputes the generally accepted belief that the concept of elixir is absent in Greek alchemy

1N:615.53

- **5429**. **Central Council for Research in Ayurveda and Siddha**. Clinical and experimental studies on rasayana drugs and pañcakarma therapy. New Delhi: Central Council for Research in Ayurveda and Siddha, Ministry of Health and Family Welfare, Govt. of India, 1993. x, 83 p.
- **5430**. **Dash, Bhagwan**. Alchemy and metallic medicines in Ayurveda. New Delhi: Concept Pub Co, 1986. xvi, 247 p.

1N:615.7827

5431. Bennett, Chris, Lynn Osburn and Judy Osburn. Cannabis: the Philosophers Stone. The Knights Templar and cannabis. *Alchemy J* 2, no. 3 (May/Jun 2001). [http://www.alchemylab.com/AJ2-3.htm].

This article is from Green Gold: the Tree of Life, Marijuana in Magic and Religion **5432**. Bennett, Chris, Lynn Osburn and Judy Osburn. Green Gold: the Tree of Life, marijuana in magic and religion. Access Unlimited.

1N:615.89

5433. **Katzen, Maurice**. The elixir of life; a guide to the panacea for all diseases, by Saint George. Cooks Falls (NY): Faith Farm, 1960. 62p.

Curious work with some very odd sexual hygiene ideas

1N:616.694

5434. Walton, Michael T., Robert M. Fineman and Phyllis J. Walton. Holy hermaphrodites and medical facts: the depiction of hermaphrodites in alchemy and medicine. *Cauda Pavonis* 18, no. 1-2 (Spring & Fall 1999): 32-36.

1N:616.85852

5435. **Whitmont, Edward C.** Alchemy, homeopathy and the treatment of borderline cases. *J Anal Psychol* 41, no. 3 (Jul 1996): 369-386.

1N:621.48

5436. **McLean**, **Adam**. The spiritual implications of nuclear power. *Hermetic J*, no. 3 (Spring 1979): 18-23.

1N:630

5437. Kolisko, Eugen and Lilly Kolisko. Agriculture of tomorrow. Capilliary Dynamolysis. Brookthorpe: Kolisko Archive, n.d.

5438. **McLean, Adam**. Alchemical principles in agriculture: an outline. *Hermetic J*, no. 14 (Winter 1981): 5-11.

1N:641.3

5439. **Alchemical** properties of foods. [http://www.alchemylab.com/guideto.htm]. 1N:662.26

- **5440**. Foley, Vernard and Keith Perry. In defense of "Liber igneum": Arab alchemy, Roger Bacon, and the introduction of gunpowder into the West. *J Hist Arabic Sci* 3 (1979): 200-218.
- **5441**. **Kelly, Jack**. Gunpowder: alchemy, bombards, and pyrotechnics. the history of the explosive that changed the world. New York: Basic Books, 2004. x, 261p. ISBN: 0-465-03718-6

Contents: Prologue: the devil's distillate -- Fire drug -- Thundring noyse -- The most pernicious arts -- The devills birds -- Villainous saltpetre -- Conquest's crimson wing -- Nitro- aerial spirit -- No one reasons -- What victory costs -- History out of control -- The meeting of heaven and earth -- Appalling grandeur -- The old article -- Epilogue: something new.

1N:666.1

5442. **Brusell, Wolfe von**. The Phoenix and Cinderella. *Hermetic J*, no. 24 (Summer 1984): 25-28.

Some thoughts on glass

1N:669

5443. **Zapffe, C.A.** Metallurgy in the days of alchemy. *Metal Progr* 66, no. 3 (Sep 1954): 89-95.

1N:671.7

5444. **Mair, A. Giumlia-**. Alchemy and surface treatments in antiquity. *Surface Engng* 17, no. 3 (Jun 2001): 217-223.

Ancient artisans were able to confer special colourings to their artefacts by applying particular techniques and treatments, which were lost in later centuries. They were also able to give copper based alloys the appearance of precious metals. Some of these special methods have been discovered and identified on ancient objects. The most famous of these alloys in Roman times was certainly Corinthian bronze, a copper alloy containing small amounts of precious metals, which acquired a purple-black or blue-black patination

after a chemical bath. Several ancient texts, in particular Pliny and the alchemists, mention this precious material and give information on how it was produced. However, besides Corinthian bronze there were also other patinated alloys, which imitated the more precious version, and other colouring techniques, which could be achieved in different ways. The present paper reports on the author's latest research on special alloys in antiquity; several ancient examples of coloured metals and alloys are identified by scientific methods (ICP, AAS, XRD, SEM/EDX), and the problem of recognising the various surface treatments on archaeological objects is discussed

1N:686.224

5445. **Alchemy** related true type fonts. [http://www.alchemywebsite.com/fonts.html]. These true type fonts containing alchemical and astrological symbols have been provided to me by Norman Ryder. Also included are Greek and Hebrew fonts. I understand these fonts are in the public domain

1N:700

5446. Contemporary artists influenced by alchemy.

[http://www.levity.com/alchemy/contemp_artists.html].

5447. **Elkins, James**. Four ways of measuring the distance between alchemy and contemporary art. *HYLE* 9, no. 1 (Mar 2003): 105-118. [http://www.hyle.org/journal/issues/9-1/elkins.htm].

5448. **Ellaby, Robert**. The magical "Art". *Hermetic J*, no. 23 (Spring 1984): 10-12.

5449. **Hill, Christopher R.** The iconography of the laboratory. *Ambix* 22, no. 2 (Jul 1975): 102-110.

The author applies the critical method of the art historian and suggests that the historian of science should reconsider the meaning of pictures of "alchemists" by certain 17th-century artists, including David Teniers the Younger (1610-90), Matthieu von Helmont (1623-after 1679), and David Ryckaert (1612-61). After an analysis of 10 paintings (reproduced in the article), he cautions against accepting them as valid pictorial accounts of alchemical ambience and apparatus

- **5450**. **Nicholson, D. G.** The alchemist in art relation to current science. *J Chem Educ* 27, no. 3 (Mar 1950): 117-120.
- **5451**. **Pilcher, Richard Bertram**. Lecture on alchemists in art and literature. London: Institute of Chemistry, 1933. 54p.
- **5452. Pilcher, Richard Bertram**. Lecture on alchemists in art and literature. London: Institute of Chemistry, 1933; reprint, Kila (MT): Kessinger, 1995. 54p.
- **5453**. **Pilcher, Richard Bertram**. Lecture on alchemists in art and literature. [http://www.ebrary.com]. 1995.
- **5454**. **Read, John**. The alchemist in life, literature and art. London: Nelson, 1947. xii, 100p.
- **5455**. **Read, John**. Alchemy and art. *Nature* 169, no. 4299 (22 Mar 1952): 479-481. 1N:701.15
- **5456**. **Koepfinger**, **Coni Ciongoli-**. Transforming reality through the arts: the alchemy of creating. *Alchemy J* 3, no. 3 (May-Jun 2002). [http://www.alchemylab.com/AJ3-3.htm]. "The formation of words in literature employs an unencumbered process. Through the very core of its structure, it permits us to delve into alternative models of human experience. It enables us to be in two realities at once, one real, one imagined. In

literature we may find the roots to the same cultural processes used in the development of social structures". Marginal IMO

1N:725.96(45632)

5457. **McLean, Adam**. An alchemical gate in Rome. *Hermetic J*, no. 21 (Autumn 1983): 30-34.

Alchemical symbolism

1N:726.64(4451)

5458. **Charpentier, Louis**. The mysteries of Chartres Cathedral. London: Thorsons for Research into Lost Knowledge Organisation, 1972; reprint, New York: Avon, 1975.

5459. **Charpentier, Louis**. The mysteries of Chartres Cathedral. English translation [from the French] by Ronald Fraser in collaboration with Janette Jackson. London: Thorsons for Research into Lost Knowledge Organisation, 1972. 190, [16] p. ISBN: 0-7225-0190-0

1N:736.62

5460. **Taylor, Frank Sherwood**. A pair of alchemical ivory figures. *Ambix* 4, no. 1-2 (Dec 1949): 77-78.

Representations of alchemical Sol and Luna

1N:737

5461. **Bolton, Henry Carrington**. Alchemy and numismatics. Boston (MA): T.R. Marvin & Son, 1887. 12p.

5462. **Bolton, Henry Carrington**. Contributions of alchemy to numismatics. New York: , 1890. 44 p. pl. XXXVII-XXXIX

An edition of 175 copies printed. Read before the New York Numismatic and Archaeological Society, Dec. 5, 1889. Reprinted from the American Journal of Numismatics.

5463. **Karpenko, Vladimir**. *Alchemical coins and medals*. Hermetic studies, no. 2. Glasgow: A. McLean Publ, 1998.

5464. **Karpenko, Vladimir**. Coins and medals made of alchemical metal. *Ambix* 35, no. 2 (Jul 1988): 65-76.

5465. **Miles, W. D..** Chemistry and numismatics. *Cap Chem* 24, no. 4 (Apr 1974): 39-41.

5466. Paracelsus. Alchemists' medals. *Amer J Numismat* 34, no. 1 (Jul 1899): 16.

5467. Petrinus, Rubellus. Alchemical symbolism.

[http://pwp.netcabo.pt/r.petrinus/medal-e.htm].

«This splendid medal in alchemic gold was coined in 1609 in order to test the success of an Adept.». In Les Clefs Sècretes De La Chimie Des Anciens, Fabrice Bardeau, First Image, Robert Laffont, Paris, 1975. Coll. part. ph. Suark International

5468. **Preble**, **G. H.** A curious alchemist medal. *Amer J Numismat* 13, no. 1 (Jul 1878): 11-12.

1N:737.22

5469. **M.** [Marvin, W. T. R. ?]. A rare medal of an old alchemist with his likeness. *Amer J Numismat* 30, no. 2 (Oct 1895): 54-56. Paracelsus

1N:741.09492 [TEN]

5470. **Brinkman, Abraham Arthur Anne Marie**. An unknown alchemical drawing, probably by David Teniers II. *Ambix* 13, no. 5 (Oct 1966): 187-188.

1N:741.5

5471. **Prandtl, W.** Chemical caricatures. *J Chem Educ* 25, no. 6 (Jun 1948): 323-326.

1N:741.6 **5472**. **Kalbfleisch's** Alchemist. *Ind Eng Chem* 32, no. 11 (Nov 1940): 1473.

Reproduction of a billhead

1N:741.685

5473. The **Suitland** alchemist. *Ind Eng Chem* 33, no. 5 (May 1941): 581.

Reproduction of a pharmacist's business card

5474. **Tantot**, **A.** The alchemist. *Ind Eng Chem* 31, no. 7 (Jul 1939): 865.

Reproduction of business card

1N:750

5475. **Read**, **John**. The Pope collection of alchemical paintings and engravings. *Nature* 147, no. 3721 (22 Feb 1941): 243.

5476. **Taylor, Frank Sherwood**. Alchemical illustrations. *Nature* 170, no. 4314 (5 Jul 1922): 12-13.

1N:759

5477. **McLean, Adam**. Alchemy in art. [http://www.levity.com/alchemy/alchem-a.html]. 16 reproductions of engravings & paintings from ca 1520 to 19th centrury

5478. **Price**, **Laurel**. Alchemical art. *Alchemy J* 6, no. 1 (Spring 2005). [http://www.alchemylab.com/AJ6-1nf.htm#The_Gnostic_Science_of_Alchemy].

5479. **Price, Laurel**. Alchemical art. *Alchemy J* 5, no. 4 (Winter 2004).

[http://www.alchemylab.com/AJ5-4.htm].

Description of her paintings

5480. The **Studious** alchemist. *Ind Eng Chem* 34, no. 1 (Jan 1942): 119.

5481. **Two** alchemists (c. 1531). *Ind Eng Chem* 33, no. 8 (Aug 1941): 1048.

1N:759.13

5482. **Eberly, John**. An exhibition of paintings with commentary by John Eberly: an Esoterica painting exhibition. *Esoterica* 2, no. 2001.

[http://www.esoteric.msu.edu/Eberly/Exhibition.html].

5 paintings and commentaries: Praeterito, praesens, futura 24" x 36," acrylic on canvas, 2000; Dat rosa mel apibus 24" x 36," acrylic on canvas, 2000; Von christi testamenten 24" x 36," acrylic on canvas, 2000; Atalanta fugiens (emblem #21) 36" x 36," acrylic on canvas, 2000; Azoth 18" x 36" acrylic on canvas, 2000

5483. **Pyle, Howard**. Roger Bacon. *Ind Eng Chem* 30, no. 12 (Dec 1938): 1389.

5484. **Vedder, Elihu**. The alchemist. *Ind Eng Chem* 24, no. 4 (Apr 1932): 431.

5485. **Woodruff, Thomas**. The spectre of the rose. New York: P.P.O.W., 1989. [24]p. A book of photographs of Woodruff's acrylic on canvas paintings. "The text has been adapted from a description of a 17th Century alchemy technique developed by the Abbé de Vallemont, Pierre de Lorraine; as described by Kurt Seligman in his book *The History of Magic* (1948, Pantheon Books)

1N:759.2

5486. **Douglas, Sir William Fettes**. The Alchemist 19th cent.

[http://www.levity.com/alchemy/fettes.html].

Colour reproduction of painting

5487. **Ellaby, Robert**. The Cosmic Christ - A Christian Mandala. A series of paintings by Robert Ellaby. [http://www.levity.com/alchemy/ellaby.html; http://www.levity.com/alchemy/ellaby_text.html].

Portal page to a series of pages: Air, Moon, Jupiter, Fire, Mercury, Saturn, Water, Venus, Sun, Earth, Mars. Also an interesting page "A Christian Mandala - explanation of this mandala and its sources by Robert Ellaby"

5488. Lomax, J.A. The Elixir of life. *Ind Eng Chem* 23, no. 11 (Nov 1931): 1316.

. **Scott, D.** Alchemist lecturing on the elixir of life. *Ind Eng Chem* 29, no. 4 (Apr 1937): 459.

1N:759.3

- **5490**. **Kiessling, P.** Boettger demonstrates the secrets of the manufacture of porcelain to the Elector August (of Saxony) in 1710. *Ind Eng Chem* 34, no. 3 (Mar 1943): 341.
- . **Schaufelein, H.** Alchemistic laboratory. *Ind Eng Chem* 32, no. 10 (Oct 1940): 1398.
- . **Schmidt**, **M. J.** Der Alchimist. *Ind Eng Chem* 29, no. 8 (Aug 1937): 945.
- . **Spitzweg, Carl**. Der Alchimist. *Ind Eng Chem* 27, no. 9 (Sep 1936): 996. 1N:759.4
- . **Isabey, Eugene Louis Gabriel**. The alchemist. *Ind Eng Chem* 29, no. 5 (May 1937): 554.
- . **Isabey, Eugene Louis Gabriel**. L'alchimiste. *Ind Eng Chem* 24, no. 6 (Jun 1932): 645.

1N:759.5

- . **Stradano**, **Giovanni**. L'alchimista. *Ind Eng Chem* 27, no. 10 (Oct 1935): 1119.
- . **Stradano, Giovanni**. Distillation. *Ind Eng Chem* 33, no. 11 (Nov 1941): 1439. 1N:759.94
- . **Miller, V.** The alchemist. *Ind Eng Chem* 32, no. 6 (Jun 1940): 801.
- . **Rabinovitch, G.** The alchemist. *Ind Eng Chem* 29, no. 7 (Jul 1937): 776.
- . **Raps, F.** L'incantation. *Ind Eng Chem* 31, no. 3 (Mar 1939): 338.

1N:759.9492

. **Beckett, Michael**. The forty worlds of the Holy Lamb. *Hermetic J*, no. 6 (Winter 1979): 18-24.

A study and interpretation of Hubert and Jan van Eyck's painting *The Adoration of the Holy Lamb*

- . **Mieris, Frans van**. The alchimist. *Ind Eng Chem* 26, no. 1 (Jan 1934): 112.
- . **Mieris, Frans van**. Le chimiste. *J Chem Educ* 19, no. 2 (Feb 1942): 60.
- . **Mieris, Frans van**. Le chimiste. *Ind Eng Chem* 33, no. 1 (Jan 1941): 114.
- . **Ostade**, **Adriaen van**. The alchemist [1661]. *Ind Eng Chem* 24, no. 12 (Dec 1932): 1393.
- . **Ostade, Adriaen van**. The alchemist [1663]. *Ind Eng Chem* 25, no. 3 (Mar 1933): 302.
- . **Ostade, Adriaen van**. The alchymist. *J Chem Educ* 9, no. 10 (Oct 1932): frontis.
- . **Poel, E. L. van der**. L'alchimiste. *Ind Eng Chem* 29, no. 10 (Oct 1937): 1134.
- . **Rijckaert, David**. Az alchymista. *Ind Eng Chem* 27, no. 11 (Nov 1935): 1316.
- . **Rijckaert, David**. Chemist in his laboratory. *Ind Eng Chem* 27, no. 12 (Dec 1935): 1465.
- . **Rubens, Peter Paul**. Paracelsus. *Ind Eng Chem* 26, no. 5 (May 1934): 528.
- . **Steen, Jan**. Der Goudzoeker. *Ind Eng Chem* 28, no. 8 (Aug 1936): 914.
- . **Steen, Jan**. The Dutch chymists. *Ind Eng Chem* 25, no. 5 (May 1933): 562.
- **5514.** Weiland, Johannes. The alchemist. *Ind Eng Chem* 30, no. 11 (Nov 1938): 1255.

1N:759.9492 [BRU]

- **5515**. **Brinkman**, **Abraham Arthur Anne Marie**. The influence of Brueghel's print The Alchemist. *Janus* 54, no. 1-2 (Jan 1967): 141-145.
- **5516**. **Brueghel, Pieter**. Pieter Brueghel the Elder (1525-1569) An Alchemist at work, mid 16th cent. [http://www.levity.com/alchemy/brueghel.html].

1N:759.9492 [TEN]

- **5517**. [Teniers, David?]. The Alchemist. *Ind Eng Chem* 28, no. 2 (Feb 1936): 241.
- **5518**. **Davidson, Jane P.** "I am the poison-dripping dragon": iguanas and their symbolism in the alchemical and occult paintings of David Teniers the Younger 62. *Ambix* 34, no. 2 (Jul 1987): 62-80.
- **5519**. **Read, John**. Teniers' alchemists. *Endeavour* 4, no. 15 (Jul 1945): 94-99. May cover both paintings and drawings
- **5520**. **Teniers, David**. [One of several paintings entitled 'Der Alchimist' by David Teniers, the Younger (1610-90).]. *J Chem Educ* 9, no. 7 (Jul 1932): frontis.
- **5521**. **Teniers, David**. The Alchemist. *Ind Eng Chem* 32, no. 8 (Aug 1940): 1147.
- **5522**. **Teniers, David**. The Alchemist. *J Chem Educ* 9, no. 2 (Feb 1932): frontis.
- **5523**. **Teniers, David**. The Alchemist. *Ind Eng Chem* 31, no. 1 (Jan 1939): 87.
- **5524**. **Teniers, David**. The Alchemist. *Ind Eng Chem* 29, no. 3 (Mar 1937): 345.
- **5525**. **Teniers, David**. The Alchemist. *Ind Eng Chem* 30, no. 9 (Sep 1938): 992.
- **5526**. **Teniers, David**. L'alchimiste. *Ind Eng Chem* 23, no. 9 (Sep 1931): 1074.
- Reproduction of an engraving of a drawing of the original
- **5527**. **Teniers, David**. L'alchimiste [and] The alchemist. *Ind Eng Chem* 23, no. 11 (Nov 1931): 1310.
- **5528**. **Teniers, David**. The alchymist. *Ind Eng Chem* 25, no. 12 (Dec 1933): 1323.
- **5529**. **Teniers, David**. Der Alchimist. *J Chem Educ* 9, no. 8 (Aug 1932): frontis.
- **5530**. **Teniers, David**. Der Alchimist. *Ind Eng Chem* 25, no. 6 (Jun 1933): 644.

1N:760

- **5531**. [Alchemist and assistant in laboratory, with surrounding border of birds, flowers, and insects]. As reproduced in Elias Ashmole, Theatrum chemicum britannicum. Printed by F. Grismund for N. Brooke, 1652., London, 1652.
- **5532**. **Kazunas, Kattalina M.** Alchemical art: blue gold. *Alchemy J* 6, no. 2 (Summer 2005). [http://www.alchemylab.com/ AJ6-2.htm#Blue_Gold].

1N:761.2

5533. **Karpinski, C.** The alchemist's illustrator. *Metropol Mus Art Bull [ns]* 19, no. 1 (Summer 1960): 6-14.

Woodcuts by Domenico Beccafumi

5534. Rivers, Elizabeth and Christopher Smart. Out of Bedlam: XXVII wood engravings by Elizabeth Rivers with

texts from Christopher Smart. Glenageary (Ireland): Dolmen P, 1956. 28p.

1N:765

- **5535**. **Read, J.H.** Some alchemical engravings. *Burlington Mag* 85, no. 499 (Oct 1944): 239-245.
- **5536**. **Rola, Stanislas Klossowski de**. The golden game: alchemical engravings of the seventeenth century. New York: G. Braziller, 1988. 320 p. ISBN: 0807612006

- . **Rola, Stanislas Klossowski de**. The golden game: alchemical engravings of the seventeenth century. London, New York: Thames & Hudson, 1988. 320p. ISBN: 0-500-27981-0
- **5538. Rola, Stanislas Klossowski de**. The golden game: alchemical engravings of the seventeenth century. London, New York: Thames & Hudson, 1988; reprint, London, New York: Thames & Hudson, 1997. 320p. ISBN: 0-500-27981-0 1N:769.56
- **5539**. **Gluckman, Laurie**. Alchemy and its relationship with medicine in philatelic perspective. *Scalpel & Tongs* 35 (1991): 49-51.
- . A philatelic alchemist. *Ind Eng Chem* 32, no. 12 (Dec 1940): 1625. Reproduction of part of a US stamp
- . **Schwartz, Adolf**. Leonard Thumeysser zum Thurn (1531-1596). *Scalpel & Tongs* 44 (Mar-Apr 2000): 23-24.
- . Tan, S.Y. and M.E. Yeow. Medicine in stamps. Paracelsus (1493-1541): the man who dared. *Singapore Med J* 44, no. 1 (Jan 2003): 5-7.

1N:769.9492

- . **Rembrandt van Rijn**. Dr. Faustus. *Ind Eng Chem* 24, no. 10 (Oct 1932): 1201. 1N:780
- . **Alchemical** music. [http://levity.com/ alchemy/music.html].

"The pages below automatically play the midi files attached to them using the YAMAHA MIDPLUG ver 2.00b2 software midi synthesizer plug-in for Netscape, a time limited beta copy of which is available from *Yamaha*. If this system works well I will setup all the Atalanta fugues to be played through this system. The beta copy is quite large (over 2 megs), but well worth downloading from Japan" 16 fugues.

. **Alchemy** and music. *Nature* 135, no. 3423 (8 Jun 1935): 967-968.

Report on Read's lecture and singing of Maier's fugues

- . Alchemy Lab music. [http://www.alchemylab.com/alchemy_music.htm]. 16 musical themes found on the Alchemy Lab website
- **5547**. **Alchemy** with music: an outline of the life and techniques of Michael Maier. *Chemist & Druggist* 127, no. 3002 (21 Aug 1937): 236-237.
- **5548. D'Olivet, Antoine Fabre**. The secret lore of music: the hidden power of Orpheus; translated by Joscelyn Godwin. Translated by Joscelyn Godwin. Inner Traditions Intl Ltd, 1987. 208p.
- . **Dickinson, Bruce**. *The chemical wedding*. 06076 86259-2: CMC International, 1998.
- . **Eijkelboom**, **Carolien**. "Alchemical music by Michael Maier." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 98. Leiden: Brill, 1990.
- . **Godwin, Joscelyn**. Harmonies of heaven and earth: the spiritual dimensions of music from antiquity to the avant-garde. Inner Traditions International Ltd, 1995. ISBN: 0892815000
- . **Godwin, Joscelyn**. Harmony of the spheres: a sourcebook of the Pythagorean tradition in music. Rochester (VT): Inner Traditions International, 1993.
- . **Godwin, Joscelyn**. "Music and the hermetic tradition." In *Gnosis and hermeticism from antiquity to modern times*, eds. Roelof van den Broek and Wouter J. Hanegraaf. Albany (NY): State Univ of New York P, 1998.

- . **Kaneigh, Dahn**. The sound of alchemy: music of the spheres. *Essentia* 3, no. 3 (Fall 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii3.htm#music].
- . **Partington, J.R.** Alchemy and music. *Nature* 136, no. 3429 (20 Jul 1935): 107.
- . **Pigott, Diarmuid**. *Tabula Smaragdina music*. . CD.
- . **Read, John**. A musical alchemist. *Proc Roy Instn* 29 (1935): 57-64. Maier's fugues
- . Schneider, Marius, Rudolf Haase, Hans Erhard Lauer and Joscelyn Godwin.Cosmic music: musical keys to the interpretation of reality. Rev. ed. ed. Inner Traditions International, 1990. 255p.
- . **Sheker, Therese Schroeder-**. "The alchemical harp of Mechtild of Hackeborn." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 2 ed. Phanes Press.
- . **Sleeper, Helen Joy**. The alchemical fugues in Count Michael Maier's Atalanta fugiens. Easton (PA): , 1938.
- . **Sleeper, Helen Joy**. The alchemical fugues in Count Michael Maier's Atalanta Fugiens. *J Chem Educ* 15, no. 9 (Sep 1938): 410-415.
- . **Voxnova**. *Scelsi, Byzantium, the alchemists*. bass; Julian Pike Voxnova (Nicholas Isherwood, tenor; Pascal Sausy, baritone). CD ART CD 6148. Therwil (Switzerland): Hat Hut Records. 1994.
- . **Wellesz, E.** Music in the treatises of Greek Gnostics and alchemists. *Ambix* 4 (Feb 1951): 145-157.

1N:780(38)

. **Wellesz, Egon**. Music in the treatise of Greek Gnostics and alchemists. *Ambix* 4, no. 4 (1951): 145-148.

1N:781.66

5565. **Morgana Lefay**. Grand Materia. [http://www.morganalefay.se/welcome.htm; Also described at http://www.roadrunnerrecords.com/blabbermouth.net/news.aspx? mode=Article&newsitemID=34302. One of the songs is available at http://www.blackmark.net/img/4Pack/MorganaLefay.mp3].

A detailed description of their concept album, based upon the life of Flamel

. **Morgana Lefay**, Group. *Grand Materia*. : Black Mark Records, Apr 2005.

1N:782.1

. **Grant, Robin**. "Elizabethan opera to Dee for; Christopher Morley gets the lowdown on the Virgin Queen from Robin Grant." *Birmingham Post*, 3 Mar 2005.

1N:782.5

. **Stryz, Jan**. The alchemy of the voice at Ephrata Cloister. *Esoterica* 1 (1999): 133-159. [http://www.esoteric.msu.edu/ Alchemy.html].

"No physical experimentation with metals or stones is involved in the alchemy that I will examine here. But under the direction of their founder and "Father," Conrad Beissel, the choral group at Ephrata cloister did engage in work that can be defined as alchemical. The principles that governed the composition of the tunes mirrored alchemical relations; the dietary regulations imposed on choral group members aimed at the spiritualization of the voice; and the relations between Beissel and the group members were tinctured with the drama of the alchemical love and war that played out within him. In the wilderness of Pennsylvania, during the mid-eighteenth century, Beissel invented his own idiosyncratic version of alchemy from those pieces of Boehmean theosophy he absorbed as a young man in Germany"

1N:786.2

5569. **Osburn, Seth**. Seven: the seven stages of alchemical transformation. . CD: Citrus Studios, 2002.

1N:791.43

5570. Blackton, J. Stuart and Albert E. Smith, producers. The clown and the alchemist / Thomas A. Edison, Inc.; producer, J. Stuart Blackton, Albert E. Smith. USA: Edison Manufacturing Co, 1900.

1N:791.4372

5571. **Fordham, Jo**. Harry Potter & the Sorcerer's Stone:sleight of hand. *Cinefex*, no. 88 (2002).

Having singlehandedly captured the fancy of an entire generation of adolescent readers and ignited a pop culture phenomenon, English author J.K. Rowling's Harry Potter novels - about a novice wizard and his magical adventures at a school for the supernaturally gifted - were ripe for translation to the big screen. With Harry Potter and the Sorcerer's Stone, Warner Brothers has taken up the gauntlet, presenting the first installment in a highly anticipateed movie series based on the Rowling books. Director Chris Columbus, determined to remain faithful to the source material and its legion of fans, based the production in England and assembled an all-English cast, along with a virtual army of world-class artisans and technicians tasked with producing their own brand of alchemy in the service of the show. Joining forces with special effects supervisor John Richardson and makeup effects artist Nick Dudman as Oscar-winning visual effects supervisor Robert Legato, who orchestrated the efforts of eight visual effects facilities on both sides of the ocean, creating everything from wonderous settings to magical creatures to a thrilling aerial tournament played on broomsticks

1N:792.8

5572. **Zehr, Leslie**. The alchemy of dance. *Alchemy J* 6, no. 3 (Autumn 2005). [http://www.alchemylab.com/AJ6-3.htm#The_Alchemy_of_Dance_].

"The Alchemy of Dance is a process of transformation by the transmutation of energy and spiritual awareness through movement. In this type of alchemy, the body, and more specifically the womb, becomes the alchemical vessel. This is merely the first phase of a larger process called the Universal Dancer, smaller cycles within a larger cycle creating the spiral to the infinite"

1N:793.73

5573. **Burden, Duncan**. Maranatha: Et in Arcadia Ego. Priory Publns, 2005. ISBN: 0-9549938-0-2

From the review in *Alchemy Journal* "In general, "Maranatha" refers to the apocalypse and is treated in Revelations 13 in the Bible. I am not sure what that means in relation to the puzzle. The real answer lies in the 50 pages of coded text in the book, which suggests it originates with the fabled "Book of Abraham" that Flamel found. There are also fascinating alchemical drawings with planetary-metals symbols"

1N:808.8015

5574. McLean, Adam. Alchemical allegories.

[http://www.levity.com/alchemy/allegory.html].

Introductory page to the texts

1N:811.52

5575. **Hillyer, Robert**. Alchemy: a symphonic poem, by Robert Hillyer. With decorations by Beatrice Stevens. New York: Brentano's, 1920. 4 p.l., 11-61, [1] p., 1 l. Possibly.

1N:821

5576. **Schuler, Robert M.** "Introduction: Renaissance alchemical poetry in context." In *Alchemical poetry 1575-1700*, ed. Robert M. Schuler, xv-xlix., 1995.

1N:822.914

5577. **Dallmeyer**, **Andrew**. 'Gold' An alchemical adventure.

[http://www.levity.com/alchemy/dalmeyer.html].

A play about Alexander Seton. "This play, by the Edinburgh playwright, Andrew Dallmeyer, was performed in the early 1980's at the Theatre Workshop in Edinburgh. Andrew Dallmeyer has written many plays for the theatre and radio, and is a well known Scottish writer"

1N:823.6

5578. **Godwin, William**. St. Leon, a tale of the sixteenth century. New York: AMS Press, 1975. x, 478 p. ISBN: 0404544053

Reprint of the 1835 issue of the 1831 ed. published by R. Bentley, London

5579. **Godwin, William**. St. Leon: a tale of the sixteenth century. With an introd. for the Garland ed. by Gina Luria. 1799; reprint, New York: Garland Pub, 1974. 4 vols ISBN: 0824008626

Reprint of the 1799 ed. printed for G. G. and J. Robinson, London

5580. **Godwin, William**. St. Leon; a tale of the sixteenth century. Foreword by Devendra P. Varma. Introd. by Juliet Beckett. New York: Arno P, 1972. xxix, x, 478 p. ISBN: 0405008023

Reprint of the 1831 ed. (with a new foreword, introd., and bibliography)

5581. **Godwin, William**. St. Leon; edited with an introduction by Pamela Clemit. 1799; reprint, Oxford, New York: OUP, 1994. xxxiv, 494 p. ISBN: 0-19-282833-9 Previously published: 1799

1N:823.8

5582. **Douglas, Robert Kennaway**. Chinese stories. Edinburgh, London: Blackwood, 1893. xxxvii, 348 p.

Love and alchemy

1N:823.914 [CLA]-3FR

5583. **Sikorska, Liliana**. Mapping the Green Man's territory in Lindsay Clarke's *The chymical wedding*. *Years Work in Medievalism* 17 (2002): 97-106.

1N:843.7

5584. **Balzac, Honore de**. The alchemist. .

5585. **Balzac, Honore de**. The quest of the absolute; translated by Ellen Marriage.

Translated by Ellen Marriage. 1834; reprint, London: Macmillan, 1896.

1N:843.912

5586. **Yourcenar, Marguerite**. The Abyss. New York: Farrar, Straus & Giroux, 1976. Uses alchemical imagery (Abraham)

5587. Yourcenar, Marguerite. The Abyss. Penguin, 1984.

Uses alchemical imagery (Abraham)

1N:853.914

5588. Eco, Umberto. Foucault's pendulum. Secker & Warburg, 1985.

or 1989

5589. **Eco**, **Umberto**. Foucault's pendulum. San Diego (CA): Harcourt Brace Jovanovich, 1989. 641p. ISBN: 0151327653

5590. **Eco, Umberto**. Foucault's pendulum. London: Vintage, 2001. ISBN: 0-09-928715-3

1N:869.342

5591. **Coelho, Paulo**. The alchemist: a fable about following our dream. HarperCollins, 1993.

5592. **Coelho, Paulo**. The alchemist: a fable about following our dream. HarperCollins, 1998. 198p. ISBN: 006019250X

1N:895.13

5593. The **Dragon** King's daughter; ten Tang Dynasty stories. Peking: Foreign Languages Press, 1954. xii, 100 p.

Includes The spendthrift and the alchemist [by] Li Fuyen

5594. The **Dragon** King's daughter; ten Tang Dynasty stories. 3rd ed ed. Peking: Foreign Languages Press, 1980. viii, 93 p

Includes The spendthrift and the alchemist [by] Li Fuyen

1N:920

5595. Gregory Sneddon. [http://homepages.ihug.com.au/~panopus/greg.htm].

"The following is an interview with Greg Sneddon, a former administrator and teacher at Paracelsus College, on the 29th of April 1988 in Melbourne, Australia"

5596. Jeannie Radcliffe. [http://homepages.ihug.com.au/~panopus/jeannie.htm].

Introductory page to biography and articles on Chinese alchemy

5597. **Kippis, A.** Biographia Britannica. 2nd ed ed., 1778.

i, 293-307: Ashmole; i, 416-440: Bacon, R.

5598. Paul Diepgen, 1878-1966. J Hist Med Allied Sci 21 (1966): 189-190.

5599. **Rik** Danenberg. [http://homepages.ihug.com.au/~panopus/rik.htm].

1N:920 (DAV)

5600. Leicester, H.M. and H.S. Klickstein. Tenney Lombard Davis and the history of chemistry. *Chymia* 5 (1950): 1-16.

1N:920 (NIN]

5601. **Kaneigh, Dahn**. Exemplar: Hans Nintzel. *Essentia* 3, no. 4 (Winter 1982). [http://homepages.ihug.com.au/~panopus/essentia/essentiaiii4.htm#exemplar].

1N:920 [ALB]

5602. **Albertus, Frater**. Frater Albertus: an interview [conducted by Annie Gillison-Grey in Melbourne, Australia 1983].

[http://homepages.ihug.com.au/~panopus/albertinter.htm].

1N:920 [BOL]

5603. **Browne**, **C.A.** Henry Carrington Bolton: historian and bibliographer of chemistry. *J Chem Educ* 17, no. 10 (Oct 1940): 457-461.

1N:920 [DAM]

5604. **St Armand, Barton Levi**. [A note about S. Foster Damon]. *Ambix* 25: 151.

1N:920 [DOB]

5605. Betty Jo Teeter Dobbs : in memoriam. *Cauda Pavonis* 13, no. 1 (Spring 1994): 18. 1N:920 [HUB]

5606. **Zamecki, S.** Włodzimierz Hubicki, 1914-1977. In Memoriam. *Arch Int Hist Sci* 32 (1982): 97-98.

1N:920 [KRA]

5607. **Glick, Thomas F.** From the Sarton papers : Paul Kraus and arabic alchemy. *Cronos (Valencia)* 2, no. 2 (1999): 221-244.

5608. **Kramer, Joel L.** "The death of an Orientalist: Paul Kraus from Prague to Cairo." In *The Jewish discovery of Islam: studies in honor of Bernard Lewis*, ed. Martin Kramer. Tel Aviv: The Moshe Dayan Center for Middle Eastern and African Studies, 1999.

1N:920 [NIN]

5609. **Nintzel, Hans**. An Interview with Hans Nintzel [by] Joseph Caezza. [http://www.levity.com/alchemy/caezza7.html].

1N:920 [RUS]

5610. **Kraus, Paul**. Julius Ruska. *Osiris* 5 (1938): 5-40.

"Chronological list of Professor Ruska's writings": p. 21-40.

1N:920 [TAY]

5611. **Simcock, A.V.** Alchemy and the world of science: an intellectual biography of Frank Sherwood Taylor

121. Ambix 34, no. 3 (Nov 1987): 121-139.

Taylor (1897-1956) was the founding editor of "Ambix". His papers have recently been deposited at the Museum of the History of Science, Oxford

1S

5612. Early English Books Online. [http://eebo.chadwyck.com/marketing/about.htm]. "What is Early English Books Online? From the first book published in English through the age of Spenser and Shakespeare, this incomparable collection now contains about 100,000 of over 125,000 titles listed in Pollard & Redgrave's Short-Title Catalogue (1475-1640) and Wing's Short-Title Catalogue (1641-1700) and their revised editions, as well as the Thomason Tracts (1640-1661) collection and the Early English Books Tract Supplement. Libraries possessing this collection find they are able to fulfill the most exhaustive research requirements of graduate scholars - from their desktop! - in many subject areas, including: English literature, history, philosophy, linguistics, theology, music, fine arts, education, mathematics, and science." Which would be fine,as there are many alchemical books available, IF one could gain access to this material without going through a university. There are no individual subscription options. I will make brief references to this source when I come across books that are in the database.

27p.

5613. **Swainson**, **W.P.** Theophrast Paracelsus: mediaeval alchemist. London: Daniel, n.d. 1E(43) [PAR]

(Christian mystics 7). Also issued bound with his *William Blake* and *Theresa of Avila* **5614**. **Swainson, W.P.** Theophrast Paracelsus: mediaeval alchemist. London: Daniel, n.d. 1E(43) [PAR]

(Christian mystics 7)

3:016:135.45

5615. **Ambrose, Elizabeth Ann**. The Hermetica : an annotated bibliography. St Louis (MO): Center for Reformation Research, 1992. 42p.

3:016:248.22(42)

5616. **McLean, Adam**. Provisional bibliography of English Bohemists. [http://www.levity.com/alchemy/boehmist.html].

"This is a provisional bibliography of books written by the English followers of the Teutonic theosopher' Jacob Boehme, and others influenced by his thought. The descriptions include the full text of the title page, together with a list of the contents, notes on any illustrations, and the STC, Wing, or ESTC numbers if available. As some of these books are extremely rare, I have, where relevant, indicated the availability of a microfilm copy in easily accessible series, such as the 'Early English Printed books on Micriofilm', which most larger University Libraries will hold. This list will be amended and updated when I have further information"

3:133

5617. **Cheetham, Tom**. Within this darkness: incarnation, theophany and the primordial revelation. *Esoterica* 4 (2002): 61-95.

Henry Corbin and Sufi mysticism. Makes many references to alchemy

5618. **Versluis**, **Arthur**. What is esoteric? methods in the study of Western esotericism. *Esoterica* 4 (2002): 1-15. [http://www.esoteric.msu.edu/VolumeIV/Methods.htm].

3:135.4

5619. **VandenBroeck, André**. Al-Kemi : hermetic, occult, political, and private aspects of R. A. Schwaller de Lubicz. Rochester (VT); Great Barrington (MA(): Inner Traditions; Lindisfarne Press [New York] : Distributed to the book trade in the U.S. by Harper & Row, 1987. 286p. ISBN: 0892811714

"... blew the lid off the clandestine collaboration between Schwaller and the infamous alchemist, Fulcanelli. Fulcanelli's highly acclaimed work, THE MYSTERY OF THE CATHEDRALS, explained the Gothic temples as textbooks of alchemy written in stone but this insight was stolen outright from Schwaller. Such an allegation appears highly credible considering Schwaller's later work on the architectural symbolism of the Egyptian temple at Luxor"

3:135.43

5620. **Akerman, Susanna**. Rose Cross over the Baltic: the spread of Rosicrucianism in Northern Europe. Leiden: Brill, 1998.

5621. **AMORC**. Supplementary Monograph: Hermetic Teachings RAD-13, Lecture Number 2, Inner Hermetic teachings.

5622. . Astral course. . Las Vegas: Cosmic Wisdom, [1996].

5623. **A Brother of the Fraternity**. Secret symbols of the Rosicrucians of the 16th and 17th centuries, or a simple ABC booklet for young students practicing daily in the school of the Holy Ghost made clear to the eyes by pictorial figures for the exercises of the New Year in the natural and theological light. Kessinger. 112p. ISBN: 0766107280

5624. **Case, Paul Foster**. The true and invisible Rosicrucian Order. Weiser, 1985. 344p. ISBN: 0-87728-709-0

5625. **Clymer, Reuben Swinburne**. The book of Rosicruciae: a condensed history of the *Fraternitas Rosæ Crucis* or *Rosy Cross*, the men who made the order possible, and those who maintained the Fraternity throughout the centuries, together with the fundamental teachings of these men according to the actual records in the archives of the Fraternity. Philosophical Publ Co, 1946-1948. 3 vols

5626. .Codex Rosae Crucis: a rare and curious manuscript of Rosicrucian interest, now published for the first time in its original form; introduction and commentary by Manly

- Hall. Numerous illustrations from early books and manuscripts of the Order. Edited by Manly Palmer Hall. Los Angeles: Philosophers P, 1938. 113p.
- **5627**. .Codex Rosae Crucis; a rare and curious manuscript of Rosicrucian interest, now published for the first time in its original form. Introd. and commentary, by Manly Hall. Rev. and enl. ed. ed. Edited by Manly Palmer Hall. Los Angeles: Philosophical Research Soc, 1971. 113p.
- **5628**. A curious document: copy of the admission of S. Bacstrom, M.D. into the Society of the Rosy Cross, by the Count du Chazal. The Island of Mauritius, September 12th, 1794. *Rosicruc Mason Dig* [ns], no. 4 (Oct 1876): 149-151.
- **5629**. **Dantinne**, **Emile**. On the Islamic origin of the Rose-Croix; Translated from the French by Elias Ibrahim, and contributed by Dame Donna of The Order of The Grail Grand Commandery. [http://www.hermetics.org/rose-croix.html].

Originally published in the review "Inconnus" 1951

- **5630**. **Eberly, John**. The "Arabic" parts of the original Rosicrucian documents. *Caduceus The Hermetic Quarterly* 2, no. 2 (Summer 1996): 16-32.
- **5631**. Eberly, John. Rosicrucian essays. Anamnesis P, 1996.
- **5632**. **Golden** and Rosy Cross. [http://www.levity.com/alchemy/geheime.html].

"This well known image of the Goden and Rosy Cross was originally found in the 18th century German manuscripts of the *Geheime figuren* which was printed in 1785 and 1788"

- **5633**. **Green, Diedre**. The Symbolism of the Rosicrucian Vault. *Hermetic J*, no. 25 (Autumn 1984): 5-10.
- **5634**. **Hall, Manly Palmer**. The Rosicrucians and magister Christoph Schlegel: hermetic roots of America / by Manly P. Hall; with supplements by A. Russell Slagle and Donald C. Kerr. Los Angeles: Philosophical Research Soc, 1986. xii, 250 p. ISBN: 0893144223
- **5635**. **Hartmann, Franz**. With the adepts: an adventure among the Rosicrucians. Weiser. 208p. ISBN: 0-89254-076-1
- **5636**. **Heindel, Max**. Ancient and modern initiation. Oceanside (CA): Rosicrucian Fellowship.
- **5637**. **Heindel, Max**. Ancient and modern initiation. [http://www.sacredtexts.com/eso/ros/ami.txt].

ASCII text file of original publication

5638. **Heindel, Max**. Ancient and modern initiation. [http://www.hermetics.org/pdf/ancientandmoderninitiationmaxheindel.pdf].

ASCII text file of original publication. 98p.

5639. **Heindel, Max**. Rosicrucian Cosmo-Conception illustrations. [http://www.sacred-texts.com/eso/ros/roc/img/ index.htm].

Illustrations ot accompany the main work.

5640. **Heindel, Max**. The Rosicrucian cosmo-conception or mystic christianity: an elementary treatise upon man's past evolution, present constitution and future development. [http://www.sacred-texts.com/eso/ros/ rcc.txt].

ASCII text frile of 28th edition.

5641. **Heindel, Max**. The Rosicrucian cosmo-conception or mystic christianity: an elementary treatise upon man's past evolution, present constitution and future development. 28th ed ed. Oceanside (CA); London: Rosicrucian Fellowship; L.N. Fowler & Co. Ltd.

18th ed, 1942. 702p.

5642. **Heindel, Max**. The Rosicrucian cosmo-conception or mystic christianity: an elementary treatise upon man's past evolution, present constitution and future development. Ocean Park (CA): Rosicrucian Fellowship, 1911.

5643. **Heindel, Max**. The Rosicrucian mysteries: an elementary exposition of their secret teachings. [http://www.sacred-texts.com/eso/ros/rms.txt].

5644. **Heindel, Max**. The Rosicrucian mysteries: an elementary exposition of their secret teachings. Oceanside (CA): Rosicrucian Fellowship.

5645. **Heindel, Max**. The Rosicrucian mysteries: an elementary exposition of their secret teachings. [http://www.hermetics.org/pdf/therosicrucianmysteriesMaxHeindel.pdf]. 89p.

5646. Hills, G.P.G. Notes on General Charles Rainsford (1728-1809) and his Rosicrucian studies as illustrated by the Rainsford papers, Add. MSS. Nos. 23, 644-23, 680 in the British Museum Library. *Metropol College Trans* (1922): 7-29.

5647. **Inside** the vault of Christian Rosencreutz. *J Western Mystery Tradition*, no. 2 (Vernal Equinox 2002). [http://www.jwmt.org/v1n2/vault.html].

A discussion about the Vault of the Adepti and the mythos of C.R.C. "Editor's Note: This is a thesis of the first two Rosicrucian Manifestos, Fama Fraternitas and Confessio Fraternitas. The footnotes and bibliography were added by the editor - Alex Sumner" **5648**. **Jennings, Hargrave**. The Rosicrucians: their rites and mysteries. 3rd edition ed. n.p., 1887.

5649. **Jennings, Hargrave**. The Rosicrucians: their rites and mysteries. 4th edition ed. London: Routledge, ca 1890.

5650. **Jennings, Hargrave**. The Rosicrucians: their rites and mysteries; with chapters on the ancient fire- and serpent-worshippers and explanation of the mystic symbols represented in the monuments and talismans of the primeval philosophers. London: John Camden Hotten, 1870. 339p.

From the electronic edition "This work went through at least four editions. The first edition contained only the first thirty-two chapters. The third edition, in two volumes, further expanded and with still more illustrations, appeared in 1887 with no publisher credit. I have not had the opportunity to consult a copy. A fourth edition was issued by Routledge around 1890 and had a number of reprints, some of which were confusingly designated as 'fifth', 'sixth', &c. editions. Again, I have not managed to consult a copy. The first edition was reprinted as facsimile by Kessinger Publications in Kila, Montana, around 1992."

5651. Jennings, Hargrave. The Rosicrucians: their rites and mysteries; with chapters on the ancient fire- and serpent-worshippers and explanation of the mystic symbols represented in the monuments and talismans of the primeval philosophers. [http://dhost.info/ rubaphilos/books/jennings-

rosicrucians%20rites%20and%20mysteries.pdf]. 1879.

This electronic edition published by Celephaïs Press, Leeds, 2003

5652. **Jennings, Hargrave**. The Rosicrucians: their rites and mysteries; with chapters on the ancient fire- and serpent-worshippers and explanation of the mystic symbols represented in the monuments and talismans of the primeval philosophers. 2nd edition. Revised, corrected, and considerably enlarged ed. London: Chatto & Windus, 1879. xi, 372p.

From the electronic edition "This work went through at least four editions. The first edition contained only the first thirty-two chapters. The third edition, in two volumes, further expanded and with still more illustrations, appeared in 1887 with no publisher credit. I have not had the opportunity to consult a copy. A fourth edition was issued by Routledge around 1890 and had a number of reprints, some of which were confusingly designated as 'fifth', 'sixth', &c. editions. Again, I have not managed to consult a copy. The first edition was reprinted as facsimile by Kessinger Publications in Kila, Montana, around 1992."

- **5653**. **Jennings, Hargrave**. The Rosicrucians: their rites and mysteries; with chapters on the ancient fire- and serpent-worshippers and explanation of the mystic symbols represented in the monuments and talismans of the primeval philosophers. London: John Camden Hotten, 1870; reprint, Kila (MT): Kessinger, ca 1992.
- **5654. Khei**. Rosicrucian fundamentals: an exposition of the Rosicrucian synthesis or religion, science and philosophy in fourteen complete instructions. Authorized by the High Council of the Societas Rosicruciana in America. New York: Flame P, 1920. 398p. "his book contains fourteen graded instructions with questions pertaining to each lesson. The author gives an in depth view of Rosicrucianism, their tenets and teachings. Some of the subjects covered are Hermetics, **Alchemy**, Celestial Hierarchies, LEMURIA and ATLANTIS, reincarnation, Freemasonry, the Kabalah, Noble Eightfold Path and the path of Buddhism, The Temple of Solomon, Celestial Hierarchies, Purgatory, Karma and much more"
- **5655**. **Knights** Rose Croix. The American Co-Masons Official Bulletin of the American Federation of Human Rights (1930).
- **5656. Kupperman, J.S.** What of Rosicrucianism today?: an editorial. *J Western Mystery Tradition*, no. 2 (Vernal Equinox 2002). [http://www.jwmt.org/v1n2/editorial.html]. "How do today's Rosicrucian societies stand up to the ideals of the Fama?"
- **5657**. **Lehrs, Ernst**. Rosicrucian foundations of the age of natural science and other articles. Spring Valley: St George Publications, 1976.
- **5658**. **Lewis, Harvey Spencer**. Rosicrucian principles for the home and business / by H. Spencer Lewis. 15th ed ed. San Jose (CA): Supreme Grand Lodge of AMORC, 1968. 256p.
- Probably not relevant. Contents: I. The truth about affirmations -- II. The cosmic and you -- III. Mental alchemy -- IV. Commanding cosmic help -- V. Securing money -- VI. The attainment of wealth -- VII. Seeking employment -- VIII. Impressing others -- IX. An unusual help in need -- X. The law of compensation -- XI. Attracting patronage -- The skeleton in the closet -- XIII. The round table.
- **5659**. **Lewis, Harvey Spencer**. Rosicrucian questions and answers with complete history of the Rosicrucian Order. San Jose (CA): Supreme Grand Lodge of AMORC, 1984.
- **5660**. Lewis, Ralph M. Mental alchemy. San Jose: AMORC, 1978.
- **5661**. **McIntosh, Christopher**. The Rose Cross and the age of reason: eighteenth century Rosicrucianism in Central Europe and its relationship to the Enlightenment. Leiden: Brill, 1992.
- **5662**. **McIntosh, Christopher**. The Rosicrucian dream. *Gnosis*, no. 6 (Winter 1987-1988): 14-.

The relevance and influence of Christian Rosenkreutz today

5663. **McIntosh, Christopher**. "The Rosicrucian revival and the German counterenlightenment." DPhil thesis, Univ of Oxford, 1989.

5664. McIntosh, Christopher. The Rosicrucians. Wellingborough: Crucible, 1987. Almost 120 years after his death, the body of Father Christian Rosenkreutz was discovered perfectly preserved in a seven-sided vault. So runs part of the legend concerning the birth of the Fraternity of the Rosy Cross, with its mysterious founder Christian Rosenkreutz, forerunner of the many "Secret Masters" who have had such a profound influence on the course of the Western Esoteric Tradition. Alchemy, Freemasonry, the Hermetic Order of the Golden Dawn, and important literary works have all been enriched by the legend and symbolism of Rosicrucianism.

Author Christorpher McIntosh chronicles the obscure and often elusive history of this secret order, giving Rosicrucian scholars an excellent source work. He plants the roots of Rosicrucianism firmly in Hellenic and Arabic sources, establishing an intellectual matrix encompassing Qabalistic doctrine, medieval mysticism and Renaissance Neoplatonism as the fertile soil in which the movement flourished. Illustrating the affinity between the Rosicrucian ideal and the paradigm of early modern science, McIntosh reaches out to figures like Eckhart, Tauler, Comenius, and Bacon to tie Agrippan and Paracelsan mindsets to the curious mythology of the Rosy Cross. Paying special attention to the role of Freemasonry in preserving the Rosicrucian ideal, McIntosh pursues his research through the 18th and 19th centuries, exploring the growth and metamorphosis in Germany and France. He includes a survey of Rosicrucianism in America, exploring the latter-day survivals of Bacon's New Atlantis. In this third revised and updated edition, McIntosh confronts the challenge shared by all scholars: how to enrich the academic ideal of objectivity with the heightened clarity of personal perspective.

5665. **McIntosh, Christopher**. The Rosicrucians: the history, mythology, and rituals of an esoteric order. Weiser, 1997. 192p. ISBN: 0-87728-920-4

Almost 120 years after his death, the body of Father Christian Rosenkreutz was discovered perfectly preserved in a seven-sided vault. So runs part of the legend concerning the birth of the Fraternity of the Rosy Cross, with its mysterious founder Christian Rosenkreutz, forerunner of the many "Secret Masters" who have had such a profound influence on the course of the Western Esoteric Tradition. Alchemy, Freemasonry, the Hermetic Order of the Golden Dawn, and important literary works have all been enriched by the legend and symbolism of Rosicrucianism.

Author Christorpher McIntosh chronicles the obscure and often elusive history of this secret order, giving Rosicrucian scholars an excellent source work. He plants the roots of Rosicrucianism firmly in Hellenic and Arabic sources, establishing an intellectual matrix encompassing Qabalistic doctrine, medieval mysticism and Renaissance Neoplatonism as the fertile soil in which the movement flourished. Illustrating the affinity between the Rosicrucian ideal and the paradigm of early modern science, McIntosh reaches out to figures like Eckhart, Tauler, Comenius, and Bacon to tie Agrippan and Paracelsan mindsets to the curious mythology of the Rosy Cross. Paying special attention to the role of Freemasonry in preserving the Rosicrucian ideal, McIntosh pursues his research through the 18th and 19th centuries, exploring the growth and metamorphosis in Germany and France. He includes a survey of Rosicrucianism in America, exploring the latter-day survivals of Bacon's New Atlantis. In this third revised and updated edition, McIntosh

confronts the challenge shared by all scholars: how to enrich the academic ideal of objectivity with the heightened clarity of personal perspective.

5666. **McIntosh, Christopher**. The Rosy Cross unveiled: the history, mythology, and rituals of an occult order. Wellingborough: Aquarian P, 1980. 160p.

5667. McLean, Adam. Bacstrom's Rosicrucian society.

[http://www.levity.com/alchemy/bacstrm1.html].

Reprinted from the *Hermetic Journal* No 6, 1979. Reprints Bacstrom's Rosucrucian admission document

5668. **McLean**, **Adam**. Bacstrom's Rosicrucian society. *Hermetic J*, no. 6 (1979).

Reprints Bacstrom's Rosucrucian admission document

5669. **McLean, Adam**. The Mountain of the Philosophers. *Gnosis*, no. 6 (Winter 1987-1988): 18-.

A Rosicrucian emblem interpreted

5670. **Order** of The Grail: Alchemy, Rosucrucian, Hermetic.

[http://www.orderofthegrail.org/alchemy_ros_hermdoc.htm].

Portal page to a number of articles

5671. **Plummer, George Winslow**. Hermetic fundamentals. New York: Mercury Publ Co, 1924. 104p.

5672. **Prinke, Rafal T.** Early symbolism of Rosy Cross: searching for link with tradition. *Hermetic J*, no. 25 (Autumn 1984): 11-15.

5673. **Prinke, Rafal T.** "The great work in the theatre of the world." In *A compendium on the Rosicrucian vault*. Edinburgh: , 1984.

5674. **Prinke, Rafal T.** Lampado Trado: from the Fama Fraternitatis to the Golden Dawn. *Hermetic J*, no. 30 (Winter 1985): 4-14.

[http://www.alchemywebsite.com/lampado.html].

A discussion of the D.O.M.A. manuscript and its influences

5675. The **Rosicrucian** manual. Charleston (WV): Lovett Printing Co, 1928.

5676. The **Rosicrucian** manual. Charleston (WV): Lovett Printing Co., 1928; reprint, San Jose (CA): Supreme Grand Lodge AMORC, 1975.

5677. **Ruggiu, Jean-Pascal**. Rosicrucian alchemy and the Hermetic Order of the Golden Dawn. [http://www.golden-dawn.com/temple/index.jsp?s=articles&p=alchemy]. 1996.

5678. **Schrödter, Willy**. A Rosicrucian notebook: the secret sciences used by members of the Order. Weiser, 1992. 320p. ISBN: 0-87728-757-0

"This book is incredibly valuable to students of various esoteric traditions because the notes and excerpts are taken from private and previously unpublished sources, and from authors whose out-of-print books are not readily accessible. Interesting information has been collected and annotated concerning such topics as blood telegraphy, ever-burning lamps, optics, spiritual skills in healing, transplantation, apparent death, isopathy, and magnetism. Includes a look into a Rosicrucian workshop"

5679. **Schweighardt, Theophilus**. Speculum sophicum rhodostauroticum: The 'Mirror of Wisdom' of Theophilus Schweighardt

Translated by Donald Maclean ©

Introduced by Adam McLean ©. [http://www.levity.com/alchemy/schweig.html].

Translated by Donald Maclean. Introduced by Adam McLean. "The Rosicrucian movement was given its impulse through the publication of its three well known texts, the manifestos of the *Fama Fraternitatis* and the *Confessio Fraternitatis* in 1614 and

1615 respectively, followed by the 'Chemical Wedding' in 1616. Those wishing to penetrate the mystery of the Rosicrucians must inevitably return to these documents to seek some insight into the Brotherhood's ideas, beliefs and practices. There are however other texts of the period that equally contributed to the Rosicrucian event, and though many of these have been almost entirely neglected, some particular texts deserve study and investigation. Foremost among these neglected secondary texts is "The Mirror of the Wisdom of the Rosicrucians" written in 1617 by Daniel Mogling under the pseudonym of Theophilus Schweighardt and first published in 1616. This text contains three important engravings"

5680. **Secret** symbols of the Rosicrucians of the 16th & 17th centuries. Chicago: Aries P, 1935.

5681. **Steiner, Rudolph**. The secret stream: Christian Rosenkreutz and Rosicrucianism' selected lectures and writings; edited by Christopher Bamford. Edited by Christopher Bamford. Anthroposophic P.

During the Early 17th Century, Europe Was Suddenly Embroiled in Controversy with the Publication of the First Rosicrucian Texts. Ever Since Then, Rosicrucianism Has Stood At the Center of Western Christian Esotericism. Forced Underground by the Thirty Year's War, It Was Passed Down Secretly by Alchemists, Hermeticists, and Masons Into the 19th Century, When It Inspired Spiritual Renewal That Included Theosophy, the Order of Golden Dawn, and Rudolf Steiner's Spiritual Science.

The Secret Stream Collects All of Steiner's Discussions of Rosicrucianism, Which Answer Questions Such As: Who Were the Rosicrucians? What Is Alchemy? What Is the Rosicrucian Path? What Is the Difference Between Rosicrucianism and Mysticism? And What Does It Mean for Today? Topics Include the Tao and the Rose Cross; The History and Mission of Christian Rosenkreutz; The Nature of Rosicrucian Practice and Experience; The Meaning of The Chymical Wedding and Goethe's Rosicrucian Poem "The Mysteries," the Text of Which Is Included. Rosicrucian Meditation Is Also Discussed, Including How to Meditate on the Rose Cross Itself.

This Important Collection Goes to the Spiritual Heart of Anthroposophy, the Essence of Which Is the Rosicrucian Path

5682. The **Teachings** of the Rosicrucians of the 16th and 17th centuries, or a simple ABC booklet for young students practicing daily in the school of the Holy Ghost made clear to the eyes by pictorial figures for the exercises of the New Year in the natural and theological light.

http://www.hermetics.org/pdf/Secret Symbols of the Rosicrucians.pdf]. No indication of the source

5683. VandenBroeck, Andre. Al-Kemi: hermetic, occult, political, and private aspects of R. A. Schwaller de Lubicz. Rochester (VT); Great Barrington (ME); New York: Inner Traditions; Lindisfarne P; Harper & Row, 1987. 286 p. ISBN: 0-8928-1171-4 "This book recounts the story of the 18 months that the author, a painter and writer, spent in daily contact with the remarkable French philosopher, hermetist and Egyptologist, R.A. Schwaller de Lubicz (1887 - 1961). It is structured like a mystery and provides a passionately felt, personal and dramatic introduction to the startling world of this contempory alchemist"

- **5684**. **Villars, Nicolas-Pierre-Henri de Monfaucon de**.Comte de Gabalis, by the Abbé N. de Montfaucon de Villars. Rendered out of French into English with a commentary. Published by the Brothers. New York: H. B. Haines, 1914. xxvi, 352 p.
- **5685**. **Villars, Nicolas-Pierre-Henri de Monfaucon de**.Comte de Gabalis, by the Abbé N. de Montfaucon de Villars. Rendered out of French into English with a commentary. Published by the Brothers. New York: H. B. Haines, 1914; reprint, Kessinger, 1997. 380p.

Discourses on the Secret Sciences and Mysteries in Accordance with the Principles of the Ancient Magi and the Wisdom of the Kabalistic Philosophers. "Warning. This Book Is for the Student Who Seeks to Illuminate His Intelligence by the Torch of His Own Divinity. Let Him Whose Quest Is the Gratification of a Selfish Intellectualism Beware Its Pages, for This Is a Book of Hidden Mystery and Power. Therefore Let the Mind Be Pure That It May Invite the Approach of the Pilgrim Soul and Come Into a New Realization of God's Omnipotence and Justice." Partial Contents: The Abbe De Villars Meets the Comte, Comte De Gabalis, Raymond Lully and His Testament, The Cabala, Philosopher's Stone, Visions of St. John, Initiation Defined; The People of the Elements, Philosophic Balance, Cause of the Evolution of Consciousness, Wisdom of the Serpent, Universal Fire or Solar Force, Sects and Religions, Their Cause, Philosophy of Nutrition, Hermes, Messenger of the Gods; The Oracles; Children of the Philosophers, Satan Cabalistically Defined, Allegory of Eve and the Serpent, Marriages of the Gods, The Greek Myth, Plato a Son of the Sun, Melchizedek and Shem, Birth of Apollonius of Tyana, Merlin; Charity of the Philosophers, Sanhedrin of the New Law, Geomancy, Prince of the World, Non-Existence; St. Paul an Initiate; Plato; Book of Enoch; Egg and Serpent Symbol; Holy Language Described by Emmanuel Swedenborg, Samson, Moses an Initiate, Sacred Fire, Zoroaster, Roman Worship of a Supreme Deity Without Image or Statue, Birth of Jesus As Related in the Koran; Seven Ancient Prophecies of World Peace, Truth; Justice; The Messenger

- **5686**. **Waite, Arthur Edward**. The brotherhood of the Rosy Cross: being records of the house of the Holy Spirit in its inward and outward history. London: William Rider & Son, 1924. xxiv, 652p.
- **5687**. **Waite, Arthur Edward**. The brotherhood of the Rosy Cross: being records of the house of the Holy Spirit in its inward and outward history; with a new introduction by John C. Wilson. London: William Rider & Son, 1924; reprint, New Hyde Park (NY): University Books, 1961. xx, 652p.
- **5688.** Waite, Arthur Edward. Fratres Lucis. [http://www.hermetics.org/brc-18.html]. Chapter 18 of his *The Brotherhood of the Rosy Cross* (Rider, 1924)
- **5689. Waite, Arthur Edward**. The real history of the Rosicrucians founded on their own manifestoes, and on facts and documents collected from the writings of initiated brethren. London: George Redway, 1887. viii, 446p.
- **5690**. **Waite, Arthur Edward**. The real history of the Rosicrucians founded on their own manifestoes, and on facts and documents collected from the writings of initiated brethren. New York: J.W. Bouton, 1888. viii, 446p.
- **5691**. **Waite, Arthur Edward**. The real history of the Rosicrucians founded on their own manifestoes, and on facts and documents collected from the writings of initiated brethren. Mokelumme Hill (CA): Health Research, 1960. 311p.
- "Pirated edition in the form of a mimeographic reproduction from typescript" [RAG]

5692. **Waite, Arthur Edward**. The real history of the Rosicrucians founded on their own manifestoes, and on facts and documents collected from the writings of initiated brethren. New York: University Books, 1961. viii, 446p.

5693. **Waite, Arthur Edward**. The real history of the Rosicrucians founded on their own manifestoes, and on facts and documents collected from the writings of initiated brethren. Blauvelt (NY): Steinerbooks, 1977. viii, 446p.

5694. Waite, Arthur Edward. The rosy and golden cross.

[http://www.hermetics.org/brc-16.html].

Chapter 16 of his *The Brotherhood of the Rosy Cross* (Rider, 1924)

5695. Waite, Arthur Edward. Saint-Germain and Cagliostro.

[http://www.hermetics.org/brc-17.html].

Chapter 17 of his *The Brotherhood of the Rosy Cross* (Rider, 1924)

5696. **Westcott, William Wynn**. The Rosicrucians: past and present, at home and abroad; an address to the Soc. Rosic. in Anglia. [http://www.sacred-texts.com/eso/rosicruc.htm]. 2001.

This HTML version © 2001, Hermetic Order of the Golden Dawn

5697. **White, Ralph**, ed. The Rosicrucian enlightenment revisited. Hudson (NY): Lindisfarne Books, 1999.

In 1995, the New York Open Center (in Association with Gnosis Magazine and Oibibio in Amsterdam) Invited Students of Rosicrucianism and the Western Mystery Traditions to Cesky Krumlow in the Czech Republic to Discuss the Historical Backgrounds of Rosicrucianism. This Gathering Celebrated the Role of Central Europe in the Spiritual History of the West As Well As the Work of the Renaissance Hermetic Scholar Dame Frances Yates.

Two Years Later a Second Meeting Was Held in Prague to Celebrate the Hermetic World of Rudolf II. This Book Is the Result. John Matthews Addresses the Relationship Between the Grail and the Rose; Christopher Bamford Speaks of the Prehistory of the Rosicrucian Reformation in the Late Middle Agesamong Women Mystics, Alchemists, Cathars, Franciscan Spirituals, As Well As in Luther and the Great Paracelsus; Nicholas Goodrick- Clarke Tells the Wild Tale of John Dee's Mission to Central Europe; Joscelyn Godwin Unfolds the Paradigmatic Rosicrucian Life of Michael Maier; Claire Goodrick-Clarke Recounts Influence of Comenius; Paul Bembridge Speaks of Rosicrucian Resurgence At the Court of Cromwell; Rafal Prinke Tells the Story of the Polish Alchemist, Sendivogius; Robert Powell Brings Together Tycho Brahe, Johannes Kepler, and Rudolf II During the Prague Renaissance; And Christopher McIntosh Speaks of the Rosicrucian Legacy. Also Included Are the Texts of the Two Rosicrucian Manifestos, the "Fama" and the "Confessio." Includes Illustrations.

5698. **Willard, Thomas S.** The real history of the Rosicrucians? *Cauda Pavonis* 3, no. 2 (Fall 1984): 3.

5699. **Willard, Thomas S.** Review of Rose Cross over the Baltic: the spread of Rosicrucianism in Northern Europe. Rev. Thomas Willard. 19, 2 (Fall 2000): 23-25 [Review Article]., by Susanna Akerman. In Cauda Pavonis 19, no. 2 (Fall 2000): 23-25. . **5700**. **Yates, Frances Amelia**. The Rosicrucian enlightenment. London: Routledge & Kegan Paul, 1972.

Very significant book. Early seventeenth century Rosicrucianism represents the influx of the alchemical tradition into the Hermetic-cabalist one. Links with Dee, German Protestantism and the Royal Society. Rosicrucianism represents a mid-point between the Renaissance and the 'scientific revolution' - perhaps the synthesis of both. Reprints the *Fama* and the *Confessio*

5701. **Yates, Frances Amelia**. The Rosicrucian enlightenment. Boulder (CO): Shambhala. 1978.

5702. **Yates, Frances Amelia**. The Rosicrucian enlightenment. Routledge, 1993.

3:135.43-3GP

5703. Journal of Rosicrucian Studies.

3:135.43(42)

5704. **Heilser, Ron**. Rosicrucianism: the first blooming in Britain. *Hermetic J*.

5705. **Westcott, William Wynn**. The Rosicrucian Society of England: a glance at the progress of the "Societas Rosicruciana in Anglia" during the last fifty years. *Metropol College Trans* (1915): 38-44.

3:135.43(43)

5706. Epstein, Klaus. The genesis of German conservatism. Princeton (NJ): Princeton Univ P, 1966. xii, 733 p.

Includes Rosicrucians

3:135.43(438)

5707. **Prinke, Rafal T.** The jagged sword and Polish Rosicrucians. *J Rosicrucian Studs*, no. 1.

3:135.43(47)

5708. **A Russian**. The Rosy Cross in Russia. *Theosoph Rev* 38, no. 228 (Aug 1906): 489-501.

ibid 39 (229) Sep 1906, 9-20; *ibid* (230) Oct 1906, 138-144; *ibid* (231) Nov 1906, 201-211; *ibid* (2-7,2) Dec 1906, 304-306

5709. **Ryu**, **In-Ho L.** "Moscow Freemasons and the Rosicrucian Order." In *The eighteenth century in Russia*, ed. J.G. Garrard, 198-232. Oxford: Clarendon P, 1973.

5710. **Telepneff, B.** Rosicrucians in Russia. *Metropol College Trans* (1923): 25-41.

3:135.45

5711. Abel, C.R. and W.O. Hare. Hermes Trismegistus: an investigation of the origin of the Hermetic writings. Edmonds (WA): Holmes Publishing Group, 1997.

5712. Alma. The Hermetic Art. Los Angeles?: Hermetic Science Center, n.d.

5713. . Astral course. . Las Vegas (NV): Cosmic Wisdom, 1996.

5714. **B.** The Hermetic philosophy. *The Path* 1, no. 3 (Jun 1886): 87-89.

ibid (4) Jul 1886, 112-113; *ibid* (9) Dec 1886, 281-284. Reprinted in *Theosophy* 4 (3) Jan 1916, 106-108; *ibid* (4) Feb 1916, 161-162; *ibid* (5) Mar 1916, 208-210.

5715. **Bevan, Edwyn Robert**. Later Greek religion. London; New York: Dent; Dutton, 1927; reprint, New York: AMS Press, 1973. xl, 234 p. ISBN: 0404078079 Incoudes "The hermetic writings" and "Gnosticism (Valentius)"

5716. **Bjerregaard, C.H.A.** Hermes, Trismegistus and "Being". *Metaphys Mag* 5, no. 5 (May 1897): 332-348.

5717. **Burkitt**, **F.C.** *Pistis Sophia* and the Coptic language. *J Theol Studs* 27, no. 106 (Jan 1926): 148-157.

5718. **Burnett, Charles**. Review of *Hermetica*, by Brian P. Copenhaver. In *Arch Int Hist Sci* 47, no. 139 (1997): 472-474.

- **5719**. **Carpenter**, **J.F.** The Hermetica: their religious experience. *Hibbert J* 25, no. 3 (Apr 1927): 523-534.
- **5720**. **Davidson, P.** The Pimander. *Psychol Rev* 2, no. 4 (Jul 1879): 157-163.
- **5721**. **Desmonde, W.H.** Gödel, non-deterministic systems, Hermetic automata. *Int Philosoph Q* 11, no. 1 (Mar 1971): 49-74.

A curious mixture of Turing machines and Hermetic philosophy (especially Lull) **5722. Doreal**. The emerald tablets of Thoth-the-Atlantean: a literal translation of one of the most ancient and secret of the great works of the ancient wisdom / translated by Doreal. Together with An interpretation of the emerald tablets / by Dr. Doreal. Sedalia (CO): Brotherhood of the White Temple, 2002. 192p. Attributed to Hermes Trismegistus.

"In addition, Two tablets not printed previously, Facsimile of original tablet's cover, Map of Atlantis, Three articles on Atlantis by Doreal: Secrets of Atlantis, Atlantis and Lemuria, Atlantis and its part in the new age

5723. Doreal. The Emerald Tablets of Thoth the Atlantean; translation & interpretation by Doreal. [http://www.alchemylab.com/thothtablets0.htm].

"Originally published in mimeographed form in the 1930s by a mysterious "Dr. Doreal," these writings quickly became an underground sensation among esotoricists of the time. Tablets 1-13 are part of the original work; tablets 14 and 15 are supplemental. No one has ever seen the original tablets mentioned here, and in all likelihood, these writings would be considered channeled material today. However, the Emerald Tablets of Thoth the Atlantean are still part of the modern Corpus Hermeticum, for they elaborate and deepen the meaning of the historical Emerald Tablet and writings of Thoth/Hermes". Index page to a preface and 15 individual pages

- **5724**. **Feinstein, B.** "Hermeticism." In *Dictorionary of the history of ideas*, ed. P.P. Weiner, ii, 431-434. New York: Scribner, 1973.
- **5725**. **Feinstein, Blossom**. "Hermeticism." In *Dictionary of the history of ideas*. Scribner, 1973-1974.[http://etext.lib.virginia.edu/cgi-local/DHI/dhi.cgi?id=dv2-49].
- **5726**. **Fisher, Bruce S.** Poemandres, the Vision of Hermes-an interpretation. 86p. "An interpretation in three parts of another of the most well known of the Hermetic fragments, Poemandres-the Vision of Hermes. This Second Book of the Divine Pymander of Hermes deals with the fundamental issues of Cosmogenesis or world-building, the Lesser Mysteries or the descent of man into generation, and the Greater Mysteries or the spiritual regeneration of man"
- **5727**. **Fowden, Garth**. The Egyptian Hermes: a historical approach to the late pagan mind. Cambridge: Cambridge Univ P, 1986. xvii, 244 p ISBN: 0-521-32583-8
- **5728. Fowden, Garth**. The Egyptian Hermes: a historical approach to the late pagan mind. Cambridge: Cambridge Univ P, 1986; reprint, Princeton (NJ): Princeton Univ P, 1993. xxv, 244 p. ISBN: 0-691-02498-7

"Sage, scientist, and sorcerer, Hermes Trismegistus was the culture-hero of Hellenistic and Roman Egypt. A human (according to some) who had lived about the time of Moses, but now indisputably a god, he was credited with the authorship of numerous books on magic and the supernatural, alchemy, astrology, theology, and philosophy. Until the early seventeenth century, few doubted the attribution. Even when unmasked, Hermes remained a byword for the arcane. Historians of ancient philosophy have puzzled much over the origins of his mystical teachings; but this is the first investigation of the

Hermetic milieu by a social historian. Starting from the complex fusions and tensions that molded Graeco- Egyptian culture, and in particular Hermetism, during the centuries after Alexander, Garth Fowden goes on to argue that the technical and philosophical

Hermetica, apparently so different, might be seen as aspects of a single "way of Hermes." This assumption that philosophy and religion, even cult, bring one eventually to the same goal was typically late antique, and guaranteed the Hermetica a far-flung readership, even among Christians. The focus and conclusion of this study is an assault on the problem of the social milieu of Hermetism"

5729. Freke, Timothy and Peter Gandy. The Hermetica: the lost wisdom of the Pharaohs. London: Judy Piatkus Publishers, 1997; reprint, New York: J.P. Tarcher/Putnam, 1999. 160p. ISBN: 0-87477-950-2

"The Hermetica is the first easily accessible translation of the forgotten Egyptian classic that inspired some of the world's greatest artists, scientists, and philosophers, including Blake, Newton, Raleigh, Milton, Shelley, Shakespeare, ..."

5730. **Gigon, O.** Hermetica. *Man myth & magic*, no. 46 (1970): 1290-1292.

5731. **Granger, F.** The Poemandres of Hermes Trismegistus. *J Theol Studs* 5 (1904): 395-412.

5732. **Grant, R.M.** Festugière's Hermetica and early Christian theology. *Angl Theol Rev* 37, no. 1 (Jan 1955): 63-67.

5733. **Greenlees, D.** A brief Hermetic catechism. *Theosophist* 71, no. 8 (May 1950): 113-117.

5734. Greer, John Michael. "Hermeticism and the utopian imagination." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 4 ed. Phanes Press.

5735. **Greer, John Michael**. An Introduction to the Corpus Hermeticum.

[http://www.hermetic.com/texts/hermetica/ h-intro.html].

An introduction to 13 books in Mead's translation

5736. **Grese, William C.**Corpus Hermeticum XIII and early Christian literature. Leiden: Brill, 1979. xiii, 229 p.

Rev. Version of the Author's Thesis, Claremont College, 1977. Includes the Text of Corpus Hermeticum XIII in English and Greek

5737. **Grese, William C.** "Magic in Hellenistic hermeticism." In *Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 45-48. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988.

5738. **Hare, W.L.** On a translation of the "Pistis Sophia". *Occult Rev* 41, no. 5 (May 1925): 303-308.

Review of Horner's translation (item 40.3)

5739. **Hatch, D.P.** Some more philosophy of the Hermetics. Los Angeles: R.R. Baumgart, 1898.

5740. **Hermes Trismegistus**. "[latromathematica]. The learned work of ... intituled latromathematica; that is, his physical mathematiques, or mathematical physicks, directed unto Ammon the Ægyptian. A book of special great use, for all students in astrology and physick. Lately Englished by John Harvey; at the request of M. Charles P." In *Physicall rarities*, ed. Ralph Williams, 31p., 1657.

5741. **Hermes Trismegistus**. The book of the King of Ammon. *Occult Mag* 1, no. 1 (Feb 1885): 2-4.

- **5742**. **Hermes Trismegistus**. The Corpus Hermetica, attributed to Hermes Trismestigustus. [http://www.hermetics.org/pdf/ corpushermetica.pdf]. 2001. (c) 2001 Blackmask Online. 64p.
- **5743**. **Hermes Trismegistus**. The Corpus Hermeticum; translated by G.R.S. Mead. [http://www.hermetic.com/ texts/hermetica/hermes1.html]. 2001.

url is of the first item. Contents: Poemandres, the Shepherd of Men; To Asclepius; The Sacred Sermon; The Cup or Monad; Though Unmanifest God Is Most Manifest; In God Alone Is Good And Elsewhere Nowhere; The Greatest Ill Among Men is Ignorance of God; . That No One of Existing Things doth Perish, but Men in Error Speak of Their Changes as Destructions and as Deaths; On Thought and Sense; The Key; Mind Unto Hermes; About the Common Mind; The Secret Sermon on the Mountain

- **5744. Hermes Trismegistus**. The Corpus Hermeticum; translated by G.R.S. Mead. [http://www.hermetics.org/pdf/ anotherhermeticum.pdf]. 2001.
- (c) Blackmask Online.46p.
- **5745**. **Hermes Trismegistus**. The Corpus Hermeticum; translated by G.R.S. Mead and Frater Ego Esse. 2005 ed. Translated by G.R.S. Mead and Frater Ego Esse. Calgary (AB): Octavia & Co Press. 79p.

The Hermetic Tradition Represents a Non-Christian Lineage of Hellenistic Gnosticism. The Central Texts of the Tradition, the Corpus Hermeticum Were Lost to the West in Classical Times. Their Rediscovery and Translation During the Late-Fifteenth Century by the Renaissance Court of Cosimo De Medici, Provided a Seminal Force in the Development of Renaissance Thought and Culture. This Translation by G.R.S. Mead Shares 13 of the 18 Tracts. (Retranslated to the Modern by Frater Ego Esse, SOTA).

- **5746**. **Hermes Trismegistus**. Creator and creation; translated by G.R.S. Mead. *Theosoph Rev* 33, no. 195 (Nov 1903): 221-225. Translated by G.R.S. Mead.
- **5747**. **Hermes Trismegistus**. [The cup or monad] The cup or monad: a discourse of Hermes to Tat. *Shrine of Wisdom* 25, no. 99 (Spring 1944): 49-52.
- **5748**. **Hermes Trismegistus**. [The cup or monad] The mystic cup. The cup or monad: a sermon of Hermes Trismegistus to his own son Tat. [Translated by G.R.S. Mead]. *Theosoph Rev* 23, no. 137 (15 Jan 1899): 438-445. Translated by G.R.S. Mead.
- **5749**. **Hermes Trismegistus**. A discourse of Hermes to his son Tat that God is not manifest and yet

is most manifest. *Shrine of Wisdom* 28, no. 110 (Winter 1946): 25-28. Translated by George Robert Stow Mead.

- **5750**. **Hermes Trismegistus**. Discourse on initiation, or Asclepius. *Occult Mag* 1, no. 6 (Jul 1885): 43-45.
- **5751**. **Hermes Trismegistus**. The emerald-tablets of Thoth-the-Atlantean: a literal translation of one of the most ancient and secret of the great works of the ancient wisdom. Translated by Doreal. Kansas City: Brotherhood of the White Temple, 1939. 71p.

Attributed to Hermes Trismegistus

- **5752**. **Hermes Trismegistus**. Fragments from the Books of Hermes to Ammon. *Occult Mag* 1, no. 4 (May 1885): 28-29.
- **5753**. **Hermes Trismegistus**. The general sermon of Hermes the Thrice-Greatest by G. R. S. Mead. *Theosoph Rev* 27, no. 159 (15 Nov 1900): 228-234.

5754. **Hermes Trismegistus**. The gospel of Hermes; edited and newly translated from the Greek and Latin Hermetica with a running commentary by D. Greenlees. Edited by D. Greenlees. Madras: Theosophical Publ House, 1940. 260p.

The World Gospel Series, 3

5755. Hermes Trismegistus. The Hermetica: the lost wisdom of the pharaohs / Timothy Freke and Peter Gandy. Edited by Timothy Freke and Peter Gandy. London: Piatkus, 1998. 158, [2] p.

"This New Version ... Presents Carefully Selected Extracts ... Rendered Into Easily Understood English."

- **5756**. **Hermes Trismegistus**.Hermetica: the ancient Greek and Latin writings which contain religious or philosophic teachings ascribed to Hermes Trismegistus / edited with English translation and notes by Walter Scott. Edited by Walter Scott. Oxford: Clarendon P, 1924- 1936; reprint, Boston (MA); London: Shambala, 1985. 4 vols
- V. 1. Introduction, Texts, and Translation -- V. 2. Notes on the Corpus Hermeticum -- V.
- 3. Notes on the Latin Asclepius and the Hermetic Excerpts of Stobaeus -- V. 4. Testimonia / with Introduction, Addenda and Indices by A.S. Ferguson.
- **5757**. **Hermes Trismegistus**.Hermetica: the ancient Greek and Latin writings which contain religious or philosophic teachings ascribed to Hermes Trismegistus; edited with English translation by W. Scott. Edited by Walter Scott. Oxford: Clarendon P, 1924-1936. 4 vols
- Vol. 1: Introduction, Texts and Translation. 1924, 549p; Vol. 2. Notes on the Corpus Hermeticum. 1925, 482p.; Vol. 3. Notes on the Latin Asclepius and the Hermetic Excerpts of Stobaeus. 1926, 626p.; Vol. 4. Testimonia, with Introduction, Addenda and Indices by A.S. Ferguson. 1936, 576p..
- **5758**. **Hermes Trismegistus**. Hermetica: the ancient Greek and Latin writings which contain religious or philosophic teachings ascribed to Hermes Trismegistus; foreword by A.G. Gilbert; English translation, introduction and appendix by Walter Scott. Abridged ed. Bath: Solos P, 1993. 256p. ISBN: 1-8361-602-3
- 5759. Hermes Trismegistus. Hermetica: the Greek "Corpus Hermeticum" and the Latin "Asclepius" in a new English translation; edited and translated by Brian P. Copenhaver. Edited by Brian P. Copenhaver. Cambridge: Cambridge Univ P, 1992. lxxxiii, 320 p "The Hermetica Are a Body of Theological-Philosophical Texts Written in Late Antiquity, But Long Believed to Be Much Older. Their Supposed Author, Hermes Trismegistus, Was Thought to Be a Contemporary of Moses, and the Hermetic Philosophy Was Regarded As an Ancient Theology, Parallel to the Received Wisdom of the Bible. This First English Translation Based on Reliable Texts, Together with Brian P. Copenhaver's Comprehensive Introduction, Provide an Indispensable Resource to Scholars in Ancient Philosophy and Religion, Early Christianity, Renaissance Literature, and History, the History of Science, and the Occultist Tradition in Which the Hermetica Have Become Canonical Texts"
- **5760**. **Hermes Trismegistus**. Hermetica: the writings attributed to Hermes Trismegistus; edited and translated by Walter Scott. Edited by Walter Scott. Oxford: Clarendon P, 1924-1936; reprint, Boulder (CO): Hermes House, 1982. 4 vols
- V. 1. Introduction, Texts, and Translation -- V. 2. Notes on the Corpus Hermeticum -- V. 3. Notes on the Latin Asclepius and the Hermetic Excerpts of Stobaeus -- V. 4. Testimonia / with Introduction, Addenda and Indices by A.S. Ferguson.

- **5761. Hermes Trismegistus**.Hermetica: the writings attributed to Hermes Trismegistus; translated by Walter Scott, with an introduction by Adrian G. Gilbert. Edited by Adrian G. Gilbert. Translated by Walter Scott. Solos Press, 1993.
- **5762**. **Hermes Trismegistus**.Hermetica: tthe ancient Greek and Latin writings which contain religious or philosophic teachings ascribed to Hermes Trismegistus; edited with English translation by W. Scott. Edited by Walter Scott. Oxford: Clarendon P., 1924-1936; reprint, London: Dawsons of Pall Mall, 1968. 4 vols
- V. 1. Introduction, Texts, and Translation -- V. 2. Notes on the Corpus Hermeticum -- V. 3. Notes on the Latin Asclepius and the Hermetic Excerpts of Stobaeus -- V. 4. Testimonia / with Introduction, Addenda and Indices by A.S. Ferguson.
- **5763**. **Hermes Trismegistus**. The Hymns of Hermes / [translated and interpreted by] G.R.S. Mead; with an introduction by Stephan A. Hoell. Translated by George Robert Stow Mead and Stephan A. Hoell. Grand Rapids (MI): Phanes P., 1991. 83p.
- **5764**. **Hermes Trismegistus**. The key of Hermes the Thrice-Greatest to his own son Tat. [translated by G. R. S. Mead]. *Theosoph Rev* 24, no. 140 (15 Apr 1899): 129-144. Translated by George Robert Stow Mead.
- **5765**. **Hermes Trismegistus**. The mind to Hermes, [translated by G. R. S. Mead]. *Theosoph Rev* 33, no. 1 (Sep 1903): 46-54. Translated by George Robert Stow Mead.
- **5766**. **Hermes Trismegistus**. On piety and true philosophy; a discourse of Hermes to Tat. *Shrine of Wisdom* 26, no. 103 (Spring 1945): 145-149.
- **5767**. **Hermes Trismegistus**. The over-mind: a sermon of Hermes... about the general mind to Tat. [translated by G. R. S. Mead]. *Theosoph Rev* 33, no. 194 (Oct 1903): 133-142. Translated by George Robert Stow Mead.
- **5768**. **Hermes Trismegistus**. The purpose of man; from the perfect sermon of. ... *Shrine of Wisdom* 28, no. 111 (Spring 1947): 50-52.
- **5769. Hermes Trismegistus**. The sacred sermon of Hermes the Thrice-Greatest [translated] by G. R. S. Mead. *Theosoph Rev* 27, no. 160 (15 Dec 1900): 336-339. Translated by George Robert Stow Mead.
- **5770**. **Hermes Trismegistus**. The secret sermon on the mountain, [translated by G. R. S. Mead]. *Theosoph Rev* 23, no. 138 (15 Feb 1899): 522-530. Translated by George Robert Stow Mead.
- **5771**. **Hermes Trismegistus**. The theological and philosophical works of Hermes Trismegistus, Christian neoplatonist; translated by J. D.Chambers. Translated by John David Chambers. Edinburgh: T. & T. Clark, 1882. xxiv, 172p.
- **5772. Hermes Trismegistus**. The theological and philosophical works of Hermes Trismegistus, Christian neoplatonist; translated by J. D. Chambers. Translated by John David Chambers. Edinburgh: T. & T. Clark, 1882; reprint, Weiser, 1975.
- **5773**. **Hermes Trismegistus**. Though unmanifest God is most manifest; Hermes, the Thrice- Greatest, unto his own son Tat by G. R. S. Mead. *Theosoph Rev* 27, no. 161 (15 Jan 1901): 436-441. Translated by George Robert Stow Mead.
- **5774**. **Hermes Trismegistus**. Thrice-Greatest Hermes: studies in Hellenistic theosophy and gnosis. Volume 1. Edited by George Robert Stow Mead. Red Wheel/Weiser, 2001. 864p.
- **5775**. **Hermes Trismegistus**. Thrice-Greatest Hermes: studies in Hellenistic theosophy and gnosis; being a translation of the extant sermons and fragments of the Trismegistic

- literature; with prolegomena commentaries and notes by G. R. S. Mead. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1906. 3 vols
- **5776**. **Hermes Trismegistus**. Thrice-Greatest Hermes: studies in Hellenistic theosophy and gnosis; being a translation of the extant sermons and fragments of the Trismegistic literature; with prolegomena commentaries and notes by G. R. S. Mead. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1906; reprint, London: Watkins, 1949. 3 vols
- **5777. Hermes Trismegistus**. Thrice-Greatest Hermes: studies in Hellenistic theosophy and gnosis; being a translation of the extant sermons and fragments of the Trismegistic literature; with prolegomena commentaries and notes by G. R. S. Mead. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1906; reprint, London: Watkins, 1964. 3 vols: 336, 252, 251p.
- **5778**. **Hermes Trismegistus**. Thrice-Greatest Hermes: studies in Hellenistic theosophy and gnosis; being a translation of the extant sermons and fragments of the Trismegistic literature; with prolegomena commentaries and notes by G. R. S. Mead. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1906; reprint, York Beach (ME): Samuel Weiser, 1992. 3 vols: 336, 252, 251p.
- **5779**. **Hermes Trismegistus**. Thrice Greatest Hermes: studies in Hellenistic theosophy and gnosis; G. R. S. Mead. Edited by George Robert Stow Mead. Weiser. 864p.
- **5780**. **Hermes Trismegistus**. Two more sermons of Thrice-Greatest Hermes: In God alone is good, and Elsewhere nowhere, [translated by G. R. S. Mead]. *Theosoph Rev* 34, no. 202 (Jun 1904): 343-348. Translated by George Robert Stow Mead.
- **5781**. **Hermes Trismegistus**. Two sermons of Thrice-Greatest Hermes on thought and sense ..[translated by G. R. S. Mead]. *Theosoph Rev* 33, no. 196 (Dec 1903): 310-315. Translated by George Robert Stow Mead.
- **5782**. **Hermes Trismegistus**. [The virgin of the world]. Fragments of the sacred book, entitled The Virgin of the World. *Occult Mag* 2, no. 13 (Feb 1886): 9-11. *ibid* (14) Mar 1886, 17-19; *ibid* (15) Apr 1886, 27-28; *ibid* (16) May 1886, 35-36; *ibid* (21-23) Oct-

Dec 1886, 63-67

- **5783**. **Hermes Trismegistus**.[The virgin of the world]. The virgin of Hermes Mercurius Trismegistus . . . now first rendered into English with essay introduction and notes by A. Kingsford and E. Maitland. Edited by A. Kingsford and E. Maitland. Madras: Kailasam, 1885.
- **5784**. **Hermes Trismegistus**.[The virgin of the world]. The virgin of Hermes Mercurius Trismegistus . . . now first rendered into English with essay introduction and notes by A. Kingsford and E. Maitland. Edited by A. Kingsford and E. Maitland. London: Redway for R. H. Fryar, 1885. 154p.

(The Hermetic Works) (Bath Occult Reprints)

- **5785**. **Hermes Trismegistus**.[The virgin of the world]. The virgin of Hermes Mercurius Trismegistus . . . now first rendered into English with essay introduction and notes by A. Kingsford and E. Maitland. Edited by A. Kingsford and E. Maitland. 1885; reprint, Wizards Bookshelf, 1977. 185p.
- **5786**. **Hermes Trismegistus**. The way of Hermes. Translated by Clement Salaman, Dorine van Oyen, William D. Wharton and Jean-Pierre Mahé. London: Gerald Duckworth & Co, 1999. 124p.

Contents: ; The Corpus Hermeticum / Translated by Clement Salaman, Dorine Van Oyen & William D. Wharton.-- The Definitions of Hermes Trismegistus to Asclepius / Translated by Jean-Pierre Mahé

. **Hermes Trismegistus**. The way of Hermes; The corpus hermeticum / translated by Clement Salaman, Dorine van Oyen & William D. Wharton.-- The definitions of Hermes Trismegistus to Asclepius / translated by Jean-Pierre Mahé. Translated by Clement Salaman, Dorine van Oyen, William D. Wharton and Jean-Pierre Mahé. London: Gerald Duckworth & Co, 1999; reprint, Rochester (VT): Inner Traditions, 2000.

. **Hermetic** mythology. *Shrine of Wisdom* 1, no. 4 (Jul-Sep 1920): 117-122.

. The **Hermetic** philosophy. *Eclectic Rev [ns]* (1 Feb 1857): 201-221. Review of Figuier

. **Hermetic** philosophy. *Shrine of Wisdom* 2, no. 1 (Autumn 1920): 24-30.

. **Hermetic** symbology. *Shrine of Wisdom* 1, no. 3 (Apr-Jun 1920): 95-100.

. The **Hermetic** system. *Trans Scott Lodge Theosoph Soc* 1, no. 6 (1891-1893): 84-87.

Read by the President

5793. .Hermetica: the Greek Corpus Hermeticum and the Latin Asclepius in a new English translation, with notes and introduction / Brian P. Copenhaver. Translated by Brian P. Copenhaver. Cambridge, New York: Cambridge Univ P, 1992. lxxxiii, 320 p "He Hermetica Are a Body of Theological-Philosophical Texts Written in Late Antiquity, But Long Believed to Be Much Older. Their Supposed Author, Hermes Trismegistus, Was Thought to Be a Contemporary of Moses, and the Hermetic Philosophy Was Regarded As an Ancient Theology, Parallel to the Received Wisdom of the Bible. This First English Translation Based on Reliable Texts, Together with Brian P. Copenhaver's Comprehensive Introduction, Provide an Indispensable Resource to Scholars in Ancient Philosophy and Religion, Early Christianity, Renaissance Literature, and History, the History of Science, and the Occultist Tradition in Which the Hermetica Have Become Canonical Texts.". Contents: Corpus Hermeticum I - XVIII; Asclepius

5794. Hermetica: the Greek Corpus Hermeticum and the Latin Asclepius in a new English translation; with notes and introduction / Brian P. Copenhaver. Translated by Brian P. Copenhaver. Cambridge: Cambridge Univ P, 1992. lxxxiii, 320 p. "The Hermetica Are a Body of Theological-Philosophical Texts Written in Late Antiquity, But Long Believed to Be Much Older. Their Supposed Author, Hermes Trismegistus, Was Thought to Be a Contemporary of Moses, and the Hermetic Philosophy Was Regarded As an Ancient Theology, Parallel to the Received Wisdom of the Bible. This First English Translation Based on Reliable Texts, Together with Brian P. Copenhaver's Comprehensive Introduction, Provide an Indispensable Resource to Scholars in Ancient Philosophy and Religion, Early Christianity, Renaissance Literature, and History, the History of Science, and the Occultist Tradition in Which the Hermetica Have Become Canonical Texts"

. **Hogart, Ron Charles**. The hymns of Orpheus. .

. **Horman, J.F.** "The text of the Hermetic literature and the tendencies of its major collections." PhD thesis, McMaster Univ, 1974.

. **Hornik, Henry**. The philosophical "Hermetica": Their history and meaning. *Atti Accad. Sci. Torino Cl. Sci. Morali Stor. Filol.* 109 (1975): 343-391.

- **5798. Idel, Moshe**. "Hermeticism and Judaism." In *Hermeticism and the Renaissance*, eds. Ingrid Merkel and Allen George Debus, 59-78. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988.
- **5799**. **Innes, J.W. Brodie-**. The Hermetic philosophy: the esoteric key of East and West. *Theosophist* 14, no. 2 (Nov 1892): 94-99. *ibid* (7) Apr 1895, 394-399
- **5800**. **Jones, J.W. Hamilton-**. The Hermetic teaching. *Theosophist* 84, no. 7 (Apr 1963): 42-55.
- **5801**. **Kingsley, P.** Poimandres: the etymology of the name and the origins of the Hermetica. *J Warburg Courtauld Insts* 56 (1993): 1-14.
- **5802**. The **Kybalion**, by three initiates. Calgary (AB): Octavia & Co Press, 2005. 141p. ISBN: 1-897173-16-4
- **5803**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. Chicago (IL): The Yogi Publication Society. ISBN: 0-911662-25-1
- **5804**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. Chicago (IL): The Yogi Publication Society, 1908. 223p.
- **5805**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. [http://universalgnostic.com/reading/mystic/Kybalion.pdf]. 1912.
- **5806**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. Chicago (IL): The Yogi Publication Society, 1912.
- **5807**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. [http://www.hermetics.org/Kybalion.html; http://www.hermetics.org/pdf/kybalion.pdf]. 1912.

58p

- **5808**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. Chicago (IL): The Yogi Publication Society, 1936. 223p.
- **5809**. The **Kybalion**: a study of the hermetic philosophy of ancient Egypt and Greece, by three initiates. Chicago (IL): The Yogi Publication Society, 1908; reprint, KIla (MT): Kessinger, 1998. 223p.
- **5810**. **Mead, George Robert Stow**. Concerning "The Shepherd" of Hermes the Thrice-Greatest. *Theosoph Rev* 23, no. 137 (15 Jan 1899): 392-400.
- **5811**. **Mead, George Robert Stow**. The Corpus Hermeticum. [http://www.sacred-texts.com/chr/herm/index.htm].

Entry page to Introduction and urls for 13 documents. "The Corpus Hermeticum are the core documents of the Hermetic tradition. Dating from early in the Christian era, they were mistakenly dated to a much earlier period by Church officials (and everyone else) up until the 15th century. Because of this, they were allowed to survive and we seen as an early precursor to what was to be Christianity. We know today that they were, in fact, from the early Christian era, and came out of the turbulent religious seas of Hellenic Egypt.

These are all taken from Mead's translations, which are in the public domain at this point" **5812**. **Mead, George Robert Stow**, ed.Echoes from the Gnosis. London: Theosophical Publ Soc, 1906-1908.

A Series of Eleven Volumes of Extracts

5813. **Mead, George Robert Stow**. The secret sermon on the mountain commentary. *Theosoph Rev* 24, no. 139 (15 Mar 1899): 25-34.

5814. **Merkur, Daniel**. Stages of ascension in Hermetic rebirth. *Esoterica* 1 (1999): 79-96.

5815. **Moorsel, G. van**. The mysteries of Hermes Trismegistus: a phenomenologic study in the process of spiritualistion in the Corpus Hermeticum and the Latin Asclepius. Utrecht: Kemink, 1955. 135p.

5816. . Mystery lesson. . Las Vegas (NV): Cosmic Wisdom, 1996.

5817. **Nock, A.D.**, ed.Corpus Hermeticum., 1960.

5818. Parush. Hermetic initiation I.

[http://dhost.info/rubaphilos/books/Hermetism%2001.pdf]. 2002.

5819. **Parush**. Hermetic initiation II.

[http://dhost.info/rubaphilos/books/Hermetism%2002.pdf]. 2002.

5820. Parush. Hermetic initiation III.

[http://dhost.info/rubaphilos/books/Hermetism%2003.pdf]. 2002.

5821. Parush. Hermetic initiation IV.

[http://dhost.info/rubaphilos/books/Hermetism%2004.pdf]. 2002.

5822. Parush. Hermetic initiation V.

[http://dhost.info/rubaphilos/books/Hermetism%2005.pdf]. 2002.

5823. Parush. Hermetic initiation VI.

[http://dhost.info/rubaphilos/books/Hermetism%2006.pdf]. 2002.

5824. **Pedraza, Rafael Lopez-**. Hermes and his children. Einsiedeln, Switzerland: Daimon, 1989.

5825. **Peet, Thomas Eric**. The wisdom literature (1930).

Assumed a periodical article. May be a spurious reference

5826. **Pulver, M.** The experience of light in the Gospel of St. John, in the "Corpus Hermeticum", in Gnosticism, and in the Eastern church. *Eranos Yearbooks* 4 (1960): 239-266.

5827. **Purnell, Frederick**. Hermes and the Sibyl: A note on Ficino's "Pimander". *Renaissance Q* 30 (1977): 305-310.

Concerning the dating of the "Corpus hermeticum"

5828. The **Sacred** texts. [http://www.hermetic.com/texts/index.html].

"This is a collection of sacred writings or texts from a number of traditions, primarily those relating to Hermeticism."

5829. **Scarborough, John**. "Hermetic and related texts in classical antiquity." In *Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 19-44. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988.

5830. Scott, Walter. Hermetica. [Vol 1 of the 4 vols.]. Shambhala, 1990.

5831. Trepp, Anne-Charlott and Hartmut Lehmann. Antike Weisheit und kulturelle Praxis : Hermetismus in der frühen Neuzeit / herausgegeben von Anne-Charlott Trepp und Hartmut Lehmann. Göttingen: Vandenhoeck & Ruprecht, 2001. 475p. Include 3 English Contributions

5832. **Versluis, Arthur**. The philosophy of magic. Boston (MA): Arkana, 1986. xiv, 168 p ISBN: 1-85063-026-7

"The central theme of this book is that magic can only be truly understood in the context of traditional culture and ultimately only in the light of the great religious traditions and it is when magic is divorced from this that it becomes misunderstood and distorted. the

book is not, as such, a study of the occult but rather of magic restored to its natural place in Hermetic cosmology and philosophy"

5833. **Vickers, Brian**. Review of Hermetica. The Greek Corpus Hermetica and the Latin Asclepius in a new English translation, with notes and introduction, by Brian V. Copenhaver. In Ambix 41, no. 1 (Mar 1994): 45-48.

5834. **Waite, Arthur Edward**. The great Gnostic miscellany. *Occult Rev* 35, no. 4 (Apr 1922): 220-224.

Review of Mead's *Pistis Sophia* (item 40.2)

5835. **Walker, Daniel Pickering**. Orpheus the theologian and Renaissance Platonists. *J Warburg Courtauld Insts* 16 (1953): 100-120.

5836. **Westcott, William Wynn**. Collectanea hermetica; introduction by R.A. Gilbert. York Beach (ME): Weiser, 1998. 1 vol (v.p.) ISBN: 0-87728-921-2 Originally published in 10 separate volumes, from 1893 to 1911, by the Theosophical Publishing Society, London, England.

3:135.45-3FR

5837. **Bruckner**, **J.** A. W. van Beyerland's Hermes translation. *Mod Lang Rev* 63, no. 4 (Oct 1968): 911-913.

"Strongly influenced by his Böhme translations, Van Beyerland interpreted the texts of Hermes Trismegistus from a Behmenist viewpoint, and effected - especially in his marginal comments - a fusion between the world of thought of Jacob Böhme and that of Hermetism, or rather: he thought he saw a connection with the gnostic inspiration fuelling Böhme's thought" (Frank van Lamoen)

5838. **Janssen, Frans A.** "Dutch translations of the "Corpus hermeticum"." In *Theatrum orbis librorum: Liber amicorum presented to Nico Israel*, ed. Ton Croiset van Uchelen, 230-241. Utrecht: HES Publishers, 1989.

3:135.45(4)

5839. Merkel, Ingrid and Allen George Debus. "Introduction." In *Hermeticism and the Renaissance:intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 7-13. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988.

3:135.45(53)

5840. **Nasr, Seyyed Hossein**. Islamic studies. Beirut: Libraire du Liban, [1967]. 155p. Chapter 6: Hermes and Hermetic writings in the Islamic world

3:135.47

5841. **Achad, Frater**. Q. B. L.; or, The bride's reception, being a short cabalistic treatise on the nature and use of the tree of life, with a brief introduction and a lengthy appendix; introduction by Lon Milo DuQuette. 1922; reprint, New York: S. Weiser, 1969. xiv, 106, 43 p. ISBN: 0877280045

Contents: The Formation of the Tree of Life being a Qabalistic Conception of the Creative Process; Concerning the Natural Basis of Correspondences in the Hebrew Alphabet; Of the Twenty-two Paths with Their Yetziratic and Colour Correspondences; Concerning the Tarot Trumps and Their Attributions to the Hebrew Alphabet; Some Account of the Ineffable Name and of the Four Worlds with Their Correspondences to the Minor Arcana of the Tarot; Concerning the Macrocosm and the Microcosm and how by Means of the Tree of Life We May Learn to Unite Them; Concerning the Literal Qabalah and the Methods of gematria, Notaricon and Temurah; Concerning Numbers,

- Symbols and Matters Cognate; Of that which Was and Is and Shall Be; Of the Kingdom and of the Bride
- **5842**. **Achad, Frater**. Q.B.L. or the bride's reception' being a short Qabalistic treatise on the nature and use of the Tree of Life with a brief introduction and a lengthy appendix. [http://www.merkez-emlak.com/hermetics/pdf/qbl.pdf].
- 93p. From the 1972 Weiser edition. Transcribed by Benjamin Rowe, 1997, 1998
- **5843**. **Achad, Frater**. Q.B.L. or the bride's reception, being a short Cabalistic treatise on the nature and use of the Tree of Life, with a brief introduction and a lengthy appendix. Kessinger. 172p. ISBN: 1564591395
- Contents: The Formation of the Tree of Life being a Qabalistic Conception of the Creative Process; Concerning the Natural Basis of Correspondences in the Hebrew Alphabet; Of the Twenty-two Paths with Their Yetziratic and Colour Correspondences; Concerning the Tarot Trumps and Their Attributions to the Hebrew Alphabet; Some Account of the Ineffable Name and of the Four Worlds with Their Correspondences to the Minor Arcana of the Tarot; Concerning the Macrocosm and the Microcosm and how by Means of the Tree of Life We May Learn to Unite Them; Concerning the Literal Qabalah and the Methods of gematria, Notaricon and Temurah; Concerning Numbers, Symbols and Matters Cognate; Of that which Was and Is and Shall Be; Of the Kingdom and of the Bride
- **5844**. **Beitchman, Philip**. Alchemy of the word: cabala of the Renaissance. Albany (NY): State Univ of New York P, 1998. xiv, 364 p. ISBN: 079143737X
- **5845**. **Blau, Joseph Leon**. The Christian interpretation of the Cabala in the Renaissance. New York: , 1944.
- **5846**. **Bonner, John**. Qabalah, a primer. Skoob Books, 1994. 270p. ISBN: 1871438578 "Orders of Angels, Magickal grades and virtues, planets and plants, the rich symbolism of the Tarot, elements chemical and **alchemical**, the characters of the Hebrew alphabet all play a part in the tradition of the Tree of Life"
- **5847**. **Cooper, Phillip**. Esoteric magic and the Cabala. Weiser. 192p. ISBN: 1-57863-236-6
- **5848**. **Couzin, R.A.** Leibniz, Freud and Kabbala. *J Hist Ideas* 6, no. 4 (Oct 1970): 335-348.
- **5849**. **Fortune, Dion**. The mystical Qabalah.
- 211p. Copy of a fairly recent edition. Published by PAHS or AHPS (?)
- **5850**. **Fuller, J.F.C.** The secret wisdom of the Qabalah: a study in Jewish mystical thought. [http://www.hermetics.org/pdf/ Qabalah.pdf]. 92p.
- **5851**. **Ginsburg, Christian D.** The Kabbalah: its doctrines, development, and literature. London: Routledge, 1925. 150p.
- "Also looks at the main literary sources of the middle ages such as Cornelius Agrippa, Raymond Lully and later in the writings of Robert Fludd and Dr Henry More"
- **5852**. **Greene, William B.** The blazing star and the Jewish Kabbala; foreword by R.A. Gilbert. Ibis. 112p. ISBN: 0-89254-086-9
- Studies of the Kabbalah in English were virtually unknown before the "occult revival" of the second half of the 19th century, and those that did appear were largely dry and academic. The more astute students of the Kabbalah recognized that it had an application outside Judeo- Christian mysticism and related it to the wider current of the Western

Mystery Tradition, especially to Rosicrucianism and Freemasonry. A graduate of Harvard Divinity

School, William Greene was unique among his fellow Christian writers on the Kabbalah in that he saw clearly both its significance for Freemasonry and its application to radical thought. He prefaced his study, first published in 1872, with a stirring account of the significant Masonic symbol of the Blazing Star a symbol also of liberty of conscience and political freedom, goals that we must seek in both the spiritual and material worlds.

5853. **Idel, Moshe**. Kabbalah: new perspectives. New haven (CT): Yale Univ P, 1988.

5854. **Kabbalistic** rosary on the Tree of Life. [http://www.alchemylab.com/rosary.htm]. In Spiritual Alchemy section

5855. **Pancoast, Seth**. The Kabbala: the true science of light; an introduction to the philosophy and theosophy of the ancient sages. Together with a chapter on Light in the vegetable kingdom. Philadelphia (PA): J. M. Stoddart & Co, [1877]. 312p.

5856. **Scholem, Gershom Gerhard**. Kabbalah. New York: New American Library, 1974.

5857. **Scholem, Gershom Gerhard**. Kabbalah. New York: Dorset P, 1987.

5858. Sepher Yetzirah; translated from the original Hebrew by William Wynn Westcott. [http://www.alchemylab.com/ sepher_yetzirah1.htm].

Also published as part of the Spiritual Alchemy section. "The Sepher Yetzirah is one of the most famous of the ancient Qabalistic texts. It was first put into writing around 200 AD. Westcott's Translation of the Sepher Yetzirah was a primary source for the rituals and Knowledge Lectures of the Golden Dawn. This is the Third Edition of Westcott's translation, first published in 1887"

5859. **Waite, Arthur Edward**. The holy Kabbalah: a study in the secret tradition in Israel as unfolded by sons of the doctrine for the benefit and consolation of the Elect dispersed through the lands and ages of the greater exile. London: Williams & Norgate Ltd, 1929. xxvi, 638p.

5860. **Waite, Arthur Edward**. The holy Kabbalah: a study in the secret tradition in Israel as unfolded by sons of the doctrine for the benefit and consolation of the Elect dispersed through the lands and ages of the greater exile; with an introduction by Kenneth Rexroth. London: Williams & Norgate Ltd, 1929; reprint, New Hyde Park (NY): University Books, 1960. xxxvi, 636p.

5861. Westcott, William Wynn. An introduction to the study of the Kabalah. [http://www.hermetics.org/pdf/ Westcott.Kabalah.pdf]. 19p.

3:273

- **5862**. **Blunt, John Henry**. Dictionary of sects, heresies, ecclesiastical parties, and schools of religious thought; edited by the Rev. John Henry Blunt. London: Rivingtons, 1874. viii, 647, [1] p
- **5863**. **George, Leonard**. Crimes of perception an encyclopedia of heresies and heretics. New York: Paragon House, 1995. xx, 358 p. ISBN: 1557785198

3:273.1

5864. **Baynes, Charlotte Augusta**, editor & translator. A Coptic gnostic treatise contained in the Codex Brucianus (Bruce ms. 96. Bod. lib. Oxford); a translation from the Coptic by ... Cambridge; New York: Cambridge Univ P; Macmillan, 1933. xxv, [1] p., facsim. (lxi (i. e. liv) p.), xxxiv, [1], xxxv-lxi p., 1 l., 229, [1] p.

- **5865**. **Mead, George Robert Stow**. Fragments of a faith forgotten: the Gnostics, a contribution to the study of the origins of Christianity. London: Theosophical Publ Soc, 1900.
- **5866**. **Mead, George Robert Stow**. Fragments of a faith forgotten: the Gnostics, a contribution to the study of the origins of Christianity. London: Theosophical Publ Soc, 1900; reprint, London: Theosophical Publ Soc, 1906.
- **5867**. **Mead, George Robert Stow**. Fragments of a faith forgotten: the Gnostics, a contribution to the study of the origins of Christianity. London: Theosophical Publ Soc, 1900; reprint, London: Watkins, 1931.
- **5868**. **Mead, George Robert Stow**. Fragments of a faith forgotten: the Gnostics, a contribution to the study of the origins of Christianity. Introduction by Kenneth Rexroth. London: Theosophical Publ Soc, 1900; reprint, New Hyde Park (NY): University Books, 1960. lxvii, 633 p.
- **5869**. **Ranking, D. F. de l'Hoste**. Some notes on various Gnostic sects, and their possible influence on Freemasonry. *Ars Quatuor Coronatorum* 24, no. 3 (1911): 202-247.

3:290

- **5870**. **Cory, Isaac Preston**. Ancient fragments of the Phoenician, Chaldæan, Egyptian, Tyrian, Carthaginian, Indian, Persian, and other writers. 2nd ed. London: W. Pickering, 1832.
- **5871**. **Cory, Isaac Preston**. Ancient fragments of the Phoenician, Chaldaean, Egyptian, Tyrian, Carthaginian, Indian, Persian, and other writers: with an introductory dissertation and an inquiry into the philosophy and trinity of the ancients / by Isaac Preston Cory. 2nd ed. Pickering, 1832; reprint, Minneapolis: Wizards Bookshelf, 1975. lix, 366 p.
- **5872**. **Cory, Isaac Preston**. The ancient fragments; containing what remains of the writings of Sanchoniatho, Berossus, Abydenus, Megasthenes, and Manetho... also the Hermetic creed... London: Pickering, 1828. 129p.
- **5873**. **Cory, Isaac Preston**. Cory's Ancient fragments of the Phoenician, Carthaginian, Babylonian, Egyptian and other authors. new & enl. ed. London: Reeves & Turner, 1876. 5 p. l., [vii]-xxxvi, 214 p

3:292

- **5874**. **Howard, M.A.** Paganism and the Hermetic occult tradition Part Two. *Hermetic J*, no. 3 (Spring 1979): 15-17.
- **5875**. **Howard, M.A.** Paganism and the Hermetic occult tradition: Part One. *Hermetic J*, no. 2 (Winter 1978): 25-27.

3:299.932

5876. Barnstone, Willis and Marvin Meyer, eds. The Gnostic bible: Gnostic: texts of mystical wisdom from the Ancient and Medieval Worlds - Pagan, Jewish, Christian, Mandaean, Manichaean, Islamic, and Cathar. Shambhala, 2003. 860p.
Gnosticism Was a Wide-Ranging Religious Movement of the First Millennium CE - with Earlier Antecedents and Later Flourishings - Whose Adherents Sought Salvation Through Knowledge and Personal Religious Experience. Gnostic Writings Offer Striking Perspectives on Both Early Christian and Non-Christian Thought. For Example, Some Gnostic Texts Suggest That God Should Be Celebrated As Both Mother and Father, and That Self-Knowledge Is the Supreme Path to the Divine. Only in the Past Fifty Years Has It Become Clear How Ar the Gnostic Influence Spread in Ancient and Medieval Religions - and What a Marvelous Body of Scriptures It Produced.

The Selections Gathered Here, in Poetic, Readable Translation, Represent Jewish, Christian, Hermetic, Mandaean, Manichaean, Islamic and Cathar Expressions of Gnostic Spirituality. Their Regions of Origin Include Egypt, the Greco-Roman World, the Middle East, Syria, Iraq, China and France. This Is the First Time That Such a Rich and Diverse Collection of Gnostic Texts Has Been Brought Together in a Single Volume, in Translations That Allow the Spirit of the Original Texts to Shine. Included Are Introductions, Notes, an Extensive Glossary, and a Wealth of Suggestions for Further Reading

5877. The **Book** of the Mysteries of the Heavens and the Earth and other works of Bakhayla Mikael (Zosimas); E. A. Wallis Budge, Foreword by R. A. Gilbert. Translated by E.A. Wallis Budge. Ibis. 192p.

THe Continuing Fascination with Gnostic Christianity Has Stimulated the Translation of a Vast Range of Gnostic Texts with Both Popular and Critical Commentaries. But the Later Texts of the Coptic Church Remain Virtually Unknown Outside a Small Circle of Scholars, Even More So in Their Ethiopic Versions. One Exception Is *The Book of Enoch*, But Enoch Does Not Stand Alone. Associated with It Is an Even Stranger and More Complex Apocalyptic Work, *The Book of the Mysteries of the Heavens and the Earth*, Which Is Believed to Have Been Revealed by the Archangel Gabriel in the 15th Century. It Was Introduced to the Western Public in 1935 by Wallis Budge. This Edition Also Includes an Interpretation of St. Johns Apocalyptic Vision, a Discourse on the Godhead and the Trinity, and a Discourse on the Birth of Enoch. A New Foreword by R.A. Gilbert Explains Why This Book Is of Particular Interest to All Students of the Occult and Enochian Magic.

5878. Broek, Roelof van den and Wouter J. Hanegraaff.Gnosis and Hermeticism from antiquity to modern times. Albany: State Univ of New York P, 1988. x, 402 p.[www.netlibrary.com].

Some Articles From This Volume Have Been Entered Separately. The Others Will Need to Be Examined to See If They Are Relevant. Contents: Chapter 1 Gnosticism and Hermetism in Antiquity Two Roads to Salvation; Chapter 2 Gnostic and Hermetic Ethics; Chapter 3 Manichaeism Its Sources and Influences on Western Christianity; Chapter 4 A Christian Gnostic Text The Gospel of Truth; Chapter 5 The Asclepius From the Hermetic Lodge in Alexandria to the Greek Eucharist and the Roman M...; Chapter 6 A Reading of the Discourse on the Ogdoad and the Ennead (Nag Hammadi Codex VI.6); Chapter 7 The Cathars Medieval Gnostics?; Chapter 8 Renaissance Hermeticism and the Concept of Western Esotericism; Chapter 9 Francesco Patrizi's Hermetic Philosophy; Chapter 10 Spiritual Alchemy Interpreting Representative Texts and Images; Chapter 11 Music and the Hermetic Tradition; Chapter 12 Hermeticism in Early Rosicrucianism; Chapter 13 Christian Theosophic Literature of the Seventeenth and Eighteenth Centuries; Chapter 14 Romanticism and the Esoteric Connection; Chapter 15 William Blake and His Gnostic Myths; Chapter 16 Western Esoteric Schools in the Late Nineteenth and Early Twentieth Centuries; Chapter 17 Stockhausen's Donnerstag Aus Licht and Gnosticism; Chapter 18 The New Age Movement and the Esoteric Tradition

5879. The **Gnosis** of the light; a translation of the Untitled Apocalypse contained in the Codex Brucianus, with introduction and notes by A.A.F. Lamplugh. Edited by A.A.F. Lamplugh. London: J.M. Watkins, 1918. 89p.

- **5880**. **Lamoen. F. van**. The Hermetic gnosis. Catalogue of an exhibition at the Bibliotheca Philosophica Hermetica. Amsterdam: Bibliotheca Philosophica Hermetica, 1988. 88p.
- **5881**. **Mead, George Robert Stow**. The Gnosis of the mind. *Theosoph Rev* 38, no. 228 (Aug 1906): 501-510.
- **5882**. **Merkur, Daniel**. Gnosis: an esoteric tradition of mystical visions and unions. Albany (NY): State Univ of New York P, 1993. x, 387p. ISBN: 0791416194
- **5883**. .**Pistis** Sophia / ed. by Carl Schmidt. Translation and notes by Violet MacDermot. Edited by Carl Schmidt. Translated by Violet MacDermot. Leiden: Brill, 1978. xx, 806 p.
- **5884**. Pistis Sophia: a Gnostic miscellany; being for the most part extracts from the Books of the Saviour, to which are added excerpts from a cognate literature. Englished (with an introduction and annotated bibliography) by G. R. S. Mead. New and completely revised edition ed. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1896. 394p.
- **5885**. Pistis Sophia: a Gnostic miscellany; being for the most part extracts from the Books of the Saviour, to which are added excerpts from a cognate literature. Englished (with an introduction and annotated bibliography) by G. R. S. Mead. New and completely revised edition ed. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1896; reprint, London: Watkins, 1921. 325p.
- **5886**. Pistis Sophia: a Gnostic miscellany; being for the most part extracts from the Books of the Saviour, to which are added excerpts from a cognate literature. Englished (with an introduction and annotated bibliography) by G. R. S. Mead. New and completely revised edition ed. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1896; reprint, London: Watkins, 1947.
- **5887**. Pistis Sophia: a Gnostic miscellany; being for the most part extracts from the Books of the Saviour, to which are added excerpts from a cognate literature. Englished (with an introduction and annotated bibliography) by G. R. S. Mead. New and completely revised edition ed. Edited by George Robert Stow Mead. London: Theosophical Publ Soc, 1896; reprint, London: Watkins, 1963. 325p.
- **5888**. Pistis Sophia: literally translated from the Coptic by G. Horner, with an introduction by F. Legge. Edited by F. Legge. Translated by G. Horner. London: SPCK, 1924. 205p.
- **5889**. **Pistis** Sophia: translated and annotated by G.R.S.M., with additional notes by H.P.B. *Lucifer* 6, no. 32 (Apr 1890): 107-113. Translated by G.R.S. Mead and H.P. Blavatsky.
- **5890**. **Rudolph, Kurt**. Gnosis: the nature and history of an ancient religion; translation edited by Robert McLachlan Wilson. Edinburgh: , 1984.
- **5891**. **Rudolph, Kurt**. Gnosis: the nature and history of an ancient religion; translation edited by Robert McLachlan Wilson. San Francisco (CA): Harper & Row, 1984. xii, 411 p. ISBN: 0-06-067017-7
- **5892**. **Versluis, Arthur**. ""Gnosticism," ancient and modern." In *ALEXANDRIA*: *Cosmology, Philosophy, Myth, and Culture*. 1 ed. Phanes Press.
 - 3:302.2223
- **5893**. **Alciatus, Andreas**. Andreas Alciatus. Index emblematicus. Edited by Peter M. Daly. Edited by Peter M. Daly. Toronto (ON): Univ. of Toronto P., 1985. 2 vols

- . **Bayley, Harold**. A new light on the Renaissance, displayed in contemporary emblems. London: Dent, 1909. 270p.
- . **Bayley, Harold**. A new light on the Renaissance, displayed in contemporary emblems. London: Dent, 1909; reprint, New York: Dutton, 1909.
- . **Buckland**, **Raymond**. Signs, symbols & omens: An illustrated guide to magical and spiritual symbolism. Llewellyn Publns, 2003. 264p. ISBN: 0-7387-0234-X "Describes the form and meaning of over 800 symbols from ancient and modern religions, magical traditions, and indigenous cultures around the world. Understand the symbols used throughout human history and gain a deeper appreciation for the depth of the human experience and the vast uncharted realm of the collective unconscious". Includes alchemy, Rosicrucians
- . **Cargill, S.T.** The philosophy of analogy and symbolism. London: Rider, [1947]. 264p.
- . Cirlot, Juan Eduardo. A dictionary of symbols. New York: Dorset P, 1991.
- . **Cirlot, Juan Eduardo**. A dictionary of symbols. Translated from the Spanish by Jack Sage. Foreword by Herbert Read. 2nd ed ed. Edited by Herbert Read. Translated by Jack Sage. New York: Philosophical Library, 1971. lv, 419 p.
- . **Cirlot, Juan Eduardo**. A dictionary of symbols. Translated from the Spanish by Jack Sage. Foreword by Herbert Read. 2nd ed ed. Edited by Herbert Read. Translated by Jack Sage. London: Routledge & Kegan Paul, 1971. lv. 419 p.
- . **Cooper, J.C.** An illustrated encyclopaedia of traditional symbols. London: Thames & Hudson, 1978.
- . **Doe, G.M.** Forms, figures and fancies. *Metropol College Trans* (1936): 51-60.
- . **Dreyfuss, Henry**. Symbol sourcebook; an authoritative guide to international graphic symbols. New York: McGraw-Hill, 1972. 292p. ISBN: 0070178372
- . **Fontana, David**. The secret language of symbols: a visual key to symbols and their meanings; illustrations by Hannah Firmin. Pavilion Books, 1993.
- **5905**. **Fontana, David**. The secret language of symbols: a visual key to symbols and their meanings; illustrations by Hannah Firmin. Pavilion Books, 1993; reprint, London: Duncan Baird Publishers, 2001. 192p. ISBN: 1-903296-29-3
- Alchemy, pp.146-151 (and other scattered references); The Kabbalah, pp. 152-155.
- **5906**. **Gaskell, G.A.** Dictionary of symbols and myth. New York: Dorset P., 1988.
- **5907**. **Green, Diedre**. Light on the castle path. *Hermetic J*, no. 17 (Autumn 1982): 5-11. An essay on the motif of the Castle of the Inner Life
- **5908.** Jung, Carl Gustay, ed.Man and his symbols. London: Aldus Books, 1964.
- . **Jung, Carl Gustav**, ed.Man and his symbols. London: Aldus Books, 1964; reprint, London: Arkana, 1990.
- . **Lehner, Ernest**. Magic and mystical symbols. Dover, 2004. 64p. Book and CD
- . **Lehner, Ernest**. Symbols signs & signets. 1950; reprint, Dover, 1984. 220p.
- . **McLean**, **Adam**. Interpreting a magical diagram. *Hermetic J*, no. 2 (Winter 1978): 20-23.
- . **McLean, Adam**. The magical calendar: A synthesis of magical symbolism from the 17th century renaissance of medieval occultism. 2nd ed ed. Edinburgh: Magnum Opus Hermetic Sourcebooks, 1979. ix, 109p.

5914. **McLean, Adam**. The magical calendar: A synthesis of magical symbolism from the 17th century renaissance of medieval occultism. 2nd ed ed. Edinburgh: Magnum Opus Hermetic Sourcebooks, 1979; reprint, Grand Rapids (MI): Phanes Press, 1994. 141p. ISBN: 0933999321

5915. **McLean, Adam**. The Seal of Aemeth and the Seal of God. *Hermetic J*, no. 2 (Winter 1978): 28-30.

5916. **Ripa**, **Cesare**. Iconologia. [http://www.levity.com/alchemy/iconolog.html]. The *Iconologia* of Cesare Ripa was conceived as a guide to the symbolism in emblem books. It was very influential in the 17th century and went through a number of editions. There were 9 Italian editions -1593, 1603, 1611, 1613, 1618, 1625, 1630, 1645, 1764-7 and 8 non Italian editions in other languages, 1644 French, 1644 Dutch, 1699 Dutch, 1704 German, 1709 English, 1760 German, 1766 French and 1779 English. Both the text and the emblems included in these editions varies greatly, and later editions use Ripa's idea, rather than following his text. The text transcribed here by Rawn Clark is an extract taken from a manuscript in the British Library Ms. Add 23195. Although it does not contain alchemical material as such, it does provide keys to the allegorical symbolism used in the hermetic tradition

5917. **Ripa**, **Cesare**. The *Iconologia* of Cesare Ripa. [http://www.levity.com/alchemy/iconolog.html].

"The *Iconologia* of Cesare Ripa was conceived as a guide to the symbolism in emblem books. It was very influential in the 17th century and went through a number of editions. There were 9 Italian editions -1593, 1603, 1611, 1613, 1618, 1625, 1630, 1645, 1764-7 and 8 non Italian editions in other languages, 1644 French, 1644 Dutch, 1699 Dutch, 1704 German, 1709 English, 1760 German, 1766 French and 1779 English. Both the text and the emblems included in these editions varies greatly, and later editions use Ripa's idea, rather than following his text. The Introduction transcribed here by Rawn Clark is an extract taken from a manuscript in the British Library Ms. Add 23195". Portal page.

5918. Ripa, Cesare. The *Iconologia* of Cesare Ripa. [http://www.levity.com/alchemy/iconolog.html]

 $[\underline{http://www.levity.com/alchemy/iconolog.html}].$

"The *Iconologia* of Cesare Ripa was conceived as a guide to the symbolism in emblem books. It was very influential in the 17th century and went through a number of editions. There were 9 Italian editions -1593, 1603, 1611, 1613, 1618, 1625, 1630, 1645, 1764-7 and 8 non Italian editions in other languages, 1644 French, 1644 Dutch, 1699 Dutch, 1704 German, 1709 English, 1760 German, 1766 French and 1779 English. Both the text and the emblems included in these editions varies greatly, and later editions use Ripa's idea, rather than following his text. The text transcribed here by Rawn Clark is an extract taken from a manuscript in the British Library Ms. Add 23195. Although it does not contain alchemical material as such, it does provide keys to the allegorical symbolism used in the hermetic tradition"

5919. **Ripa**, **Cesare**. The *Iconologia* of Cesare Ripa - Introduction. Introduction to the Iconologia or Hieroglyphical figures of Cesare Ripa, Knight of Perugia, Where in general is treated of diverse forms of figures with their ground Rules. [http://www.levity.com/alchemy/iconol_i.html].

5920. **Stevens, Anthony**. Ariadne's clue: a guide to the symbols of humankind. Princeton Univ P, 1999. 480p.

Includes: iii The Four Elements 123; iv alchemy 132 "Symbolism is the most powerful and ancient means of communication available to humankind. For centuries people have expressed their preoccupations and concerns through symbolism in the form of myths, stories, religions, and dreams. The meaning of symbols has long been debated among philosophers, antiquarians, theologians, and, more recently, anthropologists and psychologists. In Ariadne's Clue, distinguished analyst and psychiatrist Anthony Stevens explores the nature of symbols and explains how and why we create the symbols we do" **5921**. **Stuart, Patricia Villiers-**. Creative symbolism: geometrical patterns. *Hermetic J*, no. 2 (Winter 1978): 17-18.

5922. Whitcomb, Bill. The magician's companion: a practical & encyclopedic guide to magical & religious symbolism. Llewellyn Publns, 1993. ISBN: 0875428681 "This "desk reference" overflows with indispensible occult and esoteric materials. Discusses and compares over 35 magical models (e.g., the Trinities, the Taoist Psychic Centers, Enochian magic, qabala, Worlds of the Hopi). Includes the theory and practice of magic and ritual; sections on alchemy, magical alphabets, and more"

3:321.07

5923. Campanella, Tommaso. Campanella's City of the Sun. The City of the Sun: A Poetical Dialogue between a Grandmaster of the Knights Hospitallers and a Genoese Sea-Captain, his guest. [http://www.levity.com/alchemy/citysun.html].

I have classified this (and some other Utopian literature) under section 3 (Closely related topics). I'm not sure that it is strictly alchemical, nor does it seem directly influenced by alchemical ideas(which would have put it in section 7).

"The City of the Sun, by Tommaso Campanella [1568-1639], was originally written in Italian in 1602, just after he was condemned to life imprisonment for sedition and heresy. The original manuscript is in the Bibliotheca Governativa, Lucca, Tuscany. It was later revised and a Latin version was written in 1613-14. The first printed edition in Latin was issued at Frankfurt in 1623. This is one of the most important utopias, and may have influenced Bacon's *New Atlantis*. This English version was prepared by Kirk Crady from scanner output provided by Internet Wiretap."

3.366

- **5924**. **Heckethorn, Charles William**. The secret societies of all ages and countries. London: Richard Bentley, 1875. 2 vols (720p.)
- **5925**. **Heckethorn, Charles William**. The secret societies of all ages and countries, , embracing the mysteries of ancient India, China, Japan, Egypt, Mexico, Peru, Greece, and Scandinavia, the Cabbalists, early Christians, heretics, Assassins, Thugs, Templars, the Vehm and Inquisition, mystics, Rosicrucians, Illuminati, Freemasons, Skopzi, Camorristi, Carbonari, nihilists, and other sects. London: Redway, 1897; reprint, New Hyde Park (NY): University Books, 1965. 2 vols

Alchymists, i, 197-202; *Jacob Bohme*, i, 203-208; *Rosicrucians*, i. 219-230 (assuming pagination is the same as the original)

5926. **Heckethorn, Charles William**. The secret societies of all ages and countries, embracing the mysteries of ancient India, China, Japan, Egypt, Mexico, Peru, Greece, and Scandinavia, the Cabbalists, early Christians, heretics, Assassins, Thugs, Templars, the Vehm and Inquisition, mystics, Rosicrucians, Illuminati, Freemasons, Skopzi, Camorristi, Carbonari, nihilists, and other sects. London: Redway, 1897. 2 vols (352, 350p.)

Alchymists, i, 197-202; Jacob Bohme, i, 203-208; Rosicrucians, i. 219-230 3:500(4)

. Westman, Robert S. and J.E. McGuire, eds.Hermeticism and the scientific revolution: papers read at a Clark Library Seminar, March 9, 1974. Los Angeles (CA): William Andrews Clark Memorial Library, 1977. 150p.

3:500(4)-3FQ

. **Copenhaver, Brian P.** Essay review. *Ann Sci* 35, no. 5 (Sep 1978): 527-531. Review of Westman & McGuire (item 710a)

3:506(42)

- . **Baigent, Michael**. Freemasonry, Hermetic thought and the Royal Society of London. *Ars Ouatuor Coronatorum* 109 (1996): 1-13.
- . **Birch, Thomas**. The history of the Royal Society of London for improving natural knowledge... London: , 1667.
- . **Hartley, H.**, ed.The Royal Society, its origins and founders. London: Royal Society, 1960. 275p.
- . **Hopper, K. Theodore**. "The nature of the early Royal Society." In *Seventeenth-century England: a changing culture*, ed. W.R. Owens, 2:231-240. London: , 1980.
- . **Hopper, K. Theodore**. The nature of the early Royal Society. *Brit J Hist Sci* 9, no. 1 (Mar 1976): 1-24.
- . **Hunter, Michael Cyril William**. Establishing the new science: the experience of the early Royal Society. Woodbridge: Boydell P, 1989.
- . **Hunter, Michael Cyril William**. The Royal Society and its Fellows 1660-1700: the morphology of an early scientific institution. Chalfont St Giles: British Society for the History of Science, 1982.
- . **Jacob**, **J.R**. Restoration, reformation and the origins of the Royal Society. *Hist Sci* 13, no. 3 (1975): 155-176.
- . **Lyons, H.** The Royal Society, 1660-1940. Cambridge: Univ P, 1944. 354p.
- **5938**. **Purver, Margery**. The Royal Society:concept and creation; with an introduction by H. R. Trevor-Roper. London; Cambrisge (MA): Routledge & Kegan Paul; MIT Press, 1976. xviii, 246 p.

Includes references to alchemy, Hartlib etc

. **Rattansi**, **Piyo M**. The intellectual origins of the Royal Society. *Notes Recs Roy Soc* 23, no. 2 (Dec 1968): 129-143.

Also papers by C. Hill and A. R. & M. B. Hall in this issue are of some interest

- . **Sprat, Thomas**. History of the Royal Society by Thomas Sprat. Edited by Jackson I. Cope and Harold Whitmore Jones. Edited by Jackson I. Cope and Harold Whitmore Jones. St Louis: Washington Univ. P., 1958.
- **5941**. **Webster, Charles**. New light on the Invisible College: the social relations of science in the mid-seventeenth century. *Trans Roy Hist Soc* [5] 24 (1974): 19-42. Contains some references to Hartlib & Rosicrucians
- . Weld, C.R. History of the Royal Society., 1848. 2 vols

304p.

. **Drury**, **Neville**. The history of magic in the modern age: a quest for personal transformation. New York: Caroll & Graf, 2000. 5:133

5944. **Swainson, W.P.** Jacob Boehme: the God-taught philosopher. London: Daniel, [1905?]. 7:248.22 [BOE]

(Christian mystics 5)

5:001.94

5945. **Godwin, Joscelyn**. Arktos: the polar myth in science, symbolism and Nazi survival. Grand Rapids (MI): Phanes P, 1993. 260p. ISBN: 0-933999-46-1 5:006.3

5946. **Hofstadter, Douglas R.** Metamagical themas: questing for the essence of mind and pattern. New York: Basic Books, 1985. xxviii, 852 p. ISBN: 0-465-04540-5

5947. **Abbot**, **A.E.** A guide to occult books and sacred writings of the ages. Emerson P, 1963. 66p.

Catalogues some 290 authors and their occult books, ranging across 184 branches of Occult study from Alchemy and Astral Projection to the Zohar and Zoroastrianism **5948**. **Earles, M.P.** . In *Ambix* 24: 127. .

5:016.820

5949. **Peterson, William S.** English literature and religion. [http://www.english.umd.edu/englfac/WPeterson/ ELR/elr.htm].

"This Web site offers a large bibliographical database about religious aspects and backgrounds of English literature, from the Middle Ages to the present century, with primary (though not exclusive) emphasis upon writers within the Anglican tradition" Fascinating bibliography. Also includes some references on Boehme and Law. I have scanned it for direct references on alchemy and Hermeticism. Extensive links - some of which look useful.

5:016:200

5950. **Mandelbrote, Scott**. Review: science and religion in the English speaking world, 1600-1727. a bibliographic guide to the secondary literature. *J Theol Studs* 54 (Oct 2003): 830-831.

5:016:500

5951. **Knight, David M.** Natural science books in English, 1600-1900. New York: Praeger, 1972.

5952. **Knight, David M.** Natural science books in English, 1600-1900. London: Batsford, 1972. 262p.

5:016:509

5953. **Jayawardene**, **S.A.**Reference books for the history of science: a handlist. .

5954. **Knight, David M.** Sources for the history of science, 1660-1914. , 1975.

5955. **Rider**, **K.J.** History of science and technology: a select bibliography for students. 2nd ed., 1970.

5:016:509(53)

5956. **Abattouy, Mohamed**. The history of Arabic sciences: a selected bibliography. Berlin: Max-Planck-Institute für Wissenschaftsgeschichte, 1966. 43p.

5:016:509(54)

5957. **Rahman, Abdur**. Science and technology in medieval India: A bibliography of source materials in Sanskrit, Arabic, and Persian. New Delhi: Indian National Science Academy, 1982. xxxi, 719 p

A survey of 10,000 medieval manuscripts in Sanskrit, Arabic, and Persian available in India. Supplies information on content, authorship, availability, date, language, text, studies and translations. Arranged under 13 subject headings: medicine, astronomy, mathematics, alchemy, physics, agriculture, botany, zoology, geography, gemology, architecture, encyclopedia and dictionary

5:016:509.2

5958. Howsam. Leslie. Scientists since 1660: a bibliography of biographies. . 5:016:540

5959. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1892. Washington (DC): Smithsonian Institution, 1893. xi, 1212 p.

5960. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1892. Washington (DC): Smithsonian Institution, 1893; reprint, Millwood (NY): Kraus Reprint Co, 1973. xi, 1212 p. ISBN: 0527094005

Reprint of the 1893 ed. published by Smithsonian Institution, Washington, which was issued as no. 36 of Smithsonian miscellaneous collections, and Publication 850

5961. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1892. Washington (DC): Smithsonian Institution, 1893; reprint, New York: Readex Microprint, 1973. 13 cards

Reprint of the 1893 ed. published by Smithsonian Institution, Washington, which was issued as no. 36 of Smithsonian miscellaneous collections, and Publication 850

5962. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1897. Washington: Smithsonian Institution, 1893; reprint, New York: Kraus Reprint Corp., 1966. xi, 1212 p.

Vol. 1 is a reprint of the author's A select bibliography of chemistry, 1492-1897. First supplement, published by the Smithsonian Institution, Washington, 1899 as v. 39, article 7 of the Smithsonian miscellaneous collections and also numbered "1170."

Vol. 2 is a reprint of the author's A select bibliography of chemistry, 1492-1897. Section VIII.--Academic dissertations, published by the Smithsonian Institution, Washington, 1901 as v. 41, article 3 of the Smithsonian miscellaneous collections and also numbered "1253."

5963. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1897 : first supplement. Washington (DC): Smithsonian Institution, 1899. ix, 489 p Smithsonian miscellaneous collections ; 1170

5964. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1897 : first supplement. Washington (DC): Smithsonian Institution, 1899; reprint, New York: Kraus Reprint Corp, 1967. 2 vols

Smithsonian miscellaneous collections; 1170

5965. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1897 : first supplement. Washington (DC): Smithsonian Institution, 1899; reprint, New York: Readex Microprint, 1973. 5 cards

Smithsonian miscellaneous collections; 1170

5966. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1902. Second supplement. New York: Smithsonian Institution, 1904; reprint, New York: Kraus Reprint Corp, 1967. 462p.

Reprint of the 1904 (1901??) ed. published by the Smithsonian Institution, Washington, which was issued as v. 44, article 5 of the Smithsonian miscellaneous collections and also called "Publication 1440."

5967. **Bolton, Henry Carrington**. A select bibliography of chemistry, 1492-1902. Second supplement. New York: Smithsonian Institution, 1904; reprint, New York: Readex Microprint, 1973. 5 cards

Reprint of the 1904 (1901??) ed. published by the Smithsonian Institution, Washington, which was issued as v. 44, article 5 of the Smithsonian miscellaneous collections and also called "Publication 1440."

5968. Patent Office. Library. Subject list of works on chemistry. London: H.M.S.O., 1911. iv, 214 p.

Including alchemy

5969. **Ron**, **Moshe**, comp.Catalog of the Sidney M. Edelstein Collection of the History of Chemistry, Dyeing and Technology. Jerusalem: Jewish National and University Library P, 1981. 182 p.

5970. Ron, Moshe. From alchemy to atoms: Sidney M. Edelstein Collection: exhibition of books, documents, mss., etc. from the history of chemistry and chemical technology, Berman Hall, Jewish National and University Library, Jerusalem, June-July 1978. Jerusalem: The Library, 1978. 77p.

An illustrated catalog of 152 books, documents, and manuscripts on chemistry and chemical technology from an exhibit selected from the Sidney M. Edelstein Collection at the Jewish National and University Library held at Jerusalem, Israel, June-July 1978

5:016:610

- **5971**. **Recent** dissertations in the history of medicine. *J Hist Med Allied Sci* 60, no. 4 (2005): 506-512.
- **5972. Recent** dissertations in the history of medicine. *J Hist Med Allied Sci* 58 (Jan 2003): 82-86.
- **5973**. **Recent** dissertations in the history of medicine. *J Hist Med Allied Sci* 59 (Jan 2004): 145-148.

5:016:700

5974. Daly, Peter Maurice and Mary V. Silcox. The English emblem: bibliography of secondary literature. Munchen, New York: K.G. Saur, 1990. xviii, 179 p. ISBN: 3598222823

5:016:82105

5975. **Schuler, Robert M.** English magical and scientific poems to 1700: an annotated bibliography. New York: Garland, 1979. xxviii, 120 p. ISBN: 082409767X

5:110

- **5976**. **Berman, Morris**. The reenchantment of the world. Ithaca (NY): Cornell Univ P, 1981. 357p. ISBN: 0801492254
- **5977**. **Leyden, W. von**. Seventeenth-century metaphysics: an examination of some main concepts and theories. London: Duckworth, 1968. Doubtful

5:133

5978. **Adams, W.H. Davenport**. Witch, warlock and magician. 1889; reprint, Kessinger. 434p. ISBN: 0766146715

. **Ahmed, Rollo**. The Black Art; introduction by Dennis Wheatley. 1936; reprint, , 1994. 292p.

From ancient Egyptian rites, Jewish necromancy and medieval alchemy to modern black magic.

. **Ali, S. Abdul-**. A general view of magic in respect to certain primary modes of thought. *J Alchem Soc* 3, no. 17 (Feb 1915): 58-63.

. **Alleau, Rene**. History of occult sciences. London: Leisure Arts, 1967. 112p. **5982**. **Baker, Alan**. The wizard: a secret history., 2003. 218p.

"Wizards have always been powerful iconic figures, whether as Neolithic shamans, Robed druids, Renaissance mystics or Twentieth century occultists. This book looks at their history and our fascination with them. It's a history full of incredible characters: Paracelsus the Alchemist, a major influence on Frankenstein; Dr John Dee, the Elizabethan mathematician who talked to angels"

. Besant, Annie Wood and Charles Webster Leadbeater. Occult chemistry. 1st ed ed. , 1908.

. Besant, Annie Wood and Charles Webster Leadbeater. Occult chemistry: investigations by clairvoyant magnification into the structure of the atoms of the periodic table and of some compounds; edited by C. Jinarajadasa, assisted by Elizabeth W. Preston. 3rd ed ed. Edited by Curuppumullage Jinarajadasa and Elizabeth W. Preston. Adyar (Madras): Theosophical Pub House, 1951. 396p.

. Besant, Annie Wood and Charles Webster Leadbeater.Occult chemistry; clairvoyant observations on the chemical elements; Revised ed., edited by A. P. Sinnett. Edited by Alfred Percy Sinnett. London: Theosophical Publishing House, 1919. iv, p., 1 1., 109, x p.

"I Have Contributed an Entirely New Preliminary Chapter...From the Beginning of Chapter III to the End the Book in Its Present Form Is Simply a Reprint of the Original Edition."--Pref.

. **Bessy, Maurice**. A pictorial history of magic and the supernatural. Spring Books, 1967. 317p.

Includes alchemy

. **Blavatsky, Helena Petrovna**. Isis unveiled: a master key to the mysteries of ancient & modern science and theology. Pasadena (CA): Theosophical Univ P, 1972. 2 vols (628, 721p.)

5988. **Brann**, **Noel L.** Trithemius and magical theology: a chapter in the controversy over occult studies in early modern Europe. Albany (NY): State Univ of New York P, 1998.

. **Brockhampton** reference dictionary of the occult. . 188p.

. **Brookesmith, Peter**. The occult connection: bizarre beliefs and practices. . 96p. UFO cults, divination, astrology, Nazi cults, numbers and alchemy

. **Brookesmith, Peter**. The unexplained file: cult and occult. Guild, 1985.

This volume offers a comprehensive survey of familiar occult sciences like astrology and numerology and goes on to examine in a thorough and balanced way a collection of lesser- known ones such as divination, alchemy and witchcraft. It includes sections on; The symbols of the zodiac- their origins and meaning. Sex and the occult - tantric belief; Consulting the I ching to foresee the future; The witch trials of Salem; Sacred Geometry; The search for the elixir of life;

5992. **Buckland**, **Raymond**. Ray Buckland's magic cauldron a potpourri of matters metaphysical. St Paul: , 1995. 188p.

Chapters on: ... Alchemy

5993. **Burgoyne, Thomas H.** The light of Egypt, or, the science of the soul and the stars. Denver: H.O. Wagner, 1900.

289p.[http://etext.lib.virginia.edu/toc/modeng/public/BurLigh.html].

Includes: Chapter V - Alchemy and the Stars; The Alchemical nature of Man

5994. **Burgoyne, Thomas H.** The light of Egypt, or, the science of the soul and the stars. Indypublish.Com, 2001. 289p. ISBN: 1404315446

Includes: Chapter V - Alchemy and the Stars; The Alchemical nature of Man

5995. **Burland**, **Cottie Arthur**. The magical arts: a short history. New York: Horizon P, 1966. 196p.

5996. **Burnett, Lindy**. The book of wizard craft., 2001.

Includes: The art of alchemy

5997. Burton, Dan and David Grandy. Magic, mystery, and science: the occult in Western civilization. Bloomington (IN): Indiana Univ P, 2004. xii, 390 p. ISBN: 0-253-21656-7

Includes "Numerology, the Cabala, and alchemy"

5998. **Butler**, **W.E.**Lords of light: the path of initiation in the Western mysteries. .

5999. **Cavendish, Richard**. Encylopedia of the unexplained: magic, occultism and parapsychology., 1974. 304p.

Here is a series of clear, concise and lively articles arranged in alphabetical order, cross-referenced and totalling 250,000 words. They range comprehensively over experiments in extrasensory perception, the study of drugs and dreams, historical matters such as the Cabala, witchcraft, alchemy and the Tarot practices like Yoga and sexual rites of Tantra, ancient doctrines such as reincarnation; the views of Flat Earthers, Hollow Earthers and other believers in curious occult cosmologies; the results produced by famous medium, and the tape records of "spirit voices" by Konstantin Raudive".

6000. **Clymer, Reuben Swinburne**. The divine law - the path to mastership. A full explanation of the laws governing the inner development necessary to attain to philosophic initiation or mastership together with a detailed account of the priests of AEth or priesthood of Melchizedek. Quakertown (PA): Philosophical Publ Co, 1949. 230, 62p.

6001. **Clymer, Reuben Swinburne**. The hidden secrets of the initiate masters. , 1957. 267p.

"This detailed outline of the basic tenets and philosophy of the Fraternity of the Rose Cross is biblically based, with ample quotations from the Gospels, especially Matthew and John, and from James. Two roads are offered for man's journey: The first suggests that faith alone is enough to attain enlightenment, the second asks that we make efforts and sacrifices. The Great Work is an outgrowth of the latter process"

6002. **Cohen, Donald**. Magicians, wizards and sorcerers. London: Dent, 1977. 159p. The pyramids, ancient and medieval magicians, **alchemists**, the new world of magic **6003**. **Conway, David**. Secret wisdom: the occult universe explored. London: Cape, 1985. 244p.

6004. **Crow, William Bernard**. The arcana of symbolism. NY: Wieser, 1970.

- . **Crow, William Bernard**. The arcana of symbolism. London: Aquarian P, 1970. 96p. ISBN: 0850300576
- **6006**. **Crow, William Bernard**. A history of magic, witchcraft and occultism. London: Abacus P, 1973. 320p.
- . Cult and occult; introduction by Francis King. Orbis Publishing. 240p. Includes: The search for the Elixir of Life
- **6008**. **Damigeron**. The virtues of stones; translated by Patricia Tahil, edited by Joel Radcliffe. Edited by Joel Radcliffe. Translated by Patricia Tahil. Seattle: Ars Obscura, 1989.
- . Denning, Melita and Osborne Philips. The magical philosophy. Book 1 Robe and ring. Llewellyn Publis, 1974.
- . **Doreal, M.** Kabbalistic alchemical, and occult symbolism of the great pyramid. Denver (CO): Brotherhood of the White Temple, 1938. 47p.
- . **Drury**, **Neville**. The dictionary of the esoteric. Watkins, 2002. 344p.
- This book contains over 3000 entries on the mystical and occult traditions all of them cross- referenced. This become an invaluable reference to the traditions. It gives succinct definitions in the fields of magic, hermeticism, alchemy, spiritualism, parapsychology, eastern and Western mysticism, mind and consciousness research, divination, tarot, and a variety of less well-known subjects. It also features biographies of leading figures in the field, with details of their lives, philosophies and writings from astrologer Evangeline Adams to the prophet Zarathusta
- . **Eckartshausen, Karl von**.Magic: the principles of higher knowledge, translated into English and edited by Gerhard Hanswille and Deborah Brumlich. Translated by Gerhard Hanswille and Deborah Brumlich. Scarborough (ON): Merkur, 1989.
- . **Encyclopedia** of magic and superstition: alchemy, charms, dreams, omens, rituals, talismans, wishes. London: Octopus Books, 1974. 5-253 p. ISBN: 0-7064-0396-7
- . **Esoterica** image library. [http://www.esoteric.msu.edu/Image_Library.html]. Virtual tours of Harmony Society and Ephrata. Images from Jacob Böhme, *Theosophia Revelata* (1730). Frontispiece from Thomas Bromley's *The Way to the Sabbath of Rest* (1678). An Image from Johann Georg Gichtel's *Eine kurze eröffnung* (1696/1779)
- **6015**. **Faivre, Antoine**. "Questions of terminology proper to the study of esoteric currents in modern and contemporary Europe." In *Western esotericism and the science of religion*, eds. Antoine Faivre and Wouter J. Hanegraaff. Leuven: Peeters, 1998.
- **6016. Faivre, Antoine**. Theosophy, imagination, tradition: studies in Western esotericism. State Univ of New York P, 2000. 352p. ISBN: 0-7914-4436-8
- . Faivre, Antoine and Wouter J. Hanegraaff.Western esotericism and the science of religion: selected papers presented at the 17th Congress of the International Association for the History of Religions, Mexico City 1995 / edited by Antoine Faivre & Wouter J. Hanegraaff. Leuven: Peeters, 1998. xvii, 309p.
- . Faivre, Antoine and Jacob Needleman. Modern esoteric spirituality. London: SCM Press, 1993. xxx, 413p.
- "This book covers esoterica from its ancient beginnings through the alchemists to Gurdijeff and Jung"
- . Faivre, Antoine and Jacob Needleman. Modern esoteric spirituality. Crossroad, 1995.

- . Faivre, Antoine and Karen Voss. Western esotericism and the science of religions. *Numen* 42, no. 1 (1995): 48-77.
- The term "esotericism" refers here to the modern esoteric currents in the West (15th to 20th centuries), i.e. to a diverse group of works, authors, trends, which possess an "air de famille" and which must be studied as a part of the history of religions because of the specific form it has acquired in the West from the Renaissance on. This field is comprised of currents like: **alchemy** (its philosophical and/or "spiritual" aspects); the philosophia occulta; Christian Kabbalah; Paracelsianism and the Naturphilosophie in its wake; theosophy (Jacob Boehme and his followers, up to and including the Theosophical Society); Rosicrucianism of the 17th century and the subsequent similarly-oriented initiatic societies; and hermetism, i.e. the reception of the Greek Hermetica in modern times
- . **Flowers, Stephen E.** Hermetic magic. Weiser. 320p. ISBN: 0-87728-828-3 **6022**. **Franklin, Julian**. A survey of the occult. London: Arthur Barker, 1935. Includes alchemy
- **6023**. **Franklyn, Julian**. A dictionary of the occult. New York: Causeway Books, 1973. **6024**. **Galbreath, R.** The history of modern occultism: a bibliographical essay. *J Pop Culture* 5, no. 3 (Winter 1971): 726-754.
- . **Gardiner, Philip**. Gnosis: the secret of Solomon's Temple revealed. Nottingham: William Ernest Publishing, 2005. 288p.
- "Moving through the revelations of the Bible, the Koran and other religious texts Gardiner also delves into the "hidden" knowledge of the **alchemists** and the infamous Knights Templar to make public the secret once and for all"
- . **Gibbons, B.J.** Spirituality and the occult from the Renaissance to the modern age. London: Routledge, 2001. 196p.
- . **Givry, Emile A. Grillot de**. Illustrated anthology of sorcery magic and alchemy. Zachary Kwinter Books Ltd, 1991. 395p.
- . **Givry, Emile A. Grillot de**. The illustrated anthology of sorcery, magic, and alchemy; translated by J. Courtenay Locke. Introd. to the Causeway ed. / by Charles Sen. Edited by Charles Sen. Translated by J. Courtenay Locke. London; Boston, New York: Harrap; Houghton Mifflin Company, 1931; reprint, New York: Causeway Books, 1973. 394p.
- **6029**. **Givry, Emile A. Grillot de**. A pictorial anthology of witchcraft, magic and alchemy; translated by J. Courtenay Locke. Translated by J. Courtenay Locke. London; Boston, New York: Harrap; Houghton Mifflin Company, 1931; reprint, New York: University Books, 1958. 394p.
- . **Givry, Emile A. Grillot de**.Picture museum of sorcery, magic and alchemy; translated by J. Courtenay Locke. Translated by J. Courtenay Locke. New Hyde Park (NY): University Books, 1963. 394 p.
- . **Givry, Emile A. Grillot de**. Witchcraft, magic & alchemy; translated by J. Courtenay Locke. Translated by J. Courtenay Locke. London; Boston, New York: Harrap; Houghton Mifflin Company, 1931. 394, [1] p.
- **6032**. **Givry, Emile A. Grillot de**.Witchcraft, magic & alchemy; translated by J. Courtenay Locke. Translated by J. Courtenay Locke. London; Boston, New York: Harrap; Houghton Mifflin Company, 1931; reprint, New York: Frederick Publns, 1954.

6033. Givry, Emile A. Grillot de. Witchcraft, magic & alchemy; translated by J. Courtenay Locke. Translated by J. Courtenay Locke. London; Boston, New York: Harrap; Houghton Mifflin Company, 1931; reprint, New York: Dover, 1971. 394p. Incredible Amount of Information on Sorcerers, Bonds with the Devil, the Kabbalah, Alchemy, Similar Topics Includes 360 Illustrations, Mostly Unavailable Elsewhere 6034. Givry, Emile A. Grillot de. Witchcraft, magic and alchemy. New York: Bonanza. 6035. Godwin, Joscelyn. The mystery of the seven vowels: in theory and practice. Grand Rapids (MI): Phanes P, 1991. 107p. ISBN: 0-933999-85-2

6036. **Godwin, Joscelyn**. The theosophical enlightenment. State Univ of New York P, 1994. ISBN: 079142152X

6037. **Godwin, William**. Lives of the necromancers. [http://www.merkezemlak.com/hermetics/pdf/lvnec.pdf]. 2002.

This file was produced from images generously made available by the Bibliothèque nationale de France (BnF/Gallica). 158p.

6038. **Godwin, William**. Lives of the necromancers; or, an account of the most eminent persons in successive ages, who have claimed for themselves, or to whom has been imputed by others, the exercise of magical powers. London: Mason, 1834. 465p.[http://visualiseur.bnf.fr/Visualiseur?Destination=Gallica&O=NUMM-61498]. pp. 277-283 on transmutation

6039. **Gould, Robert F.** Enigmas. University Books, 1965.

Includes: Last of the alchemists

6040. **Greer, John Michael**. The new encyclopedia of the occult. St Paul (MN): Llewellyn, 2003. 555p.

6041. Grimassi, Raven. Encyclopedia of wicca & witchcraft. .

6042. **Guiley, Rosemary Ellen**. Harper's encyclopedia of mystical and para-normal experience; introduction by Marion Zimmer Bradley. New York: Castle Books, 1991. 665p. ISBN: 0785802029

Over 400 in-depth cross referenced entries -- from Alchemy to Zen and beyond **6043**. **Hall, Manly Palmer**. Initiate of the flame. Full-page illustrations by J. Augustus Knapp. 3rd ed ed. Los Angeles (CA): Phoenix P, 1934.

"A book about the mystery of fire and the groups which use flame in their rituals or esoteric practices. He deals with five groupings of initiates who use flame or its representation in rituals or otherwise, addressing Kabbalism (Qabbalism), Hermeticism and Alchemy, Rosecrucianism, Freemasonry, and the Egyptians"

6044. **Hall, Manly Palmer**. Man the grand symbol of the mysteries. a book on occult anatomy. Philosophical Research Soc. 1947. 420p.

Maybe. "Convinced of immortality, the sages of antiquity viewed the human body not as the man, but the 'house of the man.' This book draws on material gathered from dozens of sources written over the centuries. The thought-provoking essays in this book show how the human body reveals the laws and principles operating throughout the universe. The 18 chapters are illustrated with plates from rare and early works on Rosicrucianism, the Hermetic sciences, the cabala, and more traditional texts on anatomy and physiology" **6045**. **Hall, Manly Palmer**. Man the grand symbol of the mysteries. a book on occult

6045. **Hall, Manly Palmer**. Man the grand symbol of the mysteries. a book on occult anatomy. Philosophical Research Soc, 1996. ISBN: 0-89314-389-8

Maybe. "Convinced of immortality, the sages of antiquity viewed the human body not as the man, but the 'house of the man.' This book draws on material gathered from dozens of sources written over the centuries. The thought-provoking essays in this book show how the human body reveals the laws and principles operating throughout the universe. The 18 chapters are illustrated with plates from rare and early works on Rosicrucianism, the Hermetic sciences, the cabala, and more traditional texts on anatomy and physiology"

6046. **Hall, Manly Palmer**. Orders of the Great Work: Orders of Universal Reformation. Los Angeles: Philosophical Research Soc, 1949.

6047. **Hall, Manly Palmer**. Orders of Universal Reformation. Utopias. Los Angeles: Philosophical Research Soc, 1976.

6048. **Hall, Manly Palmer**. The phoenix: an illustrated view of occultism and philosophy. Philosophical Research Soc, 1995. 175p.

Includes: The Ladder of Souls-Studies the mystery of the descent of the spiritual man into the body, further enhanced with the diagrams of Robert Fludd, an English Alchemist and Hermetic philosopher

6049. **Hall, Manly Palmer**. Sages and seers. Los Angeles: Philosophical Research Soc, 1959. 316p. ISBN: 0893143936

6050. **Hall, Thomas R.** The practice of the art of the pyramid. *Hermetic J*, no. 33 (Autumn 1986): 22-27.

6051. **Hall, Thomas R.** The ritual of the Hieroglyphic Monad. *Hermetic J*, no. 30 (Winter 19855): 23-27.

Has some references to alchemy and uses illustrations from Fludd, etc

6052. Hancock, Graham and Robert Bauval. Talisman: sacred cities, secret faith. London: Micahel Joseph, 2004.

One paragraph from the *Independent* review "Of all the mysteries in this book, the greatest is why Hancock and Bauval - authors of beselling "alternative histories" such as Fingerprints of the Gods - bothered to write it. There is almost nothing new. Anyone with the slightest interest in the subject knows that the Cathars of 12th-century Languedoc had dualist beliefs similar to the Manicheans. We know about the Corpus Hermeticum, the basis of much of Hermetic philosophy, the Knights Templar, the Rosicrucians, the Freemasons. There are shelves of books covering these, and the possible links between them, but the authors present it all as a new discovery"

- **6053**. **Hanegraaff**, **Wouter J.**Dictionary of Gnosis and Western Esotericism. Leiden: Brill, 2005. 2 vols (xxix, 1228p.)
- **6054**. **Hanegraaff**, **Wouter J.** Some remarks on the study of western esotericism. *Esoterica* 1 (1999): 3-19. [http://www.esoteric.msu.edu/Hanegraaff.html].
- **6055**. **Hanegraaff, Wouter J.** Some remarks on the study of western esotericism. *Theosophical Hist* (Spring 1999).
- **6056**. **Hara, O. Hashnu**. Mental alchemy: or, The Wonders of thought-force / O Hashnu Hara. 1909; reprint, Kile (MT): Kessinger, 1996. vi, 122 p. ISBN: 1564597482 Doubtful
- **6057**. **Hara, O. Hashnu**. Mental alchemy: or, The Wonders of thought-force / O Hashnu Hara. [http://www.ebrary.com]. 1996. Doubtful
- **6058**. **Harpur, Patrick**. Daimonic reality: a field guide to the other world. Viking, 1994; reprint, London, New York: Arkana, 1995. xxi, 330 p. ISBN: 0-14-019485-1 "Mysterious lights in the sky, phantom animals, visions of the Virgin Mary, UFO's, fairies, alien abductions..... Daimonic Reality makes sense of these apparitions and

visions by referring to a world-view articulated by William Blake, W.B. Yeats and C.G. Jung, in which supernatural events are taken for granted. But these visionaries drew in turn on the older. more venerable traditions of **alchemy, Hermeticism** and Neoplatonism - philosophies which, in a post-Christian, post-scientistic age. are once again stepping out of the shadows to meet the need of the modern soul. Here, Daimonic Reality penetrates that Otherworld where we encounter the daimons which link mankind to the gods" **6059. Harpur, Patrick**. Daimonic reality: a field guide to the other world. Viking, 1994; reprint, Ravensdale (WA): Pine Winds P, 2003. xxi, 329 p. ISBN: 0-937663-09-3 **6060. Hartmann, Franz**. In the pronaos of the Temple of Truth: containing the history of the true and the false Rosicrucians + with an introduction into the mysteries of he Hermetic philosophy and an appendix containing the principles of the yoga-philosophy of the Rosicrucians and alchemists.

[http://www.hermetics.org/Pronaos. html; http://www.hermetics.org/Pronaos2.html].

6061. **Hartmann, Franz**. In the Pronaos of the Temple of Wisdom. 1941; reprint, Chicago (IL): Aries P, 1945.

6062. **Hartmann, Franz**. In the Pronaos of the Temple of Wisdom. California: Health Research, 1983.

6063. Hartmann, Franz. In the Pronaos of the temple of wisdom: containing the history of the true and the false Rosicrucians, with an introduction into the mysteries of the Hermetic philosophy and an appendix containing the principles of the Yoga-philosophy of the Rosicrucians and alchemists. Kila (MT): Kessinger, 1992. 96p. ISBN: 1564592197 6064. Hartmann, Franz. In the Pronaos of the temple of wisdom: containing the history of the true and the false Rosicrucians, with an introduction into the mysteries of the Hermetic philosophy and an appendix containing the principles of the Yoga-philosophy of the Rosicrucians and alchemists. [http://www.ebrary.com]. 1992.

6065. Hartmann, Franz. In the Pronaos of the Temple of Wisdom: containing the history of the true and the false Rosicrucians. With an introduction into the mysteries of the Hermetic Philosophy. London: Theosophical Publ Soc, 1890. 134p.
6066. Hill, Douglas and Pat William. The supernatural. Hawthorn Publishing, 1965.
Complete with hundreds of color and black and white photos, drawings, and medieval woodcuts, this book introduces the astonishing worlds of the unknown - the world of the practitioners of the occult: the alchemists; the devil worshipers; the witches who were savagely repressed in Renaissance Europe; today's white witches; and of course, the infamous Black Mass. The voodoo, the black magic, the cults, the rituals, and the deeds practiced today that we never hear about. A great book for the curious
6067. Holroyd, Stuart and Neil Powell. Mysteries of magic. Bloomsbury, 1991. ISBN: 1-85471-045-1

"The second part of this book reveals that many alchemists were notable scientific and philosophic figures of their day: Helvetius, Paracelsus, Dr John Dee, Isaac Newton. They believed that the search for the secret of making gold was tied in with the search for spiritual perfection, and that success meant the achievement of immortality. There are traditions of alchemy in the East as in the West, today as in the past"

6068. Irwin, Lee. Western esotericism, Eastern spirituality, and the global future.

Esoterica 3 (2001): 1-47. [http://www.esoteric.msu.edu/VolumeIII/HTML/Irwin.html].

6069. **Johnson**, **Jane**. The little giant encyclopedia of spells & magic. Sterling Pub Co Inc, 1999. 511p. ISBN: 0-8069-1833-0

It covers magic people, beings rituals, tools, signs and symbols, numbers, correspondences, astrology, divination, **alchemy**, spells.

6070. **Katz, David S.** The occult tradition: From the Renaissance to the present day. Cape. 272p.

6071. **Kieckheffer, Richard**. Magic in the Middle Ages. Cambridge: Cambridge Univ P, 1989. 300p. ISBN: 0-521-31202-7

6072. **Kieckheffer, Richard**. Magic in the Middle Ages. Cambridge: Cambridge Univ P, 2000. xv, 219p. ISBN: 0-521-78576-6

Alchemy pp. 133-139 (mainly)

6073. **King, Francis**. Magic: the Western tradition. London: Thames & Hudson, 1975. 128p.

"Traces the origins of ritual magic in the West, and its perilous coexistence with witchcraft, black magic and orthodox religion in the days when **alchemy**, astrology, and the Kabalah formed a powerful undercurrent in the whole intellectual life of Western Europe"

6074. **King, Francis X.** The encyclopedia of mind, magic & mysteries. Dorling Kindersley, 1992. 256p.

Includes alchemy

6075. King, Francis and Stephen Skinner. Techniques of High Magic: a handbook of divination, alchemy, and the evocation of spirits. Rochester (VT): Destiny Books, 2000. 240p. ISBN: 0-89281-818-2

Although 'alchemy' appears in the title and the description says "They explain systems of divination such as the I Ching, the Tarot, and geomancy, as well as techniques of astral projection and elementary **alchemy**", the book appears to be very marginal (subject to examination of it)

6076. **Kingsley, P.** Ancient philosophy, mystery and magic. Oxford: , 1995.

6077. **Kinney, Jay**, ed.The inner West; an introduction to the hidden wisdom of the West. New York: Tarcher/Penguin, 2004.

"For Centuries, Western Esoteric Traditions Have Been Excluded From the Canon of Acceptable Knowledge. History Books Rarely Mentioned the Mystics, Kabbalists, Alchemists, Gnostics, and Magicians Who, in Every Age, Pursured Real Experiential Understanding of the Divine. The Fruits of Their Searches Remained Forgotten. The Good News Is That the Process of Recovery Has Begun. The Inner West Resurrects the Lost and Hidden Traditions of the West in a Reader-Friendly, Accessible Way with Both Wit and Impartiality. This Is a Path-Breaking, Serious Work for Anyone Interested in Learning More About the Hidden Treasures of Our Spiritual Heritage"

6078. Knight, Gareth. A history of white magic., 1979. 236p.

Includes: The Coming of Christianity and the Hermetic Synthesis; Medieval Magic, Alchemy and Visions of the Quest; Renaissance Magi, Rosiicrucians and Universal Reformation

6079. **Knight, Gareth**. The Rose Cross and the Goddess: the quest for the eternal feminine principle. Inner Traditions, 1985. ISBN: 0892811048

In this book the author shows how the feminine 'spirit of the rose' has bloomed in the past with examples from ancient Greece, the Graeco-Roman world, 17th century Rosicrucian

spiritual alchemy and Tibetan Mahayana Buddism. Learn how to balance the natural forces within and encourage the 'Spirit of the Rose' to bloom

6080. **Kupperman, J.S.** A history of the Western mystery tradition to the twentieth century: the mythology of magic. *J Western Mystery Tradition*, no. 0 (Vernal Equinox 2001). [http://www.jwmt.org/v1n0/history.html].

"This article discusses not only the exoteric history of the Western Mystery Tradition, from what amounts to the dawn of recorded history to the giving of the Word "Thelema", but creates a cohesive mythology of the Western Mystery Tradition, from the moment of creation to the giving of that same Word. Of secondary importance to this mythology are what is being termed Paths of Return; those ways which humanity has generated, either through their own device or through divine inspiration, to return to the source of it all, which is sometimes called God"

6081. Leadbeater, Charles Webster and Annie Wood Besant. Occult chemistry: investigations by clairvoyant magnification into the structure of the atoms of the periodic table and of some compounds. [http://www.hermetics.org/pdf/occult.pdf]. 1996. Reproduction of the 1996 Kessinger edition. 448p.

6082. Leadbeater, Charles Webster and Annie Wood Besant. Occult chemistry: investigations by clairvoyant magnification into the structure of the atoms of the periodic table and of some compounds. Kessinger, 1996. ISBN: 1-56459-678-8

6083. **Levi, Eliphas**. The history of magic. Philadelphia: McKay, 1914.

The contents include: Magic of the Magi, Magic in India, Hermetic Magic, Magic in ancient Greece, the Kabalah, Primitive Symbolism, Mysticism, Oracles, Magical Monuments, Magic and Christianity, Pagan Magic, Kabalistic Paintings and Sacred Emblems, Sorcerers, Magic and Freemasonary, the Illuminati, Mesmerists, and Somnambulists, Magical Literature, and Occult Sciences

6084. **Levi, Eliphas**. The history of magic. 1913; reprint, New York: Weiser, 1999. 384p. ISBN: 0-87728-929-8

The contents include: Magic of the Magi, Magic in India, Hermetic Magic, Magic in ancient Greece, the Kabalah, Primitive Symbolism, Mysticism, Oracles, Magical Monuments, Magic and Christianity, Pagan Magic, Kabalistic Paintings and Sacred Emblems, Sorcerers, Magic and Freemasonary, the Illuminati, Mesmerists, and Somnambulists, Magical Literature, and Occult Sciences

6085. **Levi, Eliphas**. The mysteries of magic a digest of the writings of Eliphas Levi by Eliphas Levi compiled by A.E. Waite. Edited by Waite. Arthur Edward. 1886; reprint, University Books, 1974. 517p.

6086. **Levi, Eliphas**. Transcendental magic. London: Rider, 1923; reprint, New York: Weiser, 1999. 480p. ISBN: 0-87728-079-7

The first half of this book deals with the principles and theories that underline magical work, covering the subject from the Qabalistic, Hermetic, and Christian points of view; while in the second half, instructions are clearly given for the preparation of the instruments of the art and their ceremonial employment in the rites governing necromancy, spells and divination

6087. Marvels and mysteries: ritual and magic. .

From the eBay description: "What were the **alchemists** really looking for, and did any of them find it?"

6088. **Masello, Robert**. Raising hell: a concise history of the black arts and those who dared practice them. Perigee, 1996. 256p. ISBN: 0-399-52238-7

History, dealing with necromancy, sorcery, astrology, alchemy and prophecy. The book also deals with great occult pioneers like the chain-smoking Helena Blavatsky, the farseeing Nostradamus and the famous Comte De St-Germain. It explains the origins of magic, black and white, diving deep into its myths, background and evolution. Excellent reading, concise. It's always a pleasure to find a book of history so well written that I lose track of time while I'm reading it. Masello has collected the exploits of prominent sorcerers and alchemists, secret societies, rituals and key tools of black magic, without sinking into a subjective analysis of the morality of these occult arts

6089. Mysticvs and prophets. .

Includes Fulcanelli and Dee

6090. **Nataf, Andre**. The Occult. Chambers, 1992. 241p. ISBN: 0-550-17003-0

6091. **Newton, Toyne**. The dark worship: the occult's quest for world domination., 2002. 176p.

Includes: Collins's The Black Alchemist

6092. Nowicki, Dolores Ashcroft- and J.H. Brennan. The magical use of thought forms: a proven system of mental & spiritual empowerment. St Paul (MN): Llewellyn Publns, 2001. xvi, 253 p. ISBN: 1567180841

Includes sections on the structure of reality and on new visualization techniques to build correct astral images for highly potent magical work, from creating a Familiar or Guardian to building a Memory Palace. Also revealed in this extraordinary guide: the occult art of observation; how to build up desire as fuel for a potent astral engine; the three-point location of occult power in the physical brain; and the creation of advanced astral structures including Godforms and angelics, audial images, and and astral landscapes. Also included are instructions for the performance of the legendary alchemical experiement: the creation of the homunculus, an animated form that can last up to several hours

6093. The Occult connection - bizarre beliefs & practices. , 1988.

Contents include: Alchemists ancient and modern

6094. **Ogden, Tom**. Wizards and sorcerers. Checkmark Books, 1998. 246p. ISBN: 0816031525

Wizards are "magicians, from the first priests who used trickery to entrance their congregations through the **alchemists** to modern-day cabalists ... "

6095. Olliver, Charles W. Handbook of magic & witchcraft. 1928; reprint, , 1996. 244p. In this fascinating account of the occult, Charles W. Olliver traces the strange beliefs and practices of magic, from its origins thousands of years ago in the 'fearsome demonologies' of religions, through the 'devil infested atmosphere of the Middle Ages'. to modern day metaphysics. The author analyses, among other subjects, symbolism, ancient texts, sexual worship, sorcery, the Sabbat, witch trials, vampirism, werewolves, divination, astrology, alchemy, and black and white magic

6096. **An Oxonian**. Thaumaturgia, or elucidations of the marvellous. 1835; reprint, Kessinger. 370p. ISBN: 0766148076

This volume contains sketches on a variety of subjects ranging from demonology to Rosicrucians

6097. Parker, Derek and Julia Parker. The power of magic: secrets and mysteries ancient & modern. Mitchell Beazley, 1992. 220p.

Includes "Pt 8 : Alchemy"

6098. **Parker, Joy Ellen**. "White magicians in the English literature of the Middle Ages and Renaissance: Divine power and human aspiration (Sir Thomas Malory)." PhD thesis, Univ. of Toledo, 2002.

6099. **Pauwels, Louis**. The morning of the magicians. Stein & Day, 1960.

6100. **Pauwels, Louis**. The morning of the magicians. 1960; reprint, Scarborough House, 1991. ISBN: 0812885325

6101. Pensatia. The Master H. New York: Euclid P, 1961. 164p.

The Master H, reveals the secrets of Alchemical Marriage, the Cosmic Union of Ra and Ma and the dangers of the Black Arts

6102. **Pensatia**. The Master H. New York: Euclid P, 1976. 78p.

The Master H, reveals the secrets of Alchemical Marriage, the Cosmic Union of Ra and Ma and the dangers of the Black Arts

6103. The Perfect matrimony., 2003.

The first of sixty books written by the founder of the modern Gnostic Movement, The Perfect Matrimony contains a complete introduction to the profound and beautiful mystical knowledge from which have blossomed all the world's great religions. First published in 1950, this book contains the first public revelation of the esoteric teachings of Alchemy, Tantrism, Kabbalah, and the Mysteries of the Mayans, Aztecs, Egyptians, Tibetans, Eleusians, Essenes, and hundreds more. Herein one discovers the Doctrine of the Synthesis: the universal Laws and steps of the Path to the Self-realization of the Being. Anyone who longs to know through their own experience the Mysteries of Life and Death, to taste and touch the superior worlds, to know God directly, personally, will find the keys to those experiences within this volume. This is a new translation, complete with hundreds of illustrations, diagrams and an exhaustive index.

6104. **Poinsot**, **M.C.** The complete book of the occult & fortune telling. New York: Tudor Publ Co, 1945. 496p.

Includes chapter on alchemy

6105. Porta, John Baptista. Natural Magick. New York: Basic Books, 1957.

6106. **Ravenheart, Oberon Zell-**. Grimoire for the apprentice wizard. New Page Books, 2004. 384p. ISBN: 1564147118

"This essential "Boy Scout Handbook" of Wizardry contains everything an aspiring Wizard needs to know. It is illustrated with original art by Oberon and friends, as well as hundreds of woodcuts from medieval manuscripts and alchemical texts- - plus, charts, tables, and diagrams"

6107. **Readers' Digest**. Unsolved mysteries of the past. Readers' Digest, 1991. 144p. ISBN: 0895773597

Includes: The Count de Saint-Germain, The art of alchemy

6108. **Regardie**, **Israel**. An interview with Israel Regardie: his final thoughts and views / edited by Christopher S. Hyatt; introduction by J. Marvin Spiegelman. Edited by Christopher S. Hyatt and J. Marvin Spiegelman. Phoenix (AZ): Falcon P, 1985. x, 144 p. Includes *Alchemy in the World Today* (Which May or May Not Be Relevant)

- **6109**. **Rhyn, Otto Henne am**. Mysteria: history of the secret doctrines and mystic rites of ancient religions and medieval and modern secret orders. Translated by Joseph Fitzgerald. 1895; reprint, Kila: Kessinger, 1996? vii, 240 p.
- **6110**. .**Ripley's** believe it or not!--magic & magicians. Toronto (ON); New York: Ripley Books; Coward, McCann & Geoghegan, 1982. 61p.
- A Miscellany of Magic Which Includes Discussions of Superstitions, Pyramid Power, the Devil, Spells, Alchemy, Witches, and Witchcraft
- **6111**. **Ripley's** believe it or not! Magic & magicians: marvels of the unexplained. , 1982. 60p.

Includes a section on alchemy

- **6112**. **Ritual** and magic. Parragon Publishing, 1996. ISBN: 0-7525-2188-8 Marvels & mysteries series. Includes: What were the alchemists really looking for, and did any of them find it?
- **6113**. **Rohmer, Sax**. The romance of sorcery., 1970. 236p.
- 6114. Schulke, Daniel A. Ars Philtron: concerning the aqueous cunning of the potion and its praxis in the green arte magical. Chelmsford: Xoanon Publ, 2001. 144p. Probably m ore to do with ritual magic. "This important work treats extensively of Wortcunning and Sabbatic-alchemical gnosis as manifested through the medium of potion-making. Its text treats of the eight principal Sabbatic-alchemic philtre types, their pharmacoepia and formulation. Evocations to aspects of the Sabbatic Guardians Lilith and Cain are also given to empower the revelation and reification of the Philtre Arcana"
- **6115**. **Seligmann, Kurt**. The history of magic. New York: Pantheon Books, 1948. 504p. With chapters on Alchemy, Witchcraft, The Devil, Cabala, Astrology etc
- **6116**. **Seligmann, Kurt**. The history of magic and the occult. Crown Pub, 1983. ISBN: 0517551292
- With chapters on Alchemy, Witchcraft, The Devil, Cabala, Astrology etc
- **6117**. **Seligmann, Kurt**. The history of magic and the occult. Random House, 1997. 342p. ISBN: 0-517-15032-8
- "From the demons of Mesopotamia to those plaguing our own late-20th-century civilization. this comprehensive printer covers every aspect of magic and the occult since earliest recorded time. Spanning 5,000 years of world history. it covers every major civilization and includes sections on **alchemy**. the Devil, witchcraft. the cabala, astrology, the tarot, the **Rosicrucians**, Nostradamus, and vampires"
- **6118**. **Seligmann, Kurt**. Magic, supernaturalism and religion. New York: Universal Library, 1968.
- 6119. Shanderá, Nanci. Digging for gold: the art & soul of spiritual experience. .
- **6120**. **Shirley, Ralph**. Occultists & mystics of all ages. New York: University Books, 1972.
- **6121**. **Shumaker, Wayne**. Natural magic and modern science: four treatises 1590-1657. Binghampton (NY): MRTS, 1989.
- **6122**. **Shumaker, Wayne**. The occult sciences in the Renaissance: a study in intellectual patterns. Berkeley (CA): Univ of California P, 1972.
- **6123**. **Siblerud, Robert**. Keepers of the secrets. New Science Pubns, 1999. 270p. ISBN: 096668561X
- Keepers of the Secrets gives a unique perspective of mystical societies throughout civilization. It summarizes the history and spiritual philisophy of the Shamans, Druids,

Essenes, Gnostics, Hermetics, Kabbalists, Alchemists, Magicians, Witches, Sufis, Rosicrucians, and Free Masons. The book provides insight on how these societies have influenced the world through the centuries

6124. Singer, Andre and Lynette Singer. Divine magic : the world of the supernatural. Boxtree, 1995. 192p.

In considering the different aspects of the supernatural - agents of good & evil: gods & goddesses, angels & saints, the devil, demons, and vampires; superstitions, fortune telling, sorcery, alchemy, ghosts and necromancers, impossible creatures and extraordinary events, the book provides a truly accessible, thoroughly documented analysis of the supernatural

6125. **Sister Moon**. The wiccaning: a step-by-step guide to becoming a modern witch. Citadel P, 2001. 272p. ISBN: 0-8065-2128-7

The Wiccaning is the initiation rite used to become a witch in the ancient pagan religion of Western Europe called Wicca. Wiccans use ceremonial ritual to help them clarify their intentions, prepare themselves for action, perform actions, and gain results. This creative process is also called magick. In The Wiccaning readers are introduced to the spiritual basics of witchcraft, and novice Wiccans learn how to refine these values to achieve increasing levels of power to shape their spiritual lives. Revealed are details such as how to dress, how to cast a circle, and how to set a Wiccan altar using candles, salt, water, an athame, and incense burners. The magickal use of crystals, candles, and colors; the legerdemain of the calendar; the lore of **alchemy**; and the magickal use of herbs, oils, and incense--all are unveiled to the initiate. Attunement for healing, astral projection, divining fortunes, and casting spells are discussed, as are the Wiccan feast days and ceremonies. A guide to forming a harmonious working coven completes the book.

- 6126. Spence, Lewis. An encyclopedia of occultism., 1974.
- **6127**. **Spence, Lewis**. An encyclopedia of the occult., 1960. 440p.
- **6128.** Steiner, Rudolph. The four seasons and the archangels., 1984.

"offer a very profound study of the cosmic forces behind the four great festivals of the year. They touch upon the alchemical processes of sulphur, mercury, and salt in the cosmos, man and plant, spiritual combustion processes, crystals, clouds, meteors, the movements of elemental beings in Nature and the conflicting efforts of the two great adversaries to divert the earth from it's true goal."

6129. **Sullivan, Lawrence E.**, ed.Hidden truths: magic, alchemy, and the occult / edited by Lawrence E. Sullivan. New York; London: Macmillan; Collier Macmillan, 1989. xii, 284p.

Selections From the Encyclopedia of Religion

6130. **Sumner, Alex**. Introduction: Magic! *J Western Mystery Tradition*, no. 0 (Vernal Equinox 2001). [http://www.jwmt.org/v1n0/ intro.html].

References to alchemy, Boehme, etc

6131. **Tiryakian, Edward A.**, ed.On the margin of the visible: sociology, the esoteric and the occult. New York: Wiley, 1974. xv, 364 p.

Introduces a Variety of Western Esoteric Belief Systems, Such As Gnosticism, Alchemy, and Theosophy, and the Cults That Practice These Belief Systems. Focuses on Witchcraft Activities and Their Prevalence in Western Society From the 13th Century to the Present. Concludes with a Discussion of Methodological and Theoretical Approaches to the Study of the Occult and the Causes for Its Recent Resurgence in the United States and Europe

- **6132**. **Tomas, Andrew**. We are not the first: riddles of ancient science. London: Souvenir P, 1971. 224p. ISBN: 0-285-62007-X
- Some of the chapter headings include: Novelties in Antiquity, The Forgotten Art of Goldmaking Alchemy
- **6133**. **Tomas, Andrew**. We are not the first: riddles of ancient science. New York: Putnam, 1971. 222p.
- Some of the chapter headings include: Novelties in Antiquity, The Forgotten Art of Goldmaking Alchemy
- 6134. Tyson, Donald. Magical use of thought forms. .
- "Also included are instructions for the performance of the legendary alchemical experiement: the creation of the homunculus, an animated form that can last up to several hours"
- **6135**. **Tyson, Donald**. The power of the word the secret code of creation. .
- The true structure of the most sacred name of God is the great arcanum of occultism never before explicitly revealed, but only hinted at in obscure religious and alchemical emblems. It is now laid bare in The Power of the Word. Revealed in this groundbreaking work is: the correct vibration of the name of God to evoke its power; the ancient lost method of divination by Urim and Thummim; an entirely new order of Banner angels; new english versions of the Enochian Keys; and the use of the Enochian Keys to open the Gates for the Old Ones. The Power of the Word is the most complete magical reference guide to the secret code of creation ever presented
- **6136**. **Vickers, Brian**. "Analogy versus identity: the rejection of occult symbolism, 1580-1680." In *Occult and scientific mentalities in the Renaissance*, ed. Brian Vickers, 95-163. Cambridge: Cambridge Univ P, 1984.
- **6137**. **Vickers, Brian**. "On the function of analogy in the occult." In *Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 265-292. Washington (DC): Folger Shakespeare Library, 1988.
- **6138**. **Vickers, Brian**. "On the goal of the occult sciences in the Renaissance." In *Die Renaissance im Blick der Nationen Europas*, ed. Georg Kauffmann, 51-93. Wiesbaden: Harrassowitz, 1991.
- **6139**. **Waite, Arthur Edward**. The occult sciences: a compendium of transcendental doctrine and experiment, embracing an account of magical practices; of secret sciences in connection with magic; of the professors of magical arts; and of modern spiritualism, mesmerism and theosophy. London: K. Paul, Trench, Trubner & Co. Ltd, 1891. viii, 296p.
- Alchemy, pp.83-94
- **6140**. **Waite, Arthur Edward**. The occult sciences: a compendium of transcendental doctrine and experiment, embracing an account of magical practices; of secret sciences in connection with magic; of the professors of magical arts; and of modern spiritualism, mesmerism and theosophy. 2nd impression ed. London: K. Paul, Trench, Trubner & Co. Ltd, 1891; reprint, New York: E.P. Dutton & Co, 1923. viii, 292p.
- **6141**. **Waite, Arthur Edward**. The occult sciences: a compendium of transcendental doctrine and experiment, embracing an account of magical practices; of secret sciences in connection with magic; of the professors of magical arts; and of modern spiritualism,

mesmerism and theosophy. 2nd impression ed. London: K. Paul, Trench, Trubner, 1891; reprint, London: K. Paul, Trench, Trubner, 1923. viii, 292p.

6142. **Waite, Arthur Edward**. The occult sciences: a compendium of transcendental doctrine and experiment, embracing an account of magical practices; of secret sciences in connection with magic; of the professors of magical arts; and of modern spiritualism, mesmerism and theosophy. 2nd impression ed. London: K. Paul, Trench, Trubner & Co. Ltd, 1891; reprint, Secaucus (NJ): University Books, 1974. xii, 292p.

Has a new introduction by Robert Galbreath

- **6143**. **Washington**, **Peter**. Madame Blavatsky's baboon: a history of the mystics, mediums and misfits who brought spiritualism to America. .
- **6144**. **Webb, James**. The occult establishment. Glasgow: Richard Drew Publishing, 1976.
- **6145**. Webb, James. The occult underground. Open Court Pub Co, 1974.
- **6146**. **Wedeck, Harry E.** A treasury of witchcraft. New York: Crown Books, 1961. 271p.

Chapter 10: Geotic diversions, divination, astrology levitation, alchemy

- **6147**. **Wheatley, Dennis**. The Devil and all his works. American Heritage P, 1971. Includes The Cabala, The Rosicrucians, The Alchemists
- **6148**. **Wheatley, Dennis**. The Devil and all his works. London: Hutchinson, 1971. 302p. **6149**. **Wheatley, Dennis**. The Devil and all his works. London: Peerage Books, 1983. 302p.
- **6150**. White, Michael. Superscience: explaining the paranormal., 1999. 259p. Includes alchemy
- **6151**. **Willard, Thomas S.** Review of *Lords of light: the path of initiation in the Western mysteries*, by W.E. Butler. In *Cauda Pavonis* 11, no. 2 (Fall 1992): 13.
- **6152**. **Willard, Thomas S.** Review of *Histoire de l'esoterisme et des sciences occultes*, by Jean-Paul Corsetti. In *Cauda Pavonis* 11, no. 2 (Fall 1992): 13-14.
- **6153**. **Willard, Thomas S.** Review of Trithemius and magical theology: a chapter in the controversy over occult studies in early modern Europe, by Noel L. Brann. In Cauda Pavonis 19, no. 2 (Fall 2000): 23-25.
- **6154**. Wilson, Colin and Christopher Evans. The book of great mysteries: the worlds unsolved puzzles, strange facts and amazing theories in one volume. Robinson Publishing. ISBN: 0-948164-26-3

Includes: Alchemy

6155. Wilson, Colin and Christopher Evans. World famous strange but true: the world's strangest mysteries in one volme. , 1995. 487p.

Includes: Alchemy

- **6156**. Witches: evil-doers or outcasts from society? A thrilling glimpse into the weird world of itchcraft, sorcery and magic through the ages. , 1996. 48p. ISBN: 0-7613-0467-3 "Enter a world of fact stranger than fiction ... and where the alchemist searches for the secret of eternal life"
- **6157**. Witches: fact or fiction?, 1996. 48p. ISBN: 0-7613-0467-3
- "... and where the alchemist searches for the secret of eternal life ..."
- **6158**. **Wolfe, Amber**. Personal alchemy: a handbook of healing and self-transformation. St Paul (MN): Llewellyn, 1993. xxv, 546 p. ISBN: 0-87542-890-8
- **6159**. The **World's** greatest cults., 1999. 191p.

Includes Rosicrucians, Golden Dawn

6160. **Yates, Frances Amelia**. The occult philosphy in the Elizabethan Age. London: Routledge & Kegan Paul, 1979.

5:133 [REG]

- **6161**. [McLean, Adam]. [Obituary for Israel Regardie]. *Hermetic J*, no. 28 (Summer 1985): 4.
- **6162**. **Suster, Gerald**. Crowley's apprentice: the life and ideas of Israel Regardie. York Beach (ME): Weiser, 1990. x, 188p. ISBN: 0-87728-700-7

5:133(4)

6163. **Faivre**, **Antoine**. Access to western esotericism. Albany (NY): State Univ of New York P, 1995. ISBN: 0791421783

Carrying the information of an encyclopedia and written like a Ph.D. thesis, "Access" contains in 369 pages an entire synopsis of 1,000 years of Western European spiritual development. Beginning with the Alexandrian Period, the reader is taken through the development of the various esoteric currents of Rosicrucianism, Alchemy, Qabala, Hermeticism, and Christian Qabala. Then, in the second half of "Access" the reader is introduced to the key figures, works, and movements in esotericism. A great deal of the book is concerned with defining key terms, such as 'esotericism', 'gnosis', 'theosophy', and 'occultism'

- **6164**. **Levack, Brian P.**Renaissance magic. New York: Garland, 1992. xii, 324 p. 5:133(42)
- **6165**. Mathers, Samuel Liddell MacGregor and J.W. Brodie- Innes. The sorcerer and his apprentice: unknown hermetic writings of S.L. MacGregor Mathers and J.W. Brodie-Innes; edited and introduced by R.A. Gilbert. Edited by R.A. Gilbert. Wellingborough: Aquarian, 1983. 224p.
- **6166**. **Thomas, Keith**. Religion and the decline of magic. New York: Charles Scribners Sons, 1971.
- **6167**. **Thomas, Keith**. Religion and the decline of magic. Penguin, 1973.
- **6168**. **Thomas, Keith**. Religion and the decline of magic: studies in popular beliefs in sixteenth and seventeenth century England. London: Weidenfeld & Nicolson, 1971. 716p.

Slightly fringe but includes some relevant comments upon alchemy and Hermeticism and the latter's influence upon Commonwealth sects

- **6169**. **Trout, Paul Arno**. "Magic and the millenium: a study of the millenary motifs in the occult milieu of Puritan England, 1640-1660." PhD thesis, Univ of British Columbia, 1974.
- **6170**. **Westcott, William Wynn**. The magical mason: forgotten hermetic writings of William Wyn Westcott, physician and magus; edited and introduced by R.A. Gilbert. Edited by R.A. Gilbert. Wellingborough: Aquarian, 1983. 318p.

5:133(47)

- **6171. Ostrander, S.** PSI: psychic discoveries behind the Iron Curtain. New York: Bantam, 1971.
- **6172**. **Ostrander**, **S.** PSI: psychic discoveries behind the Iron Curtain. London: Abacus, 1973. 446p.

5:133.258

6173. **Hughes, Jon G.** Celtic plant magic : a workbook for alchemical sex rituals. Rochester (VT): Destiny Books, 2003. 289p. ISBN: 0892819243 Maybe

5:133.3

- **6174. Ovason, David.** The secrets of Nostradamus: a radical new interpretation of the master's prophecies. HarperCollins, 2001. 470p. ISBN: 0-06-019671-8 His name has become a synonym for clairvoyance: Nostradamus, astrologer to the king of France, the most famous seer in Western history. But the real meaning of his prophecies has gone undetected, hidden in a secret alchemical code. Known as the Green Language, it was understood by only a handful of medieval occult scholars, and has been lost for centuries -- until now
- **6175**. **Ovason, David**. The secrets of Nostradamus: a radical new interpretation of the master's prophecies. Perennial, 2002. ISBN: 0060084391

His name has become a synonym for clairvoyance: Nostradamus, astrologer to the king of France, the most famous seer in Western history. But the real meaning of his prophecies has gone undetected, hidden in a secret alchemical code. Known as the Green Language, it was understood by only a handful of medieval occult scholars, and has been lost for centuries -- until now

- **6176**. Veggi, Veggi and Alison Davidson. The book of doors divination deck: an alchemical oracle from ancient Egypt. Rochester (VT): Destiny Books, 1995. ix, 246 p. + 65 cards + 1 8- sided die ISBN: 0-89281-512-4
- **6177**. Zerner, Amy and Monte Farber. The alchemist: the formula for turning your life into gold. St Martins P, 1991. ISBN: 0312061811

An occult game and divination system. Marginal

5:133.32424

6178. **Achad, Frater**. The Egyptian revival or the ever-coming son in the light of the Tarot. 1923; reprint, Kessinger. 136p. ISBN: 1564592022

Contents: Light on the Egyptian revival; essence of the practical Qabalah; more light on the Tarot trumps; The Sun, the Devil, and the Redeemer; The Mystery of Babylon and the Beast; Further Light on the Tree of Life; The Law of Thelema (will); The Tradition of the Golden Age

6179. **Achad, Frater**. The Egyptian revival or the ever-coming son in the light of the Tarot. 1923; reprint, Weiser.

Contents: Light on the Egyptian revival; essence of the practical Qabalah; more light on the Tarot trumps; The Sun, the Devil, and the Redeemer; The Mystery of Babylon and the Beast; Further Light on the Tree of Life; The Law of Thelema (will); The Tradition of the Golden Age

6180. **Achad, Frater**. The Egyptian revival or the ever-coming son in the light of the Tarot. Chicago: Collegium ad Spiritum Sanctum, 1923. 120p.

Contents: Light on the Egyptian revival; essence of the practical Qabalah; more light on the Tarot trumps; The Sun, the Devil, and the Redeemer; The Mystery of Babylon and the Beast; Further Light on the Tree of Life; The Law of Thelema (will); The Tradition of the Golden Age

6181. **Achad, Frater**. The Egyptian revival or the ever-coming son in the light of the Tarot. [http://www.hermetics.org/pdf/egyptian.pdf]. Sep 1998.

Taken from the Weider edition. Transcribed by Benjamin Rowe.55p

- **6182. Bradley, Cheryl Lynne**. The Ace of Swords: seizing the power of discernment. *Alchemy J* 4, no. 1 (Summer 2003). [http://www.alchemylab.com/AJ4-1.htm]. Historically the sword was viewed as a sacred ritual object signifying bravery and power. The flaming sword of Bodhisattva procured knowledge and freedom from desire while the sword of Vishnu represented pure knowledge and the destruction of ignorance. A knight's sword was two edged one to strike down infidels, the other thieves and murderers and the point represented obedience. Traditional Christianity and chivalry viewed it as a "luminous tool for chivalrous tasks" with a power that united spirit and matter the binding of heaven and earth.
- **6183**. Campbell, Joseph and Richard Roberts. Tarot revelations. San Anselmo: Vernal Equinox P., 1982.
- **6184**. **Case, Paul Foster**. The Tarot: a key to the wisdom of the ages. Revised ed ed. 1947; reprint, Builders of the Adytum Publishing, 1990. 225p.
- Over the years, this book has come to be regarded as the seminal work on the Tarot & on the Tarots intimate connection with Qabalah, Astrology, Alchemy & the other Hermetic Sciences
- **6185**. **Giles, Cynthia**. Tarot: the complete guide. . 230p.
- "She also explores suggested ties to mystical systems like Bakkalism and alchemy" **6186**. Lerner, Isha and Tara McKinney. The triple goddess tarot: the power of the major arcana, chakra healing, and the divine feminine / Isha Lerner, with Tara McKinney; illustrated by Mara Friedman. Rochester (VT): Bear & Co, 2002. xiv, 231 p. ISBN: 1-87918-194-0
- Maybe. Includes: 'The alchemy cards: the royal road to wisdom'
- **6187**. **Meditations** on the Tarot. Amity House, 1985.
- **6188**. .**Meditations** on the Tarot: a journey into Christian hermeticism; translated by Robert Powell. Translated by Robert Powell. Amity House, 1985. x, 658 p. *Emerald Table* on Pp.21-26. English Translation From the Original French Manuscript Completed in 1967
- **6189**. .**Meditations** on the Tarot: a journey into Christian hermeticism; translated by Robert Powell. Translated by Robert Powell. Rockport: Element, 1991. x, 658 p. *Emerald Table* on Pp.21-26. English Translation From the Original French Manuscript Completed in 1967
- **6190**. .**Meditations** on the Tarot: a journey into Christian hermeticism; translated by Robert Powell. Translated by Robert Powell. 1985; reprint, Rockport (MA); Shaftesbury: Element, 1993. xii, 658 p.
- *Emerald Table* on Pp.21-26. English Translation From the Original French Manuscript Completed in 1967
- **6191**. .**Meditations** on the Tarot: a journey into Christian hermeticism; translated by Robert Powell. Translated by Robert Powell. Amity House, 1985; reprint, New York: J.P. Tarcher/ Putnam, 2002. 670p.
- *Emerald Table* on Pp.21-26. English Translation From the Original French Manuscript Completed in 1967
- **6192**. Waite, Arthur Edward and Pamela Colman Smith. The pictorial key to the Tarot; by Arthur Edward Waite, illustrations by Pamela Colman Smith. [http://www.sacredtexts.com/tarot/pkt/index.htm]. 1911.
- 6193. Wang, Robert. Oabalistic Tarot. Weiser, 1992.

The Qabalistic Tarot is the most complete and original work on Tarot Symbolism available today. It is both a textbook and sourcebook for the symbols of the Western Hermetic Qabalah, a corpus of mystical ideas which have for centuries, exerted a powerful influence on the development of Western thought. Dr Wang explains the Tarot as an externlization of a mystical system which has evolved from approximately the third century A.D. to our time. He traces the development of Qabalistic ideas from the Neo-Platonic through the Medieval, Renaissance and Modern periods, and systematically discusses each Sephira and Path on the Tree of Life. He uses the Tarot images as a point of visual reference, and provides a through explanation of the symbolic intricacies of the Paths. THE QABALISTIC TAROT is recommended a a comprehensive textbook for individual study or for the classroom. The first and only work based on the four major decks in use today, this is the ideal companion book for the Golden Dawn Tarot, the Toth Tarot, the Rider - Waite Tarot, or the traditional Marseilles Tarot Deck

5:133.333

6194. **Skinner, Stephen**. Divinatory geomancy: an Hermetic art. *Hermetic J*, no. 1 (Autumn 1978): 23-26.

5:133.3359

- **6195**. **Butler**, **Christopher**. Number symbolism. London: Routledge & Kegan Paul, 1970. xiii, 186 p. ISBN: 0-7100-6766-6
- **6196**. **Butler, Christopher**. Number symbolism. New York: Barnes & Noble, 1970. xiii, 186 p. ISBN: : 0389039764
- **6197**. **Hopper, Vincent Foster**. "Medieval number symbolism." PhD thesis, Columbia Univ, 1938.
- **6198**. **Hopper, Vincent Foster**. Medieval number symbolism. Columbia Univ P, 1938.
- **6199**. **Hopper, Vincent Foster**. Medieval number symbolism. New York: Cooper Square Publs, 1969. 241p.
- **6200**. **McLean, Adam**. The Naometria of Simon Studion. *Hermetic J*, no. 19 (Spring 1983): 20-25.
- **6201**. **Varley, Derek**. Seven: the number of creation. London: G. Bell, 1976. 179p. ISBN: 0-7135-1947-9

"This book explores the mystery and the magic of the number 7. From medieval alchemy to ancient Sumerian mathematics, to astrology, to modern playing cards, numerology and the myths of native Americans"

5:133.4

- 6202. Hedsel, Mark. The Zelator. London: Century, 1998.
- **6203**. **Hedsel, Mark**. The Zelator: a modern initiate explores the ancient mysteries; with an introduction and notes by David Ovason. York Beach (ME): Samuel Weiser, 2000. 490 p. ISBN: 1578631696
- **6204**. **Walker, Daniel Pickering**. Spiritual and demonic magic from Ficino to Campanella. London: Warburg Institute, 1958. 244p. (Studies of the Warburg Inst, vol 22)
- **6205**. **Walker, Daniel Pickering**. Spiritual and demonic magic from Ficino to Campanella. London: Warburg Institute, 1958; reprint, Lichtenstein: Kraus Reprint, 1969. 244p.

(Studies of the Warburg Inst, vol 22)

6206. **Walker, Daniel Pickering**. Spiritual and demonic magic from Ficino to Campanella. London: Warburg Institute, 1958; reprint, Univ of Notre Dame P, 1975. 244p.

(Studies of the Warburg Inst, vol 22)

5:133.43

6207. [Albertus, Frater]. Ancient orders. *Alchem Lab Bulls*, no. 35 (Q2 1968). [http://www.spagyria.com/alb.zip].

Lecture given in New Zealand

6208. **Bolich, Gregory G.** Twelve magic wands: the art of meeting life's challenges. Garden City Park (NY): Square One Publishers, 2003. ISBN: 075700086X Tenth wand: the magic of alchemy

6209. **Butler**, **Alison**. Magical beginnings: the intellectual origins of the Victorian occult revival. *Limina* 9 (2003): 78-95.

In the late 19th century, the formation of a British society of practicing magicians marked the climax of the Victorian revival of magic and occultism. This article examines the origins of the Hermetic Order of the Golden Dawn through an analysis of the intellectual environment of the 19th century, as well as through the identification of the presence and influence of a continuous magical tradition. As the tradition is traced throughout the century, individuals and societies responsible for its preservation are identified and their roles in the history of magic are established. The way in which these societies and individuals directly influenced the order itself is also examined. Analyzing this renewal of the intellectual appeal of magic in the 19th century, as exemplified by societies such as the Hermetic Order of the Golden Dawn, provides an understanding of why the Western magical tradition continued and thrived in the face of its supposed enemies: scientific advancement and secularization

- **6210**. Cicero, Chic and Sandra Tabatha Cicero, eds. The Golden Dawn journal. St Paul (MN): Llewellyn Publications, 1994-.
- Bk. 1. Divination -- Bk. 2. Qabalah -- Bk. 3. The Art of Hermes -- Bk. 4. The Magical Pantheons
- **6211**. **Cogdill, Sharon E.** Florence Farr's Sphere Group: the secret society within the Golden Dawn. *Cauda Pavonis* 11, no. 1 (Spring 1992): 7-12.
- **6212**. Cogdill, Sharon and John L. Cogdill. Annie Hormiman's expulsion from the Golden Dawn. *Cauda Pavonis* 9, no. 1 (Spring 1990): 8-12.
- **6213**. **Colquhoun, Ithell**. Sword of wisdom: MacGregor Mathers and 'The Golden Dawn'. London: Spearman, 1975. 307p.

Useful for UK alchemists of the 30's

- **6214**. **Colquhoun, Ithell**. Sword of wisdom: MacGregor Mathers and 'The Golden Dawn'. New York: Putnam, 1975.
- **6215**. **Crowley, Aleister**. The Book of Thoth: a short essay on the Tarot of the Egyptians by the Master Therion. *The Equinox* 3, no. 5 (1944): 287p.
- **6216**. **Crowley, Aleister**. The Book of Thoth: being the Equinox V. III, No. 5. Weiser. 312p. ISBN: 0-87728-268-4
- **6217**. **Crowley, Aleister**.Magick: edited, annotated and introduced by J. Symonds and K. Grant. Edited by J. Symonds and K. Grant. London: Routledge & Kegan Paul, 1973. 511p.

First Published in Three Parts 1911-1929

- **6218**. **Drury, Neville**. Magic and witchcraft: from shamanism to the technopagans. London: Thames & Hudson, 2003. 240p. ISBN: 0-500-51140-3
- Contents: Shamanism: the oldest magical tradition -- Magic in the ancient world -- Gnosis and Kabbalah -- Medieval magic and the witch trials -- The hermetic tradition and alchemy -- Astrology and the tarot -- Freemasons and rosicrucians -- The hermetic order of the golden dawn -- Aleister crowley: the beast 666 -- Wicca and the goddess -- Contemporary satanism -- The archaic revival -- Technopagans and digital magic
- . **Gilbert, R. A.** The Golden Dawn scrapbook, the rise and fall of a magical order. Red Wheel/Weiser, 1997. 200p. ISBN: 157863007X
- . **Gilbert, R. A.** The quest of the Golden Dawn: a cautionary tale. *Cauda Pavonis* 8, no. 1 (Spring 1989): 4-7.
- . Godwin, Joscelyn, Christian Chanel and John Patrick Deveney, eds. The Hermetic Brotherhood of Luxor: historical and initiatic documents of an order of practical occultism. Red Wheel/Weiser, 2000? 464p.
- . Godwin, Joscelyn, Christian Chanel and John Patrick Deveney, eds. The Hermetic Brotherhood of Luxor: initiatic and historical documents of an order of practical occultism; [edited by] Joscelyn Godwin, Christian Chanel, John P. Deveney. York Beach (ME): Weiser, 1995. x, 452 p.
- . **Goodie, Sheila**. Annie Horniman and the Golden Dawn. *Cauda Pavonis* 9, no. 1 (Spring 1990): 4-8.
- . **Gray, Natasha**. Constance Wilde: a modest mystic. *Cauda Pavonis* 9, no. 1 (Spring 1990): 1-4.
- . **Greer, Mary Katherine**. Women of the Golden Dawn: rebels and priestesses. Rochester (VT): Park Street P, 1995. xxi, 490 p. ISBN: 0892815167
- . **Heisler, Ron**. Precursors of the Golden Dawn. *Cauda Pavonis* 8, no. 1 (Spring 1989): 1-4.
- . **Hermetic** Order of the Golden Dawn Web Ring. [http://d.webring.com/hub?ring=goldendawn].
- Webring for information on the Hermetic Order of the Golden Dawn. Sites on this ring contain information on the traditional GD. Also information on Golden Dawn off shoots, within the GD tradition, may be found. Info on Thelemic GD will not be found here. 19 active sites.
- . **Howe, Ellic**. The magicians of the Golden Dawn: a documentary history of a magical order 1887-1923. London: Routledge & Kegan Paul, 1972. 306p.
- . **Howe, Ellic**. The magicians of the Golden Dawn: a documentary history of a magical order 1887-1923. London: Routledge & Kegan Paul, 1972; reprint, Aquarian P, 1985. 306p.
- . **King, Francis**. Modern ritual magic: the rise of western occultism. Rev. ed. ed. Bridport; New York: Prism; Distributed in the USA by Avery, 1989. 223p. ISBN: 1853270326
- Previous eds. published as: Ritual magic in England. Saffron Walden: Spearman, 1970; and, Rites of modern occult magic. New York: Macmillan, 1971
- . **King, Francis**. Rites of modern occult magic. New York: Macmillan, 1971.
- . **King, Francis**. Ritual magic in England: 1887 to the present day. London: Spearman, 1970. 223p.
- Includes details of an alchemical rite and some references to W. Ayton

- **6233**. King, Francis and Stephen Skinner. Techniques of high magic: A manual of self-initiation. London: Affinity P, 1997.
- "They explain systems of divination such as the I Ching, the Tarot, and geomancy, as well as techniques of astral projection and elementary **alchemy**"
- **6234**. **Mathers, Samuel Liddell MacGregor**. Ritual magic of the Golden Dawn; edited by Francis King. London: Spearman, 1971; reprint, Rochester (VT): Destiny Books, 1997. 288p. ISBN: 0-89281-617-1
- he secret writings of this mystical order reveal the keys to astral projection, clairvoyance, and other magical practices. Prominent adepts of the Hermetic Order of the Golden Dawn, whose members included W. B. Yeats and Aleister Crowley, preserved many occult traditions in manuscripts known as the Flying Rolls, some published here for the first time. The texts reveal secrets of astral projection, clairvoyance, exorcism, alchemy, and other magical practices and occult philosophy and are essential reading for beginners as well as advanced practitioners of magical techniques
- **6235**. **Nintzel, Hans**. Ceremonial magick Part two. *Hermetic J*, no. 8 (Summer 1980): 13-20.
- **6236**. **Nintzel, Hans**. Ceremonial magick. Part One. *Hermetic J*, no. 7 (Spring 1980): 5-11
- **6237**. **Regardie**, **Israel**. The complete Golden Dawn system of magic. Phoenix (AZ): Falcon P, 1984. v.p. (1044p.) ISBN: 0-941404-12-9
- **6238**. **Regardie, Israel**. The complete Golden Dawn system of magic. , 1995. 1044p. Includes chapter on alchemy by Hans Nintzel
- 6239. Regardie, Israel. The Golden Dawn. . 807pp.
- **6240**. **Torrens, R.G.** The Golden Dawn: its inner teachings. , 1980.
- This book presents material which is not ordinarily available even to the serious students of esotericism. It ranges over the entire field of occult study. There is information about the mysteries. astrology, alchemy, the chakras and attwas, the Qabalah and many other branches of the ancient wisdom
- **6241**. **Torrens, R.G.** The inner teachings of the Golden Dawn. London: Spearman, 1969. 208p. ISBN: 0-85435-160-4
- This book presents material which is not ordinarily available even to the serious students of esotericism. It ranges over the entire field of occult study. There is information about the mysteries. astrology, alchemy, the chakras and attwas, the Qabalah and many other branches of the ancient wisdom
- **6242**. **Torrens, R.G.** The inner teachings of the Golden Dawn. New York: Weiser, 1977. This book presents material which is not ordinarily available even to the serious students of esotericism. It ranges over the entire field of occult study. There is information about the mysteries. astrology, alchemy, the chakras and attwas, the Qabalah and many other branches of the ancient wisdom
- **6243**. **Torrens, R.G.** The secret rituals of the Golden Dawn. Wellingborough: Aquarian P. 1973.
- This book presents material which is not ordinarily available even to the serious students of esotericism. It ranges over the entire field of occult study. There is information about the mysteries. astrology, alchemy, the chakras and attwas, the Qabalah and many other branches of the ancient wisdom
- **6244.** Torrens, R.G. The secret rituals of the Golden Dawn. New York: Weiser, 1973.

This book presents material which is not ordinarily available even to the serious students of esotericism. It ranges over the entire field of occult study. There is information about the mysteries. astrology, alchemy, the chakras and attwas, the Qabalah and many other branches of the ancient wisdom

- **6245**. **Tyson, Donald**. Sexual alchemy: magical intercourse with spirits. St Paul (MN): Llewellyn Publications, 2000. xxxv, 348 p. ISBN: 1567187412
- **6246**. **Zalewski, C. L.** Herbs in magic and alchemy: techniques from ancient herbal lore. Bridport: Prism P, 1990. 149p. ISBN: 1853270466

"Drawing upon long experience in the Western esoteric traditions, C. L. Zalewski has gathered a wide range of materials on the planetary zodiacal and elemental correspondences of herbs used in magic and alchemy. She presents guidelines for gathering magical herbs and explains how proper harvesting methods interact with the vibrations of each plant to insure full potency. Taking the subject of timing a step fur ther Zalewski highlights the importance of choosing harmonious astrological times for all magical practices and explains how to develop an intimacy with nature that goes beyond charts and formulas to touch the intuition"

5:133.43(38)

- **6247**. **Betz, Hans Dieter**, ed.The Greek magical papyri in translation, including Demotic spells. .
- **6248. Kiessling, Nicolas K.** Review of *The Greek magical papyri in translation, including Demotic spells*, by Hans Dieter Betz. In *Cauda Pavonis* 16, no. 1 (Spring 1996): 16. .

5:133.43(42)

- **6249**. **Holmes, Ronald**. Witchcraft in British history. London: Muller, 1974. 272p. ISBN: 0584103352
- **6250**. **Holmes, Ronald**. Witchcraft in British history. London: Tandem, 1976. 272p. Chapter 6: *Elizabeth and the alchemist* pp. 81-93 (Dr Dee)
- **6251**. **Holmes, Ronald**. Witchcraft in British history. Secaucus (NJ): Citadel P., 1977. 5:133.5
- **6252.** Allen, Don Cameron. The star-crossed Renaissance. Durham (NC): , 1941.
- **6253**. **Aston, Margaret**. The Fiery Trigon conjunction: an Elizabethan astrological prediction. *Isis* 61.
- 6254. Camden, C. Astrology in Shakespeare's day. Isis 19.
- **6255**. **Copenhaver, Brian P.** "Astrology and magic." In *The Cambridge history of Renaissance philosophy*, ed. Charles B. Schmitt, 264-300. Cambridge: Cambridge Univ. P., 1988.
- **6256**. **Curry, Patrick**, ed. Astrology, science and society: historical essays. Woodbridge, Wolfeboro (NH): Boydell P, 1987. ix, 302 p.
- 6257. Garin, Eugenio. Astrology in the Renaissance: the Zodiac of Life. .
- **6258**. **Hodgson, Joan**. Astrology: the sacred science. Liss (Hants): White Eagle Publishing Trust, 1978.
- 6259. Lilly, William. Christian astrology.

[http://www.hermetics.org/zip/ChristianAstrology-I.zip].

6260. **Lilly, William**. Christian astrology modestly treated of in three books. , 1647. 2nd ed: 1659. Marginal

6261. **Lindsay, Jack**. Origins of astrology. New York: Barnes & Noble, 1971. xii, 480 p ISBN: 0-389-04118-1

Might have some references to alchemy

5:133.8

6262. **Grant, Dale E.** Tracks in the psychic wilderness: an exploration of remote viewing, ESP, precognitive dreaming and synchronicity. Rockport (MA): Element Books, 1998. ISBN: 1862042039

Doubtful

6263. Nichols, Steve. The strange case of the third eye., 2005.

5:135

- **6264. Fromm, Erich**. The forgotten language: an introduction to the understanding of dreams, fairy tales and myths. New York: Rinehart, 1951.
- **6265**. **Fromm, Erich**. The forgotten language: an introduction to the understanding of dreams, fairy tales and myths. London: Gollancz, 1952. 224p.

5:135.335

6266. **Prinke, Rafal T.** The Wroclaw Codex of the Magical Calendar. *Hermetic J*, no. 28 (Summer 1985): 27-29.

5:135.4

- **6267**. **Benoist, Luc**. The esoteric path: an introduction to the hermetic tradition / Luc Benoist; translated with an additional chapter by Robin Waterfield. 2nd ed ed. Translated by Robin Everard Waterfield. Wellingborough; New York: Crucible; Distributed by Sterling Pub Co, 1988. 128p.
- **6268**. **Benoist, Luc**. The esoteric path: an introduction to the hermetic tradition / Luc Benoist; translated with an additional chapter by Robin Waterfield. 2nd ed ed. Translated by Robin Everard Waterfield. Hillsdale (NY): Sophia Perennis, 2004.
- **6269**. **Norvill, Roy**. Hermes unveiled. Bath: Ashgrove P, 1986. 276p. ISBN: 0-906798-73-6
- **6270**. **Ordo Templi Orientis**. The secret rituals of the O.T.O., edited and introduced by Francis King. Edited by Francis King. London: Daniel, 1973. 240p.
- **6271**. **Ordo Templi Orientis**. The secret rituals of the O.T.O., edited and introduced by Francis King. Edited by Francis King. New York: Wieser, 1973.

5:135.43

- **6272**. **Mathers, Samuel Liddell MacGregor**. Astral projection, ritual magic and alchemy, by S. L. MacGregor Mathers and others, being hitherto unpublished Golden Dawn material edited and introduced by Francis King. London: Spearman, 1971. 254p. ISBN: 0-85435-171-X
- **6273**. **Mathers, Samuel Liddell MacGregor**. Astral projection, ritual magic, and alchemy: Golden Dawn material by S.L. MacGregor Mathers and others; edited and introduced by Francis King; additional material by R.A. Gilbert. London: Spearman, 1971; reprint, Rochester (VT): Destiny Books, 1987. 254p. ISBN: 0-89281-164-1
- **6274. Mathers, Samuel Liddell MacGregor**. Ritual magic of the Golden Dawn: works / by S.L. MacGregor Mathers and others; [edited by] Francis King. London: Spearman, 1971; reprint, Rochester (VT): Destiny Books, 1997. ISBN: 0892816171

5:141.2

6275. **Cassirer**, **Ernst**. The Platonic Renaissance in England. Edinburgh: Nelson, 1953. 207p.

- **6276**. **Cassirer**, **Ernst**. The Platonic Renaissance in England. Austin (TX): Univ of Texas P, 1953.
- **6277**. **Colie, Rosalie Littell**. Light and enlightenment: a study of the Cambridge Platonists and the Dutch Arminians. Cambridge: Cambridge Univ P, 1957. xiii, 162 p Includes references to F. M. van Helmont
- **6278**. **Powicke, Frederick James**. The Cambridge Platonists: a study. London; Cambrisge (MA): Dent; Harvard Univ P, 1926. x, 219 p.
- **6279**. Wallis, R.T. Neoplatonism. London: , 1972.

5:150

6280. Wittkower, Rudolf and Margot Wittkower. Born under Saturn: the character and conduct of artists: a documented history from antiquity to the French Revolution. London; New York: Wiedenfeld & Nicolson; Random House, 1963. xxiv, 344 p.

5:153

6281. **McLean, Adam**. Quantum consciousness. *Hermetic J*, no. 23 (Spring 1984): 38-44.

A Hermetic approach to quantum mechanics and consciousness

5:153.14

- **6282**. **Yates, Frances Amelia**. The art of memory. London: Routledge, 1966. 400p. Includes explicit references to alchemy
- **6283**. **Yates, Frances Amelia**. The art of memory. Chicago (IL): Univ of Chicago P, 1966.

Includes explicit references to alchemy

6284. **Yates, Frances Amelia**. The art of memory. Chicago (IL): Univ of Chicago P, 1966; reprint, Ark, 1984.

5:154.63

6285. **Fontana, David**. The secret language of dreams. London: Duncan Baird Publishers. 176p. ISBN: 1-903296-02-1 Possible

5:155.91

6286. **Metzner, Ralph**. Green psychology: transforming our relationship to the Earth. Inner Traditions Intl Ltd, 1999. 192p. ISBN: 0892817984

5:181.114

6287. Rawson, Philip S. and Ireneus László Legeza. Tao: the Chinese philosophy of time and change. London: Thames & Hudson, 1973. 128p. ISBN: 0-500-80002-2 5:189

6288. **Cassirer**, **Ernst**. The individual and the cosmos in Renaissance philosophy.

Translated with an introduction by Mario Domandi. Translated by Mario Domandi. Oxford: Blackwell, 1963. xv, 199p.

Background

6289. **Cassirer, Ernst**. The individual and the cosmos in Renaissance philosophy. Translated with an introduction by Mario Domandi. Translated by Mario Domandi. New York: Harper & Row, 1964.

Background

6290. **Cassirer**, **Ernst**. The individual and the cosmos in Renaissance philosophy. Translated with an introduction by Mario Domandi. Translated by Mario Domandi. New York: Barnes & Noble, 1964.

6291. Lonsdale, Joy. Gurdjieff and the arch preposterous: an Hermetic descent into the mind. [Canberra]: Joy Lonsdale, 2000. viii, 280 p. ISBN: 0646404199 "George Ivanovitch Gurdjieff was one of the most remarkable esoteric teachers of the twentieth century, and his Beelzebub's Tales to His Grandson is an allegorical masterpiece with attracts many attempts at interpretation. This present effort focuses on the fact that many allegorical writings have been constructed with the assistance of a special form of encipherment known as the Hermetic Code. Such writings have been, and still are, the vehicle for much that does not appear to the casual reader, for beneath the surface they portray the manner in which man may, by an **alchemical** process, and by long and concentrated effort, reach a higher level of consciousness. The author believes that Gurdjieff used this Code in his writings, and she demonstrates this by applying it as a key to an understanding of the "descent" chapters in Beelzebub's Tales"

5:200

- **6292**. **Barfield, Owen**. Saving the appearances. a study in idolatry. 2nd ed. Hanover (NH): Weslyan Univ P, 1988. 190p. ISBN: 0819551996
- **6293**. **Faivre, Antoine**. "The notions of concealment and secrecy in modern esoteric currents since the Renaissance (a methodological approach)." In *Rending the veil: concealment and secrecy in the history of religions*, ed. Elliott R. Woilfson, 155-176. New York, London: Seven Bridges P, 1999.
- **6294**. **Fisher, Bruce S.** An impossible dream? an attempt to reunite philosophy, religion and science. . 4 vols in 2 (254, 258p)

"It is the purpose of this collection of essays to attempt a reunification of Philosophy, Religion and Science, interweaving these three major disciplines together in a responsible way drawing from both esoteric ancient teachings and from the more contemporary Kabbalistic, Alchemical, Rosicrucian, Freemasonic, Theosophical and Anthroposophical writings which reflect them. These essays were developed over a period of 7 years from talks, lectures and courses given by the author. Originally published as separate booklets, which still continue to be available, they are now combined into the present two volumes."

6295. **Hope, Jane**. The secret language of the soul. London: Duncan Baird Publishers. 176p. ISBN: 1-900131-48-X Possible

5:200.19

- **6296**. **Jung, Carl Gustav**. Psychology and religion. New Haven (CT): Yale Univ P, 1992. 131p. ISBN: 0-300-00137-1
- **6297**. **Spiegelman, J. Marvin**. The divine WABA (Within, Among, Beyond, and Around): a Jungian exploration of spiritual paths. Berwick (ME); York Beach (ME): Nicolas-Hays; Distributed by Red Wheel/Weiser, 2003. xviii, 270 p. ISBN: 0-89254-077-X
- WABA is J. Marvin Spiegelmans mnemonic for the various manifestations of the experience of the divine: Within, Among, Between, and Around. He details how Zen Buddhism, Hinduism, and the Kabbalah exemplify the divine within; the Islamic pilgrimage to Mecca clearly illustrates the divine among; the Alchemical model

exemplifies the divine between; and the numinous experiences we find in nature, art, and synchronicity reveal the divine around us.

Using his vast knowledge of symbolism and his desire for an ecumenical approach to religion, Spiegelman unfolds the fascinating images of the worlds major spiritual traditions and how they relate to each other. There are chapters devoted to The Zen Ox-Herding Pictures, the Kundalini Path of Hinduism, and the Kabbalistic Tree of Life. He further explores the rosary and its symbolism of the Christian mysteries, womens mysteries as illustrated in the Villa of the Mysteries in Pompeii, and the path of the shaman.

Contents: Circumambulating the divine: the WABA system -- Divine among in Islam: the Hajj or pilgrimage to Mecca -- Divine within: the Zen oxherding pictures -- Divine within: the Kundalini path in Hinduism -- Divine within: the tree of life in Jewish mysticism -- Divine between: **alchemical** relationship and Jungian analysis -- Divine around: nature, art, and synchronicity -- Can science be a spiritual path? Jungs inner way -- Combining types: stages in Catholicism and Hinduism -- Combining types: women's mysteries -- A modern woman's initiation onto the Shaman path

5:228

6298. **Hyde, Virginia**. The stem and the branches: Joachim of Fiore (review article). *Cauda Pavonis* 9, no. 2 (Fall 1990): 8-9.

Maybe. "Joachim of Fiore is the most important apocalyptic thinker of the whole medieval period"

6299. Patrides, C.A. and Joseph Wittreich, eds.The Apocalypse in English Renaissance thought and literature: patterns, antecedents, and repercussions. Ithaca (NY): Cornell Univ P, 1984. viii, 452 p

5:231.3

6300. **Hudson, W.S.** Review of *The Holy Spirit in Puritan faith and experience*, by G.F. Nuttall. In *J Relig* 28, no. 1 (Jan 1948): 51-56.

5.232

6301. **Gardner, Laurence**. Genesis of the Grail kings: the explosive story of genetic cloning and the ancient bloodline of Jesus. London: Bantam P, 1999. 424p. ISBN: 0-553-81194-0

From cuneiform texts, cylinder seals, and suppressed archives, best-selling historian laurence Gardner tells the ultimate story of the **alchemical** bloodline of the holy Grail, including: Disclosures of the Phoenix and the **Philosophers' Stone**

6302. **Gardner, Laurence**. Genesis of the Grail kings: The Pendragon Legacy of Adam and Eve. London: Bantam P, 1999. xx, 316 p. ISBN: 0-593-04430-4

When the Israelites made their exodus from Egypt, their spiritual leader was not Moses, but Miriam - a queen and high priestess of the pharaonic succession. Joseph, the father of jesus, was not a carpenter, but a trained **alchemical metallurgist** of the highest order. these and other revelatory facts are disclosed for the first time in this remarkable study of the early Pendragons - the unique royal ancestors of king David and Jesus.

5:232.9

6303. **Starbird, Margaret**. The woman with the alabaster jar - Mary Magdalen and the Holy Grail. Bear & Co, 1993. xxiv, 201 p. ISBN: 1-87918-103-7 Starbird's research traces the origin and extent of the heresy of the Holy Grail, whose medieval adherents believed that Jesus was married and that his wife and child emigrated

to Gaul, fleeing persecutions of the Christain community in Jerusalem. Numerous legends, works of art, and artifacts of medieval Europe clearly reflect a widespread "alternative Christianity" brutally suppressed by the Inquisition beginning in the 13th Century. The heresy miraculously survived in an underground stream of esoteric devotees of the "sacred feminine" incarnate in Mary Magdalene--the artists, artisans, poets and alchemists of medieval and renaissance Europe. Starbird draws her conclusions from an extensive study of history, heraldry, symbolism, medieval art, mythology, psychology, and the Bible itself. Her books contain evidence from medieval art and artifacts of the heresy of the Holy Grail. Her inevitable conclusion is that "sacred union" of Jesus and Magdalene was originally at the heart of the Christian Gospels

5:232.91

6304. **Warner, Marina**. Alone of all her sex: the myth and the cult of the Virgin Mary. New York: Knopf, 1976. xxv, 400, xix p. ISBN: 0-394-49913-1

5:232.966

6305. Picknett, Lynn and Clive Prince. Turin Shroud: in whose image? the shocking truth unveiled. London: Bloomsbury, 1994. xii, 212 p. ISBN: 0747517401

"This volume explains what the image on the Turin shroud actually is and shows step-bystep how it was created. It proves beyond resonable doubt not only who created the image and why, but also whose image appears on the shroud. Using the most up-to-date techniques of computer analysis and imaging this work looks in depth at the shroud's creator, **alchemical secrets** and the centuries-old conspiracies of silence."

6306. Picknett, Lynn and Clive Prince. Turin Shroud: in whose image? the truth behind the centuries-long conspiracy of silence. London: Bloomsbury, 1994; reprint, New York: HarperCollins, 1994. xii, 212 p. ISBN: 006017224X

"This volume explains what the image on the Turin shroud actually is and shows step-bystep how it was created. It proves beyond resonable doubt not only who created the image and why, but also whose image appears on the shroud. Using the most up-to-date techniques of computer analysis and imaging this work looks in depth at the shroud's creator, **alchemical secrets** and the centuries-old conspiracies of silence."

5:236

6307. **Toon, Peter**, ed.Puritans, the Millennium and the future of Israel: Puritan eschatology, 1600 to 1660: a collection of essays; edited by Peter Toon with contributions by B. S. Capp [and others]. Cambridge: James Clarke, 1970. 157p. 5:236.25

6308. **Walker, Daniel Pickering**. The decline of hell: seventeenth-century discussions of eternal torment. London; Chicago: Routledge & Kegan Paul; Univ of Chicago P, 1964. vii, 272 p.

Includes references to Boehme, Philadelphians, Helmont, etc.

5:239

6309. Walker, Daniel Pickering. The ancient theology: studies in Christian Platonism from the fifteenth to the eighteenth century. Ithaca (NY): Cornell Univ P, 1972.
6310. Walker, Daniel Pickering. The ancient theology: studies in Christian Platonism from the fifteenth to the eighteenth century. London: Duckworth, 1972. 276p.

5:248.22

6311. **Borchert, Bruno**. Mysticism - its history and challenge. Red Wheel/Weiser, 1994. 456p. ISBN: 0877287724

Borchert brings mysticism into sharp focus by exploring ideas and concepts from world religions and explaining Christian mystics in history, in perspective, and through art. He takes us from Zoroaster to European alchemists, explores the Hellenistic world, the feminine world-view, and the experience of God shared by saints and well-known mystics such as St. Theresa and St. Francis. Modern approaches explored by psychologists like Jung and Maslow, and the contemporary search for mystical love make this a necessary book for people who want to understand the spiritual path

6312. Carmel, Ephraim. Mystical library. London: Montpelier Sandelson, 1995.

6313. Eckartshausen, Karl von. The Cloud upon the Sanctuary, translated and annotated by Isabelle de Steiger, Introduction by A.E. Waite, Preface by J.W. Brodie-Innes, new Foreword by Edward Dunning. Translated by Isabelle de Steiger. Ibis. 192p. Karl Von Eckartshausen Was Among the Most Unusual Mystics of His Day. He Was Both a Fervent Catholic and a Theosophist in the Tradition of Jacob Boehme. A Convinced Believer in the "Interior Church" That Mystical Body of True Believers, Linked by Spiritual Experience Rather Than by Doctrine, Eckartshausen Sought to Broadcast His Unique Understanding of the Way of Regeneration in Christ. In *The Cloud Upon the Sanctuary*, He

Succeeds Beyond Expectation. Paradoxically, for a Work of Mysticism, *The Cloud Upon the Sanctuary* Is Also a Quintessential Text of the Hermetic Order of the Golden Dawn: Translation, Annotation, Preface, and Introduction Are All the Work of Adepts of the Order. When the Translation First Appeared in 1896, A. E. Waite Recommended It to the Young Aleister Crowley Who Was Drawn by Its Influence Into the Golden Dawn. In This New Issue of the Third and Best Edition, J.W. Brodie-Lnness Preface Is Reprinted, Together with the Two Introductions That A.E. Waite Wrote for the Editions of 1903 and 1909.

Foreword by Edward Dunning, Editor of A.E. Waite: Selected Masonic Papers, Details Von Eckartshausens Influence on the Golden Dawn Magical Order.

6314. Ferguson, J. Dictionary of mysticism. London: Thames & Hudson, 1974.

6315. **Ferguson, J.** Dictionary of mysticism. London: Thames & Hudson, 1974; reprint, New York: Seabury, 1977.

6316. **Jones, Rufus Matthew**. Spiritual reformers in the 16th & 17th centuries. London: Macmillan, 1914. 362p.

Includes much on Boehme and Weigel

6317. **Versluis**, **Arthur**. Methods in the study of esotericism, part II: mysticism and the study of esotericism. *Esoterica* 5 (2003): 27-40.

[http://www.esoteric.msu.edu/VolumeV/Mysticism.htm].

6318. **Versluis**, **Arthur**. Theosophia: hidden dimensions of Christianity. Hudson (NY): Lindisfarne, 1994. 223p. ISBN: 0-940262-64-9

"Theosophia traces the long-hidden esoteric stream of Christian gnostic theosophy, revealing a "chivalric" religion of the Holy Spirit at the heart of Christianity. It shows that all three major branches of Christianity bear within them interrelated esoteric traditions. A deeply affirmative book, Theosophia introduces wholly unexpected aspects of Christian tradition. Where mainstream Christianity seems anti-nature, Christian theosophy affirms a profound nature-mysticism; where it seems anti-erotic, theosophy affirms a powerful religious eroticism; and where it is portrayed as rigidly patriarchal, theosophy affirms a mysticism founded in the divine Sophia, the feminine personification

of wisdom. Theosophia reveals hidden dimensions of our spiritual heritage that speak directly to our current social, ecological, and religious crises. A collection of very precious clues to the sources of the Western spiritual tradition, pointing to the hidden currents both in history and in our own selves.

6319. **Versluis, Arthur**. Western esotericism and consciousness. *J Consciousness Studs* 7, no. 6 (2000): 20-33.

This article introduces the relatively new field of religious studies devoted to Western esotericism, or Western esoteric traditions including alchemy, various magical traditions, Christian theosophy, Rosicrucianism and other secret or semi-secret groups. In it Versluis also argues that Western esoteric traditions as a whole rely on the power of the written word or image in order to convey and perhaps generate changes in consciousness. Thus Western esotericism tends to see and use language in a fundamentally different way than many of us are familiar with -- here language is used not for conventional designation in a subject object relationship, but in order to transmute consciousness or to point towards the transmutation of consciousness through what Versluis terms hieroeidetic knowledge. Be it Kabbalism or alchemy, troubadours and chivalry, the Lullian art, magic or theosophy, pansophy or esoteric Rosicrucianism or Freemasonry, one finds a consistently recurrent theme of transmuting consciousness, which is to say, of awakening latent, profound connections between humanity, nature and the divine, and of restoring a paradisal union between them. Hieroeidetic knowledge can be understood in terms of a shift from an objectifying view of language based on self and other to a view of language as revelatory, as a via positiva leading towards transcendence of self other divisions. It is here, in their emphasis on the initiatory, hieroeidetic power of language to reveal what transcends language, that the unique contribution of Western esoteric traditions to consciousness studies may well be found

6320. **Waite, Arthur Edward**. Studies in mysticism and certain aspects of the secret tradition. London: Hooder & Stoughton, 1906. xii, 348p. The paradise of Hermes, pp.12-117

5:248.3

- **6321**. **Coppens, Peter Roche de**. The nature and use of ritual for spiritual attainment. Rev ed ed. St Paul (MN): Llewellyn Publns, 1985. vii, 229 p. ISBN: 0-87542-675-1 5:262.14342
- **6322**. **Richardson, C.F.** English preachers & preaching 1640-1670: a secular study. London: S.P.C.K., 1928.
- **6323**. **Richardson**, **C.F.** "English preachers & preaching 1640-1670: a secular study." PhD thesis, Columbia Univ, 1928.
- **6324**. **Richardson, C.F.** English preachers & preaching 1640-1670: a secular study. New York: Macmillan, 1928. 359p. *Chemistry* pp. 152-154

5:270.5

6325. **Cohn, Norman Rufus Colin**. The pursuit of the Millenium: revolutionary millenarians and mystical anarchists of the Middle Ages. Rev & expanded ed ed. London: Maurice Temple Smith Ltd, 1970. 412p. ISBN: 0851175007 5:270.82

6326. **Gilbert, R. A.** Casting the first stone: the hypocrisy of religious fundamentalism. Shaftesbury; Rockport (MA): Element, 1993. ix, 184 p. ISBN: 1-85230-367-0

5:272.2

6327. **Lea, Henry Charles**. A history of the Inquisition of the Middle Ages. Harper, 1888. 3 vols

Some direct references to alchemy

5:273

6328. **Marsden, John Buxton**. History of Christian churches and sects from the earliest ages of Christianity. London: R. Bentley, 1856. 2 vols

5:273.1

6329. **Broek, Roelof van den**. Studies in Gnosticism and Alexandrian Christianity. Leiden, New York: Brill, 1996. ix, 300 p. ISBN: 9004106545

6330. **Yamauchi, Edwin M..** Gnostic ethics and Mandaean origins. Cambbridge (MA); Oxford: Harvard Univ P; OUP, 1970. 102p.

5:273.6

6331. **Runciman, Steven**. The medieval Manichee: a study of the Christian dualist heresy. Cambridge: , 1947.

5:273.7(748)

6332. **Sachse, Julius Friedrich**. The German Pietists of provincial Pennsylvania, 1694-1708. Philadelphia (PA): The author, 1895. xviii, 504 p.

Interesting, References to the Geheime Figuren, to Furley, Boehme and the Kabbala

6333. **Sachse, Julius Friedrich**. The German Pietists of provincial Pennsylvania, 1694-1708. Philadelphia (PA): The author, 1895; reprint, New York: AMS Press, 1970. xviii,

1708. Philadelphia (PA): The author, 1895; reprint, New York: AMS Press, 1970. xviii 504 p. ISBN: 0-404-07204-6

6334. **Sachse, Julius Friedrich**. German sectaries of Pennsylvania. Philadelphia (PA): , 1899-1900.

Not sure if this was ever published

5:274.2

6335. **Jordan, Wilbur Ktchener**. The development of religious toleration in England. Allen & Unwin, 1932-1940. 4 vols

5:284.1

6336. **Luther, Martin**. The table talk of Martin Luther. Translated by William Hazlitt. Translated by William Hazlitt. London: G. Bell, 1902.

A Positive Reference to Alchemy in DCCCV

5:285.9

6337. **Haller, William**. The rise of Puritanism. New York: Columbia Univ. P., 1938. 5:289.4

6338. **Trobridge**, **George**. Swedenborg: life and teaching. 4th ed ed. London: Swedenborg Society, 1935. 343p.

Also 1st ed New York: New-Church P, 1918; 4th ed New York: Swedenborg Foundation, 1938

5:289.9

6339. Hill, Christopher, Barry Reay and William Lamont. The world of the Muggletonians. London: T. Smith, 1983. 195 p. ISBN: 0851172261 5:290

6340. **Legge, G.F.** Forerunners and rivals of Christianity: being studies in religious history from 330 B.C. to 330 A.D. Cambridge: Cambridge Univ P, 1915. 2vols (202, 425p.)

- **6341**. Matthews, Caitlin and John Matthews. The Western way: a practical guide to the Western mystery tradition. Arkana, 1985. 2 vols ISBN: 0140190686 Vol. 2: The Hermetic tradition
- **6342**. Matthews, Caitlin and John Matthews. The Western way: a practical guide to the Western mystery tradition. London, Boston: Routledge & Kegan Paul, 1985-1986. 2 vols ISBN: 1-85063-012-7; 1-85063-017-8
- v. 1. The native tradition -- v. 2 The hermetic tradition
- **6343**. **Valantasis, Richard**. Spiritual guides of the third century: a semiotic study of the guide-disciple relationship in Christianity, Neoplatonism, Hermetism, and Gnosticism. Minneapolis (MN): Fortress P, 1991. xi, 155p. ISBN: 0-8006-7081-7 Originally presented as the author's thesis (doctoral)--Harvard Divinity School

5:291.13

- 6344. Eliade, Mircea. Myth and reality. London: Allen & Unwin, 1964. 204p.
- **6345**. **Eliade, Mircea**. Myth and reality. Translated from the French by Willard R. Trask.

Translated by Willard R. Trask. New York: Harper & Row, 1963. xiv, 204 p

- **6346**. **Eliade**, **Mircea**. Myths, dreams, and mysteries; the encounter between contemporary faiths and archaic realities. Translated by Philip Mairet. Translated by Philip Mairet. London: Harvill P, 1960. 256p.
- **6347**. **Eliade, Mircea**. Myths, dreams, and mysteries; the encounter between contemporary faiths and archaic realities. Translated by Philip Mairet. Translated by Philip Mairet. New York: Harper & Row, 1961.

5:291.1783581

6348. **Wehr, Gerhard**. The mystical marriage. Crucible, 1990. 256p. ISBN: 1852740604 "The The mystical marriage has been a central idea throughout the ages and Gerhard Wehr here traces the theme from the fertility cults and myths of ancient times through biblical, oriental, Gnostic, kabbalistic, mystical and **alchemical** interpretations to the depths psychology of C.G. Jung, and gives a striking example of the mystical marriage today, exploring the subject in depth but with an understanding and clarity that will appeal to the general reader. Turning his attention to man's self-development, he shows how the conflict between inner and outer events and experiences can be resolved through the unification of opposites that constitutes a mystical marriage - a symbol of spiritual rebirth, the quest of all mystics"

5:291.2

6349. **MacLagan, D**. Creation myths: man's introduction to the world. London: Thames & Hudson, 1977. 77p. ISBN: 0-500-81010-9

Explore a truly astonishing range of interests, philosophies, religions, and cultures from **alchemy** to angels, Buddhism to Hinduism, myth to magic

5:291.35

6350. **Leviton, Richard**. The galaxy on Earth: a traveler's guide to the planet's visionary geography. Charlottesville (VA): Hampton Roads Publ. Co., 2002. xvi, 577 p ISBN: 1571742220

Possibly. "An unusual new book with a very Hermetic interpretation of sacred sites. According to the author, the Earth's landscape is an interactive living copy of both the cosmos and the spiritual nature of the human and is has an integral part to play in the spiritual transformation of the planet and its people. This book is a tourist guide to the

Earth's spiritual energy with important revelations on how to access and benefit from that energy. The spiritual terrain of sacred sites gives us a galaxy on Earth to tap into and use for our own alchemical transformation" [Alchemy Journal]

5:291.37

- **6351**. **Bayley, Harold**. The lost language of symbolism; an inquiry into the origin of certain letters, words, names, fairy-tales, folklore, and mythologies. London: Williams & Norgate, 1912. 2 vols (375, 388p.)
- **6352**. **Bayley, Harold**. The lost language of symbolism; an inquiry into the origin of certain letters, words, names, fairy-tales, folklore, and mythologies. London: Williams & Norgate, 1912; reprint, Philadelphia (PA): Lippincott, 1913. 2 vols
- **6353**. **Binder, P.** Magic symbols of the world. London, New York: Hamlyn, 1972. 127p. ISBN: 0600025454
- **6354**. **Eliade**, **Mircea**. Images and symbols: studies in religious symbolism. New York: Sheed & Ward, 1961.
- **6355**. **Eliade**, **Mircea**. Images and symbols: studies in religious symbolism. London: Harvill P, 1961. 189p.

5:291.4

6356. **Bernoulli, Rudolf**. Spiritual disciplines. New York: Pantheon Books, 1960. xxi, 506 p.

Papers from the Eranos yearbooks: Encounters at Ascona / Mircea Eliade -- On the significance of the Indian Tantric yoga / Heinrich Zimmer -- Spiritual guidance in contemporary Taoism / Erwin Rousselle -- The psychology of ancient Mexican symbolism / Theodor-Wilhelm Danzel -- The Malekulan journey of the dead / John Layard --Man and mask / C. Kerényi Symbolic and sacramental existence in Judaism / Martin Buber -- Contemplation in Christian mysticism / Friedrich Heiler -- The experience of light in the Gospel of St. John, in the "Corpus hermeticum", in Gnosticism, and in the Eastern Church / Max Pulver -- The spiritual man in the Persian poet Attar / Fritz Meier -- Spiritual development as reflected in alchemy and related disciplines / Rudolf Bernoulli -- Dream symbols of the individuation process / C.G. Jung -- The position of art in the psychology of our time / M.C. Cammerloher.

5:291.435

6357. **Calder, Christopher**. Meditation handbook.

[http://www.alchemylab.com/meditation_handbook.htm].

In Spiritual Alchemy section. Marginal though.

- **6358**. **McCafferty, Lawrence M.** The essentials of spiritual alchemy. Mendocino (CA): La Chèvre d'Or Press, 2004. ISBN: 1-88488-408-3
- **6359**. **Saraswati, Swami Satyananda**. Sure ways to self-realization. Munger: Yoga Publication Trust, 2002. 454p.

Both theory and practical instructions for a vast range of age-old meditation practices are presented, including yogic techniques such as antar mouna, yoga nidra and ajapa japa, as well as meditations from ancient Egypt and Greece, the Celtic and Taoist traditions, Tibetan and Zen Buddhism, Sufism and alchemy. Moving meditations as well as meditation techniques for children and for the dying are included

5:292

6360. **Mead, George Robert Stow**. Orpheus. Theosophical Publ Soc, 1896. 320p.

- **6361**. **Lemmi, C.** "The classic deities in Bacon: a study in mythological symbolism." PhD thesis, Johns Hopkins Univ, 1933.
- **6362**. **Lemmi, C.** The classic deities in Bacon: a study in mythological symbolism. Baltimore (MD): Johns Hopkins Univ P, 1933. 224p.

5:294

- **6363**. Bose, D.N. and H. Haldar. Tantras: their philosophy and occult secrets. 3rd ed ed. Calcutta: Oriental Publ Co, 1956.
- **6364**. **Dasgupta**, **S.** Obscure religious cults. 2nd ed ed. Calcutta: Mukhopadhay, 1962. 436p.
- 6365. Douglas, N. Tantra Yoga. New Delhi: Munshiram Manoharlal, 1971. 123p.
- **6366**. Mookerjee, Ajit and Madhu Khanna. The Tantric way: art science and ritual. Thames & Hudson, 1977. 208p. ISBN: 0-500-01172-9

Though its roots are in Hinduism, tantra's goals are the universal ones of self-knowledge and liberated joy. Its methods and effects transcend geography and era, and can be applied to everyday life. This historical survey explains the roles of astronomy, astrology, alchemy, and cosmology in tantrism. It discusses the different viewpoints of "left-hand" and "right-hand" tantrikas and their respective attitudes toward human sexuality and its place in ritual

6367. Mookerjee, Ajit and Madhu Khanna. The Tantric way: art, science, ritual. London: Thames & Hudson, 1977. 208p. ISBN: 0-500-01172-9

Indepth look at the pratice of tantra as a yoga and in alchemy

- **6368**. **Rawson, Philip S.** Tantra: the Indian cult of ecstasy. London: Thames & Hudson, 1973. 128p.
- **6369**. **Rawson, Philip S.** Tantra: the Indian cult of ecstasy. New York: Avon, 1973.
- **6370**. **Sastri, V. V. Raman**. The doctrinal culture and tradition of the Siddhas. Calcutta: ii, 303-319 said to be of relevance

5:296

6371. Hoffmann, Roald and Shira Leibowitz Schmidt. Old wine, new flasks: reflections on science and Jewish tradition.

5:296.493

6372. Gardner, Laurence. Lost secrets of the sacred ark: amazing revelations of the incredible power of gold. London: Element, 2003. xx, 395p. ISBN: 0-00-714295-1 "We discover what Ashmole, Boyle, Newton really found and other masons still seek but has alluded them for far to long. Moses knew the secret of the Philosophers Stone and he passed it on to Solomon through David. Masonry was once connected to **alchemy** and here the initiate once more finds out what it means to have 'Light'"

5:296.712

6373. **Scholem, Gershom Gerhard**. Jewish Gnosticism, Merkebah mysticism and the Talmudic tradition. New York: Jewish Theological Seminary of America, 1960. 126p.

5:297

6374. Arnold, T. and A. Guillaume. The legacy of Islam. Oxford: Clarendon P, 1931. 416p.

Two papers of some interest: Guillaume, A. *Philosophy and theology* pp. 239-283; Meyerhof, M. *Science and medicine* pp. 311-355

6375. Encyclopedia of Islam. Leiden: Brill, 1908.

6376. **Cartright, Fairfax L.** The mystic rose from the garden of the king: a fragment of the vision of Sheikh Haji Ibrahim of Kerbela / Sir Fairfax L. Cartwright. London:

Watkins, 1976. xx, 196 p ISBN: 0722401558

And other versions

6377. **Cartright, Fairfax L.** The Mystic Tower.

[http://www.levity.com/alchemy/mystower.html].

This intricate allegory is included in Fairfax Cartwright's *The Mystic Rose from the Garden of the King*.

6378. Shah, Idries. Special problems in the study of Sufi ideas., 1966. 55p.

"The text of a seminar held at the University of Sussex, together with detailed notes, bibliography and index. Mr Shah does not merely give a thorough diagnosis of the pitfalls which beset the study of Sufism; he also furnishes the reader with abundant material indications with which to form a clear picture of a subject which is as elusive as it is crucially important." Wide -ranging including alchemy and hermetic philosophy

6379. **Shah, Idries**. The Sufis. London: Octagon, 1977.

Includes reference to the Emerald Tablet

5:299.16

6380. **Owen, A.L.** The famous Druids; a survey of three centuries of English literature on the Druids. Oxford: Clarendon P., 1962. 264p.

6381. **Owen, A.L.** The famous Druids; a survey of three centuries of English literature on the Druids. Oxford: Clarendon P., 1962; reprint, Westport (CT): Greenwood Press, 1979. 264p. ISBN: 0-313-20629-5

5:299.514

6382. **Blofeld, John**. The secret and sublime: Taoist mysteries and magic. London: Allen & Unwin, 1973. 217p.

Includes: Green Dragon White Tiger: Taoist Alchemy

6383. **Blofeld, John**. The secret and sublime: Taoist mysteries and magic. New York: Dutton, 1973.

Includes: Green Dragon White Tiger: Taoist Alchemy

6384. **Blofeld, John**. Taoism: the road to immortality. Randon House, 1979. ISBN: 039473582X

Includes: Green Dragon White Tiger: Taoist Alchemy

6385. **Chang Chung-Yuan**. Creativity and Taoism: a study of Chinese philosophy, art and poetry. New York: Julian P, 1963. 241p.

6386. Chang Tzu-Kung. Taoist thought and the development of science - Pt. 1. A missing chapter in the history of science and culture-relations. *M & B Pharm Bull* 21, no. 1 (Jan/Feb 1972): 7-11.

Paper first written 1947. Introduced by Needham

6387. **Cleary, Thomas**. Taoist meditation, methods for cultivating a healthy mind and body. Shambhala Publns, 2000. 130p. ISBN: 1570625670

Includes: Zhang Sanfeng's Taiji Alchemy Secrets

6388. **Liu, Yiming**. The Taoist I ching / translated by Thomas Cleary. Translated by Thomas Cleary. Boston (MA): Shambhala Publns, 1986. 338p.

The Book Of Change Is Considered the Oldest of the Chinese Classics. A Book of Fundamental Principles by Philosophers, Politicians, Mystics and Others. To Be Read As a Guide to Comprehensive Self-Realization.

- The I Ching, 'Book of Change, 'Is Considered the Oldest of the Chinese Classics, and Has Throughout History Commanded Unsurpassed Prestige and Popularity. Containing Several Layers of Text and Given Numerous Levels of Interpretation, It Has Captured Continuous Attention for Well Over Two Thousand Years. It Has Been Considered a Book of Fundamental Principles by Philosophers, Politicians, Mystics, Alchemists, Yogins, Diviners, Sorcerers, and More Recently by Scientists and Mathematicians **6389**. **Sivin, Nathan**. On the word "Taoism" as a source of perplexity. With special reference to the relations of science and religion in traditional China. *Hist Relig* 17 (1976): 303-330.
- . **Strickmann, M.**, ed.Tantric and Taoist studies in honour of R.A. Stein. Brussels: Institut Belge des Hautes Études Chinoises, 1981-1985. 3 vols
- . **Ware, J.R.** The *Wei shu* and *Sui shu* on Taoism. *J Amer Orient Soc* 53 (1933): 215-290.
- . **Welch, H.H.** The Bellagio conference on Taoist studies. *Hist Relig* 9, no. 2-3 (Nov 1968-Feb 1970): 107-136.
- . Welch, H.H. and Seidel A., eds. Facets of Taoism: essays in Chinese religion. New Haven (CT): , 1979.
- . **Welch, Holmes**. The parting of the Way; Lao Tzu and the Taoist movement. Boston (MA): Beacon P, 1957.
- . **Welch, Holmes**. The parting of the Way; Lao Tzu and the Taoist movement. London: Methuen, 1958. 204p.
- pp. 96-105 and 126-132 especially
- . **Welch, Holmes**. Syncretism in the early Taoist movement. *Papers on China* 10 (1956): 12-15.
- . **Welch, Holmes**. Taoism: the parting of the Way. Boston (MA): Beacon P, 1957; reprint, Boston (MA): Beacon P, 1966.

5:299.93

- . **Cox**, **Robert**. The pillar of celestial fire : and the lost science of the ancient seers. Fairfield (IA): Sunstar Pub., 1997. xiv, 349 p. ISBN: 1887472304
- . **Hanegraaff**, **Wouter J.** *New Age religion and western culture: esotericism in the mirror of secular thought.* Studies in the history of religions, no. 72. Leiden: Brill, 1996.
- **6400**. **Hanegraaff**, **Wouter J.** *New Age religion and western culture: esotericism in the mirror of secular thought*. SUNY series in Western esoteric traditions. Leiden: Brill, 1996; reprint, Albany: State Univ of New York P. 1996.
- . **Lozowick, Lee**. The alchemy of transformation; foreword by Claudio Naranjo. Prescott (AZ): Hohm P, 1996. xx,164p. ISBN: 0-934252-62-9
- . **Margold, Harlan M.** The alchemist's almanach: reweaving the tapestry of time. Santa Fe (NM): Bear & Co, 1991. xvii, 335 p. ISBN: 0-939680-74-2

5:299.932

- . **Cross, F.L.**, ed.The Jung Codex: a newly recovered Gnostic papyrus. Three studies by H. C. Puech, G. Quispel, W. C. van Unnik. New York: Morehouse-Gorham, 1955.
- . **Cross, F.L.**, ed.The Jung Codex: a newly recovered Gnostic papyrus. Three studies by H. C. Puech, G. Quispel, W. C. van Unnik. Mowbray, 1955. 135p.
- . **Mansel, Henry Longueville**. The Gnostic heresies of the first and second centuries. London: Murray, 1875. 275p.
- . **Schuon, Frijthof**. Gnosis: divine wisdom. Perennial Books, 1978.

- **6407**. **Smith, Martin Seymour-**. Gnosticism: the path of inner knowledge. Harpercollins, 1996. ISBN: 0062513052
- **6408. Wilson, Robert McLachlan**. The Gnostic problem: a study of the relations between Hellenistic Judaism and the Gnostic heresy. London: Mowbray, 1958. xi, 274 p 5:299.934
- **6409**. **Besant, Annie Wood**. In the outer court. Madras: Theosophical Publishing House, 1895. 164p.
- "Verbatim reports of five lectures given in the Blavatsky lodge, London, at the headquarters of the European section of the Theosophical society, during August, 1895. Contents: Purification.--Thought control.--The building of character.--Spiritual alchemy.--On the threshold.
- **6410**. **Besant, Annie Wood**. In the outer court. 4th ed ed. Madras: Theosophical Publishing House, 1951. 161, [1] p
- "Verbatim reports of five lectures given in the Blavatsky lodge, London, at the headquarters of the European section of the Theosophical society, during August, 1895. Contents: Purification.--Thought control.--The building of character.--Spiritual alchemy.--On the threshold.
- **6411. Blavatsky, Helena Petrovna**. The secret doctrine: the synthesis of science, religion, and philosophy. [http://www.sacred-texts.com/the/sd/index.htm]. Many files covering two volumes. No indication of which edition
- **6412**. **Blavatsky**, **Helena Petrovna**. The secret doctrine: the synthesis of science, religion, and philosophy. [http://www.hermetics.org/pdf/Blavatsky.Cosmogenesis.pdf; http://www.hermetics.org/pdf/Blavatsky.Anthropogenesis.pdf].

ASCII edition. 350p, 387p. From the 1888 edition

- **6413**. **Fideler, David R.** Jesus Christ, Sun of God: ancient cosmology and early Christian symbolism. Wheaton (IL), London: Quest, 2003. xviii,430p.
- **6414**. **Theosophical Society. Scottish Lodge**, ed. The Transactions of the Scottish Lodge of the Theosophical Society: part I + II, 189-. Includes alchemy

5:299.935

- **6415**. Collins, M. A Rosicrucian ideal. *Occult Rev* 15, no. 3 (Mar 1912): 146-152.
- **6416**. **Steiner, Rudolph**. The fourth dimension: sacred geometry, alchemy, and mathematics: listeners' notes of lectures on higher-dimensional space and of questions and answers on mathematical topics; introduction by David Booth. Great Barrington (MA): Anthroposophic P, 2001. xxii, 238 p. ISBN: 0-88010-472-4

5:302.2223

6417. **Wasserman, James**. Art and symbols of the occult. Greenwich Editions, 1993. Contains the Trismosin plates

5:303.44

- **6418**. **Tuveson**, **Ernest Lee**. "Millennium and utopia; a study in the background of the idea of progress." Columbia Univ,.
- **6419**. **Tuveson**, **Ernest Lee**. Millennium and utopia; a study in the background of the idea of progress. Berkeley, Los Angeles: Univ of California P, 1943. xi, 254 p.

5:303.49

6420. **Bunsonb, Matthew**. Prophecies 2000: predictions, revelations, and visions for the new millennium. New York: Pocket Books, 1999. xvi, 175 p. ISBN: 0-671-01917-1

This collection of brief, reader-friendly predictions and prophecies includes information on everything from medical discoveries and political developments to natural disasters and alien attacks--plus complete profiles of history's greatest prophets, philosophers, mystics, **alchemists**, seers, and psychics

5:306.7

6421. **Camphausen, Rufus C.** The encyclopedia of erotic wisdom: a reference guide to the symbolism, techniques, rituals, sacred texts, psychology, anatomy and history of sexuality. Rochester (VT): Inner Traditions International, 1991. xvi, 269 p. ISBN: 0-89281-321-0

Includes "secrets of the Western alchemists and qabbalists"

5:347.42013

6422. **Richardson, H.G.** Year books and plea rolls as sources of historical information. *Trans Roy Hist Soc* 5 (1922): 28-70.

pp. 37-40 give information on alchemy

5:366

6423. **Daraul, Arkon**. A history of secret societies. London: Muller, 1961; reprint, New York: Citadel P, 1962. 256p.

Includes Gnostics, Rosicrucians

6424. **Daraul, Arkon**. A history of secret societies. London: Muller, 1961; reprint, New York: Pocket Books, 1969.

Includes Gnostics, Rosicrucians

6425. **Daraul, Arkon**. Secret societies. London: Muller, 1961; reprint, London: Tandem, 1965. 223p.

Includes Gnostics, Rosicrucians

6426. **Daraul, Arkon**. Secret societies, yesterday and today. London: Muller, 1961. 256p.

Includes Gnostics, Rosicrucians

6427. **Dickson, Donald R.** The Tessera of Antilia, utopian brotherhoods & secret societies in the early 17th century. Leiden: Brill, 1998.[Detailed contents and summary at http://homepages.tesco.net/~eandcthomp/andaboutess.htm].

"This book studies the Protestant utopian movement that began in Germany, in large part due to the writings of Johann Valentin Andreae (1586-1654), and came to England through the circle of Samuel Hartlib (c. 1600-1662). It examines the role of such "secret" societies in early modern Europe and how transnational movements flourished through correspondence within learned circles"

6428. **Gardiner, Philip**. The shining ones. Underwood: Radikal Phase, 2002. 304p. ISBN: 1904126006

"Once we decipher the Shining Ones' clues, we will see how the mysteries of the ancient and not so ancient world can now be solved, from megalithic standing stones, the Holy Grail and **alchemy** to the truth behind religion and our present political systems. We must forget the false interpretations of myth and religion we have heard so many times, and know them for what they really are: the secret language of the Shining Ones"

6429. **Harding, Nick**. Secret societies. Harpenden: Pocket Essentials, 2005. 157p. ISBN: 1-904048-41-2

Includes Cathars, Freemasons, Gnostics, Golden Dawn, Rosicrucians

6430. Webster, Nesta. Secret societies and subversive movements. Octavia & Co Press.

"The history of secret societies is traced from ancient Egypt, Persia, to the life of Christ, and on down to the point after the Russian Revoloution. The list of groups is endless: **Gnostics**, Manicheans, Assassins, Knights Templar, **Rosicrucians**, Freemasons, Illuminati, Grand Orient Freemasonry to the Marx inspired socialists, anarchists, and communists. The Illuminati and the pseudo-Muslim Assassins are considered the best models of how secret societies operate. Some secret groups however, have not tried to combat revealed truth or well-ordered society, such as the Essenes, Jesuits and the British Masons"

6431. **Willard, Thomas S.** Review of The Tessera of Antilia, utopian brotherhoods & secret societies in the early 17th century, by Donald Dickson. In Cauda Pavonis 19, no. 2 (Fall 2000): 23-25.

5:366.1

6432. **Clymer, Reuben Swinburne**. The mysticism of masonry. 1907; reprint, , 1993. 184p.

Topics include: Initiation, Masonic Degrees, the Blue Lodge, the Ark of the Covenant, Hiram, True life facts about Master Jesus, **Alchemy**, Plato, Popes, Apolonius of Tyana, Pythagoras, Rosicrucian Manuscripts, the Magi, Knight Templars, JacquesdeMolay, Alexandria, The Holy Grail, Osiris, Egyptian Mystery Schools

- **6433**. **Dethier**, **Hubert**. Masonic praxis and the Hermetic tradition from Bruno to Shaftesbury. *Tijdschrift voor de Studie van de Verlichting* 12 (1984): 233-252.
- **6434**. **Gould, Robert F.** The history of Freemasonry. London: Jack, 1882-1887. 4 vols (502p.)
- **6435**. **Gould, Robert F.** The history of Freemasonry... Volume III. London: Jack, 1884. Includes material on Ashmole, Cabala and Rosicrucians
- **6436**. **Gould, Robert F.** The medical profession and Freemasonry. *Ars Quatuor Coronatorum* 7, no. 3 (1894): 145-171.
- **6437**. **Heindel, Max**. Freemasonry and Catholicism; an exposition of the cosmic facts underlying these two great institutions as determined by occult investigation. . Chapters include: Spiritual Alchemy, The Philosopher's Stone--What Is It and How It Is Made
- **6438**. **Howe, Ellic**. Fringe Masonry in England 1870-1875. *Ars Quatuor Coronatorum* 85 (1972): 242-295.
- **6439**. **Jacob, Margaret C.** The radical enlightenment: pantheists, Freemasons and republicans. London, Boston: Allen & Unwin, 1981. xiii, 312 p ISBN: 0049010298 **6440**. **MacNulty, W.K.** Freemasonry. London: , 1991.
- **6441**. **McLean, Adam**. The mirror of wisdom. *Hermetic J*, no. 9 (Autumn 1980): 21-29. "A large engraving incorporating a synthesis of Kabbalistic ideas and symbolism with the Masonic Tradition. It was probably produced sometime in the late 19th century as part of an initiation document of a French Masonic Order". The notes have been extracted from an article in *The Rose Cross, the Transactions of the Societas Rosicruciana in Scotia* with additional comments by AM
- **6442**. The **Mirror** of Wisdom. The Rose Cross; Transactions of the Societas Rosicrusiana in Scotia (late 19th century).
- "A large engraving incorporating a synthesis of Kabbalistic ideas and symbolism with the Masonic Tradition. It was probably produced sometime in the late 19th century as part of an initiation document of a French Masonic Order". The notes have been extracted from

an article in *The Rose Cross, the Transactions of the Societas Rosicruciana in Scotia*with additional comments by AM

6443. **Pike, Albert**. Reprints of old rituals. , 1879.

"n 1879 Albert Pike, Sovereign Grand Commander of the Supreme Council, Ancient and Accepted Scottish Rite, Southern Jurisdiction, USA, prepared and authorized for sale a collection of books "for general distribution." Among these was also a collection of rituals, virtually unknown today. These included:...5) Grand Maitre Ecossais or Scottish Elder Master and Knight of St. Andrew, being the Fourth Degree of Ramsey; The Grand Maitre Ecossais degree (also known as The Scottish Knight Degree) is an Hermetic degree which contends that the essential secret of Freemasonry is the Alchemical transmutation of the initiate. It is rumored to be used by the American C.B.C.S. (Knights Beneficent of the Holy City), an elite Masonic body."

6444. **Schuchard, Marsha Keith**. Restoring the temple of vision: cabalistic Freemasonry and Stuart culture. Leiden: Brill, 2002. xii, 845p. ISBN: 90-04-12489-6

This book uncovers the early Jewish, Scottish, and Stuart sources of "ancient", Cabalistic Masonic themes that emerged in Écossais lodges in the eighteenth century. Drawing on architectural, technological, political, and religious documents, it provides the real-world, historical grounding for the flights of visionary Temple building that were later expressed in the rituals of "high-degree" Freemasonry. While tracing the concepts of Solomonic architecture, Hermetic masques, and Roiscrucian science from their Jewish origins through their Stuart development in 1695, the author explains the persistent and potent attraction of early Scottish Masonry

- **6445**. **Stevenson, David**. The origins of Freemasonry: Scotland's century, 1590-1710. Cambridge: , 1988.
- **6446**. **Waite, Arthur Edward**. A.E. Waite: selected Masonic papers; edited and introduced by Edward Dunning. Wellingborough: Aquarian P, 1988. 188p. ISBN: 0-85030-613-2
- **6447**. **Waite, Arthur Edward**. A new encyclopaedia of Freemasonry. London: Rider, 1923. 2 vols

"Waite provides a complete view of the history, literature, and myths surrounding Freemasonry. Comprehensive explanations are included of their secret rituals and symbolism, such as alchemy, astrology, Kabbalism, ceremonial magic, and animal magnetism"

6448. **Waite, Arthur Edward**. A new encyclopaedia of Freemasonry. Outlet, 1994. ISBN: 0-517-19148-2

"Waite provides a complete view of the history, literature, and myths surrounding Freemasonry. Comprehensive explanations are included of their secret rituals and symbolism, such as alchemy, astrology, Kabbalism, ceremonial magic, and animal magnetism"

- **6449**. **Waite, Arthur Edward**. The secret tradition in freemasonry and an analysis of the inter-relation between the craft and the high grades in respect to their term of research, expressed by the way of symbolism. London; New York: Rebman Ltd, 1911. 2 vols (xxxvi, 420p; viii, 448p.)
- **6450**. **Waite, Arthur Edward**. The secret tradition in freemasonry and an analysis of the inter-relation between the craft and the high grades in respect to their term of research,

expressed by the way of symbolism. London; New York: Rebman Ltd, 1911; reprint, London: Occult Publishing Company, n.d. 2 vols (xxxvi, 420p; viii, 448p.)

5:366.1(43)

6451. **Schneider, H.** Quest for mysteries: the Masonic background for literature in eighteenth-century Germany. Ithaca (NY): Cornell Univ P, 1947. xi, 178p. References to alchemy and Rosicrucians

5:394.14

6452. **Spess, David L.** Soma : the divine hallucinogen. Rochester (VT): Park Street P, 2000. vii, 198 p. ISBN: 0-89281-731-3

5:398

- **6453**. Feldman, Burton and Robert D. Richardson, comps. The rise of modern mythology: 1680-1860. Bloomington (IN): Indiana Univ P, 1972. xxvii, 564 p.
- **6454**. Feldman, Burton and Robert D. Richardson, comps. The rise of modern mythology: 1680-1860. Bloomington (IN): Indiana Univ. P., 1972; reprint, Bloomington (IN): Indiana Univ. P., 1972. xxvii, 564 p.

New Foreword

6455. **Harpur, Patrick**. The philosophers' secret fire: a history of the imagination. Penguin, 2002.

The visionary tradition of spirits, gods, and demons continues to subvert our rational universe, erupting from the shadows in times of intense religious and philosophical transition. In this dazzling history, Patrick Harpur links together fields as far apart as Greek philosophy and depth psychology, Renaissance magic and tribal ritual, Romantic poetry and the ecstasy of the shaman, to trace how societies over time have used myths to make sense of the world. "No matter where we look," he writes, "human beings have a universal tendency to divide the world in two." That second part of our worldthings that go bump in the nightis his province. The alchemists "secret fire" was the one essential ingredient for transmuting base metal into gold, but it extends far beyond alchemy. It was passed down from antiquity in a long series of links called the Golden Chain, embodying a tradition we have either ignored or labeled "esoteric" or "occult." Yet it continues to run like a vein of quicksilver beneath Western culture. Touching on myth, science, philosophy, and the unconscious, on spirit, soul, madness, and death, Mr. Harpur argues that the secret of this perennial wisdom is one of imaginative insight: a simple way of seeing that re-enchants our existence and restores us to our own true selves

5:398.26

6456. **Ellis, Oliver C. de C.** A history of fire & flame. Poetry Lovers Fellowship with the International Fellowship of Literature, 1932. xxiv, 440p.

"Erudite work which gives full consideration to the sacred & alchemical role fire has had in the lives of humanity"

5:398.422

6457. Anderson, Flavia. The ancient secret: fire from the sun. 3rd ed ed.

Wellingborough: Research into Lost Knowledge Organisation: distributed by Thorsons, 1987. 288p.

Includes: Alchemy the evolution of monstrance and wolframs drove

6458. **Evola, Julius**. The mystery of the Grail: initiation and magic in the quest for the spirit; translated from the Italian by Guido Stucco. Rochester (VT): Inner Traditions, 1997. xvi, 187p. ISBN: 0-89281-573-6

6459. Gardiner, Philip and Gary Osborn. The serpent Grail. .

6460. **Geoghegan, D.** Review of *The Grail legend*, by Emma Jung and marie Louise von Franz. In *Ambix* 18: 221-222.

6461. Jung, Emma and Marie-Louise von Franz. The Grail legend. Translated by Andrea Dykes. London: Hodder & Stoughton, 1960.

6462. Jung, Emma and Marie-Louise von Franz. The Grail legend. Translated by Andrea Dykes. New York: Putnam, 1970; reprint, London: Hodder & Stoughton, 1971. 452p.

6463. Markale, Jean. The Grail: the Celtic origins of the sacred icon., 1999. 192p. The Grail has long excited the imaginations of those seeking to see beyond the world of appearances. No other sacred object has inspired such longing or such dread. The Grail is the archetype of the marvelous object in which each individual can enclose the goal of his own personal quest. For some the goal of this quest has been divine grace or the Philosopher's Stone, for others it is simply a treasure that connects various episodes of the King Arthur legend. Yet the Grail, as an object that is both close and unapproachable, was not the original focus of these stories. The Celtic tales on which the Grail legend is based emphasize the theme of the Quest. Through his exploration of several versions of this myth that appeared in the middle ages, Jean Markale digs deep beneath the Christian veneer of these tales, allowing us to penetrate to the true meaning of the Grail and it's Quest, legacies of a rich Celtic spirituality that has nourished the Western psyche for centuries. He also examines how their links with Alchemy and Catharism played a decisive role in the shaping of Western Hermetic thought

6464. **Matthews, John**, ed.At the table of the Grail. London: Routledge & Kegan Paul, 1984. 245p.

6465. **Matthews, John**. The Grail - quest for the eternal. London: Thames & Hudson, 1991. 96p. ISBN: 0-500-81027-3

6466. Nutt, A. Studies on the legend of the Holy Grail. Nutt, 1888. 281p.

6467. **Pinkham, Mark Amaru**. Guardians of the Holy Grail: The Knights Templar, John the Baptist and the Water of Life. Adventures Unlimited, 2004. 341p. ISBN: 1931882282 Includes: "Alchemy & the Mystery of the Black Madonna"

6468. **Zolla, Elémire**. Charity of light: a Zoroastrian re-reading of Grail romances. *Hermetic J*, no. 23 (Spring 1984): 13-20, 27-37.

Includes a reference to alchemical aspects of the Grail

5:398.469

6469. **Ettinghausen, R.** Studies in Muslim iconography. I. The unicorn. Washington (DC): , 1950. 209p.

(Occasional Papers vol 1 no 3)

6470. **Shepard, Odell**. The lore of the Unicorn. Senate P, 1996. 312p.

This enchanting book traces the myths and legends that surround this fabulous creature. It follows the romance of the fables through the various threads of history (the popes and princes who treasured their horns), the fine paintings and tapestries that depicted them, and the great alchemists who filled their bestiaries with them

5:492.411

6471. [Albertus, Frater]. The Hebrew alphabet. *Alchem Lab Bulls*, no. 37 (Q4 1968). [http://www.spagyria.com/alb.zip].

Useful chart of letters with names & numerical values

- . 'Espinasse, Margaret.Robert Hooke. Berkeley (CA): Univ of California P, 1962.
- . **Ahonen, K.** . In *Ambix* 21: 247-248. .
- . **Ahonen, K.** . In *Ambix* 25: 218-219. .
- **6475**. **Ashworth, William B.** "Natural history and the emblematic world view." In *Reappraisals of the scientific revolution*, eds. David C. Lindberg and Robert L. Westman. Cambridge: Cambridge Univ P, 1990.
- . **Bachelard**, **Gaston**. The formation of the scientific mind. Paris: 1938; reprint, Manchester: Clinamen P.

The Formation of the Scientific Mind Is the Work in Which He First Elaborated a Theory of Knowledge and Its Development Which Was to Become a Key to His Thought As a Whole - the Notion of 'the Epistemological Obstacle' - the Unavoidable Presence in the Mind of a Thinking Individual of Preconceived and Misleading Ideas Derived From the Very Nature of Language and Culture. For Bachelard, the Key to Proper Development of Science (and Indeed Any Field) Was a Sensitivity to the Fact That Knowledge Advances Against These 'Epistemological Obstacles' - His Demonstration Draws Extensively From the Pre-History of Science, Alchemy, Identifying Instance After Instance of Preconceptions Overcome At Crucial Junctures of Development, and Underlines an Unavoidable Conclusion; We Cannot Assume That These Obstacles, Even in the Age of Enlightened Science, Will Ever Be Completely Overcome

- . **Bennett, J.A.** The mechanics' philosophy and the mechanical philosophy. *Hist Sci* 24 (1986): 1-28.
- . **Birkerts**, **Sven**, ed.Tolstoy's dictaphone : technology and the muse / edited by Sven Birkerts. St Paul (MN): Graywolf P, 1996. xi, 261p.
- Maybe. Includes Screens: An Alchemical Scrapbook / Alice Fulton
- . Bowler, Peter J. and Iwan Rhys Morus. Making modern science: a historical survey. Chicago (IL): Univ of Chicago P, 2005. 537p. ISBN: 0-226-06860-9
- . **Bronowski, Jacob**. Magic, science and civilization. New York: Columbia Univ. P., 1978.
- . **Brooke, John Hedley**. Science and religion: some historical perspectives. Cambridge: Cambridge Univ P, 1991.
- **6482**. Brooke, John and Geoffrey Cantor. Reconstructing Nature: the engagement of science and religion. Edinburgh: T&T Clark, 1998.
- . **Bruno, Leonard C.** Landmarks of science : from the collections of the Library of Congress; foreword by Daniel J. Boorstin. Washington (DC): Library of Congress, 1987; reprint, New York: Facts on File, 1989. xi, 351 p. ISBN: 0816021376
- Originally published under title: *The tradition of science*. Chapter 5 *Chemistry: fertile alchemy*, pp.170-193. About half the chapter discusses alchemy and its literature, with several alchemical illustrations
- . **Bruno, Leonard C.** The tradition of science: landmarks of Western science in the collections of the Library of Congress. Washington (DC): Library of Congress, 1987. xi, 351 p. ISBN: 0-8444-0528-0
- Chapter 5 *Chemistry: fertile alchemy*, pp.170-193. About half the chapter discusses alchemy and its literature, with several alchemical illustrations
- . **Buckingham, T.A.** Science and religion. *Bratisl Lek Listy* 104, no. 12 (Jan 2003): 383-387.

Religion and science have often been in conflict throughout human history. There are many who think that they can never be reconciled. In this essay, it will be argued that religion and science are in harmony, and, in fact, they are both necessary for the advancement of human civilization. In essence, religion and sciences represent to pathways in the search for truth. In general, religion deals with spiritual matters and science with physical matters. In some cases they overlap. The very word, 'science' has had different meanings throughout the centuries. The sciences studied in the ancient world, such as alchemy, would have no meeting today. It is likely that some sciences, which are considered very important today, will in future centuries become irrelevant **6486**. Bynum, W.F., E.J. Browne and R. Porter, eds.Dictionary of the history of science. Princeton: , 1981.

"Actually a Concise Encyclopedia" (Sivin)

6487. **Cohen, H. Floris**. The scientific revolution: a historiographical inquiry. Chicago, Lonfon: , 1994.

6488. **Cohen, I. Bernard**. Revolution in science. Harvard (MA): Harvard Univ P, 1985. **6489**. **Copenhaver, Brian P.** "Natural magic, Hermeticism and occultism in early modern science." In *Reappraisals of the scientific revolution*, eds. David C. Lindberg and Robert L. Westman. Cambridge: Cambridge Univ P, 1990.

6490. **Crombie, A.C.** The history of science from Augustine to Galileo. Mineola (NY): Dover, 1995.

6491. Cunningham, Andrew and Nicholas Jardine, eds.Romanticism and the sciences. Cambridge, London: Cambridge Univ P, 1990.

6492. **Darrow, Floyd L.** The new world of physical discovery. Chautauqua P, 1930. 371p.

Some chapters include: Natural alchemy; Life of Sir Issac Newton

6493. **Dear, Peter**, ed.The scientific enterprise in early modern Europe: readings from *Isis*. Chicago: Univ of Chicago P, 1997. 337p.

"This Collection Brings Together Thirteen Articles on Early Modern Western Science, Each Representing an Important Contribution to the Ways in Which the Scientific Revolution Is Regarded Today. This Carefully Structured Collection Will Help Readers Approach Complex Questions--Involving Argument and Experiment, Audience and Agency, Authority and Institutions." Contents: Introduction - Peter Dear; The Melanchthon Circle, Rheticus, and the Wittenberg Interpretation of the Copernican Theory - Robert S. Westman; Laboratory Design and the Aim of Science: Andreas Libavius Versus Tycho Brahe - Owen Hannaway; "Good Fences Make Good Neighbors": Geography As Self-Definition in Early Modern England - Lesley B. Cormack; What Happened to Occult Qualities in the Scientific Revolution? - Keith Hutchison; Galileo, Motion, and Essences - Margaret J. Osler; Science and Patronage: Galileo and the Telescope - Richard S. Westfall; The Telescope in the Seventeenth Century - Albert Van Helden; Descartes on Refraction: Scientific Versus Rhetorical Method - Bruce Stansfield Eastwood; Early Seventeenth-Century Atomism: Theory, Epistemology, and the Insufficiency of Experiment -Christoph Meinel; Robert Boyle and Structural Chemistry in the Seventeenth Century - Thomas S. Kuhn; Newton's Alchemy and His Theory of Matter - B. J. T. Dobbs; Totius in Verba: Rhetoric and Authority in the Early Royal Society - Peter Dear; The House of Experiment in Seventeenth-Century England - Steven Shapin; Maria Winkelmann At the Berlin Academy: A Turning Point

- for Women in Science Londa Schiebinger. Appendix: Articles on Early Modern European Science in Isis, 1970-1996
- **6494**. **Debus, Allen George**. Chemists, physicians, and changing perspectives on the scientific revolution. *Isis* 89, no. 1 (Mar 1998): 66-81.
- **6495**. **Debus, Allen George**. Man and Nature in the Renaissance. Cambridge: , 1978.
- **6496**. **Debus, Allen George**. Man and Nature in the Renaissance. Cambridge: , 1993.
- **6497**. Debus, Allen George and Michael Thomson Walton, eds. *Reading the book of Nature: the other side of the scientific revolution*. Sixteenth century essays & studies, no. 41. Kirkville (MO): Sixteenth Century P, 1998.
- **6498**. **Dijkersterhuis**, **E.J.**The mechanization of the world picture. Translated by C. Dikshoorn. Oxford: , 1969.
- **6499**. **Donovan, A.** *et. al.*, eds. Scrutinizing science: empirical studies of scientific change. Dordrecht: Kluwer Academic Pub, 1988.
- **6500**. **Eamon, William**. Arcana disclosed: the advent of printing, the Book of Secrets tradition and the development of experimental science in the sixteenth century. *Hist Sci* 22 (1984): 111-150.
- **6501**. **Eamon, William**. Science and the secrets of Nature: Books of Secrets in medieval and early modern culture. Princeton (NJ): Princeton Univ P, 1994. xvii, 490 p. ISBN: 0-691-03402-8
- "By explaining how to sire multicolored horses, produce nuts without shells, and create an egg the size of a human head, Giambattista Della Porta's Natural Magic (1559) conveys a fascination with tricks and illusions that makes it a work difficult for historians of science to take seriously. Yet, according to William Eamon, it is in the "how-to" books written by medieval alchemists, magicians, and artisans that modern science has its roots. These compilations of recipes on everything from parlor tricks through medical remedies to wool- dyeing fascinated medieval intellectuals because they promised access to esoteric "secrets of nature." In closely examining this rich but little-known source of literature, Eamon reveals that printing technology and popular culture had as great, if not stronger, an impact on early modern science as did the traditional academic disciplines". Contents: Introduction: Printing, Popular Culture, and the Scientific Revolution; Pt. 1 The Literature of Secrets; 1 The Literature of Secrets in the Middle Ages; 2 Knowledge and Power; Pt. 2 The Secrets of Nature in the Age of Printing; 3 Arcana Disclosed; 4 The Professors of Secrets and Their Books; 5 Leonardo Fioravanti, Vendor of Secrets; 6 Natural Magic and the Secrets of Nature; 7 The Secrets of Nature in Popular Culture; Pt. 3 The "New Philosophy"; 8 Science as a Venatio; 9 The Virtuosi and the Secrets of Nature: 10 From the Secrets of Nature to Public Knowledge; Conclusion; Appendix: Secreti Italiani: Italian Booklets of Secrets, ca. 1520-1643
- **6502**. **Easlea, Brian**. Witch hunting, magic and the new philosophy: an introduction to the debates of the scientific revolution 1450-1750. Sussex: Harvester P, 1980.
- **6503**. **Emmens, Stephen Henry**. Argentaurana, or some contributions to the history of science. Bristol: G. du Boistel, 1899. 158p.
- 6504. Eurich, Nell. Science in Utopia. Cambridge (MA): , 1967.
- **6505**. **Feldhay, Rivka**. Narrative constraints on historical writing: The case of the Scientific Revolution. *Sci Context* 7 (1994): 7-24.

- A study of Dijksterhuis's "The mechanization of the world picture" (1959), Koyre?'s "From the closed world to the infinite universe" (1957), and Yates's "Giordano Bruno and the hermetic traditon" (1964)
- . **Fisher, Len**. Weighing the soul; the evolution of scientific beliefs. , 2004. 200p. Includes alchemy
- . Franck, Irene M. and David M. Brownstone. Scientists and technologists. New York: Facts on File Publications, 1988. xiii, 212 p. ISBN: 0816014507
- Explores the role throughout history of the occupations involved with science and technology, including alchemists ...
- . **Frangsmyr, Tore**, ed.Solomon's house revisited. Canton: Science History Pub, 1990.
- . Galison, Peter and Emily Thompson, eds. The architecture of science. Cambridge (MA): MIT Press, 1999.
- . **Götz I.L.** On technology. *Interchange* 32, no. 1 (2001): 17-37.
- Alchemy is one of the keywords associated with this article. "The basic premise of this paper is that the problem of technology is not a technological one, but one of understanding and vision. The entire Western tradition, in its religious as well as its secular modes, has always admired technique. True, the modern age has increased the mechanization of technology, and more recent technological advances have extended our sensory modes of knowing, tempting us to fall in love with them much as Narcissus fell in love with his own reflection. However, there is nothing necessary in these developments or in the views spawned by them. Technology encompasses the instrumentalities with which we create the made world. The made world, not unlike the natural one manifests Being; it is the unconcealment of reality's potential to be made. It is up to us to understand technology in this way and not as the mere manufacture and use of tools. Education is the main means at our disposal to create a new vision of technology and a new yoga to yoke ourselves to Being. The goal is to learn to see technology as an aniconic symbol of Being."
- . Hanen, Marsha P., Margaret J. Osler and Robert G. Weyant, eds. Science, pseudoscience and society. Waterloo (ON): Wilfred Laurier Univ P for Calgary Institute for the Humanities, 1980. x, 303 p.
- . **Hankins, Thomas L.** Science and the enlightenment. Cambridge, New York: Cambridge Univ P, 1985. viii, 216 p ISBN: 0521243491
- . Harré, Rom. The physical sciences since antiquity. .
- . **Harrison**, **Peter**. The Bible, Protestantism and the rise of natural science. .
- . Heidelberger, Michael and Friedrich Steinie, eds. Experimental essays: versuche zum experiment. Baden-Baden: Nomos, 1998.
- **6516**. **Henry, J.** Occult qualities and the experimental philosophy: active principles in pre-Newtonian matter theory. *Hist Sci* 24 (1986): 335-381.
- . **Hessenbruch, Arne**.Reader's guide to the history of science. London, Chicago: Fitzroy Dearborn, 2000. xxix, 934 p.
- A Readers' Advisory to the Best Books on the History of Science. Written by 200 International Scholars, the 600 Comparative Essays Begin with a Bibliography of Important Works, Followed by Reviews of Those Sources in the Body of the Entry. Important Concepts and Processes, Phenomena, and Scientists As Well As Scientific Developments in Different Countries Are Covered

- **6518**. **Hilfstein**, **Erna**, ed.Science and history: studies in honor of Edward Rosen. , 1978.
- 6519. History and Technology. Vol. 4, 1987.
- **6520**. Holmes, Frederic Lawrence, Jurgen Renn and Hans-Jorg Rheinburger, eds.Reworking the bench: research notebooks in the history of science. Dordrecht: Kluwer, 2003.
- **6521**. **Huff, Toby E.** The rise of early modern science: Islam, China and the West. Cambridge: Cambridge Univ P, 1993.
- **6522**. **Hutchinson, Keith**. What happened to occult qualities in the scientific revolution? *Isis* 73 (1982): 233-253.
- 6523. Jacob, Margaret. Glimpses of the cosmopolitan in ealry modern science. .
- **6524**. **Jacob, Margaret**. Millenarianism and science in the late seventeenth century. *J Hist Ideas* 37 (1976): 335-341.
- **6525**. **Jacob, Margaret**. Scientific culture and the making of the industrial West. Oxford: OUP, 1997.
- **6526**. **Johanisson, Karin**. "Magic, science, and institutionalization in the 17th and 18th centuries." In *Progress in science and its social conditions: Nobel Symposium 58*, ed. Tord Ganelius, 51-59. Oxford: Pergamon, 1985.
- **6527**. **Johanisson, Karin**. "Magic, science, and institutionalization in the 17th and 18th centuries." In *Hermeticism and the Renaissance*, eds. Ingrid Merkel and Allen George Debus, 251-261. Washington: Folger Shakespeare Library, 1988.
- **6528**. **Knight, David M.** The nature of science: the history of science in western culture since 1600., 1976.
- **6529**. **Koertge, Noretta**, ed.A house built on sand: exposing postmodernist myths about science. Oxford: OUP, 1988. xi, 322 p
- 6530. Lawrence, Christopher and Steven Shapin, eds. Science incarnate: historical embodiments of natural knowledge. Chicago (IL): Univ of Chicago P, 1998. vii, 342 p "Ever Since Greek Antiquity "Disembodied Knowledge" Has Often Been Taken As Synonymous with "Objective Truth." Yet We Also Have Very Specific Mental Images of the Kinds of Bodies That House Great Minds--the Ascetic Philosopher Versus the Hearty Surgeon, for Example. Does Truth Have Anything to Do with the Belly? What Difference Does It Make to the Pursuit of Knowledge Whether Einstein Rode a Bicycle, Russell Was Randy, or Darwin Flatulent? Bringing Body and Knowledge Into Such Intimate Contact Is Occasionally Seen As Funny, Sometimes As Enraging, and More Often Just As Pointless. Vividly Written and Well Illustrated, Science Incarnate Offers Concrete Historical Answers to Such Skeptical Questions About the Relationships Between Body, Mind, and Knowledge. Focusing on the Seventeenth Century to the Present, Science Incarnate Explores How Intellectuals Sought to Establish the Value and Authority of Their Ideas Through Public Displays of Their Private Ways of Life. Patterns of Eating, Sleeping, Exercising, Being Ill, and Having (or Avoiding) Sex, As Well As the Marks of Gender and Bodily Form, Were Proof of the Presence or Absence of Intellectual Virtue, Integrity, Skill, and Authority. Intellectuals Examined in Detail Include René Descartes, Isaac Newton, Charles Darwin, and Ada Lovelace. Science Incarnate Is At Once Very Funny and Deeply Serious, Addressing Issues of Crucial Importance to Present-Day Discussions About the Nature of Knowledge and How It Is Produced. It Incorporates Much That Will Interest Cultural and Social Historians, Historians of Science and Medicine, Philosophers, Sociologists, and Anthropologists"

- **6531**. **Lemery, Nicholas**. Modern curiosities of art and nature. London: Matthew Gillflower, 1685.
- **6532**. **Long, Pamela O.** Review of Science and the secrets of nature: books of secrets in medieval and early modern culture, by Wiiliam Eamon. In Technol Culture 37 (Jan 1996): 170-172. .
- **6533**. **McClellan, James E.** History of science: ancient roots forced into modern pots. *Science* 298 (Dec 2002): 1895-1896.

Probably a review

- **6534**. **McKnight, Stephen A.**, ed.Science, pseudo-science and utopianism in early modern thought. Columbia (MO), London: Univ of Missouri P, 1992. xiii, 221 p.
- **6535**. **Needham, Joseph**. The grand titration: science and society in East and West. London; Toronto: Allen & Unwin; Univ of Toronto P, 1969. 350p. ISBN: 0-04-931005-4; 0-8020-1636-7
- 6536. Neigebauer, Otto. The exact sciences in antiquity. New York: Dover, 1969.
- **6537**. Olby, R.C., G.N. Cantor, J.R.R. Christie and M.J.S. Hodge, eds. Companion to the history of modern science. London: Routledge, 1990.
- **6538**. **Oldenburg, Henry**. The correspondence of Henry Oldenburg; edited and translated by A. R. Hall and M. B. Hall. Edited by A. Rupert Hall and Marie Boas Hall. Madison (WI): Univ of Wisconsin P, 1965-1986. 13 vols
- Vols 1-9: Madison, Univ. Of Wisconsin P. 1865-73
- Vols 10-11: London, Mansell, 1975-76
- Vols 12-13: London, Taylor & Francis, 1986
- **6539**. **Osler, Margaret J.**, ed.Rethinking the scientific revolution. Cambridge: Cambridge Univ P, 2000. xii, 340 p.

"The Scientific Revolution (Roughly 1500 to 1700) Is Considered to Be the Central Episode in the History of Science, the Historical Moment When "Modern Science" and Its Attendant Institutions Emerged. This Book Challenges the Traditional Historiography of the Scientific Revolution. Starting with a Dialogue Between Betty Jo Teeter Dobbs and Richard S. Westfall, Whose Understanding of the Scientific Revolution Differs in Important Ways, the Papers in This Volume Reconsider Canonical Figures, Their Areas of Study, and the Formation of Disciplinary Boundaries During This Seminal Period of European Intellectual History". Contents: Introduction: The Canonical Imperative: Rethinking the Scientific Revolution Margaret J. Osler; Part I. The Canon in Question: 1. Newton As Final Cause and First Mover Betty Jo Teeter Dobbs; 2. The Scientific Revolution Reasserted; Part II. Canonical Disciplines Reformed: 3. The Role of Religion in the Lutheran Response to Copernicus Peter Barker; 4. Catholic Natural Philosophy: Alchemy and the Revivication of Sir Kenelm Digby Bruce Janacek; 5. Vital Spirits: Redemption, Artisanship, and the New Philosophy of Early Modern Europe Pamela Smith; 6. 'The Terriblest Eclipse That Hath Been Seen in Our Days': Black Monday and the Debate on Astrology During the Interregnum William E. Burns; 7. Arguing About Nothing: Henry More and Robert Boyle on the Theological Implications of the Void Jane E. Jenkins; Part III. Canonical Figures Reconsidered: 8. Pursuing Knowledge: Robert Boyle and Isaac Newton Lawrence M. Principe; 9. The Alchemies of Robert Boyle and Isaac Newton: Alternative Approaches and Divergent Deployments; 10. The Janus Faces of Science in the Seventeenth Century: Athanasius Kircher and Isaac Newton; 11. The Nature of Newton's 'Holy Alliance' Between Science and Religion: From the Scientific

Revolution to Newton (and Back Again); 12. Newton and Spinoza and the Bible Scholarship of the Day Richard H. Popkin; 13. The Fate of the Date: The Theology of Newton's Principia Revisited; Part IV. The Canon Reconstructed: 14. The Truth of Newton's Science and the Truth of Science's History: Heroic Science At Its Eighteenth-Century Formulation.

- . Osler, Margaret J. and Paul Lawrence Farber, eds.Religion, science and world view; essays in honour of Richard Westfall. Cambridge: Cambridge Univ P, 1985.
- . **Principe, Lawrence M.** History of Science: antiquity to 1700. The Teaching Company.

Course no. 1200. 36 lectures, 30 minutes/lecture. Available as 6 DVDs, 9 videotapes, 18 audio CDs, 18 audiotapes, 3 transcript books. Several lectures specifically on alchemy

- . **Principe, Lawrence M.** *History of science: antiquity to 1700*. Chantilly (VA): The Teaching Company, 2003.
- . Ragep, F. Jamil and Sally P. Ragep, eds. Tradition, transmission, transformation: proceedings of two conferences on pre-modern science held at the University of Oklahoma. Leiden: Brill, 1996.
- . . In *Ambix* 28, no. 2 (Jul 1981): 118. .
- . **Rouse, Joseph**. What are cultural studies of scientific knowledge? *Configurations* 1 (1991): 1-22.
- . Sesták J. and Mackenzie R.C. The fire/heat concept and its journey from prehistoric time into the third millennium. *J Thermal Analysis Calorimetry* 64, no. 1 (2001): 129-147.

The notion of fire/light/heat/energy is recognized as an integrating element in the pathway of ordering matter and society, and its historical aspects are thoroughly reviewed. Fire is argued to be a philosophical archetype and its role in the early concept of four elements is discussed. The Indian, Arabic and Greek historical bases are mentioned. **Alchemy** is briefly reviewed as a source of the wider adoption of fire. The era of renaissance and the new age are also included. The message of fire/heat is nowadays focused on the progress of civilization, with the assumption of engines as information transducers based on the conscious exploitation of fire. The role of chaos is emphasized. Overall, a condensed but consistent view is given of the various concepts that emerged during the historical progress of the understanding of heat (noting 61 references).

- **6547**. **Shapin, Steven**. A social history of truth: civility and science in seventeenth-century England. Chicago: Univ of Chicago P, 1994.
- . Shapin, Steven and Simon Schaffer. Leviathan and the air pump. Princeton (NJ): Princeton Univ P, 1965.
- . **Sherley, Thomas**. A philosophical essay. 1672; reprint, New York: Arno P, 1978. **6550**. **Silver, Brian L.** The ascent of science. New York: OUP, 1998. xviii, 534 p. ISBN: 0-19-511699-2

Newton gets it completely wrong -- I believe -- Thomas Aquinas versus Neil Armstrong - The second law -- Predicting catastrophe -- From Newton to De Sade: the partial triumph of reason -- From Rousseau to Blake : the revolt against reason -- Lodestone, amber, and lightning -- Belief and action -- **The demise of alchemy** -- The nineteenth century -- The material trinity : the atom -- The stuff of existence -- Scipio's dream -- Making waves -- The ubiquity of motion -- Energy -- Entropy : intimations of mortality -- Chaos -- The slow birth of biology -- In a monastery garden -- Evolution -- The descent

- of man -- The gene machine -- The lords of nature? -- Life: the molecular battle -- The origin of life?: take your choice -- The inexplicable quantum -- New ways of thinking -- The land of paradox -- The elementary particles -- Relativity -- Cosmology -- The cosmos and peeping Tom -- The impossibility of creation -- The tree of death -- "What the devil does it all mean?" -- The future
- **6551**. **Smith, C.S.** . In *Ambix* 23: 60-61. .
- **6552**. Sylla, Edith and Michael McVaugh, eds. Texts and contexts in ancient and medieval science: studies on the occasion of John E. Murdoch's seventieth birthday. Leiden: Brill, 1997.
- **6553**. **Taylor, Frank Sherwood**. The fourfold vision: a study of the relations of science and religion. London: Chapman & Hall, 1945. 108p.
- **6554**. **Teresi, Dick**. Lost discoveries: the ancient roots of modern science-- from the Babylonians to the Maya. New York: Simon & Schuster, 2002. vii, 453 p. ISBN: 0684837188
- "Explores the unheralded scientific breakthroughs from peoples of the ancient world --Babylonians, Egyptians, Indians, Africans, New World and Oceanic tribes, among others -- and the non-European medieval world. They left an enormous heritage in the fields of mathematics, astronomy, cosmology, physics, geology, chemistry, and technology. ... Chinese alchemists realized that most physical substances were merely combinations of other substances, which could be mixed in different proportions. Islamic scholars are legendary for translating scientific texts of many languages into Arabic, a tradition that began with alchemical books. In the eleventh century, Avicenna of Persia divined that outward qualities of metals were of little value in classification, and he stressed internal structure, a notion anticipating Mendeleyev's periodic chart of elements." Contents: History of science, rediscovered -- Mathematics, the language of science -- Astronomy, sky watchers and more -- Cosmology, that old-time religion -- Physics, particle, voids, and fields -- Geology, stories of earth itself -- Chemistry, alchemy and beyond -- Technology, machines as a measure of man
- **6555**. **Thrower, Norman J.W.**, ed.Standing on the shoulders of giants. Berkeley: Univ of California P, 1990.
- **6556**. Science, medicine and history: essays on the evolution of scientific thought and medical practice written in honour of Charles Singer, by Edgar Ashworth Underwood, ed. Oxford: OUP, 1953.
- 6557. Science, medicine and history: essays on the evolution of scientific thought and medical practice written in honour of Charles Singer, by Edgar Ashworth Underwood, ed. Oxford: OUP, 1953; reprint, New York: Arno P, 1975.
- **6558**. **Vico, Giambattista**. The new science; translated by Thomas Bergin and Max Fisch. Translated by Thomas Bergin and Max Fisch. Ithaca: Cornell Univ P, 1994.
- **6559**. **Vondung, Klaus**. Mystical and scientific world views: an interdisciplinary symposium. *Cauda Pavonis* 12, no. 1 & 2 (Spring & Fall 1993): 12-13.
- **6560**. **Wallis, R.**, ed. *On the margins of science: the social construction of rejected knowledge*. Sociological Review Monographs, no. 27. Keele: Keele Univ P, 1979.
- 6561. White, Andrew Dickson. The warfare of science with theology.
- [http://www.infidels.org/library/historical/andrew_white/Andrew_White.html; http://www.infidels.org/library/historical/andrew_white/ Chapter12.html)].

- Portal page to whole work. Chaper 12 From magic to chemistry and physics has direct references
- **6562**. **Wilkins, John**. Mathematical magick, or, The wonders that may be performed by mechanicall geometry. London: , 1648. pp. 224ff
- . **Willis, Thomas**. A medical-philosophical discourse of fermentation; Englished by S.P. Esq. London: Printed for T. Dring ... and sold by Robert Clavell, 1681. 5:500(4)
- . Bonelli, Maria Luisa Righini and William R. Shea, eds.Reason, experiment, and mysticism in the scientific revolution. London; New York: Macmillan; Science History Publications, 1975. vi, 320p.
- . **Crosland, Maurice P.** The emergence of science in Western Europe. London: Macmillan, 1976. 201p.
- . **Crosland, Maurice P.** The emergence of science in Western Europe. New York: Watson, Neal, 1976.
- . **Debus, Allen George**. Philosophical chemistry and the scientific revolution. *CIHS* 11 iv: 26-30.
- . **Dillenberger**, **J.** Protestant thought and natural science: a historical interpretation. New York: Doubleday, 1960.
- . **Dillenberger**, **J.** Protestant thought and natural science: a historical interpretation. Nashville (TN): Abingdon P, 1960.
- . **Dillenberger**, **J.** Protestant thought and natural science: a historical interpretation. London: Collins, 1961. 320p.
- . **Dobbs, Betty Jo Teeter**. Multiple perspectives: the seventeenth century scientific revolution then and now. *Hist Sci* 15 (1977): 273-286.
- . Goodman, David and Colin Archibald Russell, eds. The rise of scientific Europe 1500-1800. Sevenoaks: Hodder & Stoughton; Open University, 1991.
- . Goodman, David and Colin Archibald Russell. The rise of scientific Europe 1500-1800. London: Hodder & Stoughton, 1991.
- . **Grant, Edward**. The foundations of modern science in the Middle Ages: their religious, institutional and intellectual contexts. Cambridge: Cambridge Univ P, 1996. XIV, 247p. ISBN: 0-521-56137-X
- . **Gregory, Frederick**. History of science: 1700 to 1900. The Teaching Company. Course no. 893. 24 lectures, 30 minutes/lecture. Available as 6 DVDs, 18 audio CDs, 18 audiotapes, 3 transcript books. One lecture is specifically on "Alchemy under Pressure"
- 6576. Hall, Alfred Rupert. From Galileo to Newton 1630-1720. London: Collins, 1963.
- . **Hall, Alfred Rupert**. From Galileo to Newton 1630-1720. New York: Dover, 1981. 379 p. ISBN: 0-486-24227-7
- . **Hall, Alfred Rupert**. From Galileo to Newton 1630-1720. New York: Harper & Row, 1963; reprint, New York: Dover, 1981. 379p. ISBN: 0-486-24227-7
- . **Hall, Alfred Rupert**. "Magic, metaphysics and mysticism in the scientific revolution." In *Reason, experiment, and mysticism in the scientific revolution*, eds. M.L.R. Bonelli and W. R. Shea, 275-282., 1975.
- . **Hall, Alfred Rupert**. "Magic, metaphysics, and mysticism in the scientific revolution." In *Reason experiment, and mysticism in the scientific revolution*, eds. M. L. Righini Bonelli and W. R. Shea. London: Science History Publications, 1975.

- . **Hall, Alfred Rupert**. The revolution in science 1500-1750. revised edn ed. London: Longman, 1983.
- . **Hall, Alfred Rupert**. The Scientific Revolution 1500-1800. 2nd ed ed. Boston (MA): Beacon P, 1962.
- . **Hall, Alfred Rupert**. The scientific revolution 1500-1800: the formation of the modern scientific attitude. London: Longmans, Green, 1954. 390p.
- **6584**. **Hall**, **Alfred Rupert**. The scientific revolution 1500-1800: the formation of the modern scientific attitude. Boston (MA): Beacon P, 1956.
- **6585**. **Hall**, **Alfred Rupert**. The scientific revolution 1500-1800: the formation of the modern scientific attitude. 2nd ed ed. London: Longmans, Green, 1962.
- . **Hall, Marie Boas**. The scientific renaissance 1450-1630. Dover, 1994. ISBN: 0486281159
- This work examines Copernican revolution and the anatomical work of Vesalius, discusses alchemy, astrology, and Harvey's discovery of the circulatory system. In addition, the author considers the effects of Galileo's telescopic discoveries and much more
- . **Haskins**, **Charles H.** Arab science in Western Europe. *Isis* 7, no. 3 (Mar 1925): 478-485.
- . **Haskins, Charles H.** Studies in the history of mediaeval science. 2nd ed ed. Cambridge (MA): Harvard Univ P, 1927. 411p.
- . **Haskins, Charles H.** Studies in the history of mediaeval science. 2nd ed ed. Cambridge (MA): Harvard Univ P, 1927; reprint, New York; London: Ungar; Constable, 1961.
- . **Hellman, C.D.** Science in the Renaissance: a survey. *Renaissance News* 8, no. 4 (Winter 1955): 186-200.
- . **Hooykaas, R.** Religion and the rise of modern science. Edinburgh: Scottish Academic P, 1972. 162p.
- . **Hooykaas, R.** Religion and the rise of modern science. Grand Rapids (MI): Eerdmans, 1972.
- . **Hunter, Michael Cyril William**, ed.Archives of the Scientific Revolution: the formation and exchange of ideas in seventeenth-century Europe. Woodbridge, Rochester (NY): Boydell P, 1998. xii, 216p.
- . **Kuhn, Thomas**. The relations between history and the history of science. *Daedalus* 100, no. 2 (Spring 1971): 271-304.
- Some references to Yates etc, and discovery of Hermeticism
- . **Lawn, Brian**. The Salernitan questions: an introduction to the history of medieval and renaissance problem literature. Oxford: Clarendon P, 1963. xiv, 240 p.
- . **Lindberg, David C.** The beginnings of Western science: the European scientific tradition in philosophical, religious, and institutional context, 600 B.C. to A.D. 1450. Chicago: Univ of Chicago P, 1992. ISBN: 0-226-48231-6
- Lindberg surveys all the most important themes in the history of ancient and medieval science, including developments in cosmology, astronomy, mechanics, optics, alchemy, natural history, and medicine. He synthesizes a wealth of information in superbly organized, clearly written chapters designed to serve students, scholars, and nonspecialists alike. In addition, Lindberg offers an illuminating account of the transmission of Greek science to medieval Islam and subsequently to medieval Europe.

- And throughout the book he pays close attention to the cultural and institutional contexts within which scientific knowledge was created and disseminated and to the ways in which the content and practice of science were influenced by interaction with philosophy and religion. Carefully selected maps, drawings, and photographs complement the text **6597**. Lindberg, David C. and Robert S. Westman, eds.Reappraisals of the scientific revolution. Cambridge: Cambridge Univ P, 1990.
- . **Meinel, Christoph**. Early seventeenth-century atomism: theory, epistemology, and the insufficiency of experiment. *Isis* 79 (1988): 68-103.
- . **Ornstein, M.** "The role of scientific societies in the seventeenth century." PhD thesis, Columbia Univ, 1913.
- . **Ornstein, M.** The role of scientific societies in the seventeenth century. Chicago Univ P, 1928. 308p.
- **6601. Pagel, Walter.**From Paracelsus to Van Helmont: studies in Renaissance medicine and science. Edited by Marianne Winder. .
- . Pumfrey, Stephen, Paolo L. Rossi and Maurice Slawinski. Science, culture and popular belief in Renaissance Europe. Manchester: Manchester Univ P, 1991. xii, 331 p.
- . **Rattansi**, **Piyo M.** "Science and religion in the seventeenth century." In *The emergence of science in Western Europe*, ed. M.P. Crosland, 79-87., 1976.
- . **Rossi, Paolo L.** "Hermeticism, rationality and the scientific revolution." In *Reason experiment, and mysticism in the scientific revolution*, eds. M. L. Righini Bonelli and W. R. Shea, 247-273. London: Science History Publications, 1975.
- . **Rossi, Paolo L.** "Hermeticism, rationality and the Scientific Revolution." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.
- **6606**. **Rossi, Paolo L.** Philosophy, technology and the arts in the early modern era; translated by S. Attanasio, edited by B. Nelson. New York: , 1970.
- **6607**. **Sarton, G.** Appreciation of ancient and medieval science during the Renaissance (1450-1600). Pennsylvania (PA); Oxford: Pennsylvania Univ P; Oxford Univ P, 1955.
- . **Sarton, G.** Appreciation of ancient and medieval science during the Renaissance (1450-1600). Pennsylvania (PA); Oxford: Pennsylvania Univ P; Oxford Univ P, 1955; reprint, New York: Barnes, 1955. 233p.
- . **Sarton, G.** Six wings: men of science in the Renaissance. Bloomington (IN): Indiana Univ P, 1957. 318p.
- . **Schmitt, Charles B.** "Reappraisals in Renaissance science." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.
- . **Schmitt, Charles B.** Reappraisals in Renaissance science. *Hist Sci* 16, no. 3 (33) (Sep 1978): 200-214.
- . **Shapin, Steven**. The scientific revolution. Chicago: Univ of Chicago P, 1996. xiv, 218 p. ISBN: 0-226-75020-5
- **6613**. **Smith, Pamela H.** The body of the artisan: art and experience in the scientific revolution. Chicago (IL): Univ of Chicago P, 2004. x, 367 p. ISBN: 0-226-76399-4 Flanders -- Artisanal world -- South German cities -- Artisanal epistemology -- Body of the artisan -- Artisanship, **alchemy**, and a vernacular science of matter -- Dutch republic -- Legacy of **Paracelsus**: practitioners and new philosophers -- Institutionalization of the
- Legacy of **Paracelsus**: practitioners and new philosophers -- Institutionalization of the new philosophy -- Conclusion: toward a history of vernacular science
- . **Thorndike**, **Lynn**. A history of magic and experimental science during the first thirteen centuries of our era. New York: Columbia Univ P, 1923. 2 vols (835, 1036p.)

- . A history of magic and experimental science up to the seventeenth century, by Lynn Thorndike. New York: Cornell Univ P, 1964.
- . **Thorndike, Lynn**. A history of magic and experimental science. Volumes III and IV Fourteenth and fifteenth centuries. New York: Columbia Univ P, 1934. 2 vols (827, 767p)
- . **Thorndike, Lynn**. A history of magic and experimental science. Volumes V and VI The sixteenth century. New York: Columbia Univ P, 1941. 2 vols (695, 766p.)
- . **Thorndike, Lynn**. A history of magic and experimental science. Volumes VII and VIII The seventeenth century. New York: Columbia Univ P, 1958. 2 vols (695, 808p.)
- . **Thorndike, Lynn**. Magic and science in the fourteenth and fifteenth centuries. *Columbia Univ Q* 27 (Jun 1935): 132-140.
- . **Thorndike, Lynn**. Medieval magic and science in the seventeenth century. *Speculum* 28, no. 4 (Oct 1953): 692-704.
- . **Thorndike, Lynn**. Science and thought in the fifteenth century. New York: Columbia Univ P, 1929. 387p.
- . **Thorndike**, **Lynn**. Science and thought in the fifteenth century. New York: Columbia Univ P, 1929; reprint, New York: Hafer, 1963.
- . **Thorndike, Lynn**. "Some unfamiliar aspects of medieval science." In *Science and civilisation*, ed. R.C. Stauffer, 33-. Madison (WI): Univ of Wisconsin P, 1949.
- . **Wightman, W.P.D.** Science and the Renaissance. Edinburgh; New York: Oliver & Boyd; Hafner, 1962. 2 vols
- Vol 1: An introduction to the study of the emergence of the sciences in the sixteenth century.
- Vol. 2: An annotated bibliography of the sixteenth-century books relating to the sciences in the Library of the University of Aberdeen
- . **Wightman, W.P.D.** Science in a Renaissance society. London: Hutchinson, 1972. 191p.
- . **Wightman, W.P.D.** Science in a Renaissance society. Atlantic Highlands (NJ): Humanities P, 1972.

5:500(42)

- 6627. 'Espinasse, Margaret. Robert Hooke. London: Heinemann, 1956. vi, 192p.
- . **'Espinasse, Margaret**. Robert Hooke. Berkeley (CA): Univ of California P, 1956. vii, 192 p.
- . **Bullough, F.S.** "Science and supernaturalism in the Jacobean age." PhD thesis, Univ of Aberdeen, 1966.
- . **Burke, John G.**, ed. The uses of science in the age of Newton. Berkeley: Univ of California P, 1983. 204p.
- . **Clucas, Stephen**. Thomas Harriot and the field of knowledge in the English Renaissance. Oxford, Durham: Thomas Harriot Society, 1994.
- . **Drake, Ellen Tan**. Restless genius: Robert Hooke and his earthly thoughts. Oxford, New York: OUP, 1996. xiv, 386 p. ISBN: 0-19-506695-2
- . **Hancox**, **Joy**. The Byrom collection: renaissance thought, the Royal Society and the building of the Globe Theatre. London: Cape, 1992. 320p.
- . **Haskins, Charles H.** The reception of Arabic science in England. *Engl Hist Rev* 30, no. 117 (Jan 1915): 56-69.
- and revised in his Studies in mediaeval science, 1924

- . **Heimann, P.** Science and the English Enlightenment. *Hist Sci* (32) 16, no. 2 (Jun 1978): 143-151.
- . **Hughes, A.** Science in English encyclopaedias, 1704-1875. -II. Theories of the elementary composition of matter. *Ann Sci* 8, no. 4 (31 Dec 1952): 323-367.
- . **Hunter, Michael Cyril William**. Science and society in Restoration England. Cambridge: , 1981.
- . **Hunter, Michael Cyril William**. Science and the shape of orthodoxy: intellectual change in late seventeenth-century Britain. Woodbridge, Rochester (NY): Boydell P, 1995. xii, 345p. ISBN: 0-85115-594-4
- . Hunter, Michael Cyril William and Simon Schaffer, eds.Robert Hooke: new studies. Woodbridge; Wolfeboro (NH): Boydell P, 1989. x, 310 p.
- . Jacob, J.R. and Margaret C. Jacob. Seventeenth century science and religion: the state of the argument. *Hist Sci* 14, no. 3 (Sep 1976): 196-207.
- . **Jacob, Margaret C.** The Newtonians and the English revolution, 1689-1720. London; Ithaca (NY): Harvester P; Cornell Univ P, 1976. 288p. ISBN: 0-8014-0981-0
- . **Jacob, Margaret C.** The Newtonians and the English revolution, 1689-1720. Ithaca (NY): Cornell Univ P, 1976; reprint, New York (NY): Gordon & Breach, 1990. 288p. ISBN: 2881244009

Reprint, with new preface

- **6643**. **Jones, Richard Foster**. Ancients and moderns: a study of the rise of the scientific movement in seventeenth-century England. 2nd ed., with an index, new pref., and minor revisions ed. 1936; reprint, St Louis: Washington Univ P, 1961. 354p.
- . **Jones, Richard Foster**. Ancients and moderns: a study of the rise of the scientific movement in seventeenth-century England. 2nd ed ed. 1936; reprint, Berkeley (CA): Univ of California P, 1965. 354p.
- . **Jones, Richard Foster**. Ancients and moderns: a study of the rise of the scientific movement in seventeenth-century England. Dover ed ed. St Louis: Washington Univ P, 1961; reprint, New York: Dover, 1982. xii, 354p. ISBN: 0-486-24414-8
- **6646. Jones, Richard Foster**. Ancients and moderns; a study of the background of The battle of the books. St Louis: Washington Univ P, 1936. xi, 358 p
- . **Jones, Richard Foster**. The background of The battle of the books. St Louis: Washington Univ, 1925?
- 6648. Kargon, R. Atomism in England from Hariot to Newton. Oxford: , 1966.
- . Kroll, Richard, Richard Ashcraft and Perez Zagorin, eds. Philosophy, science and religion in England 1640-1700. Cambridge: Cambridge Univ. P., 1992.
- . **Lomas, Robert**. Freemasonry and the birth of modern science. Gloucester (MA): Fair Winds P, 2003. x, 374p. ISBN: 1592330118
- . **McLean, Antonia**. Humanism and the rise of science in Tudor England. London: Heinemann, 1972. 258p.
- . **Merton, Robert K.** Science, technology & society in seventeenth century England. New York: Howard Fertig, 1970.
- . . In *Ambix* 28, no. 3 (Nov 1981): 213. .
- . **Russell, G.A.**, ed. The "Arabick" interest of the natural philosophy in seventeenth-century England. Leiden, New York: Brill, 1994. x, 320p.
- "Consists of Essays by the Participants of a 1986 Symposium Held At the Wellcome Institute for the History of Medicine, London. This Volume Deals with the Remarkably

Widespread Interest in Arabic in 17th Century England Among Biblical Scholars, Theologians, Natural Philosophers and Fellow of the Royal Society, As Well As Others. It Led to the Institutionalisation of Arabic Studies At Oxford and Cambridge Universities Where Arabic Chairs Were Set Up and Immense Manuscript Collections Were Established and Utilised. Fourteen Historians Examine the Extent and Sources of This Arabic Interest in Areas Ranging From Religion, Astronomy, Mathematics, Medicine, Philosophy and From **Alchemy** to Botany"

- . **Shapiro**, **Barbara J.** Probability and certainty in seventeenth-century England: a study of the relationships between natural science, religion, history, law, and literature. Princeton (NJ): Princeton Univ P, 1983. x, 347 p. ISBN: 0-691-05379-0
- . Simcock, A.V. The Ashmolean Museum and Oxford science 1683-1983.
- . **Stewart, Larry**. The rise of public science: rhetoric, technology, and natural philosophy in Newtonian Britain, 1660-1750. Cambridge: Cambridge Univ P, 1992.
- . **Webster, Charles**. The Great Instauration: science, medicine and reform, 1626-1660. London: Duckworth, 1975. 630p.
- . **Webster, Charles**. The Great Instauration: science, medicine and reform, 1626-1660. New York: Holmes & Meier, 1976.
- . **Westfall, Richard S.** Science and religion in seventeenth-century England. New Haven (CT): Yale Univ P, 1958. 235p.

5:500(42574)

- . **Gunther, R.T.** Early science in Oxford. printed for the Author, 1930. 5:500(42659)
- . **Gunther, R.T.** Early science in Cambridge. printed for the Author, 1937. 513p. 5:500(44)
- . **Gillispie**, **C.C.** Science and polity in France of the end of the Old Regime. Princeton: , 1980.
- . **McKie, Douglas**. Science in France and Britain: a retrospect. *Sci Progr* 42, no. 168 (Oct 1954): 569-586.

5:500(51)

- . Li Guohao, Zhang Mengwen, Cao Tianqin and Hu Daojing, eds.Explorations in the history of science and technology in China: a special number of the "collections of essays on Chinese literature and history" / chief editors, Li Guohao, Zhang Mengwen, Cao Tianqin; executive editor, Hu Daojing. Shanghai: Shanghai Chinese Classics Pub House, 1982. viii, 835 p.
- . Nakayama, Shigeru and Nathan Sivin.Chinese science; explorations of an ancient tradition. Edited by Shigeru Nakayama and Nathan Sivin. Cambridge (MA): MIT Press, 1973. xxxvi, 334 p

"Compiled in Honor of the Seventieth Birthday of Joseph Needham, F.R.S., F.B.A.". Contents: The Historian of Science As Ecumenical Man: A Meditation in the Shingon Temple of Kong⁻ osammai-in on K⁻ oyasan, by J. Needham.--Joseph Needham and the Science of China, by D. J. De Solla Price.--Joseph Needham, Organic Philosopher, by S. Nakayama.--China, Europe, and the Origins of Modern Science: Needham's the Grand Titration, by A. C. Graham.--The Chinese Concept of Nature, by M. Yosida.--Chinese Astronomy: Development and Limiting Factors, by K. Yabuuti.--A Systematic Approach to the Mohist Optics (Ca. 300 B.C.), By A. C. Graham and N. Sivin.--Elixir Plants: The Ch'un- Yang Lü Chen-Jen Yao Shih Chih (Pharmaceutical Manual of the Adept Lü

- Ch'un-Yang), by Ho Peng Yoke, B. Lim, and F. Morsingh.--Man As a Medicine: Pharmacological and Ritual Aspects of Traditional Therapy Using Drugs Derived From the Human Body, by W. C. Cooper and N. Sivin.--A Neglected Source for the Early History of Anesthesia in China and Japan, by S. Miyasita.--An Introductory Bibliography of Traditional Chinese Science: Books and Articles in Western Languages, by N. Sivin (P. [279]-314)
- **6667**. Science and civilisation in China. Volume 3. Mathematics and the sciences of the heavens and the earth, by Joseph Needham. Cambridge: Cambridge Univ P, 1959.
- **6668**. *Science and civilisation in China. Volume 1: Introductory orientations*, by Joseph Needham and Wang Ling. Cambridge: Cambridge Univ P, 1954.
- **6669**. Science and civilisation in China. Volume 2. History of scientific thought, by Joseph Needham and Wang Ling. Cambridge: Cambridge Univ P, 1956. 5:500(53)
- **6670**. **Dunlop. D.M.** Arabic science in the West. Karachi: Pakistan Historical Soc, n.d [1965 or 1966]. 119p.
- (Publications no 35). Includes material on Michael Scot and Albertus Magnus
- **6671**. **Encyclopaedia** of philosophical and natural sciences as taught in Baghdad.
- Translated by Alphonse Mingana. Cambridge: Heffer, 1935. 470p.
- **6672**. Hogendijk, Jan P. and Abdelhamid I. Sabra, eds. The enterprise of science in Islam: new perspectives. Cambridge (MA): MIT Press, 2003. 416p.
- **6673**. **Nasr, Seyyed Hossein**. Science and civilization in Islam. Boston (MA): Harvard Univ P, 1968.
- "Science and Civilization in Islam is the first one-volume work in English to deal with every branch of Islamic science and to approach it not from the Western viewpoint but as it is understood by the Muslims themselves....introduction surveys the religious, metaphysical, and philosophic conscepts of Islam.... chapter cover the entire scientific spectrum from cosmography, mathematics, and medicine to **alchemy** and theology as well as how these fields interact with related schools of thought"
- **6674**. **O'Leary, De Lacy**. How Greek science passed to the Arabs. London: Routledge & Kegan Paul, 1948. 196p.
- **6675**. **Plessner, Martin**. Hermes Trismegistus and Arab science. *Studia Islamica* 2 (1954): 45-59.
- **6676**. Rashid, Rushdi and Régis Morelon, eds.Encyclopedia of the history of Arabic science. London, New York: Routledge, 1996. 3 v. (xiv, 1105 p.)
- Vol. 1. Astronomy, Theoretical and Applied -- V. 2. Mathematics and the Physical Sciences -- V. 3. Technology, Alchemy and Life Sciences
- **6677**. **Taslimi**, **M.** "A conspectus of recent researches on Arabic chemistry." MSc thesis, University College, London, 1951.
- **6678. Turner, Howard R.** Science in medieval Islam. Univ of Texas P, 1997. ISBN: 0-292-78149-0
- "During the Golden Age of Islam (7th through the 17th century) Muslim philosophers and poets, artists and scientists, princes and laborers created a unique culture that has influenced societies on every continent. Here documentary writer Howard Turner offers a fully illustrated, highly accessible introduction to the scientific achievements of medieval Islam. Howard Turner opens with a historical overview of the spread of Islamic civilization from the Arabian peninsula eastward to India and westward across northern

Africa into Spain. He describes how a passion for knowledge led the Muslims during their centuries of empire- building to assimilate and expand the scientific knowledge of older cultures, including those of Greece, India, and China. He explores medieval Islamic accomplishments in cosmology, mathematics, astronomy, astrology, geography, medicine, natural sciences, **alchemy**, and optics. He also indicates the ways in which Muslim scientific achievement influenced the advance of science in the Western world from the Renaissance to the modern era. This survey of historic Muslim scientific achievements offers students and general readers a window into one of the world's great cultures, one which is experiencing a remarkable resurgence as a religious, political, and social force in our own time"

5:500(54)

6679. Bose, D.M., S.N. Sen and B.V. Subbarayappa. A concise history of science in India. New Delhi: , 1971.

5:500(73)

6680. **Stearns, R.P.** Science in the British colonies of America. Univ of Illinois P, 1970. 760p.

5:501

6681. **Laurikainan, Kalervo Vihtori**. Beyond the atom: the philosophical thought of Wolfgang Pauli. Berlin, New York: Springer-Verlag, 1988. xix, 234 p. ISBN: 0-387-19456-8

May contain information on his study of Fludd

5:506(42)

6682. **Lomas, Robert**. The Invisible College: the Royal Society, Freemasonry and the birth of modern science. London: Headline, 2002.

Backgrounf material. Some references to Newton and alchemy, and to Rosucrucian sympathies of some of the members

- **6683**. **Lomas, Robert**. The Invisible College: the Royal Society, Freemasonry and the birth of modern science. London: Headline, 2003. x, 437p. ISBN: 0-7472-3977-0 Backgrounf material. Some references to Newton and alchemy, and to Rosucrucian sympathies of some of the members
- **6684**. **Simon, J.** The Comenian educational reformers 1640-1660 and the Royal Society of London. *Acta Comeniana* 26 (1970): 165-178.
- **6685**. **Stimson, D.** Comenius and the Invisible College. *Isis* 23, no. 2 (Sep 1935): 373-388.
- **6686**. **Syfret, R.H.** The origins of the Royal Society. *Notes Recs Roy Soc* 5 (Apr 1948): 75-137.
- **6687**. **Thompson, T.** History of the Royal Society. Baldwin, 1812. 552p.
- **6688**. **Young, R.F.** The visit of Comenius to London in 1641-1642 and its bearing on the origins of the Royal Society. *Notes Recs Roy Soc* 3, no. 2 (Sep 1941): 159-160.

5:509

6689. Teich, Mikulás and Robert Young, eds. Changing perspectives in the history of science: essays in honour of Joseph Needham. London: Heinemann Educational, 1973. xxi, 490, [9] p.

5:509.2

6690. **Secord, J.A.** Portraits of science: quick and magical shaper of science. *Science* 297 (6 Sep 2002): 1648-1649. [http://www.sciencemag.org/cgi/reprint/297/5587/1648.pdf].

A revised version of an introduction to a new edition of Pepper's *Playbook of metals* (2003)

6691. Williams, Trevor I., ed.A biographical dictionary of scientists. .

5.510

6692. **Bell, E.T.** Men of mathematics: the lives and achievements of the great mathematicians from Zeno to Poincare. 1937; reprint, Touchstone, 1986. ISBN: 0-671-62818-6

Includes a chapter on Newton: Newton's estimate of himself. An uncertified youthful genius. Chaos of his times. On the shoulders of giants. His one attachment. Cambridge days. Young Newton masters futility of suffering fools gladly. The Great Plague a greater blessing. Immortal at twenty four (or less). The calculus. Newton unsurpassed in pure mathematics, supreme in natural philosophy. Gnats, hornets, and exasperation. The Principia. Samuel Pepys and other fussers. The flattest anticlimax in history. Controversy, theology, chronology, **alchemy**, public office, death

6693. Clendening, L. Source book of medical history. New York (NY): Dover Publications, 1960.

5:510(42)

6694. **Taylor, E.G.R.** The mathematical practitioners of Tudor and Stuart England. Cambridge: Cambridge Univ P, 1954. 442p.

5:510(54)

6695. **Jaggi, O.P.** History of science and techology in India. V: Yogic and Tantric medicine. Delhi: , 1973.

5:513

6696. Kaplan, Robert. The nothing that is: a natural history of zero. Oxford; New York: OUP, 2000. xii, 225 p. ISBN: 0-19-512842-7 Probably not

5:520.94

6697. **Heninger**, **S.K.** The cosmographical glass: Renaissance diagrams of the universe. San Marino (CA): , 1977.

5:523.1

6698. **McLean, Adam**. Spiritual cosmology in modern science. *Hermetic J*, no. 27 (Spring 1987): 26-34.

5:523.1(51)

6699. **Needham, Joseph**. "The cosmology of ancient China." In *Ancient cosmologies*, eds. C. Blacker and M. Loewe, 87-109. London: Allen & Unwin, 1975.

5:523.1(53)

6700. **Jachimowicz, E.** "Islamic cosmology." In *Ancient cosmologies*, eds. C. Blacker and M. Loewe, 143-171. London: Allen & Unwin, 1975.

5:530

6701. **Glashow, Sheldon L.** From alchemy to quarks: the study of physics as a liberal art. Pacific Grove (CA): Brooks/Cole Pub, 1994. xxvi, 692 p. ISBN: 0534166563 **6702**. Luethy, Christopher Herbert, John Emery Murdoch and William Royall Newman, eds. Late medieval and early modern corpuscular matter theories. Leiden: Brill, 2001. viii, 610 p

5:530(51)

6703. Science and civilisation in China. Volume 4. Physics and physical technology. Part I: Physics, by Joseph Needham, Wang Ling and K.G. Robinson. Cambridge: Cambridge Univ P, 1962.

5:530.12

6704. **McLean, Adam**. The metaphysical implications of quantum theory. *Hermetic J*, no. 20 (Summer 1983): 11-18.

5:533.5

6705. Shapin, Steven and Simon Schaffer. Leviathan and the air-pump: Hobbes, Boyle, and the experimental life: including a translation of Thomas Hobbes, Dialogus physicus de natura aeris by Simon Schaffer. Princeton (NJ): Princeton Univ P, 1985. xiv, 440 p. ISBN: 0-691-08393-2

5:535

6706. **Park, David**. The fire within the eye: a historical essay on the nature and meaning of light. Princeton (NJ): Princeton Univ P, 1997. xiii, 377 p. ISBN: 0691043329

5:539.7

6707. **Clowes, Martin**. Atoms and molecules. San Diego (CA): Blackbirch P, 2004. ISBN: 1410302954

Contents: Philosophers and alchemists -- Discovering the elements -- The periodic table - Molecules, matter, and motion -- Inside the atom

5:540

6708. **Ahonen, K.** . In *Ambix* 23: 202-203. .

6709. Allcott, Arnold and Harold Samuel Bolton. Chemistry to-day. London: OUP, 1936. 159p.

Contents: I. Alchemy - the chemistry of the Middle Ages; II. The birth of chemistry **6710**. **Allin, Shawn B.** Review of *Ars Mutandi. issues in philosophy and history of chemistry*, by N. Psarros and K. Gavroglu. In *HYLE* 7, no. 1 (2001): 61-63. [http://www.hyle.org/journal/issues/7/rev_allin. htm].

- **6711**. **Anderson, Robert**. "The archeology of chemistry." In *Instruments and experimentation*, eds. Frederic L. Holmes and Trevor H. Levere, 5-34. Cambridge (MA): MIT Press, 2000.
- **6712**. **Anderson, Wilda** C. Between the library and the laboratory: the language of chemistry in eighteenth-century France. .
- 6713. Armitage, F.P. A history of chemistry. London: Longmans, Green, 1906. 266p.
- **6714**. **Asimov, Isaac**. The search for the elements. Basic Books, 1962. 144p.

Isaac Asimov here relates the story of the long quest to identify the stuff of which the universe is made. From Thales of Miletus to Seaborg of California, from alchemy to the cyclotron, from the search for the secret of turning lead into gold to the making of artificial elements, it has been a tale of follies, fakery, brilliant discoveries, and steadily building excitement

6715. **Asimov, Isaac**. A short history of chemistry: an introduction to the ideas and concepts of chemistry. , 1965.

Includes alchemy

6716. **Beretta, Marco**. *The enlightenment of matter: the definition of chemistry from Agricola to Lavoisier*. Uppsala Studies in the History of Science, no. 15. Canton (MA): Science History Publications, 1993.

- . **Biringuccio**, **Vannoccio**. The Pirotechnica of Vannoccio Biringuccio; translated by Cyril Stanley Smith and Martha Teach Gnudi. New York: Dover, 1990.
- . **Boas, Marie**. Acid and alkali in seventeenth century chemistry. *Arch Int Hist Sci* 35 (1956): 13-28.
- . **Boerhaave, Herman**. Elements of chemistry; translated by Timothy Dallowe. London: J. & J. Pemberton, 1735.
- **6720**. **Boerhaave, Herman**. A new method of chemistry. London: J. Osborn & T. Longman, 1727. 335p.
- Prolegomena, or the History of Chemistry Pp. 1-50
- **6721**. **Boerhaave, Herman**. A new method of chemistry; including the history, theory and practice of the art: translated from the original Latin of Dr. Boerhaave's Elementa Chemiæ, as published by himself. To which are added, notes; and an appendix, shewing the necessity and utility of enlarging the bounds of chemistry ... By Peter Shaw ... 2nd ed ed. Edited by Peter Shaw. London: T. & T. Longman, 1741. 2 vols
- **6722. Boerhaave, Herman.** A new method of chemistry; including the history, theory and practice of the art: translated from the original Latin of Dr. Boerhaave's Elementa Chemiæ, as published by himself. To which are added, notes; and an appendix, shewing the necessity and utility of enlarging the bounds of chemistry ... By Peter Shaw ... 3rd ed ed. Edited by Peter Shaw. London: T. & T. Longman, 1753. 2 vols
- 6723. Boerhaave, Herman. A new method of chemistry; including the theory and practice of that art: laid down on mechanical priciples, and accommodated to the uses of life. The whole making a clear and rational system of chemical philosophy. To which is prefix'd a critical history of chemistry and chemists, from the origin of the art to the present time. Written by the very learned H. Boerhaave ... translated from the printed ed., collated with the best manuscript copies. By P. Shaw, M.D. and E. Chambers ... with additional notes and sculptures. 3rd ed ed. Translated by Peter Shaw and Ephraim Chambers. London: J. Osborn & T. Longman, 1727. 2 vols (xvi, 383, 335, [43] p.)
- . **Brakel, J. van**. Chemistry as the science of the transformation of substances. *Synthese* 111 (1997): 253-282.
- . **Brock, William H.** The Fontana history of chemistry. London: Fontana Press, 1992.
- . **Brock**, **William H.** The Fontana history of chemistry. Fontana, 1992.
- . **Brock, William H.** Review of Classical scientific papers -- chemistry, second series: on the nature and arrangement of the chemical elements, by David M. Knight. In Ambix 18: 65-66.
- . **Brock, William H.** Review of *Studies in the history of chemistry (1971)*, by Harold Hartley. In *Ambix* 18: 222-223. .
- . **Brooke, John Hedley**. Thinking about matter: studies in the history of chemical philosophy. Aldershot: Variorum, 1995.
- . **Brooke, John Hedley**. Wohler's urea and its vital force? a verdict from the chemists. *Ambix* 15 (1968): 84-114.
- **6731**. Canham, Marlene Rayner- and Geoffrey Raynham- Canham. Women in chemistry: their changing roles from alchemical times to the mid-twentieth century. Washington (DC); Philadelphia (PA): American Chemical Society; Chemical Heritage Foundation, 1998. xiv, 284 p. ISBN: 0-8412-3522-8
- . The **Chemical** revolution: essays in reinterpretation. *Osiris* 4 (1988): 234p.

Whole issue

- . **Christie, M.** Philosophers versus chemists concerning 'laws of nature'. *Studies in History and Philosophy of Science* 25 (1994): 613-629.
- . **Clericuzio**, **Antonio**. Elements, principles and corpuscles: a study of atomism and chemistry in the seventeenth century. Dordrecht, Boston, London.: Kluwer Academic Publishers, 2000. xi, 223p. ISBN: 0-7923-6782-0
- . Cobb, Cathy and Harold Goldwhite. Creations of fire: chemistry's lively history from alchemy to the atomic age. New York: Plenum P, 1995. xvi, 475 p. ISBN: 0-306-45087-9
- . Cobb, Cathy and Harold Goldwhite. Creations of fire: chemistry's lively history from alchemy to the atomic age. Cambridge (MA): Perseus Publishing, 2001. xvi, 475 p. ISBN: 073820594X
- . **Coley, N.G.** . In *Ambix* 27: 63-64. .
- . **Crosland**, **Maurice P.** *Changes in chemical concepts and language in the seventeenth century*: MPI for the History of Science, 1995. Preprint.
- . **Crosland**, **Maurice P.** Changes in chemical concepts and language in the seventeenth century. *Sci Context* 9, no. 3 (Autumn 1996): 225-240.
- Also: MPI for the History of Science, Preprint 25 (1995), 31-46
- **6740**. **Crosland, Maurice P.** "Chemistry and the chemical revolution." In *The ferment of knowledge: studies in the historiography of eighteenth-century science*, eds. G.S. Rousseau and R. Porter, 389-416. Cambridge: , 1980.
- . **Debus, Allen George**. The [concept of the] aerial niter in the 16th and 17th centuries. *CIHS 10* ii: 835-839.
- . **Debus, Allen George**. The chemical dream of the Renaissance. Cambridge: Heffer, 1968. 40p.
- . **Debus, Allen George**. "The chemical philosophy of the Renaissance." In *The rise of modern science*, ed. G. Basalla, 82-88. Lexington: Heath, 1968.
- . **Debus, Allen George**. Chemistry and the universities in the seventtenth century. *Academiae Analecta* (1986): 14-33.
- Mededelingen van de Koninklijke Academiae voor Wetenschappen, Letteren en Schone Kunsten van België. Klasse der Wetenschappen 48, no 4)
- . **Debus, Allen George**. Fire analysis and the elements in the sixteenth and seventeenth centuries. *Ann Sci* 23, no. 2 (Jun 1967): 127-147.
- . **Debus, Allen George**. The history of chemistry and the history of science. *Ambix* 18: 169-177.
- . **Debus, Allen George**. Mathematics and Nature in the chemical texts of the Renaissance. *Ambix* 15, no. 1 (Feb 1968): 1-28.
- . **Debus, Allen George**. Motion in the chemical texts of the Renaissance. *CIHS 13* vii: 196-204.
- **6749**. **Debus, Allen George**. Quantification and medical motivation: factors in the interpretation of early modern chemistry. *Pharm Hist* 31 (1989): 3-11.
- . **Debus, Allen George**. The significance of chemical history. *Ambix* 32, no. 1 (Mar 1985): 1-.
- . **Debus, Allen George**. The significance of the history of early chemistry. *Cahiers d'Hist Mondiale* 9 (1965): 39-58.

- **6752**. **Dettlof, J.** Review of *Transforming matter: a history of chemistry from alchemy to the buckyball*, by Trevor H. Levere. In *Metascience* 12, no. 1 (Mar 2003): 89-91.
- **6753**. **Duncan**, **A.** Laws and order in eighteenth-century chemistry. Oxford: Clarendon P., 1996.
- **6754**. **Duncan, A.M.** Styles of language and modes of chemical thought. *Ambix* 28, no. 2 (Jul 1981): 83-.
- **6755. Eastman Kodak Co.** Historical introduction to the study of chemistry / Eastman Kodak Co., Teaching Films Division; made in cooperation with the Film Committee of the Chemistry Teacher's Club of New York.: Eastman Kodak Co., Teaching Films Division, 1937?
- **6756. Eastman Kodak Co.** Historical introduction to the study of chemistry / Eastman Kodak Co., Teaching Films Division; made in cooperation with the Film Committee of the Chemistry Teacher's Club of New York. : Encyclopæia Britannica Films, Inc.,, ca 1945.
- **6757. European** museums of the history of chemistry. .
- **6758**. Ferchl, Fritz and A. Sussenguth. A pictorial history of chemistry. London: Heinemann, 1939. 214p.
- **6759**. **Le Fevre, Nicholas**. A compleat body of chemistry. , 1670. Earlier edition 1664. Marginal
- 6760. Freind, John. Chymical lectures. London: For Aaron Ward, 1737.
- **6761**. **Gavroglu, K**. Philosophical issues in the history of chemistry. *Synthese* 111 (1997): 283-304.
- **6762**. Gettens, R.J., R.L. Feller and W.T. Chase. Vermilion and cinnebar. *Studs Conservation* 17 (1972): 45-69.
- **6763**. **Glas, Eduard**. Chemistry and physiology in their historical and philosophical relations. 1979; reprint, .
- **6764**. **Golinski, Jan**. Science as public culture: chemistry and the enlightenment in Britain, 1760-1820. Cambridge: Cambridge Univ P, 1992.
- **6765**. **Golinski, Jan V.** "Chemistry in the scientific revolution: problems of languages and communications." In *Reappraisals of the scientific revolution*, eds. David C. Lindberg and Robert S. Westman, 367-396. Cambridge: Cambridge Univ P, 1990.
- **6766**. **Greenaway, F.** "Studies in the history of theories of chemical constitution, with special reference to the works of John Dalton." PhD thesis, University College, London, 1971.
- 6767. Greenberg, Arthur. The art of chemistry: myths, medicines, and materials. Hoboken (NJ): Wiley-Interscience, 2003. xix, 357 p. ISBN: 0-471-07180-3 "Fascinating collection of the pictures, figures, and diagrams that chemists create to explain their craft In A Chemical History Tour, Arthur Greenberg took readers on a wild romp through the history of chemistry, introducing the unique characters, sometimes bizarre theories, and novel experiments that ultimately produced the modern science. Now Greenberg returns with more tales of chemistry glory, lovingly chronicling the extraordinary artwork that alchemists and chemists have produced in their pursuit of understanding the nature of matter in The Art of Chemistry: Myths, Medicines, and Materials. The Art of Chemistry employs 187 figures (including 16 full-color plates) to illuminate 72 essays on the mythical origins, wondrous experiments, and adventurous explorers in the annals of chemistry. Greenberg divides his delightful study into eight

- sections: Spiritual and Mythological Roots Stills, Cupels, and Weapons Medicines, Purges, and Ointments An Emerging Science Two Revolutions in France A Young Country and a Young Theory Specialization and Systemization Some Fun Each section tracks chemistry's incremental progress from myth to modern science, featuring the figures and diagrams that early chemists used to explain their craft. Along the way, readers will meet the deadly basilisk and the fabulous phoenix that populated the lore of pre-modern chemistry, learn the contributions to chemistry of the American natural philosopher Benjamin Franklin, and encounter Antoine Lavoisier, the father of modern chemistry and perhaps France's greatest economist". Contents: Spiritual and myphological roots -- Stills, cupels and weapons -- Medicines, purges and ointments -- Emerging science -- Two revolutions in France -- Young country and a young theory -- Specialization and systemization -- Some fun -- Epilogue
- **6768. Greenberg, Arthur**. A chemical history tour: picturing chemistry from alchemy to modern molecular science. New York: Wiley Interscience, 2000. xviii, 312 p. ISBN: 0-471-35408-2
- . **Habashi, Fathi**. From alchemy to atomic bombs: history of chemistry, metallurgy, and civilization. Sainte Foy (QC): Métallurgie Extractive Québec, 2002. x, 357 p. ISBN: 2-922686-00-0
- . **Hajdu, Steven I.** Two pioneering chemists, three hundred years apart. *Ann Clin Lab Sci* 35, no. 1 (2005): 105-107.
- . **Hartley, Harold**. Studies in the history of chemistry. , 1971.
- . **Hudson, John**. The history of chemistry. Basingstoke: Macmillan, 1992.
- . *HYLE*: international journal for philosophy of chemistry. 1995-.[http://www.hyle.org].
- Available as print and online. Site includes all issues, bibliographies and links. Checked to 9.2 (2003)
- **6774**. **Irwin, Keith Gordon**. The romance of chemistry, from ancient alchemy to nuclear fission. Illustrated by Anthony Ravielli. New York: Viking P, 1959. 148p.
- . **Irwin, Keith Gordon**. The romance of chemistry, from ancient alchemy to nuclear fission. Illustrated by Anthony Ravielli. New York: Viking Press, 1959; reprint, London: Dobson, 1960. 148p.
- 6776. Jaffe, Bernard. Crucibles. New York: Tudor Publishing Co., 1934. viii, 377p.
- . **Jaffe, Bernard**. Crucibles. New ed ed. London, New York: Hutchinson's Scientific and Technical Publications, 1949. xii, 480 p
- . **Jaffe, Bernard**. Crucibles: the story of chemistry from ancient alchemy to nuclear fission. Rev. ed. ed. New York: Simon and Schuster, 1948. xii, 480 p.
- . **Jaffe, Bernard**. Crucibles: the story of chemistry from ancient alchemy to nuclear fission. New York; [London]: Fawcett World Library; [Thorsons], 1957. 240p.
- "Classic popular account of great chemists Trevisan, Paracelsus, Avogadro, Mendeleeff, Curies, Thomson, Lawrence, up to A-bomb research, recent work with subatomic particles"
- . **Jaffe, Bernard**. Crucibles: the story of chemistry from ancient alchemy to nuclear fission. New rev. and updated 4th ed ed. New York: Dover Publications, 1976. viii, 368 p. ISBN: 0486233421

- "Classic popular account of great chemists Trevisan, Paracelsus, Avogadro, Mendeleeff, Curies, Thomson, Lawrence, up to A-bomb research, recent work with subatomic particles"
- . **Jaffe, Bernard**. Crucibles: the story of chemistry; from ancient alchemy to nuclear fission. New York: , 1936.
- . **Jaffe, Bernard**. Crucibles: the story of chemistry; from ancient alchemy to nuclear fission. Rev. ed. ed. New York: Simon & Schuster, 1949. xii, 480 p.
- . **Jaffe, Bernard**. Crucibles: the story of chemistry; from ancient alchemy to nuclear fission. London: , 1949.
- . **Jaffe, Bernard**. Crucibles: the story of chemistry; from ancient alchemy to nuclear fission. New rev. and updated 4th ed. ed. New York: Dover Publications, 1976. viii, 368 p. ISBN: 0486233421
- . **Jaffe, Bernard**. Crucibles: the story of chemistry; from ancient alchemy to nuclear fission. Rev.ed ed. New York: Fawcett Publications, c1957,1960. vi,240p
- . **Jaffe, Bernard**. Crucibles; the lives and achievements of the great chemists. New York: Simon and Schuster, 1930. viii, 377p.

Includes biographies of Trevisan, Paracelsus and Becher

. **Jaffe, Bernard**. Crucibles; the lives and achievements of the great chemists. London: Jarrolds, 1931. 318p.

Includes biographies of Trevisan, Paracelsus and Becher

- **6788. Jaffe, Bernard**. Crucibles; the story of the great chemists. Cleveland, New York: The World Publishing Company, 1942. vii-x 385p.
- "Classic popular account of great chemists Trevisan, Paracelsus, Avogadro, Mendeleeff, Curies, Thomson, Lawrence, up to A-bomb research, recent work with subatomic particles"
- . **Karpenko, Vladimir**. Review of *Chemia. Laboratorium mysli i dzialan*, by D. Sobczynska and P. Zeidler. In *HYLE* 7, no. 1 (2001): 64-68. [http://www.hyle.org/journal/issues/7/rev_karpenko.htm].
- **6790**. **Karpenko, Vladimir**. The discovery of supposed new elements: two centuries of errors. *Ambix* 27 (1980): 77-102.
- . **Karpenko, Vladimir**. History of chemistry as an inseparable part of education. *Manuskripte zur Chemiegeshichte* 4 (1993): 41-50.
- . Karpenko, Vladimir and J.A. Norris. Vitriol in the history of chemistry. *Chem Listy* 96 (2002): 997-1005.

Review article

- . **Kauffman**, **George**. Review of From alchemy to atomic bombs: history of chemistry, metallurgy, and civilization, by Fathi Habashi. In Foundations of Chemistry 7, no. 2 (Jan 2005): 183-186.
- . **Kauffman**, **George B.** A chemical history tour: picturing chemistry from alchemy to modern molecular science. .
- . Kauffman, George B. and H. Harry Szamant. The central science: essays on the uses of chemistry. .
- . **Knight, D.M.** Ideas in chemistry: a history of the science. London: Athlone P., 1992.
- . **Knight, David M.**, ed.Classical scientific papers -- chemistry, second series: on the nature and arrangement of the chemical elements., 1970.

- 6798. Knight, David M. The transcendental part of chemistry., 1978.
- . **Lemery, Nicholas**. A course of chymistry. London: Walter Kettilby, 1698.
- . **Levere, Trevor Harvey**. Chemists and chemistry in nature and society, 1770-1878. Aldershot: Ashgate, 1994.
- . **Levere, Trevor Harvey**. Transforming matter: a history of chemistry from alchemy to the buckyball. Baltimore, London: Johns Hopkins Univ P, 2001. x,215p. ISBN: 0-8018-6609-X
- Ch.1. First steps: from alchemy to chemistry? pp.1-13. Ch.2. Robert Boyle: chemistry and experiment, pp.14-27. Ch 3: A German story: what burns, and how, pp.15-38 (includes Paracelsus)
- . **Levere, Trevor Harvey**. Transforming matter: a history of chemistry from alchemy to the buckyball. [http://shop.ebrary.com/]. 2001.
- Ch.1. First steps: from alchemy to chemistry? pp.1-13. Ch.2. Robert Boyle: chemistry and experiment, pp.14-27. Ch 3: A German story: what burns, and how, pp.15-38 (includes Paracelsus)
- . **Levi, Primo**. The periodic table; translated by Raymond Rosenthal. Translated by Raymond Rosenthal. New York: Schocken, 1984.
- . **Mahdihassan, S.** Kekule's dream of the Ouroboros and the significance of this symbol. *Scientia* 55 (1961): 187-195.
- . **Mahdihassan, S.** The probable origin of Kekule's symbol of the benzene ring. *Scientia* 54 (1960): 1-6.
- . **McEvoy**, **J.G.** In search of the chemical revolution: interpretative strategies in the history of chemistry. *Foundations of Chemistry* 2 (2000): 47-73.
- 6807. Mees, L.F.C. Living metals. London: Regency P, 1974.
- . **Metzger**, **Hélène**.Chemistry; translated and annotated by Colette V. Michael; foreword by Aaron J. Ihde. Translated by Colette Verger Mitchell. West Cornwall (CT): Locust Hill P, 1991. xv, 151 p.
- . **Mierzecki, Roman**. The historical development of chemical concepts. Dordrecht, Boston, London; Warsaw: Kluwer Academic Publishers; Panstwowe Wydawnictwo Naukowe-Polish Scientific Publishers, 1991.
- . Miller, Jane A. and Virginia F. McConnell. *A brief history of women in chemistry*. . Washington: Amer Chem Soc, 1982.
- . **Morris, Richard**. The last sorcerers: the path from alchemy to the periodic table. Washington (DC): Joseph Henry P, 2003. xii, 282 p. ISBN: 0-309-08905-0
- Contents: Preface -- 1. The four elements -- 2. Prelude to the birth of chemistry -- 3. The sceptical chymist -- 4. The discovery of the elements -- 5. A nail for the coffin -- 6. "Only an instant to cut off that head" -- 7. The atom -- 8. Problems with atoms -- 9. The periodic law -- 10. Deciphering the atom -- Epilogue: the continuing search -- appendix. A catalog of the elements -- Further reading -- Index
- . **Multhauf, Robert P.** Operational practice and the emergence of modern chemical concepts. *Sci Context* 9, no. 3 (Autumn 1996): 241-249.
- . **Multhauf, Robert P.** "Some nonexistent chemists of the seventeenth century: remarks on the use of the dialogue in scientific writing." In *Alchemy and chemistry in the seventeenth century; papers read by Allen G. Debus and Robert P. Multhauf at a Clark Library seminar, March 12, 1966*, eds. Allen George Debus and Robert P. Multhauf, 31-50. Los Angeles: William Andrews Clark Memorial Library, 1966.

- **6814**. Newcomb, Ellsworth and Hugh Kenny. Alchemy to atoms. New York: Putnam, 1961. 128p.
- **6815**. Noyes, William Albert and William Albert Noyes. Modern alchemy, by William Albert Noyes ... and W. Albert Noyes, jr. Springfield (IL), Baltimore (MD): C. C. Thomas, 1932. ix, 207 p.
- Some very brief references. The authors do have the same name. One is William A. (1857-1941), the other W. Albert (1898-1980). Presumably father and son
- **6816**. Olmstead and Williams. Chemistry. 4th ed ed. Wiley, 2004. 1216p. ISBN: 0-471-47811-3

Superb full-color photography of original equipment, intricate scientific instruments, 3-D models, and revealing experiments offers a unique of the discoveries that have changed our way of life, from ancient alchemy to modern technology

- 6817. Partington, J.R. A history of chemistry. London: Macmillan, 1961-1970. 4 vols
- **6818**. **Partington, J.R.** A short history of chemistry. 3rd ed ed. New York: Harper, 1960.
- **6819**. **Pepper, John Henry**. The boy's playbook of science; including the various manipulations and arrangements of chemical and philosophical apparatus required for successful performance of scientific experiments, in illustration of the elementary branches of chemistry and natural philosophy. London, New York: Routledge, 1866. 440p.

Maybe

- **6820**. Raymond, Robert and Michael Charlton. *From alchemy to atom / Commonwealth Aluminum; written by Robert Raymond and Michael Charlton*. Sydney; University Park (PA): Opus Films; Penn State Audio-Visual Services [distributor], 1990.
- **6821**. **Rouvray, Dennis H.** Elements in the history of the Periodic Table. *Endeavour* 28, no. 2 (Jun 2004): 69-74.

Discovery of the Periodic Table was rendered possible only after four decisive prerequisites had been achieved. These were (i) the abandonment of the metaphysical and occult notions of elements that typified the alchemical era; (ii) the adoption of a modern and workable definition of an element; (iii) the development of analytical chemical techniques for the isolation of the elements and determination of their properties; and (iv) the devising of a means of associating each element with a characteristic natural number. The Periodic Table made its appearance on cue almost as soon as these preconditions had been fulfilled

- **6822**. **Ruska, Julius F.** Methods of research in the history of chemistry. *Ambix* 1, no. 1 (May 1937): 21-29.
- **6823**. **Russell, Colin Archibald**, ed.Recent developments in the history of chemistry. **6824**. **Salzberg, Hugh W.** From caveman to chemist: circumstances and achievements. Washington (DC): American Chemical Society, 1991. xix, 294 p. ISBN: 0841217866 Contents: Ancient technology: the roots of chemistry -- Hellenic chemical science -- The Hellenistic and Roman eras: the rise of alchemy -- Islamic alchemy -- Medieval and Renaissance European artisans -- Medieval and Renaissance alchemists and natural philosophers -- Medieval and Renaissance medicine and medical alchemy -- The information explosion -- Changing the frame of reference: the undermining of the scientific establishment -- The first chemists: Sala, Van Helmont, Boyle -- Phlogiston: the

last of the old theories -- Lavoisier and the chemical revolution -- Atomic weights and molecular formulas -- Atomic arrangements: organic chemistry -- The divisible atom

- **6825**. **Schummer, Joachim**. The notion of nature in chemistry. *Studs Hist Philos Sci* 34A, no. 4 (Dec 2003): 705-736.
- **6826**. **Shaw, Peter**. Philosophical principles of universal chemistry. London: John Osborn and Thomas Longman, 1730.
- **6827**. **Sinclair, S.P.** Review of *The science of matter: an historical survey: selected readings*, by Maurice P. Crosland. In *Ambix* 19: 219. .
- **6828**. **Strathern, Paul**. Mendeleyev's dream: The quest for the elements. Berkley Books, 2002. 309p. ISBN: 0-425-18467-6
- "What is the world made of? The ancient Greeks speculated about earth, air, fire, and water; today we turn to the periodic table for more reliable information. The story of how we got from there to here is full of fascinating people, and in this elegant, entertaining book, Paul Strathern introduces us to ancient philosophers, medieval alchemists, and the earliest chemists--and to dimitri Mendeleyev, the card-playing nineteenth-century Russian who claimed that the answers came to him in a dream"
- **6829**. **Thackray**, **A.** Atoms and powers: an essay on Newtonian matter-theory and the development of chemistry. Cambridge (MA); Oxford: Harvard Univ P; Oxford Univ P, 1970. 326p.
- **6830**. **Williams, Trevor**. Man the chemist. Hove: Social History of Science Library, 1976.

5:540(38)

6831. **Zacharias**, **Procopios D.** Chymeutike: the real Hellenic chemistry. *Ambix* 5, no. 3-4 (Oct 1956): 116-128.

A genuine chemistry separate from alchemy

5:540(4)

6832. **Debus, Allen George**. "Iatrochemistry and the Chemical Revolutuion." In *Alchemy revisited*, ed. Z.R.W.M. von Martels, 51-66. Leiden: Brill, 1990.

5:540(42)

- **6833**. Russell, Colin Archibald, N. G. Coley and G. K. Roberts. Chemists by profession: the origins and rise of the Royal Institute of Chemistry. Milton Keynes: , 1977.
- **6834**. **Singer, Charles**. The earliest chemical industry: an essay in the historical relations of economics and technology illustrated from the alum trade. , 1948.

5:540(42574)

- **6835**. **Gunther, R.T.** Early science in Oxford. Part I Chemistry. Oxford: , 1920. 91p. 5:540(44)
- **6836**. **Silberrad, C.A.** Chemistry in France in the XVIIth and XVIIIth centuries. *Chem & Ind* 42, no. 39 (28 Sep 1925): 924-929.

5:540(469)

6837. **Debus, Allen George**. "Chemistry and iatrochemistry in early eighteenth-century Portugal: a Spanish connection." In *Historia e Desenvolvimento da Ciência em Portugal: I Colóquio até ao Sécolo XX. Lisboa, 15 a 19 Abril de 1985*, ii, 1245-1262. Lisboa: , 1986.

5:540(51)

- **6838**. **Adolph, W.M.** The history of chemistry in China. *Sci Monthly* 14 (May 1922): 441-446.
- **6839**. **Li Ch'iao-P'ing**. The chemical arts of old China; with a foreword by T. L. Davis. Journal of Chemical Education, 1948. 215p.

- . **Holmyard, Eric John**. Arabic chemistry. *Nature* 109, no. 2746 (17 Jun 1922): 778-779.
- . **Holmyard, Eric John**. Arabic chemistry. *Nature* 110, no. 2765 (28 Oct 1922): 573-574.
- . Holmyard, Eric John. Arabic chemistry. Sci Prog 17, no. 66 (Oct 1922): 252-261.
- . **Holmyard, Eric John**. Chemical theory and practice of the Arabs. Gibb Memorial Trust Fund, c. 1923-1925.
- . **Holmyard, Eric John**. Chemistry in Islam. *Scientia* 40, no. 11 (Nov 1926): 287-296.
- . **Holmyard, Eric John**. Chemistry in mediaeval Islam. *Chem & Ind* 42, no. 16 (20 Apr 1923): 387-390.
- . **Holmyard, Eric John**. Early Islamic chemistry. *Islamic Rev* 37, no. 3 (Mar 1949): 36-38.
- . **Holmyard**, **Eric John**. "Rise and development of chemistry in medieval Islam." MSc thesis, Bristol Univ, 1925.
- . **Holmyard, Eric John**. Some chemists of Islam. *Sci Prog* 18, no. 69 (Jul 1923): 66-75.
- . **Holmyard**, **Eric John**. "Work on the history of chemistry in medieval Islam." DLitt thesis, Bristol Univ, 1928.
- . Levey, M. "Arabic chemists." In *Great chemists*, ed. E. Farber, 13-38.
- . **Levey, M.** Early Muslim chemistry: its debt to ancient Babylonia. *Chymia* 6 (1960): 20-26.
- . Siddiqui, S.Z. and S. Mahdihassan. "Chemistry." In *A history of Muslim philosophy*, ed. M. M. Sharif, ii, 1296-1316. Wiesbaden: Harroswitz, 1966.
- . Stapleton, H.E., R.F. Azo and M. Hidayat Husain. Chemistry in 'Iraq and Persia in the tenth century A.D. *Mem Asiat Soc Bengal* 8, no. 6 (Jun 1927): 315-418.

5:540(54)

- . **Kamath, K.V.** "A survey of studies on the early history of chemistry in India." MSc thesis, University College, London, 1950(?).
- . **Ray, P.R.** Chemistry and cosmology in ancient India. *Sci Cult* 13, no. 7 (Jan 1948): 263-271.
- **6856.** Ray, Praphulla Chandra. Chemical knowledge of the Hindus of old. *Isis* 2.
- . **Ray, Praphulla Chandra**. The history of Hindu chemistry. Calcutta: Indian Chemical Society, 1956.
- . **Ray, Praphulla Chandra**. Vol. 1, A history of Hindu chemistry from the earliest times to the middle of the sixteenth century A.D., London: Williams & Norgate, 1902.
- . **Ray, Praphulla Chandra**. Vol. 2, A history of Hindu chemistry from the earliest times to the middle of the sixteenth century A.D., London: Williams & Norgate, 1909.
- . **Ray, Praphulla Chandra**. Progress of chemistry in ancient India. *Sci Cult* 2, no. 10 (Apr 1937): 477-500.
- . **Ray, Praphulla Chandra**. Progress of chemistry in ancient India. *Register of Phi Lamda Upsilon* (Nov 1936).
- . **Ray, Priyadaranjan**. History of chemistry in ancient and medieval India, incorporating the *History of Hindu chemistry* by Acharya Prafulla Chandra Ray. Calcutta; Amsterdam: Indian Chemical Soc; Swets & Zeitlinger, 1956. 494p.

5:540(54)-3FQ

- **6863**. **Bose, D.M.** Review of Histroy of chmistry in ancient and medieval India incorporating the History of Hindu Chemistry by Acharya Prafulla Chandra Ray, by P. Ray. In Sci Cult 23, no. 1 (Jul 1957): 1-4, 64.
- **6864**. **S'a'stri**, **G.K.** Review of History of chemistry in ancient and medieval India, incorporating the History of Hindu chemistry by Acharya Prafulla Chandra Ray, by Priyadaranjan Ray. In Theosophist 24, no. 8 (May 1903): 486-.

5:540.12

- **6865**. **Crosland, Maurice P.** "Historical studies in the language of chemistry." PhD thesis, University College, London, 1959.
- **6866**. **Crosland, Maurice P.** Historical studies in the language of chemistry. Cambrideg (MA): Harvard Univ P, 1962.
- **6867**. **Crosland, Maurice P.** Historical studies in the language of chemistry. London: Heinemann, 1962. 406p.
- **6868.** Crosland, Maurice P. Historical studies in the language of chemistry. 1962; reprint, , 1978.

Revised reprint of 1962 edition.

6869. **Crosland, Maurice P.** Historical studies in the language of chemistry. 1962; reprint, New York: , 1978.

5:540.148

- **6870**. **Bolton, Henry Carrington**. History of chemical notation, [Part II]. *Trans NY Acad Sci* 2, no. 6 (12 Mar 1883): 102-106.
- **6871**. **Bolton, Henry Carrington**. History of chemical notation, Part I., Metallurgic astronomy and its symbols. *Trans NY Acad Sci* 2, no. 5 (11 Dec 1882): 53-57.
- **6872**. **Bryant**, **F.** "The role of symbols in the development of chemistry to 1916." PhD thesis, Univ of Melbourne, 1996.
- **6873**. Cavanna, D. and S. Rocchietta. The language of chemical symbols. *Panminerva Med* 3, no. 1 (Jan 1961): 28-32.
- **6874**. Caven, R.M. and J. A. Cranston. Symbols & formulae in chemistry: an historical study. London: Blackie, 1928. 220p.

5:542.1

6875. **Crosland, Maurice P.** Early laboratories c .1600- c .1800 and the location of experimental science. *Ann Sci* 62, no. 2 (Apr 2005): 233-253.

Surprisingly little attention has been given hitherto to the definition of the laboratory. A space has to be specially adapted to deserve that title. It would be easy to assume that the two leading experimental sciences, physics and chemistry, have historically depended in a similar way on access to a laboratory. But while chemistry, through its alchemical ancestry with batteries of stills, had many fully fledged laboratories by the seventeenth century, physics was discovering the value of mathematics. Even experimental physics was content to make use of almost any indoor space, if not outdoors, ignoring the possible value of a laboratory. The development of the physics laboratory had to wait until the nineteenth century. Contents 1. Introduction 233 2. Some initial problems 234 3. Definitions 238 4. Early chemistry laboratories 239 5. Some other early laboratories 242 6. The location of early physics experiments 245 7. Conclusion 251

6876. Holmes, Frederic Lawrence and Trevor Harvey Levere, eds.Instruments and experimentation in the historiography of chemistry. Cambridge (MA): MIT Press, 2000. xxi, 415 p.

Two Papers of Interest Only

5:546.38324

6877. **Hassan, Ahmad Y. al-**. Potassium nitrate in Arabic and Latin sources. [http://www.gabarin.com/ayh/Articles/ articles% 202.htm].

"This paper discusses the various names that were given to potassium nitrate in Arabic, and the equivalent words that were used in Latin. In investigating this subject the following question was posed: what were the names of potassium nitrate in Arabic before the word barud became common? Because the term barud was applied in Arabic to potassium nitrate in the thirteenth century, some historians of science and technology assumed that familiarity with potassium nitrate in Arabic chemistry and alchemy dates from the thirteenth century only"

5:546.562

6878. **Berggren**, **Kristina**. Homo Faber or Homo Symbolicus? the fascination with copper in the sixth millennium. *Transoxiana - Journal de Estudios Orientales* 1, no. 8 (Jun 2004). [http://www.transoxiana.org/0108/berggren-copper.html].

"The question asked is why beginning in the sixth millennium we find such a fascination with copper jewelry and small axes considering that copper tools are less efficient than those made of stone. Following the proposal of Ferdinand de Saussure, that all human beings use signs to communicate, I look at the signs through the eyes of analytical psychology. Copper objects mirror light, the smith being the earliest alchemist transforming the Stone into light. Furthermore, the ore taken from the entrails of the earth is like a foetus and it becomes the task of the smith to give birth to the metal objects. With the smith thus becoming mother, male fertility receives a new importance. This hypothesis finds a validation in the story of the dance imitating the mating dance of the cranes that Theseus, according to Plutarch, danced on Delos after having killed the Minotaur. Theseus is a hero, beautiful in mind and body; he does not limp. The only important figure in Greek mythology that limps is Hephaestus, the divine smith. I therefore propose that in the beginning the dance was lead by Hephaestus, not only smith but also god of male fertility"

5:546.652

6879. **Davis**, **W**. The story of copper. , 1925.

5:546.656

- **6880**. **Bernstein, Peter L.** The power of gold. Wiley, 2004. ISBN: 0-470-09100-2 **6881**. **Lyttle, Richard**. The golden path: The lure of gold through history. , 1983. 155p. 5:546.712
- **6882**. The **Bologna** phosphorus. [http://www.levity.com/alchemy/bologna.html]. Short piece. "Around 1602, Vincenzo Casciorola of Bologna, discovered a translucent mineral in fields near Monte Paterna, some 4 miles from Bologna, which when calcined acquired the property of glowing in the dark after exposure to sunlight."

5.549

6883. **Balnicke, Janelle**, director-producer. Gems and minerals--the ultimate rock video; [Smithsonian Institute]; director-producer, Janelle Balnicke. : Wood Knapp; Lumivision, 1989.

6884. **Dudich**, **Endre**. From alchemy through geochemistry to cosmochemistry. *Organon* 24 (1988): 261-271.

Outline history of geochemistry

5:570

6885. Breidbach, Olaf and Michael T. Ghiselin. Lorenz Oken and Naturphilosophie in Jena, Paris and London. *Hist Philos Life Sci* 24, no. 2 (2002): 219-247.

Although Lorenz Oken is a classic example of Naturphilosophie as applied to biology, his views have been imperfectly understood. He is best viewed as a follower of Schelling who consistently attempted to apply Schelling's ideas to biological data. His version of Naturphilosophic, however, was strongly influenced by older pseudoscience traditions, especially alchemy and numerology as they had been presented by Robert Fludd, whose works were current in Jena and available to him. According to those influences, parts of Oken's philosophical conception were communicable even in a non-idealistic scientific culture, for example in Paris, where Oken met Etienne Geoffroy Saint-Hilaire. Geoffroy however was embedded in a French intellectual tradition, and the correspondence between his views and those of Oken was only superficial. The English anatomist Richard Owen attempted to incorporate the views of Oken and Geoffroy within his own, idiosyncratic system. Although Darwin knew of Oken's ideas, it was Geoffroy who really affected his evolutionary biology, and any influence of Oken must have been attenuated to the point of triviality

5:600

6886. Singer, Charles, Eric John Holmyard, Alfred Rupert Hall and Trevor I. Williams. A history of technology. Oxford: , 1956.

5:610

- **6887**. **Ackerknecht, E. H.** A short history of medicine. Baltimore (MD): Johns Hopkins Univ P, 1982.
- **6888**. **Acton, George**. Physical reflections upon a letter written by J. Denis ... concerning a new way of curing sundry diseases by transfusion of blood. London: , 1668.
- **6889**. **Boerhaave, Herman**. Dr. Boerhaave's Academical lectures on the theory of physic. Being a genuine translation of his institutes and explanatory comment, collated and adjusted to each other, as they were dictated to his students at the University of Leyden ... London: , 1742-1746. 6 vols
- **6890**. **Borchardt, J.K.** Traditional Chinese drug therapy. *Drug News Perspect* 16, no. 10 (Dec 2003): 698-702.

More than 4,000 years old, traditional Chinese medicine continues to be widely practiced in China and in western countries. Traditional Chinese medicine teaches that good health is the result of harmony and balance between five basic elements: earth, water, fire, wood and metal. Also important to health are the two types of energy Yin and Yang, constituting a vital substance that circulates through the body. Drug therapy has been one of the means used in Chinese medicine to keep these elements and the flow of energy in balance. Many of the same herbs used thousands of years ago in China could be the source of new pharmaceuticals in Western medicine

6891. **Cook, Harold**. The decline of the old medical regime. Ithaca (NY): Cornell Univ P, 1986.

- . **Debus**, **Allen George**. Chemistry and medical debate. Van Helmont to Boerhaave. Canton (MA): Science History Publications, 2001. xvii, 277p. ISBN: 0-88135-285-3
- . **Dimsdale, J.E.** Wanted : hypothesis testing in alternative medicine. *Psychosomat Med* 61, no. 1 (Jan-Feb 1999): 1-5.

Has 'alchemy' as a subject heading

- . **Friedlander, Walter J.** The golden wand of medicine: a history of the caduceus symbol in medicine. New York: Greenwood P, 1992. 181p. ISBN: 0-313-28023-1
- . **Giglioni, Guido**. Review of *Chemistry and medical debate. Van Helmont to Boerhaave*, by Allen G. Debus. In *HYLE* 8, no. 2 (2002): 131-134. [http://www.hyle.org/journal/issues/8-2/ rev_giglioni.html].
- . Gould, George M. and Walter L. Pyle. Anomalies and curiosities of medicine: being an encyclopedic collection of rare and extraordinary cases, and of the most striking instances of abnormality in all branches of medicine and surgery, derived from an exhaustive research of medical literature from its origin to the present day, abstracted, classified, annotated, and indexed. Philadephia: Saunders, 1897. 968p.

A rather unpleasant book covering every imaginable (and many unimaginable) freaks of nature. However does include on p.368: Alchemy and the "elixir of life,"

- . **Kaplan, Barbara**. Divulging the useful truths in physick. Baltimore (MD): Johns Hopkins Univ P, 1993.
- . **King, Lester**. The road to medical enlightenment. New York: Elsevier, 1970.
- . **Magner, Lois N.** A history of medicine. 2nd ed ed. Taylor & Francis, 2005. 632p. ISBN: 0-8247-4074-2
- . **Magner, Lois N.** A history of the life sciences. 3rd ed ed. Taylor & Francis. 512p. ISBN: 0-8247-0824-5
- 6901. Magnus, Hugo. Superstition in medicine. New York: Funk & Wagnalls, 1908.
- **6902**. **Mauskopf, Seymour H.**, by A.G. Debus. In *J Hist Med Allied Sci* 58 (Jan 2003): 94-96. .
- . **Miller, Rene Ful; op-**. Triumph over pain; translated by Eden and Cedar Paul. Translated by Eden Paul and Cedar Paul. Literary Guild of America, 1938.

Contents - The Thorn in the Flesh, Shamans, Saints and Alchemists, Morphine, The Boston Dentist, Triumph Over Pain, 'Benefactor of Mankind" Etc

- . **Nedham, Marchamont**. Medela medicinae: a plea for the free profession and a renovation of the art of physick ... London: , 1665.
- **6905**. The **Papyrus** Ebers; translated by C. P. Bryan. Translated by C.P. Bryan. Bles, 1930. 167p.
- . **Phaedro, George**. The art of chymistry, written in Lattin by ... and done into English by Nicholas Culpepper ... third edition. Translated by Nicholas Culpepper. London: Printed for Simon Neale at the sign of the Three Pidgeons in Bedford Street in Covent Garden, 1674. 133p.

Medical

. Retief, F.P. and L. Cilliers. Snake and staff symbolism, and healing. *S Afr Med J* 92, no. 7 (Jul 2002): 553-556.

"Since time immemorial the snake has been venerated as an enigmatic creature with supernatural powers. As a snake and staff symbol it is also traditionally associated with the healing arts, either as the single-snake emblem of Asklepios, or as the double-snake emblem (caduceus) of Hermes. The mythological basis for this symbolism is reviewed.

The Asklepian emblem has been associated with health care since the 5th century BC, when Asklepios became accepted by the Greeks as the god of healing. Whether he was also an historical figure as healer in earlier ages is less certain. The origin of the double-snake emblem is shrouded in the mists of antiquity. In classical times it became the herald's wand of Hermes, messenger of the gods who guided departed souls to the underworld, and was seen as protector of travellers, shepherds and merchants. In the latter capacity Hermes also conveyed a negative connotation as protector of thieves. During the Middle Ages the caduceus became a symbol of the healing sciences (pharmacy and alchemy in particular), and today, although mythologically incorrect, it is in common usage in the health care field"

- **6908**. **Shirley, Thomas**. A philosophical essay: declaring the probable causes, whence stones are produced in the greater world. From which occasion is taken to search into the origin of all bodies, discovering them to proceed from water and seeds ... London: Printed for W. Cademan, 1672. 8 p.l., 143 p.
- **6909**. **Sigerist, H.E.** The great doctors. a biographical history of medicine. New York: Doubleday, 1958.
- **6910**. **Siraisi, Nancy G.** Medicine and the Renaissance world of learning. *Bull Hist Med* 78, no. 1 (Mar 2004): 1-36.

This article considers aspects of the relation of medicine with other learned disciplines during the sixteenth century and presents some examples of the contribution of medical authors of that period to such diverse fields as natural philosophy, physiognomy, alchemy, travel writing, the art of memory, and the study of antiquities

6911. **Thompson, Charles John Samuel**. The quacks of old London. New York: Barnes & Noble, 1993. 356p.

Includes: The "Unborn Doctors" -- a quack alchemist

- **6912**. Walton, Michael T. and Phyllis J. Walton. Witches, Jews, and Spagyrists: blood remedies and blood transfusion in the sixteenth century. *Cauda Pavonis* 15, no. 1 (Spring 1996): 12-15.
- **6913**. Wear, A., R.K. French and I.M. Lonie, eds.The medical renaissance of the sixteenth century; edited by A. Wear, R. K. French, and I. M. Lonie. Cambridge: , 1985. 5:610(4)
- **6914**. **Pagel, Walter**. "The reaction to Aristotle in seventeenth-century biological thought: Campanella, Van Helmont, Glanvill, Charleton, Harvey, Glisson, Descartes." In *Science medicine and history*, ed. E. Ashworth Underwood, i, 489-509. , 1953.
- 6915. Pagel, Walter. Religion and Neoplatonism in Renaissance medicine; edited by Marianne Winder. London: Variorum Reprints, 1985. v.p. ISBN: 0-86078-174-7 Contents: The vindication of "Rubbish" -- Religious motives in the medical biology of the XVIIth century -- The religious and philosophical aspects of van Helmont's Science and medicine -- Paracelsus' ätherähnliche Substanzen und ihre pharmakologische Auswertung an Hühnern -- Paracelsus and Techellus the Jew -- Paracelsus and the Neoplatonic and Gnostic tradition -- The prime matter of Paracelsus -- The eightness of Adam and related "Gnostic" ideas in the Paracelsian Corpus -- The higher elements and prime matter in Renaissance naturalism and in Paracelsus -- Das Rätsel der "Acht Mütter" im Paracelsischen Corpus -- The Paracelsian Elias Artista and the Alchemical tradition

6916. **Piñero, J.M. López**. "Eeighteenth century medical vitalism: the Paracelsian connection." In *Revolutions in science: their meaning and relevance*, ed. W.R. Shea, 117-132. Canton (MA): , 1988.

5:610(42)

- 6917. Bodemer, C. Medical investigation in 17th century England., 1968.
- **6918. Camden, C.** Elizabethan astrological medicine. *Ann Med Hist [ns]* 2, no. 2 (Mar 1930): 127-226.
- **6919**. **Davis, A.B.** Circulation physiology and medical chemistry in England, 1650-1680. Lawrence (KS): Coronado P, 1973. 263p.
- **6920**. **Debus, Allen George**, ed.Medicine in seventeenth century England: a symposium held at UCLA in honor of C. D. O'Malley. Berkeley (CA): Univ of California P, 1974. 485p.

Some References in Several Papers

- **6921**. **Debus, Allen George**. "Paracelsian medicine: Noah Biggs and the problem of medical reform." In *Medicine in seventeenth century England*, ed. Allen George Debus, 33-48. Berkeley (CA): Univ of California P, 1974.
- **6922**. **Frank, R.G.** Harvey and the Oxford physiologists: a study of scientific ideas. Berkeley, Los Angeles: , 1980.
- **6923**. **Getz, Fay Marie**. Medicine in the English Middle Ages. Princeton Univ P. 174p. ISBN: 0-691-08522-6
- 6924. Goldsmith, M.L. The road to penicillin: a history of chemotherapy., 1946.
- **6925**. **Isaacs, R.** "Medicine in the seventeenth century in England." In *Victor Robinson memorial volume*, ed. S.R. Kagan. New York: Froben, 1948.
- **6926**. **Kocher, Paul H.** The idea of God in Elizabethan medicine. *J Hist Ideas* 11, no. 1 (Jan 1950): 3-29.
- **6927**. **Kocher, Paul H.** Paracelsan medicine in England: the first thirty years (ca. 1570-1600). *J Hist Med Allied Sci* 2, no. 4 (Autumn 1947): 451-480.
- **6928**. **Niebyl, P.H.** Science and metaphor in the medicine of Restoration England. *Bull Hist Med* 47, no. 4 (Jul-Aug 1973): 356-374.
- **6929**. **Tourney, G.** The physician and witchcraft in Restoration England. *Med Hist* 16, no. 2 (1972): 143-155.

5:610(44)

6930. **Haigh, Elizabeth**. Xavier Bichat and the medical theory of the eighteenth century. London: , 1984.

Medical History, Suppl. No. 4

5:610(51)

6931. Wong, K.C. and Wu Lien-Teh. History of Chinese medicine. 2nd ed ed. Tientsin: Tientsin P, [1932?]. 706p.

5:610(53)

- **6932**. **Browne**, **E.G.** Arabian medicine. Cambridge: Cambridge Univ P, 1921. 138p. Jabir, Rhazes, etc
- **6933**. **Campbell, D.** Arabian medicine and its influence on the Middle Ages. London: Kegan Paul, 1926. 2 vols (208, 235p.)
- **6934**. **Hamarneh, Sami K.** "The life sciences." In *The genius of Arab civilization: source of renaissance*, ed. J. R. Hayes, 145-172. London: Phaidon, 1976.

6935. **Ibanez, F. Marti**. The physician as alchemist; medical ideas in the Arabian Empire. *Int Rec Med Gen Pract Clin* 168, no. 6 (Jun 1955): 399-424.

6936. **Jayawardene, K.W.** A glimpse into the history of Arabian medicine. *Ceylon Med J* 36, no. 3 (Sep 1991): 116-123.

5:610(54)

6937. **Majumdar, R.C.** "Medicine." In *A concise history of science in India*, ed. D.M. Bose, 213-273. New Delhi: , 1971.

6938. **Meulenbeld**, **G. Jan**. A history of Indian medical literature. Groningen: Egbert Forsten, 2000.

6939. **Ray, P.** Medicine - as it evolved in ancient and mediaeval India. *Indian J Hist Sci* 5, no. 1 (May 1970): 68-100.

5:612.461

6940. **Oliver, Henry**. Alchemy and the water doctor: from an old M.S.S., ars longa vita brevis. Sheffield: J. Storey, 1881. 15p.

5:613.96

6941. **Chia, Mantak**. Taoist secrets of love: cultivating male sexual energy / Mantak Chia written with Michael Winn. New York: Aurora Press, 1984. xix, 285 p. ISBN: 0943358191

6942. **Hsi Lai**. The sexual teachings of the White Tigress. Destiny Books, 1991. 264p. ISBN: 0892818689

The vast majority of Taoist texts on alchemy, meditation, and sexuality are directed at male practitioners. *The Sexual Teachings of the White Tigress* presents traditions that focus on women, traditions that stem from a long line of courtesans and female Taoists 5:613.96(51)

6943. **Quayne, Jonathan**. The pearly essence: a first-hand account of the secret Taoist art of winning beauty, wisdom and long life by cultivating inexhaustible sexual vigour. London: Mayflower, 1969. 253p. ISBN: 0-583-11537-3

5:615

6944. **Holmyard, Eric John**. Medieval Arabic pharmacology. *Proc Roy Soc Med* 29: 1-10.

6945. **Norton, Stata**. The origins of pharmacology in the 16th century. *Molecular Interventions* 5, no. 3 (2005): 144-149.

5:615.1(53)

6946. **Hamarneh, Sami K.** A history of Arab pharmacy. *Physis* 14, no. 1 (1972): 5-54. 5:615.32

6947. **Pendell, Dale**. Pharmako/dynamis: stimulating plants, potions, and herbcraft-excitantia and empathogenica. Mercury House, 2002. 293p. ISBN: 1-562-9125-7 Maybe. "Pharmako/Poeia is an epic poem on plant humours, an abstruse **alchemic** treatise, an experiential narrative jigsaw puzzle, a hip and learned wild-nature reference text, a comic paean to cosmic consciousness, an ecological handbook, a dried-herb pastiche, a countercultural encyclopedia of ancient fact and lore that cuts through the present 'conservative' war-on-drugs psychobabble." Allen Ginsberg, poet"

6948. **Pendell, Dale**. Pharmako/poeia: plant powers, poisons, and herbcraft; foreword by Gary Snyder. Mercury House, 1995. 304p. ISBN: 1-562-79069-2

Maybe. "...[A]n epic poem on plant humours, an abstruse **alchemical** treatise, an experiential narrative jigsaw puzzle, a hip and learned wild-natured reference text, a

comic paean to cosmic consciousness, an ecological handbook, a dried-herb pastiche, a countercultural encyclopedia...." Publisher's Catalog - Allen Ginsberg"

5:615.321

6949. **Lawless, Julia**. The illustrated encyclopedia of essential oils: the complete guide to the use of oils in aromatherapy and herbalism. Barnes & Noble, 1995. 256p. Includes: Historical roots: Natural Plant Origins, Ancient Civilizations, Treasures from

the East, Alchemy, The Scientific Revolution

5:615.532

6950. [Albertus, Frater]. What is wrong with homeopathy. *Alchem Lab Bulls*, no. 37 (Q4 1968). [http://www.spagyria.com/alb.zip].

6951. Hardy, Mary and Dotty Nonman. The alchemist's handbook to homeopathy; with contributions from Marcy Foley. Allegin (MI): Delta K Trust, 1994. 288p. ISBN: 0-9631452-2-3

Maybe. "After reading this book, you will understand homeopathy like never before. the mystery will be taken away so you can empower yourself with these newly re-emerging alchemical tools for your own healing"

6952. **Whitmont, Edward C.** The alchemy of healing: psyche and soma. Berkeley (CA): Homeopathic Educational Services: North Atlantic Books, 1993. xi, 240 p. ISBN: 1-556-43146-5

5:615.856

6953. **Elsbeth, Marguerite**. Crystal medicine. St Paul (MN): Llewellyn Publns, 1997. xxiii, 238 p. ISBN: 1567182585

Crystal Medicine demonstrates how indigenous peoples have recognized and worked with the power of stones. It uses ancient and contemporary anecdotes, myth, and folklore and combines shamanism, **alchemy**, astrology, sound and color, science and quantum physics to explore crystals, gems, and minerals with a mental edge geared toward the current Earth changes. Includes an encyclopedia of crystals, gems and minerals for the new millennium.

Written by a shamanic healer who shows you how to work with healing techniques indigenous peoples have used for centuries. Includes hands-on methods and an indispensable encyclopedia on the powers of crystals, gems and minerals

5:615.892

6954. Liao, S.J. The origin of the five elements in the traditional theorem of acupuncture: a preliminary brief historic enquiry. *Acupunct Electrother Res* 17, no. 1 (Jan 1992): 7-14. Five Xing is an important integral in the traditional theoretic basis of acupuncture and traditional Chinese medicine. The word Xing has been translated as Element. However, it actually denotes movement and activity. The word element implies a stationary state. Some of the evidence in ancient Chinese literature was reviewed to support the hypothesis that Five Xing were originally meant to be the Five Xing Xin (Moving Stars, i.e., Planets). By the 4th century B.C., associations of the Stars with human events gradually evolved. However, between the 4th and the 6th century A.D., when the Taoist scholar-physicians expanded the Five Xing into abstractive concepts, they used the five basic materials as their representatives. Since they were basically alchemists and not astronomers, they apparently minimized the relationship between the Five Moving Stars and the human illnesses. It is, therefore, proposed that the usage of the word Element be discontinued and the word Xing be employed as is

6955. **Ziegler, Joseph**. The Medieval kidney. *Amer J Nephrology* 22 (2002): 152-159. "his article surveys the various perceptions of the kidney and its pathologies by encyclopedists, preachers, nat- ural philosophers, surgeons and academic physicians around 1300. It focuses on the medical works of Arnau de Vilanova (d. 1311) and shows the medical discourse about the kidney in all its complexity. It draws attention to the incorporation of the medical nephrological debate into the scholastic frame, and to the close links between nephrology and astrology as well as alchemy"

5:622

- **6956. Pepper, John Henry**. The playbook of metals: including personal narratives of visits to coal, lead, copper, and tin mines: with a large number of interesting experiments relating to alchemy and the chemistry of the fifty metallic elements / by John Henry Pepper; with three hundred illustrations. London: Routlege, [18--]; reprint, Ann Arbor (MI): University Microfilms International, 1997. 6 Orginal: viii, 502 p.
- **6957**. **Pepper, John Henry**. The playbook of metals: including personal narratives of visits to coal, lead, copper, and tin mines; with a large number of interesting experiments relating to alchemy and the chemistry of fifty metallic elements, by John Henry Pepper. With three hundred illustrations. New ed ed. London, New York: Routledge, 1869. viii, 502 p.
- **6958. Pepper, John Henry**. The playbook of metals; including personal narratives of visits to coal, lead, copper and tin mines with a large number of interesting experiments relating to alchemy and the chemistry of the fifty metallic elements. London, New York: Routledge, Warne and Routledge, 1861. viii, 502 p.
- **6959**. **Pepper**, **John Henry**. The playbook of metals; including personal narratives of visits to coal, lead, copper and tin mines with a large number of interesting experiments relating to alchemy and the chemistry of the fifty metallic elements. London, New York: Routledge, Warne and Routledge, 1862. 502 p.
- **6960. Pepper, John Henry**. The playbook of metals; including personal narratives of visits to coal, lead, copper, and tin mines; with a large number of interesting experiments relating to alchemy and the chemistry of the fifty metallic elements. By John Henry Pepper ... Illustrated with nearly 300 engravings. New ed ed. London, New York: Routledge, 1866. viii, 502 p.
- **6961**. **Rickard**, **T.A.** Man and metals: a history of mining in relation to the development of civilization. New York: , 1932. 2 vols

5:660.28425

6962. **Forbes, Robert James**. A short history of the art of distillation from the beginnings up to the death of Cellier Blumenthal. Leiden: Brill, 1948.

5:661.806

6963. **Rose, Jeanne**. 375 essential oils and hydrosols. Berkeley (CA): Frog, 1999. xxi, 245 p. ISBN: 1883319897

Historical notes and lore, often from Chinese alchemy as well as western botanical sources, are featured

5:667.26

6964. **Greenfield, Amy Butler**. A perfect red: empire, espionage, and the quest for the color of desire. HarperCollins, 2005. ISBN: 0060522755

A Perfect Red recounts the colorful history of cochineal, a legendary red dye that was once one of the world's most precious commodities. Treasured by the ancient Mexicans, cochineal was sold in the great Aztec marketplaces, where it attracted the attention of the Spanish conquistadors in 1519. Shipped to Europe, the dye created a sensation, producing the brightest, strongest red the world had ever seen. Soon Spain's cochineal monopoly was worth a fortune. Desperate to find their own sources of the elusive dye, the English, French, Dutch, and other Europeans tried to crack the enigma of cochineal. Did it come from a worm, a berry, a seed? Could it be stolen from Mexico and transplanted to their own colonies? Pirates, explorers, alchemists, scientists, and spies -- all joined the chase for cochineal, a chase that lasted more than three centuries. A Perfect Red tells their stories -- true-life tales of mystery, empire, and adventure, in pursuit of the most desirable color on earth

5:668.54

6965. **Aftel, Mandy**. Essence and alchemy: a book of perfume. New York: North Point P, 2001. 244p. ISBN: 0-86547-553-9 Maybe

5:669

6966. **Forbes, Robert James**. Metallurgy in antiquity. Leiden: , 1950. **6967**. **Tylecote, R.F.** A history of metallurgy. , 1976.

5:700

6968. **Doob, Penelope Reed**. The idea of the labyrinth from classical antiquity through the Middle Ages. Ithaca (NY), London: Cornell Univ P, 1990. xviii, 355 p. ISBN: 0801423937

5:700.94

6969. **Godwin, Joscelyn**. The pagan dream of the Renaissance. Red Wheel/Weiser. During the Renaissance, a profound transformation occured in Western culture, fueled in large part by the rediscovery of the mythological, pagan imagination. While the Greek gods and goddesses had never been entirely eclipsed during the "Dark Ages," with the Renaissance their presence once again became a powerful force in Western civilization. This large format and highly illustrated book provides new perspectives on this phenomenon, demonstrating how the pagan revival permeated every aspect of Renaissance life and culture.

Joscelyn Godwin explains how the European imagination was seduced by the pagan gods, and how people of wealth and leisure began to decorate their villas and palaces with images of them, write stories about them, and even produce music and dramatic pageants about them. In one of the most fascinating chapters, he explores the "garden magic" of the Renaissance villas, and takes the reader on a stunning tour of these complex esoteric landscapes, in which transformations of the soul become possible. Godwin investigates how the pagan imagination existed side-by-side sometimes uneasily with the official symbols and doctrines of the Church, and documents how pagan themes were used to enhance both public and private life.

In its deepest and most vibrant form, we discover how the pagan dream of the Renaissance represented nostalgia for a classical world untroubled by sin and in no need of redemption.

6970. **Godwin, Joscelyn**. The pagan dream of the Renaissance. Grand Rapids; London: Phanes P; Thames & Hudson, 2002. 296p. ISBN: 1-890482-84-6

During the Renaissance, a profound transformation occured in Western culture, fueled in large part by the rediscovery of the mythological, pagan imagination. While the Greek gods and goddesses had never been entirely eclipsed during the "Dark Ages," with the Renaissance their presence once again became a powerful force in Western civilization. This large format and highly illustrated book provides new perspectives on this phenomenon, demonstrating how the pagan revival permeated every aspect of Renaissance life and culture.

Joscelyn Godwin explains how the European imagination was seduced by the pagan gods, and how people of wealth and leisure began to decorate their villas and palaces with images of them, write stories about them, and even produce music and dramatic pageants about them. In one of the most fascinating chapters, he explores the "garden magic" of the Renaissance villas, and takes the reader on a stunning tour of these complex esoteric landscapes, in which transformations of the soul become possible. Godwin investigates how the pagan imagination existed side-by-side sometimes uneasily with the official symbols and doctrines of the Church, and documents how pagan themes were used to enhance both public and private life.

In its deepest and most vibrant form, we discover how the pagan dream of the Renaissance represented nostalgia for a classical world untroubled by sin and in no need of redemption.

5:704.946

6971. **Adams, Alison**, ed.Emblems in Glasgow: a collection of essays drawing on the Stirling Maxwell collection in the Glasgow University Library. Glasgow: Univ of Glasgow French and German Publications, 1992. vi, 161 p.

5:704.947

- **6972**. **Wind, Edgar**. Pagan mysteries in the Renaissance. New Haven (CT): Yale Univ P, 1958.
- **6973**. **Wind, Edgar**. Pagan mysteries in the Renaissance. London: Faber, 1958.
- **6974**. **Wind, Edgar**. Pagan mysteries in the Renaissance. Penguin, 1967. 345p.

5:745.5

- **6975**. **Dooling, D.M.**, ed.A way of working. Garden City (NY): Anchor Press / Doubleday, 1979. xiv, 127 p.
- **6976**. Kilby, Janice Easton, Deborah Morgenthal and Terry Taylor. The book of wizard craft (in which the apprentice finds spells, potions. fantastic tales and 50 enchanting things to make); [authors, Janice Eaton Kilby, Deborah Morgenthal, Terry Taylor; illustrated by Lindy Burnett]. New York: Lark Books, 2001. 144p. ISBN: 1579902065 Includes "The art of alchemy"

5:793.21

6977. Kilby, Janice Easton, Deborah Morgenthal and Terry Taylor. The book of wizard parties: in which the wizard shares the secrets of creating enchanted gatherings; [authors, Janice Eaton Kilby, Deborah Morgenthal, Terry Taylor; illustrated by Marla Baggetta. New York: Lark Books, 2001. 144p. ISBN: 1579902928

Provides directions for preparing invitations, refreshments, games, and favors for such parties as an Alchemists' Gathering, Chinese Dragon Fete, Merlin's Birthday Parley, and Wizard's Welcome Springtime Fairy Frolic

5:820.9

6978. **Jones, Richard Foster**. The seventeenth century; studies in the history of English thought and literature from Bacon to Pope, by Richard Foster Jones and others writing in his honor. Stanford (CA): Stanford Univ P, 1951. viii, 392 p

"Richard Foster Jones, by M. Nicolson.--Essays, by R. F. Jones.--A bibliography of the published writings of Richard Foster Jones.--The invention of the ethical calculus, by L. I. Bredvold.--The conversation of the Augustans, by H. Davis.--Some aspects of medicine reflected in seventeenth-century literature with special reference to the Plague of 1665, by J. F. Fulton.--John Foxe and the Puritan Revolution, by W. Haller.--Pope on wit: The essay on criticism, by E. N. Hooker.--Milton's treatment of Reformation history in The tenure of kings and magistrates, by M. Y. Hughes.--Travel as education, by G. B. Parks.--Milton and the attempted Whig revolution, by G. F. Sensabaugh.--Pope and The great shrew of nature, by G. Sherburn.--Addison's contribution to criticism, by C. D. Thorpe.--A note on Dryden's criticism, by E. M. Tillyard.--Philosophy and romance in Shakespeare's problem comedies, by V. K. Whitaker.--John Donne and the psychology of spiritual effort, by H. C. White.--The touch of cold philosophy, by B. Willey"

6979. **Jones, Richard Foster**. The seventeenth century; studies in the history of English thought and literature from Bacon to Pope, by Richard Foster Jones and others writing in his honor. Stanford (CA); Oxford: Stanford Univ P; OUP, 1969. vi, 378p. ISBN: 0-19-618580-7

6980. **Maynard, K.** Science in early English literature (1550-1650). *Isis* 17, no. 1 (Jan 1932): 94-126.

5:820.93

6981. **Bush, Douglas**. English literature in the earlier seventeenth century 1600-1660. 2nd ed, rev ed. Oxford: Clarendon P, 1962. viii, 680 p

5:909.0974927

6982. **Rosenthal, F.** The classical heritage in Islam. Berkeley (CA): Univ of California P, 1975. 298p.

5:938

6983. **Bullock, A.W.**, ed.Images and ideologies: Self-definition in the Hellenistic world. Berkeley (CA): Univ of California P, 1996. viii, 414 p.

5:939.4

6984. **Clapp, Nicholas**. Sheba: through the desert in search of the legendary queen. Boston: Houghton Mifflin, 2001. viii, 372 p. ISBN: 0395952832 Includes: App. 4 Alchemical Sheba 309-. "Three thousand years ago, a dusky queen

swept into the court of King Solomon, and from that time to the present day, her tale has been told and retold. Who was this queen? Did she really exist? In a quixotic odyssey that takes him to Ethiopia, Arabia, Israel, and even a village in France, Nicholas Clapp seeks the underlying truth behind the multifaceted myth of the queen of Sheba. It's an eventful journey. In Israel, he learns of a living queen of Sheba -- a pilgrim suffering from "Jerusalem Syndrome" -- and in Syria he tracks down the queen's tomb, as described in the Arabian Nights. Clapp investigates the Ethiopian shrine where Menelik, said to be the son of Solomon and the mysterious queen, may have hidden the Ark of the Covenant. Then the "worst train in the world" (according to the conductor) takes Clapp to the Red Sea, where he sets sail for Yemen in an ancient dhow and comes perilously close to being shipwrecked. As in his search for the lost city of Ubar, Clapp uses satellite images, this time to track an ancient caravan route that leads to the queen's winter capital in present-

day Yemen. The quest is bolstered by new carbon-14 datings and by the discovery of an Arabian Stonehenge in the sands of the Rub' al- Khali. Finally, at the romantic and haunting ruins of Sirwah, the pieces of the queen of Sheba puzzle fall into place"

5:940

. **Cambridge** medieval history. Vol VIII The close of the Middle Ages. Cambridge: Cambridge Univ P, 1936. 1079p.

Several references. Also a 2nd edition, 1966-

. **Draper**, **J.W**. History of the intellectual development of Europe. Revised edition ed. London: Bell, 1875. 438, 435p.

1st edn Sampson, Low, 1863; New York: Harper, 1863

. **Haydn, H.** The counter-Renaissance. Scribner, 1950. 705p.

6988. Haydn, H. "The counter-Renaissance." PhD thesis, Columbia Univ, 1950.

. **McKnight, Stephen A.** Sacralizing the secular : the Renaissance origins of modernity. Baton Rouge (LA): Louisiana State Univ. P., 1989. xi, 131 p. ISBN: 0807114499

. **Ruiz, Teofilio F.** *The terror of history*. Chantilly (VA): Teaching Co, 2002.

. **Ruiz, Teofilo F.** Terror of history: mystics, heretics, and witches in the western tradition. The Teaching Company.

Course no. 893. 24 lectures, 30 minutes/lecture. Available as 4 DVDs, 6 videotapes, 12 audio CDs, 12 audiotapes, 2 transcript books. One lecture is specifically on "Hermeticism, Astrology, Alchemy, and Magic"

- . **Rydberg, Viktor**. The magic of the Middle Ages. New York: Holt, 1879. 231p.
- . **Thorndike, Lynn**. History of medieval Europe. Boston (MA): Houghton Mifflin, 1928. 682p.
- . **Thorndike, Lynn**. The place of magic in the intellectual history of Europe. New York: Columbia Univ P, 1905.
- . **Thorndike**, **Lynn**. "The place of magic in the intellectual history of Europe." PhD thesis, Columbia Univ, 1905.
- . **Thorndike, Lynn**. The place of magic in the intellectual history of Europe; edited by Joel Radcliffe. New York: 1905; reprint, Seattle (WA): Ars Obscura P. 12, 107p. ISBN: 0-9623780-9-7

5:942

- 6997. Carre, M.H. Phases of thought in England. Oxford: , 1949.
- . **Hibbert, Christopher**. The Virgin Queen: Elizabeth I, genius of the Golden Age. Reading (MA): Addison-Wesley, 1991.
- 6999. Hoppit, Julian. A Land of liberty? England 1689-1727. Oxford: OUP, 2000.
- . **Tillyard, Eustace Mandeville Wetenhall**. The Elizabethan world picture. London: Chatto & Windus, 1943.
- . **Tillyard, Eustace Mandeville Wetenhall**. The Elizabethan world picture. New York: Macmillan, 1944.
- . **Tillyard, Eustace Mandeville Wetenhall**. The Elizabethan world picture. Penguin, 1963. 140p.
- . **Willey, Basil**. The seventeenth century background. London: Chatto & Windus, 1934.
- . **Willey, Basil**. The seventeenth century background. New York: Columbia Univ P, 1967.

. **Willey, Basil**. The seventeenth century background. London: Penguin, 1972. 284p. **7006**. **Wright, L.B.** Middle-class culture in Elizabethan England. Ithaca (NY): Cornell Univ P, 1958.

5:942.055

. **Harrison**, **George Bagshaw**, ed. The Elizabethan journals. Edited and abridged by the author. Garden City (NY): Anchor Books, 1965. 2 vols

5:942.06

. .Conway letters: the correspondence of Anne, Viscountess Conway, Henry More, and their friends, 1642-1684; collected from manuscript sources ... by M. H. Nicholson. Edited by M.H. Nicholson. Oxford: OUP, 1930. 517p.

. .Conway letters: the correspondence of Anne, Viscountess Conway, Henry More, and their friends, 1642-1684; collected from manuscript sources ... by M. H. Nicholson. Edited by M.H. Nicholson. New Haven (CT): Yale Univ P, 1930.

. **Hill, Christopher**. Change and continuity in seventeenth century England. Cambridge (MA): Harvard Univ P, 1974.

. **Hill, Christopher**. Change and continuity in seventeenth century England. London: Weidenfeld & Nicolson, 1974. 370p.

5:942.062

. **Hill, Christopher**. Society and Puritanism in pre-Revolutionary England. New York: Schocken, 1964.

. **Hill, Christopher**. Society and Puritanism in pre-Revolutionary England. London: Secker & Warburg, 1964. 520p.

. **Hill, Christopher**. Society and Puritanism in pre-Revolutionary England. 2nd ed ed. London: Secker & Warburg, 1967.

5:973

. **May, Henry Farnham**. The enlightenment in America. Oxford, New York: OUP, 1976. xix, 419 p ISBN: 0-19-502367-6

5;133

. **Hall, Manly Palmer**. Man, grand symbol of the mysteries: gems of thought in occult anatomy. Philosophical Research Soc, 1972. 254p.

A unique assemblage of material gathered from dozens of sources written over the centuries, this volume of thought-provoking essays shows how the human body reveals the laws and principles operating throughout the universe. Eighteen chapters are heavily illustrated with plates from rare and early works on Rosicrucianism, the Hermetic sciences, the cabala, and more traditional texts on anatomy and physiology

. **Hall, Manly Palmer**. Man, grand symbol of the mysteries: thoughts in occult anatomy. Philosophical Research Soc, 1996. 254p. ISBN: 0893143898

A unique assemblage of material gathered from dozens of sources written over the centuries, this volume of thought-provoking essays shows how the human body reveals the laws and principles operating throughout the universe. Eighteen chapters are heavily illustrated with plates from rare and early works on Rosicrucianism, the Hermetic sciences, the cabala, and more traditional texts on anatomy and physiology

7018. **Newall, Venetia**. The encyclopedia of witchcraft and magic., 1974. 192p. Includes alchemy

. **Richards, Steve**. Invisibility: mastering the art of vanishing. Aquarian P, 1992. ISBN: 1855381680

One of the most closely guarded of all occult secrets is the art of invisibility. For centuries, magicians and adepts have hinted at ways of acheiving this seemingly impossible feat, but now these ideas have been brought together for the first time to form a complete manual on how invisibility can be accomplished. Drawing on alchemy, Rosicrucianism, medieval magic, hypnotism, Einsteinian physics and yogic techniques, Steve Richards presents an authoritative and entertaining investigation into this extraordinary subject

52p.

7020. **Swainson**, **W.P.** Theophrast Paracelsus: mediaeval alchemist. London: Rider, 1919. 1E(43) [PAR]

Reprinted in *Three famous alchemists* ... (Rider, 1939) (item 2299)

635p.

7021. **Laurence**, **LW. de**. The great book of magical art, Hindu magic and East Indian occultism plus The book of secret Hindu, ceremonial and talismanic magic. In one volume. Chicago: De Laurence, 1915. 5:133(54) Includes Alchymical Magic

63p.

7022. **Swainson**, **W.P.** Jacob Boehme: the Teutonic philosopher. London: Rider, 1921. 7: 248.22 [BOE]

7:012 [VAU]

7023. **Marilla, A.** A comprehensive bibliography of Henry Vaughan. Univ of Alabama P, 1948. 44p.

7:016:823.2

7024. **Life, Page West**. Sir Thomas Malory and the Morte Darthur: a survey of scholarship and annotated bibliography. Charlottesville (VA): Published for the Bibliographical Society of the University of Virginia by the University Press of Virginia, 1980. xiii, 297 p. ISBN: 081390868X

7:113

7025. **Burckhardt, Titus**. Mirror of the intellect: essays on traditional science and sacred art. Quinta Essentia, 1987.

7:128

7026. Feher, Michel, Ramona Naddaff and Nadia Tazi.Fragments for a history of the human body. New York, Cambridge (MA): Zone; Distributed by MIT Press, 1989. 3 vols Forty-Eight Essays Are Collected in Three Volumes of This Periodical (See Following Two Entries). The Essays, Especially Comissioned for This Project, Include the Work of Historians, Anthropologists, Literary Critics, Philosphers and Art Historians. Encompassing Art, Literature and Society From Antiquity to the 20th Century with a Primary Focus on the Human Body From Above, From Below, Inside and Out. An Astonishing Attempt to Create the Shape, Substance, Theory and Mythology of the Human Body. Includes a 100-Page Bibliography Drawing on Medicine, Religion, **Alchemy**, Philosophy and Architecture

7027. Feher, Michel, Nadia Tazi and Ramona Naddaff, eds. Fragments for a history of the human body. Zone Books, 1989.

Forty-Eight Essays Are Collected in Three Volumes of This Periodical (See Following Two Entries). The Essays, Especially Comissioned for This Project, Include the Work of Historians, Anthropologists, Literary Critics, Philosphers and Art Historians.

Encompassing Art, Literature and Society From Antiquity to the 20th Century with a Primary Focus on the Human Body From Above, From Below, Inside and Out. An Astonishing Attempt to Create the Shape, Substance, Theory and Mythology of the Human Body. Includes a 100-Page Bibliography Drawing on Medicine, Religion, Alchemy, Philosophy and Architecture

7028. **Garan, D.G.** Against ourselves: disorders from improvements under the organic limitedness of man. New York: Philosophical Library, 1979. x, 310 p. ISBN: 0-8022-2243-9

LofC has 'alchemy' as a subject heading. Until I see it, I'm assuming that is is a work influenced by alchemy

7029. **Poncé, Charles**. Papers toward a radical metaphysics: alchemy. Berkeley (CA): North Atlantic Books, 1983. 124p. ISBN: 0-938190-01-6

7:133

7030. **Smith, E. Lester**. Occult chemistry re-evaluated. Wheaton (IL): Theosophical Pub. House, 1982. 106, [1] p. ISBN: 0835602303

7:148

7031. **Quinn, William W.** The only tradition. Albany (NY): State Univ of New York P, 1997. xix, 384 p. ISBN: 0791432130

7:150.19

7032. **Nuttall, John**. The *Rosarium Philosophorum* as a universal relational psychology: Jung and object relations. *Psychodynamic Counselling* 6, no. 1 (Feb 2000): 79-100. In 1926, Jung 'stumbled' upon alchemy and saw 'that analytic psychology coincided in a most curious way with alchemy'. After two decades of study, he published *The* Psychology of the Transference in which he connects the transferential relationship in psychotherapy with a sixteenth-century alchemical 'opus' called the *Rosarium* Philosophorum. This paper explores the psychology of the Rosarium using two non-Jungian approaches - Fairbairn's theory of object relations and Clarkson's model of the therapeutic relationship. Following a short review of these approaches, the *Rosarium* is discussed, step by step, to determine whether and to what extent the story illustrated in this philosophical text can be considered to be a general description of a relational theory of personality development and integration. There appear to be a remarkable number of similarities in the Rosarium and the psychologies of Fairbairn and Clarkson. As Jung wrote about his Psychology of the Transference, 'this venture must be regarded as a mere experiment' but this exploration of the Rosarium, using two different contemporary psychology narratives, represents an 'adventure' that might go some way to confirming Jung's view that the *Rosarium Philosophorum* is a symbolic representation of the archetype of relationship and a manifestation of a universal relational psychology

7:150.1954

7033. Altmanspacher, H. and H. Primas. The hidden side of Wolfgang Pauli: an eminent physicist's extraordinary encounter with depth psychology. *J Consciousness Studs* 3, no. 2 (1966): 112-116.

Wolfgang Pauli is well recognized as an outstanding theoretical physicist, famous for his formulation of the two-valuedness of the electron spin, for the exclusion principle, and for his prediction of the neutrino. Less well known is the fact that Pauli spent a lot of time in different avenues of human experience and scholarship, ranging over fields such as the history of ideas, philosophy, religion, **alchemy** and Jung's psychology. Pauli's

philosophical and particularly his psychological background is not overt in his scientific papers and was unknown even to many specialist scholars until a number of enthralling and perplexing documents of a close interaction between Wolfgang Pauli and the psychologist Carl Gustav Jung became publicly available in recent years. Both scholars stressed the inseparability of the physical and the psychical and called upon a sense of more openness toward the unconscious. Decades after his death, Pauli's innovative perspective and his vision of a wholeness of psyche and matter are more than ever before of great relevance.

7034. **Arcane Book Company**. Arcane formulas or mental alchemy. Kila (MT): Kessinger, 1996. 109p. ISBN: 1564598586

7035. **Arcane Book Company**. Arcane formulas or mental alchemy. [http://www.ebrary.com]. 2003.

7036. **Bair**, **Diedre**. Jung. Little, Brown, 2003. 881p. ISBN: 0-316-07665-1 **7037**. **Bosnak**, **Robert**. A little course in dreams - a basic handbook of Jungian

dreamwork. Shambhala Publns, 1993. 121p. ISBN: 0-87773-899-8

"The fantasy trip "into your house and out again" provides a powerful anchor for entering Jung's "active imagination" process. Bosnak delineates the alchemical process as it proceeds from Nigredo (through a glass darkly) to Albedo (reflection in the silvered glass) to Rubedo (the glowing light of the sun). the most interesting aspect to me was the underwater rabbit dream"

7038. **Cambray**, **Joe**. The place of the 17th century in Jung's encounter with China. *J Anal Psychol* 50, no. 2 (Apr 2005): 195-207.

After recounting several dreams and related alchemical interests of Jung's tied to the 17(th) century, a contextualizing look at select scientific and philosophical developments of that century is presented. Several precursors of the contemporary debates on the mind/body relation are noted, with special reference to the work of Antonio Damasio. This in turn leads to a reconsideration of the work of the 17(th) century polymath Gottfried Wilhelm Leibniz, which Jung read as a major precursor to his formulation of synchronicity (via Leibniz's concept of 'pre-established harmony'). Leibniz was the first philosopher to articulate the mind/ body relationship in terms of supervenience, sharing an accord with those contemporary philosophers and scientists who see the mind as being an emergent property of the body- brain. Similarly, these ideas are also consistent with a reformulation of synchronicity in terms of emergence. Tracing Leibniz's interest in China reveals another set of links to Jung and to emergentism. Jung's use of Taoist concepts in developing the synchronicity principle is well known. According to scholars, Leibniz was the first major Western intellect to study the I- Ching, through the assistance of a Jesuit missionary in Beijing, Fr. Joachim Bouvet. Some details of the Leibniz-Bouvet correspondence are discussed here. Despite Helmut Wilhelm's presenting aspects of this correspondence at an Eranos conference, Jung does not appear to have integrated it into his writing on synchronicity--a possible reason for this omission is suggested

7039. **Craven, Kenneth**. Review of *Psyche and matter*, by Marie-Louise von Franz. In *Ambix* 40, no. 2 (Jul 1993): 96-97.

7040. **Drob, Sanford L.** Jung and the Kabbalah. *Hist Psychol* 2, no. 2 (May 1999): 102-118.

"Jung's use of Kabbalistic symbols and ideas as well as his personal Kabbalistic vision are critically examined. It is argued that as great as Jung's acknowledged affinity is to the

- Kabbalah, his unacknowledged relationship was even greater. Jung has been accused of being a contemporary Gnostic; however, the interpretations Jung placed on Gnosticism and the texts Jung referred to on alchemy were profoundly Kabbalistic, so much so that one would be more justified in calling the Jung of the Mysterium Coniunctionis and other late works a Kabbalist in contemporary guise. Although Jung, at least during the 1930s, appears to have had powerful motives that limited his receptivity to Jewish ideas, his highly ambivalent and at times reproachable attitude toward Judaism should not prevent one from appreciating the affinities between Jungian psychology and Jewish mystical though"
- **7041**. **Edinger, Edward F.** Anatomy of the psyche: alchemical symbolism in psychotherapy operations. La Salle (IL): Open Court Pub Co, 1985. xviii, 260 p. ISBN: 0812690095
- **7042**. **Edinger, Edward F.**The Mysterium lectures: a journey through C.G. Jung's Mysterium Coniunctionis; transcribed and edited by Joan Dexter Blackmer. Edited by Joan Dexter Blackmer. Toronto: Inner City Books, 1995. 352p.
- Lectures Originally Presented to the C.G. Jung Society of Los Angeles
- **7043**. **Fordham, Michael Scott Montague**. Explorations into the self. London, Orlando (FL): Academic P for Society of Analytical Psychology, 1985. xiii, 235 p ISBN: 0-12-262164-6
- pt. 1. Empirical foundation, hypotheses and theories -- pt. 2. Ego and self -- pt. 3. Religion, mysticism, alchemy
- **7044**. **Franz, Marie-Louise von**. C.G. Jung: his myth in our time. London; New York: Hodder & Stoughton; Putnam, 1975. 355p.
- **7045**. **Franz, Marie-Louise von**. Psyche and matter. Boston, London: Shambhala, 1992. **7046**. **Ginty, Jacqueline Maria**. "The goddess' house: exploring the house archetype through Jung, alchemy and goddess mythology (Carl Jung)." Masters thesis, California Institute of Integral Studies, 2000.
- **7047**. **Grinnell, Robert**. Alchemy in a modern woman: a study in the contrasexual archetype. Zurich: Spring Publications, 1973; reprint, Dallas (TX): Spring Publications, 1989. 181p. ISBN: 0882141082

Assumed Jungian as Zurich publication, so may be relevant

7048. **Harding, Mary Esther**. Psychic energy: its source and its transformation; with a foreword by C.G. Jung., 1973. 497p.

This is a sweeping psychological study, based on Jung, and a fascinating presentation that runs through mythologies, yoga, alchemy and on down to modern religious practice

- **7049**. **Hauke, Christopher**. "The Phallus, alchemy and Christ: Jungian analyis and the sublime." In *On the sublime in psychoanalysis, archetypal psychology and psychotherapy*, ed. Petruska Clarkson, 123-144. London: Whurr Publishers, 1997.
- **7050**. **Hoeller, Stephan A.** The Gnostic Jung. Theosophical Publ House, 1982. 239p. ISBN: 083560568X

Gnosticism, together with alchemy, was for C. G. Jung the chief prefiguration of his analytical psychology. Jung did not simply interpret Gnostic texts psychologically but also cited them as confirmation of his psychology

7051. Hyde, Maggie and Michael McGuinness. Jung for beginners. Cambridge: Icon, 1992. 168p. ISBN: 1-87416-605-6

"This book explains the theories that led Jung to break away from Freud and describes in his own near psychotic breakdown in mid life, a 'night sea voyage' from which he emerged with radical new insights into the nature of the unconscious mind. Step by step, the book demonstrates how it was entirely logical for him to explore the psychology of religion, **alchemy** astrology, the I ching and other phenomena rejected by science in his investigation of his patients' dreams fantasies and psychic disturbances" **7052.** In the wake of Jung., 1983.

"Most of the articles in this book are by practising Jungian analysts, some of whom were among the first in Britain. They show how Jung's discoveries are used by the working analyst and the ways in which some of his ideas have been developed as a result of this experience. They range from the description of a session with Jung himself and accounts of clinical experience with archetypal dreams and sunchronous events, to discussions about Jung's interest in **alchemy** and gnosticism"

7053. **Jaffé, Aniela**.From the life and work of C. G. Jung; translated [from the German] by R. F. C. Hull. Translated by R.F.C. Hull. London; New York: Hodder and Stoughton; Harper & Row, 1971. xi, 137 p.

Alchemy Pp. 46-77

7054. Jones, Ernest, Carl Gustav Jung and James Hillman. Salt and the alchemical soul: three essays by Ernest Jones, C.G. Jung & James Hillman, edited with a critical introduction and commentary by Stanton Marlan. Dunquin series, no. 22. Edited by Stanton Marlan. Woodstock (CT): Spring Publications, 1995.

7055. **Jung, Carl Gustav**. Aion - researches into the phenomology of the self. Bollingen Foundation, 1979. 333p. ISBN: 0-691-01826-X

""Aion," originally published in German in 1951, is one of the major works of Jung's later years. The central theme of the volume is the symbolic representation of the psychic totality through the concept of the Self, whose traditional historical equivalent is the figure of Christ. Jung demonstrates his thesis by an investigation of the Allegoria Christi, especially the fish symbol, but also of Gnostic and **alchemical symbolism**, which he treat as phenomena of cultural assimilation. The first four chapters, on the ego, the shadow, and the anima and animus, provide a valuable summation of these fundamental concepts in Jung's system of psychology"

7056. Jung, Carl Gustav. *Alchemical studies; translated by R.F.C. Hull*. Bollingen Series, no. 20. Princeton (NJ): Princeton Univ P, 1967.

7057. **Jung, Carl Gustav**. The basic writings of C.G. Jung; edited and with an introduction by Violet de Laszlo; translation by R.F.C. Hull. Edited by Violet de Laszlo. Translated by R. F.C. Hull. Bollingen Foundation, 1991.

In Exploring the Manifestations of Human Spiritual Experience Both in the Imaginative Activities of the Individual and in the Formation of Mythologies and of Religious Symbolism in Various Cultures, C. G. Jung Laid the Groundwork for a Psychology of the Spirit. The Excerpts Here Illuminate the Concept of the Unconscious, the Central Pillar of His Work, and Display Ample Evidence of the Spontaneous Spiritual and Religious Activities of the Human Mind. This Compact Volume Will Serve As an Ideal Introduction to Jung's Basic Concepts. Part I of This Book, "On the Nature and Functioning of the Psyche," Contains Material From Four Works: "Symbols of Transformation," "On the Nature of the Psyche," "The Relations Between the Ego and the Unconscious," and "Psychological Types." Also Included in Part I Are "Archetypes of

the Collective Unconscious" and "Psychological Aspects of the Mother Archetype." Part II, "On Pathology and Therapy," Includes "On the Nature of Dreams," "On the Pathogenesis of Schizophrenia," and Selections From "Psychology of the Transference." In Part III Appear "Introduction to the Religious and Psychological Problems of Alchemy" and Two Sections of "Psychology and Religion." Part IV, Called "On Human Development," Consists of the Essay "Marriage As a Psychological Relationship." 7058. Jung, Carl Gustav. The basic writings of C.G. Jung; edited and with an introduction by Violet de Laszlo; translation by R.F.C. Hull. Edited by Violet de Laszlo. Translated by R. F.C. Hull. Modern Library, 1993.

In Exploring the Manifestations of Human Spiritual Experience Both in the Imaginative Activities of the Individual and in the Formation of Mythologies and of Religious Symbolism in Various Cultures, C. G. Jung Laid the Groundwork for a Psychology of the Spirit. The Excerpts Here Illuminate the Concept of the Unconscious, the Central Pillar of His Work, and Display Ample Evidence of the Spontaneous Spiritual and Religious Activities of the Human Mind. This Compact Volume Will Serve As an Ideal Introduction to Jung's Basic Concepts. Part I of This Book, "On the Nature and Functioning of the Psyche," Contains Material From Four Works: "Symbols of Transformation," "On the Nature of the Psyche," "The Relations Between the Ego and the Unconscious," and "Psychological Types." Also Included in Part I Are "Archetypes of the Collective Unconscious" and "Psychological Aspects of the Mother Archetype." Part II, "On Pathology and Therapy," Includes "On the Nature of Dreams," "On the Pathogenesis of Schizophrenia," and Selections From "Psychology of the Transference." In Part III Appear "Introduction to the Religious and Psychological Problems of Alchemy" and Two Sections of "Psychology and Religion." Part IV, Called "On Human Development," Consists of the Essay "Marriage As a Psychological Relationship." **7059**. **Jung, Carl Gustav**.C.G. Jung speaking; eds William McGuire and R.F.C. Hull.

Edited by William McGuire and R.F.C. Hull. Paladin Books, 1967. **7060**. **Jung, Carl Gustav**. Four archetypes: mother, rebirth, spirit, trickster. London: Routledge & Kegan Paul, 1972; reprint, London: Routledge, 2003. ix, 201p. ISBN: 0-

415-30441-5
7061. Jung, Carl Gustav. The integration of the personality; translated by Stanley M. Dell. Translated by Stanley M. Dell. New York, Toronto: Farrar & Rinehart, 1939. 4 p. l.,

3-313 p
Contents: The Meaning of Individuation.--A Study in the Process of Individuation.-Archetypes of the Collective Unconscious.--Dream Symbols of the Process of

Individuation.--The Idea of Redemption in **Alchemy**.--The Development of the Personality. Two of the Essays Expanded Into *Psychology and Alchemy*

7062. **Jung, Carl Gustav**. The integration of the personality; translated by Stanley M. Dell. Translated by Stanley M. Dell. London: Routledge & Kegan Paul, 1940. 4 p. 1., 3-313 p

Contents: The Meaning of Individuation.--A Study in the Process of Individuation.--Archetypes of the Collective Unconscious.--Dream Symbols of the Process of Individuation.--The Idea of Redemption in Alchemy.--The Development of the Personality.

Two of the Essays Expanded Into Psychology and Alchemy

7063. **Jung, Carl Gustav**. The integration of the personality; translated by Stanley M. Dell. Translated by Stanley M. Dell. 1940; reprint, London: Routledge & Kegan Paul, 1950. 313 p

Contents: The Meaning of Individuation.--A Study in the Process of Individuation.--Archetypes of the Collective Unconscious.--Dream Symbols of the Process of Individuation.--The Idea of Redemption in Alchemy.--The Development of the Personality.

Two of the Essays Expanded Into *Psychology and Alchemy*

7064. **Jung, Carl Gustav**. Jung on alchemy; selected and introduced by Nathan Schwartz- Salant. Edited by Nathan Schwartz- Salant. London: Routledge, 1994. "Jung Realized That the Fantastic Images of Alchemy - Fire-Breathing Dragons, Hermaphrodites, Resurrected Corpses, Lions Swallowing or Giving Birth to the Sun -Are Not So Far From Our Daily Lives. He Showed How, in Fact, Such Images Represent a Usually Unseen Level That Has Immense Power Over How We Feel, Think and Imagine Our Existence. He Made Sense of Such Seemingly Incomprehensible Symbols and Showed Not Only How They Affect Us But How We Can Use Them. Nathan Schwartz-Salant Is a Leading Jungian Analyst with a Particular Interest in Alchemy. His Lucid Introduction Answers Such Questions As What Is Alchemy?' And Shows What Is Meant by Such Alchemical Topics As Chaos', Union States', and the Body'. Jung on Alchemy Brings Together a Key Selection of Jung's Writings on Alchemy and Provides the Reader with a Comprehensible Guide to Both Alchemy and Jung's Alchemical Studies. Table of Contents: Introduction 1. Alchemy in Jung's Life 2. The Prima Materia 3. The Attis Cybelle Myth 4. Alchemy and the Body 5. Jung, Alchemy and Freud 6. Alchemical and Modern Scientific Ways of Thinking 7. Selections

7065. **Jung, Carl Gustav**. Jung on alchemy; selected and introduced by Nathan Schwartz- Salant. Edited by Nathan Schwartz- Salant. Princeton (NJ): Princeton Univ P, 1995. vi, 228 p.

"Jung Realized That the Fantastic Images of Alchemy - Fire-Breathing Dragons, Hermaphrodites, Resurrected Corpses, Lions Swallowing or Giving Birth to the Sun - Are Not So Far From Our Daily Lives. He Showed How, in Fact, Such Images Represent a Usually Unseen Level That Has Immense Power Over How We Feel, Think and Imagine Our Existence. He Made Sense of Such Seemingly Incomprehensible Symbols and Showed Not Only How They Affect Us But How We Can Use Them. Nathan Schwartz-Salant Is a Leading Jungian Analyst with a Particular Interest in Alchemy. His Lucid Introduction Answers Such Questions As What Is Alchemy?' And Shows What Is Meant by Such Alchemical Topics As Chaos', Union States', and the Body'. Jung on Alchemy Brings Together a Key Selection of Jung's Writings on Alchemy and Provides the Reader with a Comprehensible Guide to Both Alchemy and Jung's Alchemical Studies. Table of Contents: Introduction 1. Alchemy in Jung's Life 2. The Prima Materia 3. The Attis Cybelle Myth 4. Alchemy and the Body 5. Jung, Alchemy and Freud 6. Alchemical and Modern Scientific Ways of Thinking 7. Selections

7066. **Jung, Carl Gustav**. Mysterium coniunctionis: an inquiry into the separation and synthesis of psychic opposites in alchemy; translated by R. F. C. Hull. 2nd ed. ed. Translated by R.F.C. Hull. Princeton (NJ): Princeton Univ P, 1970. xix, 702 p. Jung's Last Major Work, Completed in His 81st Year, on the Synthesis of the Opposites in Alchemy and Psychology

- **7067**. **Jung, Carl Gustav**. Mysterium coniunctionis: an inquiry into the separation and synthesis of psychic opposites in alchemy; translated by R.F.C. Hull. 2nd ed. ed. Translated by R.F.C. Hull. 1970; reprint, Princeton (NJ): Princeton Univ P, 1977. xix, 702 p.
- Jung's Last Major Work, Completed in His 81st Year, on the Synthesis of the Opposites in Alchemy and Psychology
- **7068**. **Jung, Carl Gustav**. Mysterium coniunctionis: an inquiry into the separation and synthesis of psychic opposites in alchemy; translated by R.F.C. Hull. Translated by R.F.C. Hull. London: Routledge & Kegan Paul, 1963. xix, 704 p.
- **7069**. **Jung, Carl Gustav**. Mysterium coniunctionis: an inquiry into the separation and synthesis of psychic opposites in alchemy; translated by R.F.C. Hull. Translated by R.F.C. Hull. New York: Pantheon Books, 1963. xix, 702 p.
- "Counter Jung's Last Major Work, Completed in His 81st Year, on the Synthesis of the Opposites in Alchemy and Psychology"
- **7070**. **Jung, Carl Gustav**. The Portable Jung; text translated by R. F. C. Hull; edited with an interpretive introduction, chronology, notes and bibliography by
- Joseph Campbell. Edited by Joseph Campbell. Translated by R.F.C. Hull. Penguin, 1981. 659p.
- Includes: Individual Dream Symbolism in Relation to Alchemy
- **7071**. **Jung, Carl Gustav**.Psychology and alchemy; translated by R.F.C. Hull. Translated by R.F.C. Hull. London: Routledge & Kegan Paul, 1953. xxxiii, 563 p.
- **7072**. **Jung, Carl Gustav**.Psychology and alchemy; translated by R.F.C. Hull. 2nd ed. completely rev. ed. Translated by R.F.C. Hull. London; Princeton (NJ): Routledge & Kegan Paul; Princeton Univ P, 1968. xxxiv, 581 p.
- **7073**. **Jung, Carl Gustav**.Psychology of the transference; translated by R. F. C. Hull. Translated by R.F.C. Hull. Princeton (NJ): Princeton Univ P, 1969. xiii, 207 p.
- "An Authoritative Account, Based on a Series of 16th Century Alchemical Pictures, of Jung's Handling of the Transference Between Analyst and Patient"
- **7074**. **Jung, Carl Gustav**.Psychology of the transference; translated by R. F. C. Hull. Translated by R.F.C. Hull. Ark, 1983.
- "An Authoritative Account, Based on a Series of 16th Century Alchemical Pictures, of Jung's Handling of the Transference Between Analyst and Patient."
- **7075**. **Jung, Carl Gustav**. The spirit Mercury; translated by Gladys Phelan and Hildegard Nagel. Translated by Gladys Phelan and Hildegard Nagel. New York: Analytical Psychology Club of New York, 1953. 63p.
- This Paper Was Read in 1942 At the Eranos Conference ... It Was First Published in the Eranos-Jahrbuch 1942 ... And Later in Symbolik Des Geistes (Zurich : Rascher, 1948)
- **7076**. **LaDage, Alta J**. Occult psychology: a comparison of Jungian psycholofy and the modern Qabalah. Llewellyn Publns.
- **7077**. **Ma, Shirley S.Y.** The I Ching and the psyche-body connection. *J Anal Psychol* 50, no. 2 (Apr 2005): 237-250.
- Carl G. Jung's fateful meeting with Richard Wilhelm in 1929 has helped to build a bridge of depth psychological understanding between the East and the West. When Jung emerged from his 'confrontation with the unconscious', he felt validated by Wilhelm in his discovery of the healing power of medieval alchemical symbolism for the European psyche. Analytical psychology however offers a scientific, psychological understanding

of Chinese wisdom as contained in the I Ching and Taoist alchemy. The Taoist alchemical tradition (also known as the Inner Elixir tradition of which 'The Secret of the Golden Flower' is a sample text) is based on the premise that psychological experience of the Tao can be achieved through mental and physiological means such as breathing and meditative techniques, gymnastics, dietary regimens such as fasting, consumption of medicinal herbs and minerals, and special sexual practices. This tradition incorporates the I Ching and traditional Chinese medicine in the alchemical opus. Taoist alchemy assumes the primacy of the physical body in the process of self-realization. The psychological and cosmic forces of the trigrams of the I Ching are stored in the internal organs of the body and are the basic material for the experience of Tao. The internal organs are the foundation of the material and subtle bodies and through cultivation, the body becomes spiritualized as the spirits are embodied. The body as a reflection of the entire cosmos becomes the residence of the gods. The realization of a new consciousness is symbolized by the hexagram Fu, meaning rebirth. The Chinese notion of Tao coincides with Jung's postulation of the unus mundus, the unity of existence which underlies the duality of psyche and matter, the psycho-physical background of existence. In this light, in the world of inner experience, East and West follow similar paths symbolically 7078. Marlan, Stanton, ed. Fire in the stone: the alchemy of desire, edited with

introduction by Stanton Marlan. Chiron Publications, 1997. ix, 206 p.

7079. Marlan, Stanton, ed. Fire in the stone: the alchemy of desire; edited and introduced by Stanton Marlan. Wilmette (IL): Chiron Publications, 1997. ix, 206 p. Based on Contributions to the Conference on "Alchemy and Seduction" Held by the Inter- Regional Society of Jungian Analysis

7080. Marlan, Stanton, ed. Fire in the stone: the alchemy of soul-making, edited with introduction by Stanton Marlan. Spring Publications, 1995.

7081. **Martin, Luther H.** . In *Ambix* 24: 65-66. .

7082. **Mouldey, Andrew**. Homo Quadratus. *Hermetic J*, no. 26 (Winter 1984): 5-10.

7083. **Noll, Richard**. The Jung cult. Touchstone Books, 1997. 387p. ISBN: 0684834235 "This revolutionary reassessment of Jung's research, conclusions, and character asserts that Jung falsified his key research in developing the theory of a collective unconsciousness. Noll also reveals evidence that Jung founded a profascist religious cult in which he intended to be worshipped as an "Aryan-Christ", propagated racist and ant-Semitic theories, and practiced polygamy for much of his life." "Noll leaves us in no doubt that Jung was himself an esotericist--not just a scholarly student of the alchemical and astrological traditions but a believer in a solar-based life force and in the power of hermetic symbols to reorganize the psyche and even provide a kind of salvation."

7084. O'Connor, Peter. Understanding Jung., 1985. 195p.

Outlines Jung's theories and how we experience them in our personal relationships, marriages and dreams. It describes Jung's eight psychological types and his thinking on the Self, alchemy, archetypes and the collective unconcious

7085. O'Connor, Peter. Understanding Jung understanding yourself., 1985. 195p. Outlines Jung's theories and how we experience them in our personal relationships, marriages and dreams. It describes Jung's eight psychological types and his thinking on the Self, alchemy, archetypes and the collective unconcious

- **7086. Pagel, Walter**. Jung's views on alchemy. *Isis* 39 (May 1948): 44-48. [http://www.compilerpress.atfreeweb.com/Anno%20Pagel%20Jung%20on%20Alchemy.htm].
- **7087**. Phillipson, Garry and Peter Case. The hidden lineage of modern management science: astrology, alchemy and the Myers-Briggs type indicator. *Culture and Cosmos* 5, no. 2 (Autumn-Winter 2001): 53-72.
- **7088. Philp, H.L.** Jung and the problem of evil. London: Rockliff, 1958.
- **7089**. **Poncé, Charles**. Working the soul: reflections on Jungian psychology. Berkeley: North Atlantic Books, 1988. 189p. ISBN: 1-556-43033-7
- **7090**. **Raff, Jeffrey**. "Jung and the alchemical imagination." In *ALEXANDRIA*: *Cosmology, Philosophy, Myth, and Culture*. 5 ed. Phanes P.
- **7091**. **Raff, Jeffrey**. Jung and the alchemical imagination. York Beach (ME): Nicolas-Hays; distributed to the trade by Samuel Weiser, 2000. xxvi, 277 p. ISBN: 0-89254-045-1
- **7092**. Raff, Jeffrey and Linda Bonnington Vocatura. Healing the wounded God: finding your personal guide to individuation and beyond. York Beach (ME): Nicolas-Hays, 2002. xvi, 238 p. ISBN: 0-89254-063-X
- **7093**. **Rowland**, **Susan**. Jung: a feminist revision. Cambridge; New York: Polity P; Blackwell Publishers, 2002. xii, 186p.

Includes references to alchemy

- 7094. Salant, Nathan. Encountering Jung on alchemy. Princeton: , 1995.
- 7095. Salant, Nathan. Jung on alchemy. Routledge, 1995.
- **7096**. **Schenk, Ronald**. The sunken quest, the wasted fisher, the pregnant fish: postmodern reflections on depth psychology. Wilmette (IL): Chiron Publications, 2001. xiv, 166 p. ISBN: 1-88860-215-5
- Myths of meaning -- The body in analysis: bare bones, the aesthetics of arthritis -- A ground for psyche -- The temple of dionysus: dreams as religious experience -- Shipwrecks and dice throws: the errancy of analysis -- Psyche re-membered: darkening the vision of Jung -- Mining/fishing/analysis: seduction as alchemical extraction -- The sunken quest/the wasted fisher/the pregnant fish: the soul of uncertainty
- **7097**. **Stein, Murray**. Some reflections on the influence of Chinese thought on Jung and his psychological theory. *J Anal Psychol* 50, no. 2 (Apr 2005): 209-222.

Jung claimed that Richard Wilhelm, whose masterful translations of Chinese wisdom literature into a European language (German) and thence into Western consciousness have brought Chinese modes of thinking to so many, was one of the most important influences on his own life and work. The contacts between the two men, which took place from the early 1920's until Wilhelm's death in 1930, were few but intense and for Jung decisive in several ways. Wilhelm's translations of the I Ching and The Secret of the Golden Flower opened new avenues for Jung that had far-reaching consequences on his research and writing after 1930. The latter opened the door to the study of **alchemy** as a key to the archetypal process of individuation as rooted in the collective unconscious. 'Synchronicity' is a term that grew out of his contact with Chinese thought, in particular with the I Ching. From his contact with Chinese thought, additionally, he received confirmation of the view, independently arrived at, that adult psychological development is not linear but rather circular and spiral-like. The letters between Jung and Wilhelm

illuminate the great importance Jung ascribed to Wilhelm's contribution toward bridging East and West and the potential value of Chinese philosophy for psychotherapy **7098**. **Stevens, Anthony**. Jung: a very short introduction. 1994; reprint, Oxford, New York: OUP, 2001. 175 p. ISBN: 0-19-285458-5

In this concise introduction, Anthony Stevens explains clearly the basic concepts of Jungian psychology: the collective unconscious, complex, archetype, shadow, persona, anima, animus, and the individuation of the Self. He examines Jung's views on such disparate subjects as myth, religion, alchemy, 'sychronicity', and the psychology of gender differences, and he devotes separate chapters to the stages of life, Jung's theory of psychological types, the interpretation of dreams, the practice of Jungian analysis, and to the unjust allegation that Jung was a Nazi sympathizer

7099. **Wiener, J.** Confidentiality and paradox: the location of ethical space. *J Anal Psychol* 46, no. 3 (Jul 2001): 431-442.

Implicit in Jung's **alchemical** metaphor of the *vas bene clausum* is the idea of an analytic frame with a space inside it for something vital, a relationship between two selves, to develop. For this to happen, analysts must respect their patients' rights to confidentiality. The paper explores the analyst's state of mind and the intrapsychic processes that are constellated when struggling with ethical dilemmas about issues of confidentiality in analytic work. The author suggests that at times when analysts consider breaking confidentiality, there is often a disturbing inner conflict between their moral principles (codes of ethics) and their internal personal ethical attitude. At these difficult moments, the mutuality of the work and the vas bene clausum can be significantly disrupted. The analyst tries to find a third position, a mental and emotional ethical space where the subjective and the objective, the ethical and the unethical can become more companionable bedfellows

7:153.3

7100. **Zabriskie, Beverley**. Imagination as laboratory. *J Anal Psychol* 49, no. 2 (Apr 2004): 235-242.

The theme, 'Science and the Symbolic', may be approached via either concept. From one side, we may track how imagination, fantasy, and even dreams have initiated scientific theory and lines of research. From the other, we may look to the mythopoeic musings of the human mind for themes of proto-science and/or proto-psychology, and attempt to discern if they follow a method which may be called scientific. Neuroscientists such as Edelman and Llinas honour imagination as the carrier of emergent properties, and depth psychoanalysts see it as a vector toward actualization. What mind imagines through what the alchemists termed 'true imagination' may eventually be realized through what brain and body may conceive and execute

7:155.633

7101. **Bolen, Jean Shinoda**. Goddesses in everywoman: a new psychology of women. Harper & Row, 1984. 334p.

Uses a combination of mythology and psychology as a means of providing women with a new way of understanding their inner selves, with a grouping of the seven major goddess figures into three categories (Virgin, Vulnerable and Alchemical)

7:190

7102. **Polizzi, Gaspare**. Hermetism, messages, and angels; translated by Trina Marmarelli. *Configurations* 8, no. 2 (Spring 2000): 245-269.

7103. **Downing, Lisa J.** Siris and the scope of Berkeley's instrumentalism. *Brit J Hist Philos* 3, no. 2 (Sep 1995): 279-300.

7:192 [BAC]

7104. Farrington, Benjamin. The philosophy of Francis Bacon: an essay on its development from 1603 to 1609 with new translations of fundamental texts. Liverpool: Liverpool Univ P, 1964. 139p.

Chapter 10: Magic, alchemy and modern science pp. 51-55

7:192 [BACF]

- **7105**. **Bacon, Francis**. The works of Francis Bacon, Baron of Verulam, Viscount St Alban, and Lord High Chancellor of England. Edited by James Spedding, Robert L. Ellis and Douglas D. Heath., 1872. 14 vols
- **7106**. **Bacon, Francis**. The works of Francis Bacon, Baron of Verulam, Viscount St Alban, and Lord High Chancellor of England. Edited by James Spedding, Robert L. Ellis and Douglas D. Heath. 1872; reprint, New York: Garrett P., 1968. 14 vols

7:192 [LOC]

7107. Meynell, Guy. Locke and alchemy. Locke Studs 2 (2002): 177-.

7:192 [MOR]

7108. **Coudert, Allison P.** A Cambridge Platonist's Kabbalist nightmare. *J Hist Ideas* 36, no. 4 (Oct-Dec 1975): 633-652.

More, van Helmont

- **7109**. **Coudert, Allison P.** "Henry More, the Kabbalah, and the Quakers." In *Philosophy, science, and religion in England 1640-1700*, ed. Richard Kroll, 31-67. Cambridge: Cambridge Univ. P., 1992.
- **7110**. **Guinsburg, Arlene Miller**. Henry More, Thomas Vaughan and the late renaissance magical tradition. *Ambix* 27 (1980): 36-58.

By focusing on Vaughan's alchemically-based understanding of creation and than tracing More's thought as he wrestled with the theme of creation in his later work, it is possible to see areas where Vaughan's Rosicrucian positions proved to be a catalyst for some of More's most creative thought

- **7111**. **Hall, Alfred Rupert**. Henry More: magic, religion and experiment. Oxford: Blackwell, 1990.
- **7112**. **More, Henry**. A collection of several philosophical writings of Dr Henry More. 2nd ed. London: , 1662.
- **7113**. **More, Henry**. A collection of several philosophical writings of Dr Henry More. 2nd ed. London: 1662; reprint, New Yrok: Garland, 1978.
- **7114**. **More, Henry**. "Enthusiamus trumphatus: or, a brief discourse of the nature, causes, kinds and cure of Enthusiasm." In *A collection of several philosophical writings of Dr Henry More*. London: , 1662.
- **7115**. **More, Henry**. Philosophical poems.... Cambridge: Printed by Roger Daniel printer to the University, 1647. 436p.
- **7116**. **More, Henry**.Philosophical writings of Henry More; edited by F. I. Mackinnon. Edited by F.I. Mackinnon. New York: OUP, 1925. 333p.

7:193

7117. **Magee, Glenn Alexander**. Hegel and the hermetic tradition. Ithaca (NY): Cornell Univ P, 2001. xiii, 287 p. ISBN: 0-8014-3872-1

7118. Ross, George M. Leibniz and the Nuremberg alchemical society. *Studia Leib* 6, no. 2 (1974): 222-248.

7119. **Ross**, **George M.** Rosicrucianism and the English connection. *Studia Leib* 5 (1973): 239-245.

7:194 [DES]

7120. **Keefer, Michael H.** The dreamer's path: Descartes and the 16th century. *Renaissance Q* 49 (1996): 30-76.

On the influence of Renaissance hermetism and Calvinist theology on Descartes 7:200

7121. **Parry, G.J.R.** Puritanism, science and capitalism: William Harrison and the rejection of Hermes Trismegistus. *Hist Sci* 22 (1984): 245-270.

This paper examines the status of the Hermetica in the 16th century, and shows that forty years before Casaubon proved that they were compiled in the early Christian era, there was a widespread scholarly opinion which rejected the traditional dating of the works of Hermes Trismegistus ...It goes on to examine the wider significance of the dogmatic objections to Hermeticism already mentioned, objections particularly characteristic of radical Protestants, for contemporary science. It concludes that the limitations which Puritans applied to Hermetic knowledge also question the alleged connection between Puritanism, free scientific inquiry, and the capitalistic outlook."

7:230

7122. **Reill, Peter Hans**. "Religion, theology, and the Hermetic imagination in the late German Enlightenment: the case of Johann Salomo Semler." In *Antik Weisheit und kulturelle Praxis: Hermetismus in der Frühen Neuzeit*, eds. Anne-Charlotte Trepp and Hartmut Lehmann, 145-164. Göttingen: Vandenhoeck und Ruprecht, 2001.

7:232.5

7123. **Knight, Gareth**. Transmutation and resurrection. *Hermetic J*, no. 1 (Autumn 1978): 5-7.

The alchemical significance of the resurrection

7:236(42)

7124. **Hill, Christopher**. Antichrist in seventeenth-century England. Oxford: OUP, 1971. vi, 201p. ISBN: 0-19-713911-6

7:246.55

7125. **Fisk**, **George W**. A new sense of destiny from ancient symbols : renewal of vision through the lost language / George W. Fisk ; illustrations by Robert C. Griffith. St Joseph (MI): Cosmic Concepts Press, 1988. 124, [2] p. ISBN: 0962050709

7:246.558

7126. **Stavish, Mark**. Hermetic meaning of the sign of the Cross. *Alchemy J* 2, no. 2 (Mar/ Apr 2001). [http://www.alchemylab.com/ AJ2-2.htm].

While seen as almost an exclusively Christian symbol, the cross has existed since the dawn of the mysteries. The Egyptian tau and anhk, the Cross of Christ's Passion, the Rosy Cross of the medieval and Rennaissance alchemists, to the post-Vatican Two cross of the Resurrected Savior, all are historical variations of the same symbol that has lead a large part of humanity on its path to God.

7:248

7127. **Versluis**, **Arthur**. Wisdom's book: the Sophia anthology; edited and introduced by Arthur Versluis. St Paul (MN): Paragon House, 2000. vi, 282p. ISBN: 1557787867

"Wisdoms Book: The Sophia Anthology is a remarkable collection of rare texts that reveal what we well may call the Nag Hammadi Library of modem times. For there is a virtually unknown spiritual Sophianic tradition that has developed since the seventeenth century and that still exists today. Non-sectarian, often suppressed, this lay mystical tradition is the Christian equivalent of Sufism in Islam, and of Kabbalah in Judaism. "Wisdoms Book reveals for the first time in a single volume the texts of this rare tradition, many of which have never before been published. This is the theosophic tradition of Jacob Böhme, and all the main figures of the tradition are represented here, including many never before published. Wisdoms Book is a treasure trove of Western esoteric writings, and will be of great interest to a wide range of readers interested in unveiling and understanding this hitherto hidden tradition of Christian spirituality 7:248.132

7128. **Mackie, Alexander**. The gift of tongues., 1921.

"You'll find everything here from the Alchemists to sexual irregularities to vanity!!" 7:248.22

7129. [Jenkins]. Miracles, visions, and revelations, mediaeval and modern. *Brit Q Rev* 58 (Jul 1873): 168-188.

Includes Boehme and influence in England

7130. [Shorter, T.]. Spiritualism in biography: - John Pordage: Jane Lead: the Countess of Asseburgh. *Spiritual Mag* 4, no. 3 (May 1863): 193-208. Article written by T.S.

7131. **F., J.W.** The Philadelphian Society. *Psychol Rev* 2, no. 4 (Jul 1879): 174-181.

7132. Faas, Robert J. The divine couple: selections from the mystical-alchemical treatises of Jacob Boehme and disciples. St Paul (MN): Grailstone P, 2001. 416p. "At the heart of the book is the argument, of which its treatises represent the support and elaboration, that the theosophic tradition entails a "theosophic process" of spiritual awakening into a "body of light." This process of spiritual alchemy is accomplished either through an ascetic path like that of Johann Georg Gichtel (whose work is represented in this collection) or through a path of joint male-female alchemical work (like that alluded to by Walton in particular)"

7133. **Gichtel, Johann Georg**. Awakening to divine wisdom: Christian initiation into three worlds; translated and edited by Arthur Versluis. Edited by Arthur Versluis. St Paul (MN): New Grail, 2004. 144p.

7134. **Hartley, Thomas**. Paradise restored: or a testimoney to the doctrine of the blessed millenium ... to which is added a short defence of the mystical writers ... London: M. Richardson, 1764. 476p.

Also Leeds, 1799. Includes references to Boehme

7135. Hirtenbrief [Pastoral Letter]. Circulated in the Harmony Society, 1855. [http://www.esoteric.msu.edu/Archive/ Hirtenbrief.html].

"This Hirtenbrief or Pastoral Letter is an interesting work, one that attributes itself to Freemasonry, but in fact belongs to the theosophic tradition of Jacob Böhme (1575-1624). There is no evidence to my knowledge that George Rapp or the Harmony Society was directly connected to Freemasonry, but as I suggest in my article in Esoterica I:1, it is more than likely that Rapp was familiar with the plethora of lodges or esoteric groups that had proliferated in eighteenth century Germany, and that some of the Harmonist ceremonies in the Great Hall were indebted at least tangentially to Masonic rituals"

- **7136**. **Hutin, S.** The 'Behmenists' and the Philadelphian Society. *Jacob Boehme Soc Q* 1, no. 5 (Autumn 1953): 5-11.
- **7137**. **Lee, Francis**. Francis Lee, M.D. A contemporary of Jane Lead & a member of the Philadelphian Society [1660 -1719]. On-Line Manuscripts. Recently contributed examples of his writings plus those recovered from other sources, are now available in electronic form. On-line table of contents. [http://www.passtheword.org/Francis-Lee/index.html].
- **7138**. **Mack, Phyllis**. Visionary women: ecstatic prophecy in seventeenth-century England. Berkeley (CA); London: Univ of California P, 1989.
- **7139**. **Philadelphian Society**. Propositions extracted from the reasons for 205the foundations of a Philadelphian Society ... London: , 1697. 11p.
- **7140**. **Philadelphian Society**, ed. Theosophical transactions by the Philadelphia Society. Nos 1-5, March-November 1697. London, 1697.
- **7141**. **Steiner, Rudolph**. Mystics of the Renaissance and their relation to modern thought including ... Paracelsus, Jacob Boehme ... New York: Putnam, 1911.
- **7142**. **Steiner, Rudolph**. Mystics of the Renaissance and their relation to modern thought including ... Paracelsus, Jacob Boehme ... London: Theosophical Publ Soc, 1911. 278p.
- **7143**. **Versluis**, **Arthur**. "Alchemy and Christian theosophic literature." In *Western esotericism and the science of religion*, eds. Antoine Faivre and Wouter J. Hanegraaff, 141-144. Leuven: Peeters, 1998.
- **7144**. **Versluis**, **Arthur**. Wisdoms children: a Christian esoteric tradition. Albany (NY): State Univ of New York P, 1999. xiv, 370p. ISBN: 0791443299

The first book in English to provide an in-depth introduction to the Christian theosophic tradition that began with Jacob Böhme, Wisdoms Children brings us into a startling new world of experiential spirituality that is in fact the Christian equivalent of Sufism and Kabbalism. With biographic introductions to major theosophers and detailed discussions of theosophic authors such as John Pordage, Jane Leade, Dionysius Freher, and Johann Gichtel as well as a survey of their major theosophic cosmological and metaphysical teachings this book is an indispensable guide to the hidden history of Protestantism and its ramifications today. Wisdoms Children fills a major gap in the history of religion. It sympathetically introduces information and thought about a highly important and much neglected strand of modern Western spiritual philosophy. Jacob Needleman, San Francisco State University. With chapters discussing theosophy in relation to Gnosticism, magic, astrology, alchemy, and other Western esoteric traditions, Wisdoms Children is situated solidly in its historical context using primary works from the tradition itself The book also provides unexpected insights into how this modern gnostic tradition speaks to us today, and suggests how this tradition could spark a "new Renaissance" to link spirituality, the arts, and the sciences in a new and encompassing vision

7145. **W.** The Philadelphian Society. - Mrs. Jane Lead. *The Dawn* 2 (1 Dec 1862): 236-242.

7:248.22 [BOE]

7146. [Greaves, J.P.] and C.] [Walton. On the present, past, and future, with regard to the creation. London: T. Ward, 1847. 28p.

In manuscript has been added before the title 'Behmen, Law, & other Mystics:' and after 'written from a knowledge of the philosophy of Jacob Behmen'

- **7147**. **[Jacob Boehme]**. Great ideas (Jacob Boehme]. *Aryan Path* 18, no. 11 (Nov 1947): 481.
- Extract from *Theosophia*
- **7148**. [**Jacob** Boehme] correspondence. *Literary World* 1, no. 24 (17 Jul 1847): 562-563.
- **7149**. **Alleman, G.M.** A critique of some philosophical aspects of the mysticism of Jacob Boehme. Phildelphia (PA): Univ of Pennsylvania P, 1932. 128p.
- **7150**. **Alleman, G.M.** "A critique of some philosophical aspects of the mysticism of Jacob Boehme." PhD thesis, Univ of Pennsylvania, 1932.
- **7151**. **Allen, G.W.** A master mystic: an introduction to the teaching of Jacob Boehme. *Theosoph Rev* 35, no. 207 (Nov1904): 202-211.
- *ibid* (208) Dec 1904, 321-331; *ibid* (209) Jan 1905, 420-431; *ibid* 36 (212) Apr 1905, 160- 168
- **7152**. **Allen, G.W.** Self-surrender in Boehme. *Hibbert J* 8, no. 2 (Jan 1910): 421-427. Part of Self-assertion in Nietzsche and self-surrender in Boehme: a contrast and an identity by W. A. Ross and G. W. Allen
- **7153**. **Bailey**, **M.L.** "Milton and Jakob Boehme: a study of German mysticism in seventeenth- century England." PhD thesis, Univ of Illinois, 1912.
- **7154**. **Bailey**, **M.L.** Milton and Jakob Boehme: a study of German mysticism in seventeenth- century England. New York: OUP, 1914. 200p.
- Boehme (including his use of alchemical symbolism) and his influence on Milton & other English writers and mystics
- **7155**. **Barclay**, **R.** Jacob Böhme, John Smythe, etc. *Notes & Queries* [4] 6, no. 155 (17 Dec 1870): 529.
- **7156**. Barker, C.J. Pre-requisites for the study of Jacob Böhme. *The Seeker* 9 (1913).
- **7157**. **Barker**, C.J. Pre-requisites for the study of Jacob Böhme. London: Watkins, 1920. 32p.
- **7158**. **Blackett, F.J.** The beliefs of Jacob Boehme. *Rosicruc Dig* 18, no. 8 (Sep 1940): 304-308.
- **7159**. **Boehme**, **Jacob**. The "Key" of Jacob Boehme / translated by William Law; with an introductory essay by Adam McLean. Edited by Adam McLean. Translated by William Law. Edinburgh: Magnum Opus Hermetic Sourceworks, 1981.
- Magnum Opus Hermetic Sourceworks 9. With "An Illustration of the Deep Principles of Jacob Behmen" by D.A. Freher
- **7160**. **Boehme**, **Jacob**. The "Key" of Jacob Boehme / translated by William Law; with an introductory essay by Adam McLean. Edited by Adam McLean. Translated by William Law. Edinburgh: Magnum Opus Hermetic Sourceworks, 1981; reprint, Grand Rapids (MI: Phanes P, 1991. 81p.
- With "An Illustration of the Deep Principles of Jacob Behmen" by D.A. Freher
- **7161**. **Boehme, Jacob**. [Extracts with comments by G. W. Allen]. *The Seeker* (Nov 1906).
- Also in: Aug 1907, Nov 1907, May 1908, Aug 1908, Nov 1908, Feb 1909, May 1909, Aug 1909, Nov 1909
- **7162**. **Boehme, Jacob**. Aurora. That is, the day-spring. Or dawning of the day in the orient or morning-rednesse in the rising of the sun. That is the root or mother of philosophic, astrologie & theologie from the true Ground. Or a description of Nature. I.

How all was, and came to be in the beginning. II. How Nature and the elements are become creaturely. III. Also of the two qualities evill and good. IIII. From whence all things had their original. V. And how all stand and work at present. VI. Also how all will be at the end of this time. VII. Also what is the condition of the Kingdom of God. VIII. And how men work and act creaturely in each of them.

All this set down diligently from a true ground in the knowledge of the Spirit, and in the impulse of God. By Jacob Behme Teutonick philosopher. Being his first book. Written in Gerlitz in Germany Anno Christi M. DC. XII. on Tuesday after the day of Pentecost or Whitsunday etatis suae 37. London: Printed by John Streater, for Giles Calvert, and are to be sold at his shop at the Black-Spread-Eagle at the West-end of Pauls, 1656. 643p. And in his *Works* i (1764)

7163. **Boehme, Jacob**. The aurora; translated by John Sparrow, edited by C.J.B. and D.S.H. Edited by C.J. B. and D.S. H. London: Watkins, 1914. 723p. Reprint of 1656 Edition with Amendments

7164. Boehme, Jacob.Concerning the election of grace. Or of Gods will towards Man. Commonly called predestination. That is, how the texts of Scripture are to be understood which treat of fallen lost Adam, and of the new birth from Christ. Being a short declaration and introduction concerning the highest ground, shewing how man may attain divine skill and knowledge. Written in the German tongue, anno 1623. by Jacob Behme. Teutonicus Philosophus. London: Printed by John Streater, for Giles Calvert, and John Allen, and are to be sold at their shops, at the Black-spread-Eagle at the West end of Pauls; and at the Sun Rising in Paul's Church-yard in the new buildings between the two North doores, 1655. 204p. (numbering runs 200, 201, 102, 103, 104)

And in His *Works* Iv (1781). Contents: 1.Concerning the Election of Grace Pp. 1-197; 2. An Appendix to the Book of Election or Predestination ... Pp. 199-204; 3. Bound with This, the Unpaginated 'Jacob Behme's Table, of the Divine Manifestation. Or an Exposition of the Threefold World . . .' London, Printed in the Year, 1655. 12p.

7165. **Boehme, Jacob**. Concerning the three principles of Divine Essence; translated by John

Sparrow, reissued by C.J.B. Edited by C.J. B. Translated by John Sparrow. London: Watkins, 1910. 809p.

Includes an Introduction Which Is a Translation of: Duessen, P. *Jacob Boehme: His Life and Philosophy*. Kiel, 1897

7166. **Boehme**, **Jacob**. The confessions of Jacob Boehme; compiled and edited by W. Scott Palmer, with an introduction by E. Underhill. 2nd ed ed. Edited by W. Scott Palmer and Evelyn Underhill. London: Methuen, 1920. 153p. 1st Edition 1920

7167. **Boehme, Jacob**. A consideration upon the book of Esaias Stiefel. Of the threefold state of man, and his new birth. Written Anno Christi, 1621. By Jacob Boehme, otherwise called Teutonicus philosophus. London: Printed by John Macock, 1653. 158p.

1. Stiefel pp. 1-101; 2. A theosophick epistle, or letter, wherein the life of a true Christian is described: what a Christian is; and how he cometh to be a Christian. Together with a description, what a titular Christian is. What the faith and life of both of them is. Written to a good friend of his in Christian, brotherlike and memberlike admonition, and a good intention, by Jacob Behmen. London, printed by John Macock, 1653. pp. 103-158

- **7168. Boehme, Jacob**. A consolatory treatise of the four complexions, that is, an instruction in the time of temptation for a sad and assaulted heart; shewing, where-from sadness naturally ariseth, and how the assaulting happeneth: hereto are annexed some consolatory speeches exceeding profitable for the assaulted hearts & souls; written out of desire [to profit] March 1621. By the Teutonicall philosopher, Jacob Behmen. London: Printed by T. W. for H. Blunden, and sold at the Castle in Corn-hill, 1654. [96p.] The square brackets are in the original. Also in his *Works* iv (1781)
- **7169**. **Boehme**, **Jacob**. Dialogues on the supersensual life; edited by B. Holland. Edited by B. Holland. London: Methuen, 1901. 144p.

Contents (Numbers From 1648 Edition): A. Sentences From Regeneration & Christ's Testaments Pp. 1-12; B. 4 Pp. 13-111; C. 5 Pp. 112-144

- **7170**. **Boehme**, **Jacob**. The divine couple: selections from the mystical-alchemical treatises of Jacob Boehme and disciples: a Christian book of the mystery of eros-love: meditations on the origin, fall, and restoration of humanity's original-being. St Paul (MN): Grailstone P, 2001. ISBN: 0-9650488-9-6
- **7171**. **Boehme**, **Jacob**. The divine light of truth. [Extracts]. *Modern Mystic & Mod Sci Rev* 5, no. 3 (Mar 1945): 47-49.
- **7172**. **Boehme, Jacob**.De electione gratiae and quaestiones theosophicae; with a biographical sketch, translated from the German by J. R. Earle. Translated by J.R. Earle. London: Constable, 1930. 327p.

On the Election of Grace Pp. 1-269. Theosophic Questions Pp. 271-327

7173. **Boehme, Jacob**. The epistles of Jacob Behmen aliter, Teutonicus Philosophus. Very usefull and necessary for those that read his writings, and are very full of excellent and plaine instructions how to attain to the life of Christ. Translated out of the German language. London: Printed by M. Simmons for Gyles Calvert, at the Black Spread Eagle, at the West end of Pauls church, 1649. 215, 29p.

Also includes (separately title-paged): A real and unfeigned testimonie, concerning Jacob Behme ... and A warning from Jacob Beem the Teutonique Phylosopher, to such as read his writings ...

7174. **Boehme**, **Jacob**. The epistles of Jacob Boehme. Reprinted from the 1649 edition. Glasgow: Thomson, 1886. 216p.

Also published in his Works (1886)

7175. Boehme, Jacob. The fifth book of the authour, in three parts. The first; of the becoming man or Incarnation of Jesus Christ the Sonne of God. That is, concerning the Virgin Mary, what she was from her original, and what kinde of Mother she came to be in the Conception of her Sonne Jesus Christ, and how the eternal word is become Man. The second part, is of Christ's suffering, dying, death, and resurrection, and how we may enter thereinto. The third part, is of the tree of Christian faith; shewing what true faith is. Written through the inspiration of the Holy Ghost, by Jacob Behme the Teutonick philosopher, dwelling at Gerlitz in Lusatia in Germany, 1620. London: Printed by J. M. for Lodowick Lloyd, at the Castle in Corn-hil, 1659. 239p.

Parts 2 and 3 have separate title-pages

7176. **Boehme**, **Jacob**. "First principles ..." In *Lives of the alchemystical philosophers*, ed. Francis Barrett, 293-297. London: , 1814.

7177. **Boehme, Jacob**. The forty questions of the soul and the Clavis; translated by John Sparrow, reissued by C.J.B. with emendations by D. S. Hehner. London: Watkins, 1911. 210, 52p.

Also in his Works ii (1763)

7178. **Boehme**, **Jacob**. Forty questions of the soul concerning its original, essence, substance,

nature or quality, and property, what it is from Eternity to Eternity. Framed by a lover of the great mysteries Doctor Balthasar Walter, and answered in the year, 1620. By Jacob Behme called Teutonicus philosophus. Englished by John Sparrow. In the first question is contained, an explanation, of the philosophick globe, or wonder-eye of eternity, or looking-glass of wisdom, being one half light or dark glob . . . half eye with a rainbow about it, parted,.. .th the halves reversed, a cross, and heart, appearing in the centre, with the Abyss every where, within it, in infinity, being all looking-glass. London: Printed for L. Lloyd, at the Castle in Cornhil, 1665. 425p.

Title-page damaged - ... indicate missing letters or punctuation. Includes (pp. 413-425): A short summary appendix concerning the soul and its image and of the Turba which destroyeth the image ...

7179. **Boehme**, **Jacob**. The four complexions; or a treatise of consolatory instruction, against the time of temptation, for a sad and assaulted heart. Shewing whence sadness naturally ariseth, and how the assaulting happeneth. The whole confirmed by several salutary texts. Originally written in High-Dutch, March 1621. By Jacob Behmen, the Teutonic philosopher. London: Printed for J. Scott, at the Black-Swan, in Pater-noster Row, n.d.

1730?

7180. **Boehme**, **Jacob**. The gold of heavenly corporiety: extracts from the writings of ... *Modern Mystic & Mod Sci Rev* 7, no. 3 (Mar 1947): 47-48.

7181. **Boehme, Jacob**. The high and deep searching out of the threefold life of Man through (or according to) the three principles by Jacob Boehme alias Teutonicus philosophus. Written in the German language anno 1620. Englished by J. Sparrow ... London: Printed by M.S. for H. Blunden, at the Castle in Cornhill, 1659.

7182. **Boehme**, **Jacob**. The high and deep searching out of the threefold life of Man through (or according to) the three principles by Jacob Boehme alias Teutonicus philosophus. Written in the German language anno 1620. Englished by J. Sparrow; Reissued by C.J.B., with an introduction by the Rev. G. W. Allen. London: Watkins, 1911. 628p.

Also in his Works ii (1763)

7183. **Boehme, Jacob**. The higher Christian life: in a dialogue; written in 1623 and reprinted

by H.D. London: Hamilton, Adams, [1870?]. 36p.

The Supersensual Life.

7184. **Boehme, Jacob**. The incarnation of Jesus Christ. Constable, 1934.

7185. **Boehme**, **Jacob**. Jacob Boehme [selections] edited by C. A. Rainy. Edited by C.A. Rainy. London: Jack, [1908]. 112p.

7186. **Boehme, Jacob**. Mysterium magnum or an exposition of the first book of Moses called Genesis; translated by John Sparrow, edited by C. J. B. Edited by C.J. B. Translated by John Sparrow. London: Watkins, 1924. 2 vols (981p.)

Also in His Works Iii (1772)

7187. **Boehme**, **Jacob**. Mysterium magnum. Or an exposition of the first book of Moses called Genesis. London: , 1656. 2 vols

7188. Boehme, Jacob. Mysterium magnum. Or an exposition of the first book of Moses called Genesis. Concerning the manifestation or revelation of the Divine Word through the three principles of the Divine Essence; also of the original of the world and the creation. Wherein the kingdome of Nature, & the kingdome of Grace are expounded. For the better understanding of the Old and New Testament, and what Adam and Christ are, also, how man should consider and may know himselfe in the light of Nature, what he is, and wherein his temporall, and eternall life, consist; also wherein his eternall blessednesse, and damnation, consist. And is an exposition of the Essence of all Essences for the further consideration of the lovers, in the Divine gift. Comprised in three parts: written anno 1623. By Jacob Behm. To which is added, the life of the author. And his foure tables of Divine revelation. London: Printed by M. Simmons for H. Blunden, at the Castle in Cornehill, 1654. v.p.

Contents: 1. Mysterium magnum. 605p.; 2. The life of Jacob Behmen written by Durand Hotham ... Novemb. 7. 1653. London printed for H. Blunden, and sold at the Castle in Corn-Hill 1654. n.p. (50p.); 3. Four tables of Divine revelation signifying what God in himself is, without Nature; and how considered in Nature; according to the three principles. Also what Heaven, Hell, world, time, and eternitie are; together with all creatures visible and invisible: and out of what things all things had their original. Written in the German language by Jacob Behm, and Englished by H.B. London printed for H. Blunden, and sold at the Castle in Corn-Hill 1654. np. (22p.)

Hotham and the *Four tables* also published separately with identical title-pages and pagination

7189. Boehme, Jacob.Of Christ's testaments, viz: Baptisme and the Supper. Written in two books. The 1. Of holy baptisme, how it is to be under stood in the ground thereof, and why a Christian should be baptised. The 2. Of the holy supper of the Lord Christ, what it is, with the benefit and effects of it, and how the same may be worthily participated of. And how these are to be understood, both according to the Old and New Testament. Set forth from the true theosophicall ground, through the three principles of the Divine revelation, and presented to the children of God for the information of their understandings. Written in the yeare of Christ 1624. By Jacob Behm of Old Seidenberg alias Teutonicus philosophus. And Englished by John Sparrow ... Translated by John Sparrow. London: Printed by M. Simmons, and are to be sold neare the signe of the Golden Lyon in Aldersgate-streete, or by H. Blunden at the Castle in Cornhill neere the Exchange, 1652. 75p.

The 1656 Edition Has a Virtually Identical Title-Page with 6 Minor Differences and an Imprint Which Reads 'London: Printed and Are to Be Sould by Lodowick Lloyd Next to the Castle in Cornhill. 1656.' 75p. The Printing Seems to Be the Same

7190. **Boehme**, **Jacob**. Of heaven and hell by Jacob Behmen (Jakob Boehme) 1575-1624, the Teutonic Theosopher. A dialogue between a scholar and his master. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/heaven.htm].

7191. **Boehme, Jacob**. Of regeneration, or the new birth shewing how he that earnestly seeketh salvation, must suffer himself to be brought out of the confused and contentious

babel, by the spirit of Christ, that he may be born a-new in the spirit of christ, and live to him only. by Jacob Behmen (Jakob Boehme) 1575-1624, the Teutonic Theosopher. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/jb-regen.htm].

7192. Boehme, Jacob.Of the incarnation of Jesus Christ; translated from the German by J. R. Earle. Translated by J.R. Earle. London: Constable, 1934. 284p. Also in His Works Ii (1763)

7193. **Boehme, Jacob**. Of true repentance by Jacob Behmen (Jakob Boehme) 1575-1624, The Teutonic Theosopher. showing how man should stir himself up in mind and will and what his earnest consideration and purpose should be.

[http://www.passtheword.org/DIALOGS-FROM-THE-PAST/repentnc.htm].

7194. Boehme, Jacob. Of true resignation or dying to self by Jacob Behmen (Jakob Boehme) 1575-1624, The Teutonic Theosopher.

[http://www.passtheword.org/DIALOGS-FROM-THE-PAST/resigntn.htm].

7195. **Boehme, Jacob**. On the soul of man. *The Path* 1, no. 5 (Aug 1886): 149-152.

7196. Boehme, Jacob. The recognition of divine truth [Extracts]. Modern Mystic & Mod Sci Rev 5, no. 5 (May 1945): 86-87.

7197. **Boehme, Jacob**. The remainder of books written by Jacob Behme viz. I. The first apologie to Balthazar Tylcken for the Aurora written anno 1621. II. The second apologie in answer to Balthazar Tylcken; for Predestination. And the Incarnation and Person of Christ, and of the Virgin Mary. Dated 3. July 1621. III. The fouer complexions written in March: 1621. IV. The considerations upon Esaiah Stiefel's booke concerning the threefold state of man and the new birth. Dated 8. April 1621. V. The apologie in answer to Esaiah Stiefel concerning Perfection. Dated 6. April 1622. VI. The apologie in answer to Gregory Rickter Primate of Gerlitz, for the Way to Christ, &c. 10. April 1624. VII. Twenty five Epistles more than the 35. formerly printed in English, with 2. as prefaces before other of his bookes, the last of those heere printed is dated 23. May 1624. 5 more after without date, which make 62. in all, also 1. Epistle more of his own hand writing: and 1. of Dr Charles Weisners, relating much of J.B.'s life. Englished by John Sparrow. Translated by John Sparrow. London: Printed by M.S. for Giles Calvert, at the sign of the Black-Spread-Eagle, at the West end of St. Pauls, 1662. 86, 62, 30, 28, 156. 36, 50p. Each Has a Separate Title-Page

7198. Boehme, Jacob. The science of the centre of all being. [Extracts]. Modern Mystic & Mod Sci Rev 5, no. 2 (Feb 1945): 10-11.

7199. **Boehme, Jacob**. The second booke. Concerning the three principles of the Divine Essence of the eternall, dark, light, and temporary world. Shewing what the soule, image and the spirit of the soule are; as also what angels, Heaven, and Paradise are. How Adam was before the Fall, in the Fall, and after the Fall. And what the wrath of God, sinne, death, the devils and Hell are; how all things have been, now are, and how they shall be at the last. Written in the German language by Jacob Behmen; alias Teutonicus philosophus. London: Printed by M.S. for H. Blunden at the Castle in Cornhill, 1648. 356p.

Another Copy Seen with an Additional Title-Page in Before the Above. It Starts 'A Description of the Three Principles of Divine Essence . . . 'And Then Is Considerably Different. The Imprint Is the Same

7200. Boehme, Jacob. Several treatises. Of Jacob Behme not printed in English before, according to the catalogue here following, viz. I. A book of the six great points: as also a small book of other six points. II. The, 177, theosophick questions: the first thirteen, answered. III. Of the earthly and of the Heavenly mystery. IV. The Holy-week, or a prayer-book. V. Of Divine vision. To which are annexed the exposition of the table of the three principles. Also an epistle of the knowledge of God, and of all things. And of the true and false light. With a table of the revelation of the Divine secret mystery. Englished by John Sparrow. Translated by John Sparrow. London: Printed for L. Lloyd at the Castle in Corn-hill, 1661. v.p.

Contents: 1.The Sixt Book of the Author . . . 79p.; 2. A Brief Exposition or Small Book of These Six Points . . . 12p.; 3. A Consideration of the Divine Revelation. In a Hundred Seventy Seven Theosophick Questions . . . 75p.; 4. A Fundamentall Instruction Concerning the Earthly And

5.Concerning the Heavenly Mystery . . . 15p.; 6. The Holy Week or a Prayer-Book . . . 47p.; 6. The Highly Pretious Gate of the Divine Vision . . . 38p.; 7. An Explanation or Exposition of the Table of the Three Principles of the Divine Revelation . . . 23p.; 8. A Brief Explanation of the Knowledge of God and of All Things . . . 12p All Printed by M.S.

7201. **Boehme, Jacob**. Signatura rerum. Translated by John Ellistone. London: , 1651. **7202**. **Boehme, Jacob**. Signatura rerum: or the signature of all things: shewing the sign, and signification of the severall forms and shapes in the creation: and what the beginning, ruin, and cure of every thing is; it proceeds out of Eternity into Time, and again out of Time into Eternity, and comprizeth all mysteries. Written in High Dutch, MDCXXII. By Jacob Behmen, alias Teutonicus phylosophus. London: Printed by John Macock, for Gyles Calvert, at the Black Spread Eagle, at the West end of Pauls Church, 1651. 224p. Contents: 1. Signatura Rerum Pp. 1-204; 2. Postscript (Describing JB's Books) Pp. 205-212; 3. The 177 Theosophick Questions Pp. 212-224. Also in His *Works* Iv (1781).

7203. Boehme, Jacob. Signature of all things. Kessinger, 1969.

7204. **Boehme**, **Jacob**. The signature of all things; with other writings. London: Dent, [1912]. 295p.

Contents: 1. Signatura Rerum Pp. 1-223; 2. Of the Supersensual Life Pp. 225-275; 3. A Discourse Between a Soul Hungry and Thirsty . . . Pp. 277-295

7205. **Boehme, Jacob**. Six theosophic points and other writings. London: Constable, 1919. 208p.

Contents: 1. Six Theosophic Points Pp. 3-112; 2. Six Mystical Points P. 113-137; 3. On the Earthly and Heavenly Mystery Pp. 139-162; 4. On the Divine Intuition Pp. 163-208 **7206**. **Boehme, Jacob**. Six theosophic points and other writings; with an introductory essay *Unground and freedom* by N. Berdyaev. London: Constable, 1919; reprint, Univ of Michigan P, 1958.

7207. **Boehme**, **Jacob**. The super sensual life by Jacob Behmen (Jakob Boehme) 1575-1624, the Teutonic Theosopher two dialogues between a disciple and his master, concerning the life which is above sense. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/sprsense.htm].

7208. **Boehme**, **Jacob**. The supersensual life or the life which is above sense: being two dialogues between a scholar or disciple and his master; translated by William Law. London: Allenson, [1908]. 60p.

7209. **Boehme**, **Jacob**. The temple of wisdom. For the little world, in two parts. . . . Collected, published and intended for a general good. By D.L. Philadelphia (PA): William Bradford, 1688. 125, 86p.

Boehme Extracts in First Part. D.L. Is Daniel Leeds

7210. **Boehme**, **Jacob**. The third booke of the authour being the high and deepe searching out of the threefold life of man through (or according to) the three principles by Jacob Behmen, alias Teutonicus philoso-phus. Written in the Germane language, anno 1620. Englished by J. Sparrow ... London: Printed by M.S. for H. Blunden at the Castle in Cornhill, 1650. 288p.

Transcript From a Supplied, Later Title-Page Bound in BL Copy. The 1656 Edition Has an Identical (Punctuation Excepted) Title-Page with the Imprint 'London: Printed and Are to Be Sould by Lodowick Lloyd Next the Castle in Cornhill. 1656.'

- **7211**. **Boehme, Jacob**. Thoughts on the spiritual life; [selections] translated from the German by C. A. Rainy. Translated by C.A. Rainy. Edinburgh: Oliphant, Anderson & Ferrier, 1896. 87p.
- **7212**. **Boehme**, **Jacob**. Treasures from the writings of Jacob Boehme. [http://www.passtheword.org/ DIALOGS-FROM-THE-PAST/jbimage.htm]. "The excerpts of Boehme presented on this site are taken from the 18th century translations done by William Law".
- **7213**. **Boehme**, **Jacob**. The tree of Christian faith: being a true information, how a man may be one spirit with God, and what man must do to perform the works of God: in which is comprehended (compendiously) the whole Christian doctrine and faith. Item, what faith and doctrine is: an open gate of the great mystery of God out of the Divine Magia, through the three principles of the Divine being. Written in High Dutch by Jacob Behmen. London: Printed by John Macock, M.CX.L.IV. 56p.

Also a 1645 Edition? Book 3 of the Treatise of the Incarnation

- **7214**. **Boehme**, **Jacob**. The true image. [Extracts]. *Modern Mystic & Mod Sci Rev* 6, no. 3 (Mar 1946): 48-49.
- **7215**. **Boehme, Jacob**. Two theosophicall epistles: wherein the life of a true Christian is described, viz. What a Christian is; and, how he cometh to be a Christian. Together, with a description, what a titular Christian is; and what the faith and life of both of them is. Whereunto is added, a dialogue between an enlightened and a distressed soule. By Jacob Bohmen. Written to a good friend of his, in a Christian brother-like and member-like admonition and good intention. Lately Englished out of the German language. London: Printed by M.S. for B. Allen, and are to be sold at his shop, at the Crown in Popes-head Alley, 1645. 132p.

Contents: 1. Epistles Pp. 1-48; 2. Dialogue Pp. 49-84; 3. A Dialogue Between Lancher and Lovewell Pp. 85-132. (By JB??)

7216. **Boehme, Jacob**. The way from darkness to true illumination by Jacob Behmen (Jakob Boehme) 1575-1624, the Teutonic Theosopher. A discourse between a soul hungry and thirsty after the fountain of life, the sweet love of Jesus Christ and a soul enlightened. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/darklite.htm].

7217. **Boehme, Jacob**. The way to Christ discovered. Bath: Printed by S. Hazard, for T. Mills ..., 1775. 433p.

Contents (Numbers Refer to Titles in 1648 Edition): A. 1-4 (1654 Translation) Pp. 3-230; B. 5 Pp. 231-265; C. 6 Pp. 267-281; D. 7 Pp. 283-300; E. 8 Pp. 301-309; F. A Treatise of the Four Complexions . . . Pp. 311-383; G. An Epistle From Jacob Behmen to a Person Under Temptation and Trouble of Mind ... Pp. 385-394; H. A Brief Explication of Some Latin . . . Words Used by This Author . . . Pp. 395-433. Somewhat Longer Than 9 7218. Boehme, Jacob. The way to Christ discovered and described in the following treatises. by Jacob Boehme, the Teutonic Theosopher 1622. [http://www.passtheword.org/DIALOGS-FROM-THE-PAST/waychrst.htm].

Introductory page to separate urls for each of the 6 treatises

7219. **Boehme**, **Jacob**. The way to Christ discovered. By Jacob Behmen. In these treatises. 1. Of true repentance. 2. Of true resignation. 3. Of regeneration. 4. Of the superrationall life. Also, the discourse of illumination. The compendium of repentance. And the mixt world, &c. London: Printed by M.S. for H. Blunden, at the Castle in Corne-hill, 1648. v.p.

Contents: 1. The First Book, of True Repentance ... Pp. 1-72; 2. The Second Book Treating of True Resignation . . . 1647 Pp. 73-119; 3. The Third Book of Regeneration . . . 65p. (*Sic*); 4. The Fourth Book a Dialogue Between a Scholar and His Master, Concerning the Super Sensuall Life . .. 48p; 5. A Discourse Between a Soule Hungry and Thirsty . . . 37p.; 6. An Appendix to a Large Treatise of Election ... A Compendium of Repentance ... Pp. 1-13; 7. The XV. Chapter Taken Out of the Three-Fold Life of Man Concerning the Mixt World . . . Pp. 14-32; 8. A Letter or Epistle From Jacob Behmen to a Good Friend of His ... Pp. 33-41; 9. An Explication of Some Words in the Writings of Jacob Behmen Pp. 43-47

7220. **Boehme, Jacob**. The way to Christ discovered. By Jacob Behmen. In these treatises. 1. Of true repentance. 2. Of true resignation. 3. Of regeneration. 4. Of the superrationall life. Also, the discourse of illumination. The compendium of repentance. And the mixt world, &c. London: Printed and are to be sold by Lodowick Lloyd next the Castle, 1656.

The Title Page Is Virtually Identical to the 1648 Edition. Contents: 1. The First Book, of True Repentance ... Pp. 1-94; 2. The Second Book Treating of True Resignation . . . 1647 Pp. 95-154; 3. The Third Book of Regeneration . . . 87p.; 4. The Fourth Book a Dialogue Between a Scholar and His Master, Concerning the Super Sensuall Life . . . 60p; 5. A Dialogue Between the Enlightned, and the Un-Enlightned Soul. . . 50p.; 6. An Appendix to a Large Treatise of Election ... A Compendium of Repentance ... Pp. 1-16; 7. The XV. Chapter Taken Out of the Three-Fold Life of Man Concerning the Mixt World . . . Pp. 17-41; 8. Missing; 9. An Explication of Some Words in the Writings of Jacob Behmen Pp. 42-47

7221. **Boehme**, **Jacob**. The way to Christ discovered. By Jacob Behmen. In these treatises. 1. Of true repentance. 2. Of true resignation. 3. Of regeneration. 4. Of the superrationall life. Also, the discourse of illumination. The compendium of repentance. And the mixt world, &c. Manchester: Printed by Joseph Harrop, 1752. 360p.

A More or Less Facsimile Reprint. Contents Virtually Identical: 1. The First Book, of True Repentance ... Pp. 1-91; 2. The Second Book Treating of True Resignation . . . 1647 Pp. 93- 146; 3. The Third Book of Regeneration . . . Pp. 147-228; 4. The Fourth Book a Dialogue Between a Scholar and His Master, Concerning the Super Sensuall Life . .. Pp. .229-276; 5. A Discourse Between a Soule Hungry and Thirsty . . . Pp. 277-312.; 6. An

- Appendix to a Large Treatise of Election ... A Compendium of Repentance ... Pp. 313-327; 7. The XV. Chapter Taken Out of the Three-Fold Life of Man Concerning the Mixt World . . . Pp. 329-346; 8. A Letter or Epistle From Jacob Behmen to a Good Friend of His ... Pp. 347-356; 9. An Explication of Some Words in the Writings of Jacob Behmen Pp. 357-360
- **7222**. **Boehme**, **Jacob**. The way to Christ, described in the following treatises: Of true repent

ance. Of true resignation. Of regeneration. Of the supersensual life. Bath: 1775; reprint, London: Watkins, 1911. 302p.

A Reprint of the 1775 Bath Edition

7223. **Boehme**, **Jacob**. The way to Christ, described in the following treatises: Of true repentance. Of true resignation. Of regeneration. Of the supersensual life. Written in the year 1622 ... Canterbury: Republished, with an illustrated memoir, by G. Moreton ..., 1894. 115p.

The Four Main Books Only

7224. **Boehme, Jacob**. The way to Christ; in a new translation by J. J. Stoudt, with a foreword by R. M. Jones. Edited by R.M. Jones. Translated by J.J. Stoudt. New York: Harper, 1947. 254p.

Contents (Numbers Refer to the 1648 Edition): A. 1-4; B. 5; C. Of Divine Contemplation; D. Of Divine Prayer

7225. **Boehme, Jacob**. The way to Christ; in a new translation by J. J. Stoudt, with a foreword by R. M. Jones. Edited by R.M. Jones. Translated by J.J. Stoudt. New York: Harper, 1947; reprint, London: Watkins, 1953. 254p.

Contents (Numbers Refer to the 1648 Edition): A. 1-4; B. 5; C. Of Divine Contemplation; D. Of Divine Prayer

- **7226**. **Boehme**, **Jacob**. The wisdom of Jacob Böhme / edited and with an introduction by Arthur Versluis. Edited by Arthur Versluis. St Paul (MN): New Grail, 2003. 73p. On Spiritual Life -- Dialogue with an Enlightened Soul -- On Divine Contemplation -- On Nature -- On Regeneration -- On Freedom -- How to Pray -- On Death and the Last Judgement
- **7227**. **Boehme**, **Jacob**. The works of Jacob Behmen, the Teutonic philosopher. Volume 1. Containing, I. The Aurora. II. The Three principles. To which is prefixed, The Life of the author. With figures, illustrating his principles, left by the Reverend William Law, M.A. Edited by G. Ward and T. Langcake. London: Printed for M. Richardson, in Pater-noster Row, 1764. vp

Contents: 1. A Dialogue Pp. V-Vi; 2. An Address Pp. Vii-Ix; 3.The Life of Jacob Behmen Pp. Xi-Xxiii; 4. A Catalogue of the Books 2p.; 5. Aurora 269p.; 6.The Three Principles of the Divine Essence . . . 301p.

[Volume 2] Printed for Joseph Richardson, MDCCLXIII. Contents: 1. The Threefold Life of Man 195p.; 2. Forty Questions Concerning the Soul 120p.; 3. The Treatise of the Incarnation 160p.; 4. The Clavis 32p.

Volume III. Printed for G. Robinson, MDCCLXXII. Contents: 1.Mysterium Magnum 507p.; 2. Four Tables of Divine Revelation 20p.

Volume the Fourth. Printed for G. Robinson, MDCCLXXXI Contents:1.Signatura Rerum 140p.; 2. Of the Election of Grace Pp. 141-304; 3.The Way to Christ 110p.; 4. A Discourse Between a Soul Hungry and Thirsty . . . Pp. 111-124; 5. A Treatise of the Four

- Complexions Pp. 125-151; 6. Another Version of 3. 91 P.; 7. Another Version of 4. Pp. 105-118; 8. Another Version of 5. Pp. 119-143; 12. A Treatise of Christ's Testaments Pp. 153-218
- **7228**. **Boehme**, **Jacob**. The works of Jacob Boehme ..., 1764.
- This Version of This Edition of the *Works* Which, Although Broadly the Same, Does Have Some Interesting Differences As Follows:
- Volume 1: A.Title-Page Reads 'Teutonic Theosopher'; B.4 Is Missing.
- Volume 2: A.'Volume II Appears on the Title-Page.; B.'Teutonic Theosopher'.; C.Imprint Reads '. . . M. Richardson, MDCCLXIV.'
- Volume 3: A. Includes After 2: 3.The Catalogue Pp. 21-22; 4. An Explanation of the Deep Principles of Jacob Behmen, the Teutonic Theosopher, in Figures, Left by the Reverend William 7.Law, M.A. Pp 23-37. (The Figures Are Bound in to Volume 1.) Volume 4: A. 2 Finishes At P. 297; B. 3 Is Omitted; C. 6 Follows 2; D. 4 Is Omitted; E.7 Is Paginated 105-118 and Follows 6; F. 5 Is Omitted; G. 8 Is Paginated 119-143 and Follows 7
- **7229**. **Boehme**, **Jacob**. The works of Jacob Boehme. With introduction by a graduate of Glasgow University. Vol. I. The Epistles. Glasgow: Bryce, 1886. 216p. No More Published. Reprint of 1649 Edition
- **7230**. **Boehme**, **Jacob**. XL. questions concerning the soule. Propounded by Dr. Balthasar Walter. And answered by Jacob Behmen. Alias Teutonicus philosophus. And in his answer to the first question is the turned eye, or philosophick globe. (Which in it selfe containeth all mysteries) with an exposition of it, Written in the Germane language anno. 1620. London: Printed by Matth. Simmons, in the yeare 1647, 1647. 155, 28p. 1. Forty questions pp. 1-151; 2. Short summary appendix of the soule . . . pp. 151-155; 3. The clavis, or key. Or, an exposition of some principall matters, and words in the writings of Jacob Behmen. Very usefull for the better apprehending, and understanding of this booke. Written in the Germane language, in March, and Aprill, anno. 1624. By Jacob Behmen. Also called, Teutonicus philosophus. Printed in the yeare, 1647. 28p.
- **7231**. **Boutroux, E.** Historical studies in philosophy. London: Macmillan, 1912. 336p. Jacob Boehme pp. 169-233
- **7232**. **Brinton, H.H.** The mystic will: based on a study of the philosophy of Jacob Boehme; with an introduction by R. M. Jones. New York: Macmillan, 1930. Includes a chapter specifically on alchemy. Based on PhD thesis, 1925
- **7233**. **Brinton**, **H.H.** The mystic will: based on a study of the philosophy of Jacob Boehme; with an introduction by R. M. Jones. London: Allen & Unwin, 1931. 269p. Includes a chapter specifically on alchemy. Based on PhD thesis, 1925
- 7234. Brown, R.F. "Boehme and the later Schelling." PhD thesis, Columbia Univ, 1971.
- **7235**. **Buddecke, W.** The Boehme manuscripts and their fate. *Jacob Boehme Soc Q* 1, no. 4 (Summer 1953): 17-22.
- In German with a lengthy English introduction
- **7236**. A Christian Theosophist. *The Path* 1, no. 6 (Dec 1910): 109-112. Jacob Boehme
- **7237**. **Dorn, A.** Notes on C. A. Muses' "Illumination on Jacob Boehme". *Jacob Boehme Soc Q* 1, no. 6 (Winter 1953-54): 16-20.

- **7238.** Eccles, F. Christian information concerning these last times . . . Also some prophetical passages gathered out of Jacob Behme's works . . . written in the fifth month, by F.E. ... London: , 1664. 16p.
- . **Francke, K.** The place of Sebastian Franck and Jacob Boehme in the history of German literature. *Germanic Rev* 1, no. 1 (Jan 1926): 4-20.
- **7240**. **Gibbons, Brian J.** Gender in mystical and occult thought: Behmenism and its development in England. Cambridge: Cambridge Univ P, 1996. ISBN: 0-521-48078-7 This is the first comprehensive account of the development of the ideas on gender of Jacob Boehme (1575-1624) among his English followers, tracing the changes in gender and sexuality in such esoteric traditions as alchemy, hermeticism and the Cabala. The book argues that Behmenist thought in these areas is a neglected aspect of the revision in the moral status of women during the early modern period, contributing significantly to the rise of the Romantic notion of womanhood and 'Victorian' sexual ideology. It deals with English Behmenism from its reception during the Interregnum through to its impact upon William Blake and the Swedenborgians in the eighteenth century. The book also strongly challenges received opinions on the relationship of Behmenism to the English radical tradition
- . **Hall, Manly Palmer**. The mystical figures of Jakob Boehme. *Horizon* (Summer 1948).
- . **Hartmann**, **Franz**. Jacob Boehme, a Rosicrucian of the sixteenth century: a study of his views and some extracts from his writings. *Occult Rev* 14, no. 1 (Jul 1911): 9-20.
- . **Hartmann, Franz**. The life and doctrines of Jacob Boehme: the God-taught philosopher. Boston (MA): Occult Publ Co, 1891.
- . **Hartmann**, **Franz**. The life and doctrines of Jacob Boehme: the God-taught philosopher. London: Kegan Paul, 1891. 338p.
- . **Hartmann, Franz**. The life of a Christian philosopher. *Theosoph Siftings* 2 (1889): 1-16.

Boehme

- . **Hartmann**, **Franz**. Personal Christianity a science: the doctrines of Jacob Boehme, the God-taught philosopher. New York: Macoy, 1919. 336p.
- . **Hartmann**, **Franz**. Personal Christianity a science: the doctrines of Jacob Boehme, the God-taught philosopher. New York: Macoy, 1929.
- . **Hartmann**, **Franz**. Personal Christianity a science: the doctrines of Jacob Boehme, the God-taught philosopher. New York: Ungar, 1957 or 1958.
- . **Hartmann, Franz**. Personal Christianity a science: the doctrines of Jacob Boehme, the God-taught philosopher. New York: Ungar, 1960.
- . **Hegel, G.W.F.** Lectures on the history of philosophy. London: Kegan Paul, 1892-1896. 3 vols
- iii, 188-216 on Jacob Boehme
- . **Hobhouse, S.** Jacob Boehme's influence in England. *J Friends Hist Soc* 33 (1936): 52-54.
- **7252**. **Hotham,** C. An introduction to the Teutonick philosophie. Being a determination concerning the original of the soul: viz(.) whether it be immediately created (by) God, and infus'd into the body; or transmitted from the parent.... Englished by D.F. London: Printed by T.M. & A.C. for Nath. Brooks at the Angel in Corn-hill, 1650. 69p. Title-page damaged: () represent conjectures

- . **Hotham, D.** "The life of Jacob Behmen." In *Mysterium magnum*, ed. Jacob Boehme.
- . **Hvolbek, Russell**. Mysticism and experience. Lanham (MD): Univ P of America, 1998. 127p.
- . **Hvolbek, Russell H.** Was Jacob Boehme a Paracelsian? *Hermetic J*, no. 19 (Spring 1983): 6-17.
- **7256. Important** truths relating to spiritual and practical Christianity: selected from several eminent spiritual writers. With divers extracts from a treatise, intitled, The way to Christ, written by Jacob Behmen. Published by a gentleman retired from business. London: Printed in the year M DCC LXIX, 1769. 134, 92, 120, 50p.
- Extracts from Boehme's works in part 3: Of the mixed world pp. 1-21. A dialogue between an enlightened soul etc. pp. 22-57. A compendium of repentance pp. 58-69. Of true resignation pp. 70-112. The way we must walk through this world into the Kingdom of God pp. 113-120
- . **Ingleby, C.M.** Books of emblems Jacob Behmen. *Notes & Queries* 8, no. 192 (2 Jul 1853): 13-14.
- **7258**. **Jacob** Boehme. *Shrine of Wisdom* 18, no. 72 (Summer 1937): 309-318. Includes (pp. 314-318) *Of the soul and the image of the soul* (translated by Sparrow, 1647).
- . **Judge**, **W.Q.** Jacob Boehme and the secret doctrine. *Theosophist* 7, no. 79 (Apr 1886): 417-411.
- repr The Path Nov 1896. repr Theosophy 6 (3) Jan 1918, 127-131
- . **Karr, K.S.S.** Boehme, "the God-taught philosopher". *Occult Rev* 55, no. 1 (Jan 1932): 10-19.
- . **Keightley, B.** Jacob Böhme and his times. *Theosoph Rev* 22, no. 130 (13 Jun 1898): 353-358.
- . **Kim, S.** "The formative factors in Jacob Boehme's understanding of God." PhD thesis, Temple Univ, 1971.
- . **Kislingbury**, **E.** Jacob Böhme the theosopher. *Theosoph Rev* 33, no. 195 (Nov 1903): 206-210.
- . **Letters** of Hilary Prach and John G. Matern. *J Friends Hist Soc* 16, no. 1 (1919): 1-9.
- Translated by E. Bernstein. Attitudes to Boehme
- **7265**. The **Life** of one Jacob Boehmen: who although he were a very meane man, yet wrote the most wonderfull deepe knowledge in natural and Divine things. That any hath been knowne to doe since the Apostles times, and yet never read them or learned them from any other man, as may be scene in that which followeth. Wherein is contained a perfect catalogue of his workes. London: Printed by L.N. for Richard Whitaker, at the signe of the Kings Armes in Pauls Church-yard, 1644. [8]p.
- . **Martensen, H.L.** Jacob Behmen: his life and teaching, or studies in theosophy. London: Hodder & Stoughton, 1885. 344p.
- **7267**. **Martensen, H.L.** Jacob Boehme (1575-1624): studies in his life and teaching ... new revised edition with notes and appendices by S. Hobhouse. New York: Harper & Row, 1949.

- **7268**. **Martensen, H.L.** Jacob Boehme (1575-1624): studies in his life and teaching ... new revised edition with notes and appendices by S. Hobhouse. London: Rockliff, 1949. 200p.
- **7269**. **Maxse, M.** "The reception of Jacob Boehme in England in the XVIIth and XVIIIth centuries." B Litt thesis, Brasenose Coll, 1934 (or 1935).
- **7270**. **McLean, Adam**. Alchemical mandala Number 17. *Hermetic J*, no. 17 (Autumn 1982): 40-42.

An illustration from Boehme's Signatura Rerum (1682)

7271. **McLean, Adam**. Alchemical mandala Number 20. *Hermetic J*, no. 20 (Summer 1983): 26-28.

From Boehme's Mysterium Magnum

7272. **McLean**, **Adam**. Jacob Böehme. *Hermetic J*, no. 14 (Winter 1981): 22-25.

A discussion of a diagram appearing in Law's edition of Boehme

7273. **Mercurius** Teutonicus; or a Christian information concerning the last times. Being divers propheticall passages of the fall of Babel, and the new building in Zion. Gathered out of the mystical writings of that famous Germane author, Jacob Behmen, alias Teutonicus phylosophus. London: Printed by M. Simmons, for H. Blunden, at the Castle in Corn-hill, 1649. 52p.

Also an edition of 1656 which seems to be the same printing with a different title-page. The major difference is:

London: printed and are to be sold by Lodowick Lloyd next to the Castle in Cornhill. 1656

- **7274**. **Merkel, Ingrid**. ""Aurora"; or, The rising sun of allegory: Hermetic imagery in the work of Jakob Bo?hme." In *Hermeticism and the Renaissance:intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus. Washington; London, Toronto: Folger Shakespeare Library; Associated University Presses, 1988.
- **7275**. **Miller, A.A.** The theologies of Luther and Boehme in the light of their Genesis commentaries. *Harvard Theol Rev* 63, no. 2 (Apr 1970): 261-303.

7276. Mosheim, J.L. von. Ecclesiastical history. .

Various editions. Includes material on Boehme

- **7277**. **Muses, C.A.** Paracelsus, Jacob Boehme, and alchemy. *Jacob Boehme Soc Q* 1, no. 1 (Autumn 1952): 12-20.
- **7278. Okely, F.** Memoirs of the life, death, burial, and wonderful writings of Jacob Behmen: now first done at large into English, from the best edition of his works in the original German. With an introductory preface of the translator, directing to the due and right use of this mysterious and extraordinary theosopher. By ... Northampton: Printed by Tho. Dicey for the translator and for J. Lackington ..., 1780. 153p. Also reissued with a reset title-page (but still dated 1780), and the translators' preface omitted. BL dates at c. 1810
- **7279**. **Payne**, **E.F.J.** Arthur Schopenhauer, with some notes on his relation to Boehme. *Jacob Boehme Soc Q* 1, no. 5 (Autumn 1953): 12-19.

Payne's text (pp. 12-17) reprinted from *The Philosopher* Mar 1953; followed by 2pp. of German text by J. Mühlethaler on Boehme's impact on Schopenhauer

7280. **Penny**, **A.J.** Difficulties of belief in the incarnation of the Word: a study in Boehme's school. *Psychol Rev* 5 (Dec 1882): 485-499.

- **7281**. **Penny, A.J.** An introduction to the study of Jacob Boehme's writings. New York: , 1901.
- **7282**. **Penny**, **A.J.** Jacob Böhme's writings. *Light and Life* (Nov 1885).

ibid Dec 1885; *ibid* Jan 1886; *ibid* Feb 1886. repr in her *Studies in Jacob Böhme*. repr *Jacob Boehme Soc Q* 1(7) Spring 1954, 15-28; *ibid* (8) Summer 1954, 5-29

7283. **Penny**, **A.J.** On Martensen's Jacob Boehme. *Light and Life [ns]*, no. 2 (Sep 1886): 17-24.

ibid (3) Oct 1886, 37-45; ibid (4) Nov 1886, 53-58

7284. Penny, A.J. Studies in Jacob Böhme. London: Watkins, 1912. 476p.

Reprint of essays first published in Light and Light and Life

7285. **Penny, A.J.** Who was Jacob Bohme? *Light and Life [ns]*, no. 1 (Aug 1886): 4-8. repr in her *Studies in Jacob Böhme*. repr *Jacob Boehme Soc Q* 1(7) Spring 1954, 5-14

7286. **Penny**, **A.J.** Why are not Jacob Böhme's writings studied. *New Church Indep & M Rev* 32 (1884): 458-.

ibid 503-; ibid 574-. repr Jacob Boehme Soc Q 2(4) Summer 1955, 5-28

7287. **Perkins, F.B.** Jacob Behmen. *Old and New* (Jun c. 1870).

repr Jacob Boehme Soc Q 1(8) Summer 1954, 4

7288. **Popper, H.** Jacob Boehme. *Man myth & magic*, no. 11 (1970): 301-302.

7289. Pordage, John. A Compendious view of the grounds of the Teutonick philosophy. With considerations by way of enquiry into the subject matter, and scope of the writings of Jacob Behmen, commonly called, the Teutonick philosopher. Also several extracts from his writings. And some words used by him explained. Published by a gentleman retired from business. London: Printed by M. Lewis; and sold by Messrs. Bathurst ..., 1770. vp (91, 159, 113p)

7290. Prophetical passages concerning the present times, in which the person, character, mission, &c. &c. of Richard Brothers, is clearly pointed at as the Elijah of the present day, the bright star to guide the Hebrews, &c. selected from the writings of Jacob Behmen ... London: Printed for G. Riebau, No. 439, Strand, 1795. v.p.

The first (and only interesting) piece is as follows:

Extracts from Mercurius Teutonicus; or, a Christian information ... Printed in 1656. London: re-printed for G. Riebau, No. 439, Strand. 1795. pp. 1-21 of 32p

7291. **Rao, P. Nagaraja**. Jacob Boehme and the Upanishads. *Aryan Path* 30, no. 8 (Aug 1959): 347-352.

7292. **Redgrove, Herbert Stanley**. The magic of experience: a contribution to the theory of knowledge. London: Dent, 1915. 111p.

Some references to Boehme

7293. **Redgrove, Herbert Stanley**. The magic of experience: a contribution to the theory of knowledge. New York: Dutton, [1914].

7294. **Shepheard. Harold Beaumont**. In Jacob Behmen's school. London, Toronto: Dent, 1926. vi, 90p.

7295. **Shorter, T.** Spiritualism in biography - Jacob Bohme. *Spiritual Mag* 3, no. 9 (Sep 1862): 385-394.

part repr Light and Life [ns] (4) Nov 1886, 62

7296. **Smith, F.W.** Jacob Boehme - philosopher. *Jacob Boehme Soc Q* 1, no. 1 (Autumn 1952): 5-11.

- **7297**. **Steiner, Rudolph**. Giordano Bruno, Jacob Boehme, Francis Bacon. *Anthroposophy* 5, no. 4 (Christmas 1930): 389-405.
- **7298**. **Stoudt, J.J.** "The mysticism of Jacob Bohme, with special reference to his dialectic." PhD thesis, Edinburgh Univ, 1943.
- **7299**. **Stoudt, J.J.** Sunrise to eternity: a study in Jacob Boehme's life and thought; preface by Paul Tillich. Philadelphia (PA): Univ of Pennsylvania P, 1957. 317p.
- **7300**. **Sundt, Harald**. Gnostic magic and Jacob Boehme. *Hermetic J*, no. 32 (Summer 1986): 4-8.
- **7301**. **Taylor, E.** Jacob Behmen's theosophick philosophy unfolded ... *Jacob Boehme Soc Q* 2, no. 1 (Autumn 1954): 5-15.
- *ibid* (2) Winter 1954-1955, 5-31; *ibid* (3) Spring 1955, 5-32; *ibid* 3 (1) Autumn 1955, 22-30. Facsimile reprint of title-page, prefaces & pp. 1-15; pp. 16-41; pp. 42-51 & 219-236; 237- 245 respectively.
- **7302**. **Taylor, E.** Jacob Behmen's theosophick philosophy unfolded; in divers considerations and demonstrations, shewing the verity and utility of the several doctrines or propositions contained in the writings of that Divinely instructed author. Also, the principal treatises of the said author abridged. And answers given to the remainder of the 177 theosophick questions, propounded by the said Jacob Behmen, which were left unanswered by him at the time of his death. As a help towards the better understanding of the Old and New Testament. Also what
- Man is with respect to time and eternity. Being an open gate to the greatest mysteries. By Edward Taylor. With a short account of the life of Jacob Behmen. London: Printed for Tho. Salusbury at the sign of the Temple, next the Inner-Temple gate in Fleetstreet, 1691. 434p.
- **7303**. **Vetterling, H.** The illuminate of Gorlitz or Jacob Bohme's (*1575-†1624) life and philosophy. Leipzig: The Author, 1922. 1453p.
- Also an edition Leipzig: Markert & Petters, 1923. Some very curious racial and sexual passages
- **7304**. **Waite, Arthur Edward**. Side-lights on Jacob Bohme. *Occult Rev* 16, no. 1 (Jul 1912): 25-27.
- **7305**. **Walton, Christopher**. Experimental theosophy.- 'Singular relation'. *Notes & Queries [3]* 4, no. 99 (21 Nov 1863): 405-407.
- **7306**. A Warning to the inhabitants of Europe, but more particularly,
- England: being some remarkable prophecies of the eminent Bishop
- Usher, John Gibson, George Withers, and Jacob Behme, which seem
- now near fulfilling; and threaten the downfall of the Church of
- Rome ... London: Printed for H. Whitridge, the corner of Castle-Alley, Cornhill, 1734. Some remarkable sayings of Jacob Behme, in the year 1623 pp. 11-14
- **7307**. **Waterhouse**, **G**. The literary relations of England and Germany in the seventeenth century. Cambridge: Cambridge Univ P, 1914. 191p.
- Includes Boehme
- **7308**. **Watts, A.A.** Bohme's seven days of creation. *Psychol Rev* 1, no. 3 (Oct 1878): 285-288.
- **7309**. **Weeks, Andrew**. Boehme: an intellectual biography. State Univ of New York P, 1991.

- **7310**. **Whitwell, Richard**. Words from the mystics I, Jacob Boehme. Chichester: Hamblin, [1931]. 63p.
- **7311**. **Whyte, Alexander**. Jacob Behmen: an appreciation. London: Iliphant Anderson & Ferrier, 1894. 86p.

7:248.22 [BOE]-3FQ

7312. **Ballard**, **A.** Jacob Boehme. *Theosophist* 12, no. 9 (Jun 1891): 522-527. Essay review and summary of Hartmann (item 1324.1)

7:248.22 [BOE]-3FR

7313. Jacob Bohmen. [http://www.crystalinks.com/bohmen.html].

Appears to be a reprint of the entry in Mackay's *Memoirs of extraordinary popular delusions*

- **7314**. **Nicolescu, Basarab**. Science, meaning and evolution: the cosmology of Jacob Boehme (with selected texts by Boehme). New York: Parabola Books, 1991.
- **7315**. Principe, Lawrence M. and Charles Andrew Weeks. Jacob Boehme's divine substance Salitter its nature, origin, and relationship to seventeenth-century Nitre theories. *Brit J Hist Sci* 22 (1989): 53-61.
- **7316**. **Urban, Hugh**. "Imago Magia, Virgin Mother of Eternity: imagination and phantasy in the philosophy of Jacob Boehme." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 2 ed. Phanes Press.

7:248.22 [ECK]

- **7317**. **Eckartshausen, Karl von**. The cloud upon the sanctuary. New York (NY): Societas Rosicruciana in America, 1952. iii, 92 p.
- **7318**. **Eckartshausen**, **Karl von**. The cloud upon the sanctuary / Karl von Eckartshausen ; translated and annotated by Isabelle de Steiger ; foreword by Edward Dunning ; preface by J. W. Brodie-Innes ; introduction by Arthur Edward Waite. Edited by Edward Dunning, Innes- J.W. Brodie- and Arthur Edward Waite. Translated by Isabelle de Steiger. Berwick (ME): Ibis Press, 2003.
- **7319**. **Eckartshausen, Karl von**. The cloud upon the sanctuary / Karl von Eckartshausen ; translated by Isabelle de Steiger ; introduction by Arthur Edward Waite. Edited by Arthur Edward Waite. Translated by Isabelle de Steiger. Edmonds (WA): Sure Fire Press, 1991. xvi, 86 p.
- **7320**. **Eckartshausen, Karl von**.The cloud upon the sanctuary / Karl von Eckartshausen; translated by Isabelle de Steiger; preface by J.W. Brodie-Innes. Edited by Innes- J.W. Brodie-. Translated by Isabelle de Steiger. London: , 1896.

Part Published in *Unknown World* 1(6) Jan 1895, 242-249

7321. **Eckartshausen, Karl von**. The cloud upon the sanctuary by Councillor von Eckartshausen; translated and annotated by Isabelle de Steiger; with an introduction by Arthur Edward Waite. Third issue, revised & enlarged ed. Edited by Arthur Edward Waite. Translated by Isabelle de Steiger. London: William Rider & Son Ltd, 1909. xl, 144 p.

The Introduciton by Waite Was Completely Rewritten for This Edition

7322. Eckartshausen, Karl von. The cloud upon the sanctuary by the Councillor von Eckartshausen; translation and notes by Isabelle de Steiger; with introduction by Arthur Edward Waite. New issue ed. Edited by Arthur Edward Waite. Translated by Isabelle de Steiger. London: Phillip Wellby, 1903. xvi, 120 p.

- **7323**. **Eckartshausen, Karl von**. The cloud upon the sanctuary; translated by Isabelle de Steiger. *Unknown World* 1, no. 6 (Jan 1895): 242-249. Translated by Isabelle de Steiger. 7:248.22 [LAW]
- **7324**. **Bullett, G.** The English mystics. Toronto: Collins, 1950.

Includes Law

- **7325**. **Bullett, G.** The English mystics. London: Michael Joseph, 1950. 239p. Includes Law
- **7326**. **Cropper, M.** Sparks among the stubble. London: Longmans, Green, 1955. 226p. Includes Law
- 7327. Gem, S.H. The mysticism of William Law: a study. London: S.P.C.K., 1914. 92p.
- **7328**. **Gem, S.H.** Wm. Law on Christian practice and Wm. Law on Christian mysticism: two lectures. Oxford; London: Blackwell; Simpkin, Marshall, 1905. 80p.
- **7329**. **Goring, E.** William Law, an English mystic of the eighteenth century. *Theosoph Rev* 36, no. 211 (Mar 1905): 56-64.

ibid(2i2) Apr 1905,110-121

- **7330**. **Hobhouse, S.** *Fides et ratio*: the book which introduced Jacob Boehme to William Law. Oxford: OUP, 1936.
- **7331**. **Hobhouse, S.** *Fides et ratio*: the book which introduced Jacob Boehme to William Law. *J Theol Studs* 37, no. 148 (Oct 1936): 350-368.
- **7332**. **Hobhouse, S.** William Law and eighteenth century Quakerism including some unpublished letters and fragments of William Law and John Byrom. London: Allen & Unwin, 1927. 342p.
- **7333**. **Hobhouse**, **S.** William Law and eighteenth century Quakerism including some unpublished letters and fragments of William Law and John Byrom. New York: Macmillan, 1928.
- **7334. Hughes, E.M.** "The theology of William Law, with particular reference to any discernible change of emphasis in his sacramental outlook under the influence of the mystical writings of Jacob Bohme." PhD thesis, Univ of London, 1953.
- **7335**. An **Introduction** to William Law. [http://www.passtheword.org/William-Law/wlintro.htm].

Includes links to his writings

7336. Law, William. Characters and characteristics of Wliiam Law: nonjuror and mystic; selected and arranged with an introduction by A. Whyte. Edited by Alexander Whyte. London: Hodder & Stoughton, 1893. xlvii, 328 (i. e. 332) p.

Also an Edition of 1907?

7337. **Law, William**.Liberal and mystical writings of William Law: with an introduction, by William Scott Palmer [pseud.] and a preface by W. P. Du Bose ... Edited by William Scott Palmer, William Porter du Bose, William Porter Dubose and Mary Emily Dowson. London: Longmans, Green & Co., 1908. xviii, 166 p.

Contents: Preface.--Introduction.--The Spirit of Prayer.--Appendix to The Spirit of Prayer.-- The Spirit of Love.--An Appeal to All Who Doubt the Truths of the Gospel.-- Some Animadversions.--An Earnest and Serious Answer.--A Demonstration of the Errors of a Late Book.--A Collection of Letters.--An Address to the Clergy.--The Way to Divine Knowledge.--The Grounds and Reasons of Christian Regeneration.--A Short Confutation 7338. Law, William. Selected mystical writings of..., edited with notes and twenty-four studies in the mystical theology of William Law and Jacob Boehme and an enquiry into

- the influence of Jacob Boehme on Isaac Newton, by S. Hobhouse. 2nd ed ed. London: Rockliff, 1948. 425p.
- **7339**. Law, William. Selected mystical writings of..., edited with notes and twenty-four studies in the mystical theology of William Law and Jacob Boehme, by S. Hobhouse. London: Rockliff, 1938.
- **7340**. Law, William. The works of. ... In nine volumes. London: Printed for J. Richardson, 1762.
- **7341**. Law, William. The works of. ... In nine volumes. 1762; reprint, London: Privately reprinted for G. Moreton ..., 1892.
- **7342**. **Malekin, P.** Jacob Boehme's influence on William Law. *Studia Neophilol* 36 (1964): 245-260.
- **7343**. **Malekin, P.** William Law a disciple of Boehme. *Aryan Path* 28, no. 8 (Aug 1957): 358-363.
- **7344**. **Overton, J.H.** William Law, nonjuror and mystic: a sketch of his life, character and opinions. London: Longmans, 1881. 462p.
- **7345**. **Spurgeon, Caroline Frances Eleanor**. "William Law and the English mystics." In *Cambridge history of English literature*, ix, 305-328.
- **7346. Walton, Christopher**. Notes and materials for an adequate biography of the celebrated divine and theosopher, William Law. Comprising an elucidation of the scope and contents of the writings of Jacob Bohme, and of his great commentator Dionysius Andreas Freher ... London: Printed for private circulation. Five hundred copies, 1854. 688p.
- See Muses' *Illumination on Jacob Boehme* (item 1379) for discussion of this interesting work
- **7347**. **Wormhoudt, A.** Newton's natural philosophy in the Behmenistic works of William Law. *J Hist Ideas* 10 (1949): 411-429.

7:248.22 [LEA]

- **7348. Hirst, Julie**. The Divine Ark: Jane Leads vision of the second Noahs Ark. *Esoterica* 6 (2004): 16-25. [http://www.esoteric.msu.edu/VolumeVI/divineark.htm]. This article will examine how the seventeenth-century visionary, Jane Lead, imagined and represented purification, redemption and salvation in her visions of Noahs Ark using alchemical imagery as a way of describing the processes leading to the illumination of the soul. It is important to remember, however, that it is almost impossible to separate her use of alchemical symbolism from the other occult sciences, such as magic and numerology. Indeed, to try to do so would obscure the complicated nature of Leads writing. As we shall discover, she strategically placed words to offer multi-meanings, drawing on a rich tapestry of tradition involving an idiomatic use of symbols and figurative language from a particular strand of spiritual alchemical thought
- **7349**. **Leade**, **Jane Ward**. A fountain of gardens: a spiritual diary of the wonderful experiences of a Christian soul. London: P.J. Loutherbourg, 1696-1701. 3 vols **7350**. **Leade**, **Jane Ward**. A further manifestation concerning this virgin Philadelphian Church: given upon New-Years-Day in this present year MDCXCVI. Being a second message to the Philadelphian Society, and a touchstone to the gathered churches. [http://www.passtheword.org/Jane-Lead/philadel.htm#Second].
- **7351**. **Leade**, **Jane Ward**. he Wars of David and the Peaceable Sign of Solomon Symbolizing the Times of Warfare and Refreshment of the Saints of the Most High God

- to Whom a Priestly Kingdom is Shortly to be Given After the Order of Melchisedeck. London: T. Wood, 1700.
- **7352**. **Leade**, **Jane Ward**. Jane Lead's A message to the Philadelphian Society. [http://www.passtheword.org/ Jane-Lead/philadel.htm].
- **7353. Leade, Jane Ward**. Jane Lead's The revelation of revelations. "The Revelation of Revelations". Jane Lead's second published prophetic work, brought forth for illumination and clarification to the Nazarite flock, as to the opening, unsealing and discovery of the Seven Seals, the Seven Thunders, and the new Jerusalem State which they are to look to in themselves also glimpsing the role of the Divine Magia who shall work in the Holy Ghost's Power as commissioned from the New Jerusalem realm. This was published to the World by Order from God's Virgin Wisdom in 1683. [http://www.passtheword.org/Jane-Lead/revelatn.htm].
- **7354**. **Leade**, **Jane Ward**. Jane Lead 17th Century prophetess of God 1624-1704. Online manuscripts. [http://www.passtheword.org/Jane-Lead/].

An bibliography of her prophetic works, and list of available on-line documents. Also contains a link pointing to the connection between Jane Lead and the early Shakers **7355**. **Leade, Jane Ward**. The revelation of revelations, particularly as an essay towards the unsealing, opening and discovering, the seven seals, the seven thunders, and the New Jerusalem state. With an introduction by Adam McLean. Edited by Adam McLean. Edinburgh: Magnum Opus Hermetic Sourcebooks, 1981. 77p.

7356. **Leade**, **Jane Ward**. Three messages to the Philadelphian Society . . . 1696-8. Airdrie: Thomson, 1895. 80, 64p.

"Cyclostyled and printed, from a manuscript copy, transcribed by J.W.D. from an original printed copy in the British Museum. 1895: by John Thomson". The text is handwritten

- **7357**. **Leade, Jane Ward**. Tree of Faith or The Tree of Life Springing up in the Paradise of God From which All the Wonders of the new Creation, in the Virgin Church of the First- born of Wisdom must proceed. London: , 1696.
- **7358**. **McLean, Adam**. Jane Leade's Revelation of Revelations. *Hermetic J*, no. 12 (Summer 1981): 17-20.
- **7359**. **Smith, Catherine**. "Mysticism and feminism." In *Women of spirit: female leadership in the Jewish and Christian traditions*, eds. Rosemary Radford Ruether and Eleanor McLaughlin. New York: , 1979.
- **7360**. **Smith, Catherine**. "Mysticism and feminism: Jacob Boehme and Jane Lead." In *Women and men: the consequences of power*, eds. D. Hiller and R. Sheets. Cincinnati (OH): Univ of Cincinnati P, 1977.
- **7361**. **Sperle, Joanna**. "Gods healing angel: a biography of Jane Ward Lead." PhD thesis, Kent State Univ, 1995.

7:248.22 [LLO]

7362. **Evans, E.L.** Morgan Lloyd and Jacob Boehme. *Jacob Boehme Soc Q* 1, no. 4 (Summer 1953): 11-16.

Lloyd (1619-1659) was a Welsh mystic and Boehme exponent

7:248.22 [PORJ]

- **7363**. **F., J.W.** Dr. John Pordage. *Psychol Rev* 2, no. 3 (Jun 1879): 107-113.
- **7364**. **Hartmann**, **Franz**. John Pordage. *The Word* 4, no. 6 (Mar 1907): 372-377.
- **7365**. **Hirst, Désirée**. The riddle of John Pordage. *Jacob Boehme Soc Q* 1, no. 6 (Winter 1953-54): 5-15.

7366. **Johnson, T.M.** Dr. John Pordage. *Light and Life [ns]*, no. 5 (Dec 1886): 68-70. **7367**. **Pordage, John**. Theologia mystica, or the mystic divinitie of the aeternal invisibles, viz. the archetypous globe, or the original globe, or world of all globes, worlds, essences, centers, elements, principles and creations whatsoever. A work never extant before ... By a person of qualitie J P M D. London: , 1683. [4], 112, [2], 162 p. Edited by Edward Hooker, with preface signed by J.L. (i.e. Jane Lead). Separately titlepaged third part: 'A treatise of eternal nature with her seven essential forms, or original working properties, J.P.M.D. London, printed Anno Dom. 1681' pp.[97]-162. This was reprinted 1770 as A compendious view of the grounds of the Teutonic philosophy **7368.** Pordage, John. Theologia mystica, or, The mystic divinitie of the aeternal invisibles, viz., the archetypous globe, or the original globe, or world of all globes, worlds, essences, centers, elements, principles and creations whatsoever. A work never extant before... / by a person of qualitie, J.P., M.D. London: 1683; reprint, Ann Arbor (MI): University Microfilms International, 1978. 1 reel Edited by Edward Hooker, with preface signed by J.L. (i.e. Jane Lead). Separately titlepaged third part: 'A treatise of eternal nature with her seven essential forms, or original working properties, J.P.M.D. London, printed Anno Dom. 1681' pp.[97]-162. This was reprinted 1770 as A compendious view of the grounds of the Teutonic philosophy 7369. Pordage, John. The wisdom of John Pordage; [edited and introduced by Arthur Versluis]. Edited by Arthur Versluis. St Paul (MN): New Grail, 2003. 80p. Drawn From the Author's Theologia Mystica (Written with Edward Hooker) and His A Treatise of Eternal Nature with Her Seven Eternal Forms

7:248.22 [PORS]

7370. Pordage, Samuel. Mundorum explicatio, or, The explanation of an hieroglyphical figure: wherein are couched the mysteries of the external, internal, and eternal worlds, shewing the true progress of a soul from the court of Babylon to the city of Jerusalem, from the Adamical fallen state to the regenerate and angelical: being a sacred poems / written by S. P., Armig. London: Printed by T.R. for Lodowick Lloyd, at the Castle in Corn-hill, 1661. [41], 332, [3] p.

"Possibly both John and Samuel Pordage had a share in the authorship of this 'sacred poem'"-- DNB. Includes *An ecconium on J.B. and his interperer (sic!) J. Sparrow Esq.* ... p. [14]-[17]

7371. Pordage, Samuel. Mundorum explicatio, or, The explanation of an hieroglyphical figure: wherein are couched the mysteries of the external, internal, and eternal worlds, shewing the true progress of a soul from the court of Babylon to the city of Jerusalem, from the Adamical fallen state to the regenerate and angelical: being a sacred poems / written by S. P., Armig. London: 1661; reprint, Ann Arbor (MI): University Microfilms, 1968. 1 reel

"Possibly both John and Samuel Pordage had a share in the authorship of this 'sacred poem'"-- DNB. Includes *An ecconium on J.B. and his interperer (sic!) J. Sparrow Esq.* ... p. [14]-[17]

7372. **Pordage**, **Samuel**.Pordage's Mundorum explicatio / edited by Harriet Spanierman Blumenthal. Edited by Harriet Spanierman Blumenthal. New York: Garland Pub Inc, 1991. 675p.

7:248.22(42)

7373. **Armytage, W.H.G.** The Behmenists. *Church Q Rev* 160 (Apr-Jun 1959): 200-209.

7374. **Baxter, Richard**. Reliquiae Baxterianae: or Mr. Richard Baxter's narrative of the most memorable passages of his life and times... London: Matthew Sylvester, 1696. i, 77-78 on Behmenists and Pordage

7375. **Thoma, H.F.** "The Hermetic strain in seventeenth-century English mysticism." PhD thesis, Harvard Univ, 360p.

7376. Thune, Nils Brorson. The Behmenists and the Philadelphians; a contribution to the study of English mysticism in the 17th and 18 th centuries. Uppsala: Almqvist & Wiksell, 1948. 229p.

Inaug. diss. Uppsala

7:248.22(42)-3FR

7377. Anderdon, J. One blow at Babel in those of the pepole called Behmenites. Whose foundation is not upon that of the prophets and apostles, which shall stand sure and firm for ever; but upon their own carnal conceptions, begotten in their imaginations upon Jacob Behmen's writings, &c. They not knowing the better part, the teachings of that spirit that sometimes opened some mysteries of God's Kingdom in Jacob, have chosen the worser part with Esau, according to the predominancy of that spirit which ruled in them when they made choice of their religion, as it doth in other the hearts of the children of disobedience. By. . . . London: Printed in the year, 1662. 8p.

7:252

7378. Donne, John. The sermons of John Donne. Edited by Evelyn M. Simpson and George R. Porter. Edited by Evelyn M. Simpson and George R. Porter. Berkeley, Los Angeles: Univ of California P, 1953-1962. 10 vols

7:252.03

7379. **Keller, James R.** The science of salvation: spiritual alchemy in Donne's final sermon. *Sixteenth Century J* 23, no. 3 (Fall 1992): 496-493.

7:264.23

7380. **Vogt, Eric W.** The curious case of Hermetic graffiti in Valladolid Cathedral ms. 40/8. *Esoterica* 5 (2003): 73-94.

[http://www.esoteric.msu.edu/VolumeV/CURIOUS.htm].

In this article, we will examine the frontispiece of the manuscript of a hymn by the Spanish composer Cristóbal Galán (c.1620-1684), entitled *Si del alma las alas veloces* (Valladolid Cathedral ms. 40/8). It consists of three nested squares framing the title, and two ink-drawn symbols above and below the title. Examined together with the lyrics, these elements reveal a syncretism of hermetic, alchemical images and words in an orthodox Roman Catholic devotional piece

7:271.53

7381. **Baldwin, Martha**. Alchemy and the Society of Jesus in the seventeenth century: strange bedfellows? *Ambix* 40, no. 2 (Jul 1993): 41-64.

Examines the alchemical activities of Martin Del Rio, Franc?ois Aguilon, Athanasius Kircher, Francesco Lana Terzi, and Gaspar Schott

7382. **Baldwin, Martha**. "Alchemy in the Society of Jesus." In *Alchemy revisited*, ed. Z.R.W. M. von Martels, 181-187. Leiden: Brill, 1990.

7383. **Swiderski, Richard M.** Bouvet and Leibniz: a scholarly correspondence. *Eighteenth- Century Studs* 14 (1980-1981): 135-150.

The Jesuit Joachim Bouvet ... approached Leibniz with a complete philosophy built from Christian dogma, Hermetic magic, Chinese classics, and Leibniz's binary arithmetic. In

the course of their correspondence Bouvet attempts to claim Leibniz's system for his international Christianity."

7:273.6(47)

7384. **Wieczynski, Joseph L.** Hermetism and Cabalism in the heresy of Judaizers. *Renaissance Q* 28, no. 1 (Spring 1975): 17-28.

7:280(42)

7385. **Jones, Rufus Matthew**. Mysticism and democracy in the English Commonwealth. Cambridge (MA): Harvard Univ P, 1932. xi p., 2 l., [3]-184 p.

Some references to Boehme

7386. **Jones, Rufus Matthew**. Mysticism and democracy in the English Commonwealth. Oxford: OUP, 1932.

Some references to Boehme

7387. **Jones, Rufus Matthew**. Mysticism and democracy in the English Commonwealth. 1932; reprint, Octagon Books, 1965. 184 p.

Some references to Boehme

7:285.9(73)

7388. **Freels, Kathleen Bernadette**. "Edward Taylor's Rosa Alchemica: Rosicrucian metaphor and Puritan Conversion in the Preparatory Meditations." Georgia State Univ, 1994.

7389. Freels, Kathleen Bernadette. Influence of Rosicrucian philosophy on the 17th century American Puritan - Edward Taylor. [http://www.crcsite.org/Taylor.htm]. "This is an excerpt from author's thesis entitled, "Edward Taylor's Rosa Alchemica: Rosicrucian Metaphor and Puritan Conversion in the Preparatory Meditations." The author's research concentrates on the influence of Rosicrucian ideals upon Edward Taylor, a Puritan poet, philosopher and pastor of 17th century New England. The Puritan clergy strongly identified with the Israelites' exodus from Egypt which echoed many similarities to their own persecution in England. The prominent Mather family, who produced several members of the clergy, possessed Kabbalistic texts and were no doubt inspired by the Kabbalah's mystical imagery. The tree of life and its centrality in Rosicrucian literature more than likely contributed to the Mathers' interest in Rosicrucianism and led to the addition of Rosicrucian and alchemical literature to the Mather library. As a pastor, Edward Taylor had access to the Mather library and its Rosicrucian texts. It is, therefore, not surprising that the imagery of Taylor's Preparatory Meditations contains Rosicrucian symbolism, which on the surface, conflicts with standard Puritan theology. However, Puritan preparationism and its premise of arriving at spiritual perfection through various stages, lent itself readily to Taylor's adoption of Rosicrucian alchemical symbols"

7:289(42)

7390. **Barclay, R.** The inner life of the religious societies of the commonwealth: considered pricipally with reference to the influence of church organization on the spread of Christianity. London: Hodder and Stoughton, 1876. xxxi, 700 p. pp. 214-215 draws parallels between Fox and Boehme.

7391. **Barclay, R.** The inner life of the religious societies of the commonwealth: considered pricipally with reference to the influence of church organization on the spread of Christianity. 2nd ed ed. London: Hodder and Stoughton, 1877.

.

7392. **Barclay**, **R.** The inner life of the religious societies of the commonwealth: considered pricipally with reference to the influence of church organization on the spread of Christianity. 3rd ed ed. London: Hodder and Stoughton, 1879. pp. 214-215 draws parallels between Fox and Boehme.

7:289.3

7393. **Brooke, John L.** The refiner's fire: the making of Mormon cosmology, 1644-1844. Cambridge: Cambridge Univ P, 1996. xix, 421 p. ISBN: 0521345456

"Mormon religious belief has long been a mystery to outsiders, either dismissed as anomalous to the American religious tradition or extolled as the most genuine creation of the American imagination. The Refiner's Fire presents a new and comprehensive understanding of the roots of Mormon religion, whose theology promises the faithful that they will become "gods" through the restoration of ancient mysteries and regain the divine powers of Adam lost in the fall from Paradise. Professor Brooke contends that the origins of Mormonism lie in the fusion of radical religion with occult ideas, and organizes his book around the two problems of demonstrating the survival of these ideas into the nineteenth century and explaining how they were manifested in Mormon doctrine. In the concluding chapter, the author provides an outline of how Mormonism since the 1850s gradually moved toward traditional Protestant Christianity. As well as religion, the book explores magic, witchcraft, alchemy, Freemasonry, counterfeiting, and state-formation". Contents: Part I. A Prepared People: 1. Dreams of the primal Adam; 2. The true spiritual seed; 3. Something of our ancestors; Part II. Hermetic Purity and Hermetic Danger: 4. A Urim spiritual; 5. Alchymical experiments; 6. I was born in Sharon; PART III. The Mormon Dispensation: 7. Secret combinations and slippery treasures in the land of Zarahemla; 8. The mysteries defined; 9. Temples, wives, bogusmaking, and war; 10. The keys to the kingdom; 11. A tangle of strings and the kingdom of God; 12. Let mysteries alone; Appendix: The sectarian and hermetic circumstances of Mormon origins in Vermont and New York

7394. **Nibley, Hugh**.Temple and cosmos: beyond this ignorant present / Hugh Nibley; edited by Don E. Norton; illustrations directed by Michael P. Lyon. Edited by Don E. Norton. Salt Lake City (UT); Provo (UT): Deseret Book Co.; Foundation for Ancient Research and Mormon Studies, 1992. xix, 597 p.

Probably Not Relevant, But LC Has Subject Heading of 'Hermetism' So Worth Looking At

7395. **Owens, Lance S.** Joseph Smith and Kabbalah: the occult connection. *Dialogue* 27, no. 3 (1994): 117-194.

Mormon historians have largely ignored evidence that church founder and prophet Joseph Smith's religious vision drew from Kabbalist, Rosicrucian, gnostic, hermetic, and Masonic mystic traditions. The article discusses similarities between Smith's doctrines and philosophies and these ancient teachings demonstrating that Smith consulted them in establishing the Mormon Church during the 1820's-30's.

7396. **Quinn**, **D. Michael**. Early Mormonism and the magic world view. Signature. Quinn definitively demonstrates and documents the influence of magical practices on the formation of the early Mormon church, as well as the widespread belief in occult (qabalistics, alchemical, and astrological) practices in the Colonial era

7397. **Rust**, **Val Dean**. Radical origins : early Mormon converts and their colonial ancestors. Urbana (IL): Univ of Illinois P, 2004. xi, 253 p. ISBN: 0-252-02910-0

Early Mormons: a peculiar people -- Progenitors of early LDS converts -- The pilgrims of Plymouth Colony -- Puritan progenitors in Massachusetts and Maine -- Puritan progenitors in Connecticut -- Schismatic New England -- The Antinomian crisis -- Anabaptists, Quakers, and Gortonists -- LDS progenitors engaged in **alchemy** and astrology -- Witchcraft among LDS progenitors -- Generational connections -- Progenitors of the American religion

7:289.6

7398. **Cadbury, H.J.** Early Quakerism and uncanonical lore. *Harvard Theol Rev* 40, no. 3 (Jul 1947): 177-.

7399. **Carter, Max L.** Early Friends and the alchemy of perfection. *J Friends Hist Soc* 58, no. 3 (1999): 235-250.

7400. Fisher, Samuel. The testimony of truth exalted, by the collected labours of that worthy man, good scribe and faithful minister of Jesus Christ,... who died a prisoner for the testimony of Jesus, and Word of God, anno 1665 ... London: Printed in the year, 1679.

Qukaer, Boehme-influenced

7401. **Kirby, Ethyn Williams**. George Keith (1638-1716). New York: Appleton-Century for American Historical Assoc, 1942. vi, 177 p.

Quaker; contains several references to F. M. van Helmont & von Rosenroth

7402. **Nuttall, G.F.** "Unity with creation": George Fox and the Hermetic philosophy. *Friends Q* 1, no. 3 (Jul 1947): 134-143.

7403. **Nuttall, G.F.** The Holy Spirit in Puritan faith and experience. Oxford: Blackwell, 1946. 192p.

pp. 16-18 on the influence of Boehme on the Quakers

7404. **Nuttall, G.F.** James Nayler: a fresh approach. London: Friends Hist Soc, 1954. 20p.

(J Friends Hist Soc Supplement 26). References to Boehme, Pordage etc

7:294.3

7405. **Stein, O.** References to alchemy in Buddhist scriptures. *Bull School Orient Studs* 7, no. 1 (1933): 262-263.

7406. **Stein, O.** References to alchemy in Buddhist scriptures. *Isis* 24, no. 1 (Dec 1935): 119.

7407. **Waley, Arthur**. References to alchemy in Buddhist scriptures. *Bull School Orient Studs, London Inst* 6, no. 4 (1932): 1102-1103.

7:294.3(591)

7408. **Aung, M.H.** Folk elements in Burmese Buddhism. Oxford: OUP, 1962. 140p. Chapter 4: The role of alchemy

7:294.3925

7409. **Preece, Rob**. The alchemical Buddha. Mudra Publications, 2000. 272p. ISBN: 0-9538929-0-5

Preece examines Buddhist tantra from a psychological perspective, drawing on Jung's exposition of alchemy. Offering a unique insight into the nature of Buddhist tantra, the author clarifies the meaning behind what can often be obscure within the tantric tradition. Drawing on his own experiences as a practitioner and psychotherapist, he addresses some of the major difficulties we may encounter when trying to integrate this profound path of transformation into western life.

"The Alchemical Buddha succeeds in clarifying the nature of tantric practice. Preece does not seek to explain away the undeniably evocative and darkly potent language and imagery of tantra but to recognize them as transformative symbols of the rich complexity of our own lives. The tantric practitioner chooses to confront the bewildering and chaotic forces of fear, aggression, desire and pride and work with them in such a way that they are channelled into creative expression, loving relationships and wisely engaged forms of life. In keeping with the pragmatic and therapeutic aims of both Jungian psychotherapy and Buddhist meditation, the Alchemical Buddha never loses sight of the central importance of applying these ideas to the concrete realities of day-to-day life." Stephen Batchelor.

7410. **Walter, Michael L.** "The role of alchemy and medicine in Indo-Tibetan Tantrism." PhD thesis, Indiana Univ., 1980.

7:320.01

- **7411**. **Glass, J.M.** Machiavelli's Prince & alchemical transformation: action & archetype of regeneration. *Polity* 8, no. 4 (Summer 1976): 503-528.
- **7412**. **Voegelin, Eric**. Science, politics, and gnosticism; two essays. Chicago: H. Regnery Co., 1968. ix, 114 p

Probably a book on political theory

7413. **Voegelin, Eric**. Science, politics, and gnosticism; two essays. 1968; reprint, Chicago; Lanham (MD): H. Regnery Co.; Distributed by National Book Network, 1997. xx, 85 p. ISBN: 0895264196

Probably a book on political theory

7:321.07

7414. **Spielvogel, Jackson**. "Reflections on Renaissance hermeticism and 17th-century utopias." In *Utopian studies*, *1*, ed. Gorman Beauchamp, 188-197. Lanham (MD): Univ P of America, 1987.

7:321.6

- **7415**. **James I**.The Basilicon Doron of King Jame VI. Edited by James Craigie. Edited by James Craigie. Edinburgh, London: William Blackwood, 1950. 2 vols
- **7416**. **Lydgate**, **John**.Lydgate and Burgh's Secrees of old philisoffres. Edited by Robert Steele. Edited by Robert Steele. London: K. Paul, Trench, Trubner & Co., 1894.

7:332.4942

7417. **Wennerlind, Carl**. "Credit-money as the philosopher's stone: alchemy and the coinage problem in seventeenth-century England." In *Oeconomies in the age of Newton; edited by Margaret Schabas and Neil De Marchi*, eds. Margaret Schabas and Neil De Marchi, 234-261. Durham (NC), London: Duke Univ P, 2003.

7:370

7418. **Martyr**, **P.J.** The philosopher's stone: meditations upon on-line course delivery in the university. *LASIE* 30, no. 4 (Dec 1999): 94-101.

Paper, presented at the first 'Virtual Histories' Symposium held at the State Library of New South Wales on 9 July 1999, examining the nature of online teaching in the 'real world'. The author is a historian engaged in online teaching in a school of nursing and is disturbed by the failure of humanities scholars to involve themselves in technology, possibly to the detriment of their disciplines. Compares illusions about the power of online courses to transform students to the alchemist's faith in the philosopher's stone and discusses issues which need to be faced to deal with reality: whether it is proposed to

replace face to face teaching; how much access students have to appropriate hardware and software; student levels of knowledge and skills; and poor facilities and underequipping

7:372(42)

7419. **Hans, N.** The Rosicrucians of the seventeenth century and John Theophilus Desaguliers, the pioneer of adult education. *Adult Educ* 7, no. 3 (Apr 1935): 229-240. 7:391.65

7420. **Mercury, Maureen**. Pagan fleshworks: the alchemy of body modification. Rochester (VT): Park Street P, 2000. 116p. ISBN: 0892818093 !!. Body modification is a way of reconnecting to our bodies, to the earth, and to the divine. acts of body modification-tattooing, piercings, brandings, and implants-are deeply rooted in physical impulses that are obscured in our modern technological society. As we daily become more and more removed from the physicality of our existence, we lose touch with an essential part of our humanity. Pagan Fleshworks reveals that the body modification is the postmodern way to heal the mind/body separation and to enliven the soul. These "fleshworks" are the result of people creating their own rituals and symbols of meaning, their own rites of passage, in order to feel a sense of the divine within. Maureen Mercury relates the various stages of obtaining fleshworks to the stages of alchemy, showing how fleshworks lead to psyche transformation-soul-making-the alchemical process of making extraordinary gold. Using mythological imagery and the stories of those who have chosen to modify their bodies, she identifies the signposts of our journey toward self-expression, exploring the connection between our desires and our outward life. More than thirty five riveting color photographs by Steve Haworth, the foremost three-dimensional body modification artist in the United States, provide the perfect visual complement to this examination of the soul as it rises toward freedom

7421. **Brockman**, **C.J.** Chemistry and alchemy in the Arabian Nights. *J Chem Educ* 3, no. 5 (May 1926): 573-575.

7:401.3

7:398.22

7422. **Eco**, **Umberto**. The search for the perfect language; translated by James Fentress. Translated by James Fentress. Oxford: Blackwell Publishers, 1995; reprint, London: Fontana P, 1997. [xii], 385p.

Interesting One, This. I Picked It Up My Local Library As I Am Interested in Languages. Then Found That There Were Substantial References to the Kabbala, Lull, Dee, the Rosicrucuans & Andreae, Boehme. Even Uses the Phrase 'Chymical Wedding' At One Point.

7:401.9

7423. **Kugler, Paul**. The alchemy of discourse: an archetypal approach to language. Lewisburg (PA): Bucknell Univ P, 1982. 141p. ISBN: 0838750206 Doubtful

7:500(4)

7424. Mitra, Pabir. Explanations in the history of science: A study of the interpretation of hermetic influence on the 16th and 17th century science. *Organon* 20 (1985): 81-104. **7425. Yates, Frances Amelia**. "The hermetic tradition in Renaissance science." In *Art science and history in the Renaissance*, ed. C.S. Singleton, 255-274. Baltimore (MD): Johns Hopkins Univ P, 1968.

7426. **Yates, Frances Amelia**. "The hermetic tradition in Renaissance science." In *Renaissance magic*, ed. Brian P. Levack. New York: Garland, 1992.

7:520

7427. **Westman, Robert S.** "Magical reform and astronomical reform: The Yates thesis reconsidered." In *Hermeticism and the scientific revolution*, eds. R. S. Westman and J. E. McGuire, 5-91. Los Angeles: Clark Memorial Library, 1977.

7:520.924

- 7428. Beer, Arthur and Peter Beer, eds.Kepler: Four hundred years. Proceedings of conferences held in honour of Johannes Kepler. Oxford: Pergamon, 1975. xix, 1034 p. Contains the Proceedings of Several Conferences. The 131 Papers Are Divided Into Chapters on Kepler's Life and Times; Kepler's Wanderings; Kepler, Copernicus, and Their Contemporaries; Kepler and the New Astronomy; Kepler's Religious and Philososphical Beliefs; Mysticism, Astrology, and Alchemy; Celestial Harmonies; Celestial Mechanics; Kepler As Mathematician and Physicist; Methodology of Kepler's Work; Kepler As Astronomical Observer; Kepler and Optics; Inventions, Views, and Visions; Kepler's Europe; Kepler Iconography; Kepler's Manuscripts; And a "Bibliographia Kepleriana", 1967-1975
- **7429**. **Cooper**, **W.A.** A Paracelsian passage in Goethe's *Ephemerides*. *Mod Lang Notes* 26, no. 6 (Jun 1910): 168-170.
- **7430**. **Johnson, E.H.** "Kepler and mysticism." In *Johann Kepler 1571-1630* ..., 68-85. Baltimore (MD): Williams & Wilkins, 1931.
- **7431**. **Pauli, W.** "The influence of archetypal ideas on the scientific ideas of Kepler." In *The interpretation of nature and the psyche*, eds. Carl Gustav Jung and W. Pauli, 147-240. London: Routledge & Kegan Paul, 1955.
- **7432**. **Rosen, E.** "Was Copernicus a Hermetist?" In *Historical and philosophical perspectives of science*, ed. R.H. Stuewer, 163-171. Minneapolis (MN): Univ of Minnesota P, 1970.
- **7433**. **Shackelford, Jole**. Tycho Brahe, laboratory design, and the aim of science. *Isis* 84 (1993): 211-230.

7:526

7434. **Mangani**, **Giogio**. Abraham Ortelius and the hermetic meaning of the cordiform projection. *Imago Mundi* 50 (1998): 59-83.

7:610

7435. **Jacquart, Danielle**. Theory, everyday practice, and three 15th-century physicians. *Osiris* 6 (1990): 140-160.

My purpose in the present study is to point out the link between theory and practice in three 15th-century authors who were also famous practitioners by examining several themes: their ideas about plague, a disease that every physician at this time had to deal with in his practice; their resort to other sciences or techniques, such as astrology, magic, and alchemy; and their account of a common illness with a complex conceptual background--pleurisy.' Studies the work of Antonio Guaineri, Jacques Despars, and Michele Savonarola.

7:610(45)

7436. **McVaugh, M.R.** "Alchemy in the Chirurgia of Teodorico Borgognoni." In *Alchimia e medicina nel Medioevo*, eds. Chiara Crisciani and Agostino Paravicini Bagliani. Firenze: Sismel Edizioni del Galluzzo, 2003.

7437. **Horstmanshoff, H.F.J.**, ed. The four seasons of human life: four anonymous engravings from the Trent Collection; edited with translation and full commentary by H.F.J. Horstmanshoff ... [et al.]. Rotterdam; Durham (NC): Erasmus Pub; Trent Collection, Duke Univ, 2002. 109 p. + 1 CD-ROM

Introduction -- Transcription and Translation of the Text in the Prints -- The Anatomy of the Human Figures in the Prints -- Art Historical Comments on the Prints, with Special Attention to Hermetic Symbolism -- The Astronomical and Astrological Content of the Prints -- Botany and Horticulture in the Prints -- Appendix I. The Five Senses. Appendix II. Horoscope

7:614.494

7438. Bagliani, Agostino Paravicini and Francesco Santi, eds.The regulation of evil: social and cultural attitudes to epidemics in the late Middle Ages / edited by Agostino Paravicini Bagliani and Francesco Santi. Firenze: Sismel, 1998. 211p.

One Essay May Be Relevant: Black Death and Golden Remedies. Some Remarks on Alchemy and the Plague Chiara Crisciani, Michela Pereira

7439. Crisciani, Chiari and Michela Pereira. "Black Death and golden remedies: some remarks on alchemy and the plague." In *Regulation of evil: social and cultural attitudes to epidemics in the late Middle Ages*, eds. Agostino Paravicini Bagliani and Francesco Santi, 7-39. Firenze: Sismel, 1998.

7:615.532

7440. The **Alchemy** in homeopathy.

[http://homeopathycuredcases.com/Alchemy/Alchemy_1.htm]. First of 17 pages

- **7441**. **Boedler, C. Richardson-**. The doctrine of signatures : a historical, philosophical and scientific view. *Brit Homoeopathic J* 88, no. 4 (Oct 1999): 172-177.
- **7442**. **Cockren, Archibald**. Whither medicine? *Occult Rev* 71, no. 3 (Jul 1944): 75-77. the advantages of homeopathy, and its founders inspiration from Paracelsus. Suggests that alchemical and radiesthetic methods could be combined. Photocopy & transcription held
- **7443**. **Danciger, Elizabeth**. The emergence of homeopathy: alchemy into medicine. London: Century, 1987. 109p.
- **7444. Danciger, Elizabeth**. The emergence of homeopathy: alchemy into medicine. Rochester (VT); [New York]: Healing Arts; Distributed by Harper and Row, 1988. 108p. ISBN: 0892812907
- **7445**. **Danciger, Elizabeth**. Homeopathy: from alchemy to medicine. Rochester (VT): Healing Arts P. 118p. ISBN: 0-89281-290-7

"The author traces the development of homeopathy, showing that Hahnemann's discoveries can only be understood in the context of earlier developments, including the ground-breaking work of Paracelsus" Contents: 1. Hahnemann and Homeopathy; 2. Paracelsus; 3. The Iatrochemists and the Scientific Revolution; 4. The Rosicrucian Element; 5. Medicine and the Enlightenment; 6. Hahnemann

7:615.534

7446. **Peslherbe**, **Pierre Louis Gaucher-**. Daniel David Palmer: alchemy in the creation of chiropractic. *Chiropractic History* 15, no. 2 (Dec 1995): 22-27.

- **7447**. **Apple, M.I.** "Arabism, Hermeticism and the form of the *Anatomy of Melancholy*." PhD thesis, Univ. of Michigan, 1970.
- **7448**. **Burton, Robert**. The anatomy of melancholy. Edited by Thomas C. Faulkner, Nicolas K. Kiessling and Rhonda L. Blair. Edited by Thomas C. Faulkner, Nicolas K. Kiessling and Rhonda L. Blair. Oxford: Clarendon P., 1994.
- **7449**. **Dewey, Nicholas**. Robert Burton's views on medical practice by the priesthood. *Ambix* 15.

7:616.8914

7450. **Rowan, J.** Therapy as an alchemical process. *Int J Psychotherapy* 6, no. 3 (Nov 2001): 273-288.

In psychology, we can look at human beings either in their thing-like aspects or in their person-like aspects. One of the best places in which human beings can be studied as persons is in the arena of psychotherapy. Unfortunately, the prevalence of schoolism has meant that the findings of different schools of psychotherapy have not been integrated or indeed brought together in any way. But if we can take a wider view, we can see that there is actually a common path which therapy takes, which is common to all the schools. This paper is an attempt to outline this path. In doing so, I have found the fullest statement of it to be found in alchemical writings, but I have also found that as far as it goes, objective empirical research finds the same set of phases, and this suggests that alchemy may also be right about what goes beyond the orthodox research. It is rare to find something which unites the interests of the researcher and the practitioner, but here we have something which promises to do just that

7451. **Wilkinson**, **H.** The fragility of identity, and the tenacity of the processes, in psychotherapy. *Int J Psychotherapy* 6, no. 3 (Nov 2001): 253-256.

This issue focuses on the themes of certainty and doubt, fragility and tenacious identity, in the psychotherapeutic process. Newman's paper explores some central tensions in the relation between consciousness and unconsciousness. Rowan offers a masterly account of what he plausibly claims are established salient features of the psychotherapeutic process, in terms of the analogy of **alchemy**. Balick's account of the 7th UKCP Professional Conference evokes the tensions activated by the interface between neuro-science and psychotherapy. And Tan and Zhong face us with the challenge of a communally and certainty based method, in relation to some antisocial sexual patterns, which appears to be more effective than more cautious established 'Western' approaches

7:616.9

7452. **Faria**, **M.A.** The forging of the Renaissance physician. Part III, The physicians and the period of rebirth. *J Med Assoc Georgia* 81, no. 4 (Apr 1992): 165-170.

7:658.4

7453. **K., T.** `The alchemist, in search of the philosopher's stone, discovers phosphorus...'. *Strategy & Leadership* 3, no. 6 (Jun 1998): 4-5.

Discusses alchemists and their place in history, plus the adepts - who supposedly possessed `the philosopher's stone'. Goes on to discuss strategy in depth and how it came about in, roughly, 1958. Makes graphic use of a timeline (from 1945 to the 1990s), to add to explanations. Describes strategy as, perhaps, the philosopher's stone of management. Picks out some main strands and, by placing them in a broad historical context, tries to illustrate where they build on each other or when they unexpectedly diverged

7454. Frigge, Karli. Alchemy & marbling. Joppe (The Netherlands): Karli Frigge, 1996. 17, [2], 22-23, [1], 35, [1], 45-46, 55, [1], 65, [1], [2] p. ISBN: 90-803030-1-1 The library record does use 'Alchemy' as a subject heading. The [binding,] marbled papers, drawings and text ... [are by Frigge]. The translation is by Els Rademacher and corrected by Sid Berger ... Ben Jurgens made the layout and the book was printed by Hanzestad, Deventer on paper of Gmund ... The plates are stitched on parchment laces ... a variation of the old Dutch style of binding. Hopefully I will ... complete one hundred copies of this book. [in MS:] October 1996 Karli Frigge."--Colophon. In slipcase with label: Karli Frigge Alchemy & marbling Five alchemical experiments.

7:700

7455. Brinkman, Abraham Arthur Anne Marie. De alchemist in de prentkunst.

Amsterdam: Rodopi, 1982. 69p. ISBN: 9062036120

In Dutch; 3 essays in English

7456. **Ghent, Gregory**. African alchemy: art for healing in African societies / text by Gregory Ghent, photographs by Scott McCue. Moraga (CA): Hearst Art Gallery, Saint Mary's College of California, 1994. 52p. ISBN: 1886091099

Published in conjunction with the exhibition, Africian alchemy, art for healing in Africian societies, September 3 - October 30, 1994.

- **7457**. **Kauffmann, T. da C.** The mastery of Nature: aspects of art, science and humanism in the Renaissance. Princeton: Princeton Univ P, 1993. xix, 325 p. ISBN: 0-691-03205-X
- **7458**. Lembert, Alexandra and Susanna Akerman. Scholarly colloquiums and conferences report series: Art and alchemy and The 3rd interdisciplinary John Deecolloquium. 6-9 December 2001, University of Aarhus. *Esoterica* 4, no. 2002: n. [http://www.esoteric.msu.edu/VolumeIV/Art- Alchemy.htm].

Summaries of papers

7459. **Mookerjee**, **Ajit**. Yoga art; with a contribution by Philip Rawson. London: Thames & Hudson, 1975. 208p.

Draws parallels with Boehme and Fludd

- **7460**. **Schwartz, Arturo**. Alchemy, androgyny and visual artists. *Leonardo: Internat J Contemporary Artist* 13 (1980): 57-59.
- **7461**. **Smith, Evans Lansing**. Alchemy in modernism. *Cauda Pavonis* 13, no. 1 (Spring 1994): 11-18.
- **7462**. **Versluis, Arthur**. "The Alchemy of art." In *ALEXANDRIA*: *Cosmology, Philosophy, Myth, and Culture*. 3 ed. Phanes Press.
- **7463**. **Versluis, Arthur**. Restoring Paradise: Western esotericism, literature, art, and consciousness. Albany (NY): State Univ of New York P, 2004. 174p. ISBN: 0-7914-6139-4

Focusing on how spiritual initiation takes place in Western esoteric religious, literary, and artistic traditions from antiquity to the present, Restoring Paradise provides an introduction to Western esotercism, including early modern esoteric movements like alchemy, Christian theosophy, and Roisicrucianism. The author argues that European and American literature and art often entail a written transmission of spiritual knowledge in which writing itself works to transmute consciousness, to generate, provoke, or convey spiritual awakening. He focuses on several important figures whose work has not

received the attention it deserves, including the American writer and Imagist poet H. D. And the British painter Cecil Collins, among others. While Arthur Versluis presents a new way of understanding Western esotericism in a contemporary light, above all he has crafted a book about knowing, and about how we have come to know, and what "knowing" by way of literature and language actually means

7464. **Wallert, A.** "Alchemy and medieval art technology." In *Alchemy revisited*, ed. Z.R.W. M. von Martels, 154-161. Leiden: Brill, 1990.

7:700.415

7465. **Gettings, Fred**. The hidden art: a study of occult symbolism in art. London: Studio Vista, 1978. 176p.

7:704.946

7466. **Bede Gallery**. Art of the invisible : exhibition and catalogue / compiled and edited by Bede Gallery ; text by Alf Corlett. Jarrow: Bede Gallery, 1977. 107p.

7:704.94853

7467. **Steinberg. Leo**. The sexuality of Christ in Renaissance art and in modern oblivion. New York: Pantheon Books, 1983. 222p. ISBN: 0-394-72267-1

7:704.9495237

7468. **Herdeg, Walter**. The Sun in Art / Die Sonne in der Kunst / Le Soleil Dans lArt: sun symbolism of past and present, in pagan and Christian art, popular art, fine art and applied art. Zurich: Graphis P, 1968. 156p.

Includes "The sun in the sign language of alchemy"

7:709.0347

7469. **Moffitt, John F.** Hermeticism in Jules Laforgues 'Encore a cet astre': a symbolist alchemical scenario for Duchamp's *Nude descending a staircase*. *Cauda Pavonis* 19, no. 1 (Spring 2000): 1-11.

7:709.04

- **7470**. **Moffitt, John F.** Hermeticism and the art of the Fourth Dimension: a review essay. *Cauda Pavonis* 3, no. 2 (Fall 1984): 4-6.
- **7471**. **Moffitt, John F.** Hermeticism in Modern Art: an introduction. *Cauda Pavonis* 6, no. 1 (Spring 1987): 1-5.
- **7472**. **Nemser, C.** Alchemist and the phenomenologist. *Art in Amer* 59, no. 2 (Mar-Apr 1971): 100-103.

Organic art - Gordon Matta and Alan Soufist

7:709.04063

7473. **Warlick, M.E.** Max Ernst and alchemy: a magician in search of myth; foreword by Franklin Rosemont. Austin (TX): Univ of Texas P, 2001. xxiv, 309p. ISBN: 0-292-79135-6

Surrealist artist Max Ernst defined collage as the "alchemy of the visual image." Students of his work have often dismissed this comment as simply a metaphor for the transformative power of using found images in a new context. Taking a wholly different perspective on Ernst and alchemy, however, M. E. Warlick persuasively demonstrates that the artist had a profound and abiding interest in alchemical philosophy and often used alchemical symbolism in works created throughout his career.

A revival of interest in alchemy swept the artistic, psychoanalytic, historical, and scientific circles of the late nineteenth and early twentieth centuries, and Warlick sets Ernst's work squarely within this movement. Looking at both his art (many of the works

she discusses are reproduced in the book) and his writings, she reveals how thoroughly alchemical philosophy and symbolism pervade his early Dadaist experiments, his foundational work in surrealism, and his many collages and paintings of women and landscapes, whose images exemplify the alchemical fusing of opposites. This pioneering research adds an essential key to understanding the multilayered complexity of Ernst's works, as it affirms his standing as one of Germany's most significant artists of the twentieth century

Contents: The Myth of the Child; Alchemy: Its History, Revival, and Symbolism Initiation; The Occultation of Surrealism; Collage as Alchemy; The Alchemical Androgyne: Ernst and the Women in His Life; As Above, So Below: The Alchemical Landscapes; Conclusion; Notes; An Alchemical Glossary; Selected Bibliography; Index

7:709.17671

7474. **Burckhardt**, **Titus**. Art of Islam: language and meaning. London: World of Islam Festival Publ Co, 1976. 204p.

7:709.221

7475. **Choucha, Nadia**. Surrealism and the occult: shamanism, magic, alchemy, and the birth of an artistic movement. Rochester (NY): Destiny Books, 1992. 144p. ISBN: 0-89281-373-3

"An art historian shows how many surrealists and their predecessors were steeped in magical ideas that were expressed in their art: the sorcery of Dali, the alchemy of Picasso, the Theosophy of Kandinsky, and the shamanism of Ernst and Carrington." Contents: Introduction: An Outline of Symbolism and Surrealism; 1. Occultism in the Nineteenth Century; 2. Post-Symbolist Occult Influences; 3. Dada and Duchamp: The Fusion of Mysticism and Materialism; 4. The Surrealist Manifestos, Automatism, and Austin Osman Spare; 5. Revolution and the Erotic Aesthetic; 6. The Androgyne, the Surrealist Woman, and the Magical Tradition; 7. Max Earnst and Leonora Carrington: Alchemy, Shamanism, and Psychoanalysis

7:709.45

7476. **Kiang, Dawson**. Leonardo and alchemy: a bibliographical note. *Achademia Leonardi Vinci* 10 (1997): 199-201.

7:709.73

7477. **Butterfield, Jan**. The art of light + space. New York: Abbeville P, 1993. 271 p. ISBN: 1558592725

Light and Space art, a movement that began in Southern California in the late 1960s, uses glass, cast acrylic, phosphorescent materials, floor lights and so forth to evoke the ripple of sunshine on water, the flicker of light through the trees, a splash of moonlight. In this profusely illustrated, entrancing survey, art critic and artists' consultant Butterfield investigates an art that takes shape through the viewer's directed perception. Examples include Robert Irwin's mysterious, luminous spun-aluminum discs, Maria Nordman's geometrically planted trees that redefine public spaces, James Turrell's hovering three-dimensional cube of light and Eric Orr's transmutation of alchemy, Egyptian ruins and kabbalistic lore into "silent, awesome, magical" installations and environmental sculpture. This album showcases a movement that deserves to be better known

7:709.94

7478. **Szulakowska**, **Urszula**. Alchemy and the avant-garde: some contemporary Australian artists. *Cauda Pavonis* 7, no. 2 (Fall 1988): 1-9.

7:712

7479. Granziera, Patrizia. Freemasonic symbolism and Georgian gardens. *Esoterica* 5 (2003): 41-72. [http://www.esoteric.msu.edu/VolumeV/Freemasonill.html]. Influence of Freemasonry and Rosicrucianism on garden design

7:720.9421

7480. **Nuttall, John**. Archetypes and architecture: the conjunction of Canary Wharf. *Psychodynamic Pract* 8, no. 1 (Feb 2002): 33-53.

n The Psychology of the Unconscious Jung foretold his hypothesis of the collective unconscious and the way it is represented in the stories and symbolism of myths and legends. Later, he uncovered this in the texts of the alchemists, especially the Rosarium Philosophorum, which he believed allegorized the archetype of relationship and new birth that they called the mysterium conjunctionis. He recognized the same symbolic meaning in the building of his home, 'the tower', at Bollingen, which represented his own individuation and new birth. Similarly, group process might evoke or be influenced by archetypes, which are then manifested in socio-cultural phenomena, one expression of which is architectural design. This article argues that such archetypal expression can be discerned in the design and landscaping of Canary Wharf in London. It explores how the socio-economic aims of the development, coupled with the geographic characteristics of the area, might have evoked in the group of individuals concerned the archetype of the mysterium coniunctionis. Thus the design characteristics of Canary Wharf's architecture appear curiously similar to those of the woodcuts in the Rosarium Philosophorum, and some examples are presented. Both seem creative manifestations of the same archetype. In concluding, the author reflects on the meaning of his work, and, as Jung wrote, 'the unexpected and the incredible belong to this world. Only then is life whole

7:726.7(46)

7481. **Taylor, R.** "Architecture and magic: considerations on the *Idea* of the Escorial." In *Essays in the history of architecture presented to Rudolf Wittkower*, eds. D. Fraser, H. Hubbard and M.J. Lewine, 81-109. London: Phaidon, 1967.

7:741.945

7482. **Figala, Karin**. Alchemical interpretation of the theme lion-dragon in a drawing by Leonardo da Vinci. *Physis* 14, no. 4 (1972): 349-356.

7:751.45

7483. **Elkins, James**. What painting is: how to think about oil painting, using the language of alchemy. London, New York: Routledge, 1998. x, 246p. ISBN: 0-415-92113-9 [Introduction available as http://www.jameselkins.com/Texts/whatpaintingis.pdf].

7:759.0632

7484. Gibbons, Thomas. Hermetic vision and 'Vantias' motifs in early Cubist still-lifes. *Cauda Pavonis* 6, no. 1 (Spring 1987): 9-15.

7:759.11

7485. **University of British Columbia. Fine Arts Gallery**. Canadian west coast hermetics: the metaphysical landscape / [organized by the Fine Arts Gallery at the University of British Columbia]. Vancouver (BC): Fine Arts Gallery, University of British Columbia, 1973. circa 100 leaves

Catalogue of Exhibition Held At the Fine Arts Gallery, Jan. 9-27, 1973; At the Canadian Cultural Centre, Paris, Mar. 15-Apr. 14, 1973; And Elsewhere in Europe

7:759.13

7486. **Bjelajac, David**. Washington Allston, secret societies, and the alchemy of Anglo-American painting. Cambridge, New York: Cambridge Univ P, 1997. x, 239 p. ISBN: 0-521-43153-0

Known as the American Titian because of his mastery of colour, Washington Allston was one of the pre-eminent American painters of the early nineteenth century. Attuned as he was to the occult mysteries of Freemasonry and vitalistic theories of chemical optics, contemporaries interpreted the painters transformation of pigments into light as an alchemical process that resulted in spiritual gold. Through his paintings, Allston sought to facilitate the westward progress of the arts and letters to millennial fulfilment in America. Confronting anti-theatrical, anti-Masonic criticism, Allstons alchemical paintings of angels and angelic beings also represent chemical theories of colour and optics Contents: 1. Allston and the Masonic spirit; 2. The Venetian secret as the philosophers stone; 3. Allstons pillow; 4. Wisdom walks with God; 5. Milk of the word or milk of poison; 6. Where angels dare to tread.

7487. **Ryden, Mark**. Wondertoonel: paintings by Mark Ryden. Seatlle (WA); Pasadena (CA): Frye Art Museum; Pasadena Museum of California Art.

Exhibition catalogue. "Although often pink and pretty, Mark Ryden's paintings are not for the faint of heart. In his dazzling mixmaster universe, symbols of truth and innocence intermingle with signs of adulteration and dark mystery. At once disturbingly funny, nightmarish, and obsessive, this strange vision lands Ryden squarely in the camp of the carnivalesquea strain of visual culture rooted in such works as Hieronymous Boschs Garden of Earthly Delights (about 1505) and Pieter Bruegels Peasant Dance (1565). He entices by setting the center stage with cotton candy colors, juvenile vixens, party hats, and cuddly plush pets. In the move from macrocosm to microcosm, however, the viewer unearths alchemical symbols ..."

7:759.3

7488. **Clark, M.O.** "Max Beckman: sources of imagery in the Hermetic tradition." PhD thesis, Washington Univ, 1975.

7489. **McLean**, **Adam**. A Kabbalistic-alchemical altarpiece. *Hermetic J*, no. 12 (Summer 1981): 21-26.

From Bad Teinach

7:759.4

7490. D'Harnoncourt, Anne and Kynaston McShine, eds.Marcel Duchamp. Prestel Pub, 1989. 345p.

Marcel Duchamp Changed the History of Modern Art. His Impact on the Twentieth Century Is Rivalled Only by That of Matisse and Picasso, and No Other Figure Has So Directly Influenced Recent Art Forms. "Nude Descending a Staircase" (1912), "The Bride Stripped Bare by Her Bachelors, Eveb" (1915-1923), and the Readymades Are Acknowledged Landmarks in the Art of the Century. This Magnificently Produced Book, Besides Presenting a Documented Photographic Survey of Duchamp's Works, Offers Ten Original Essays by Eminent Scholars and Critics. The Essays Cover Duchamp's Exploration in the Areas of Language, Poetry, the Machine, **Alchemy**, and the Epistemology of Art; On a More Personal Level, They Treat the Milieux and the

Friendships That Shaped His Character, the Life Style to Which He Adhered, and the Influence His Example Has Exerted

7491. Impossible realities: Marcel Duchamp & the surrealist tradition, 1991. Pasadena (CA): Pasadena: World Art Press, for the Norton Simon Museum of Art, 1991. "This is a record of the Exhibition that was on view at the Norton Simon Museum. The core of the Exhibition was a group of Works collected at the time of the Artist's first Museum Retrospective in Pasadena in 1963, which were supplemented by other works done under the influence of Duchamp. This Catalogue describes the symbolism of Duchamp's best-known work, which includes **Alchemical** symbolism..."

7492. **Moffitt, John F.** Alchemist of the avante-garde: the case of Marcel Duchamp. Albany (NY): State Univ of New York P, 2003. xiii, 468 p ISBN: 0-7914-5709-5 **7493**. **Moffitt, John F.** An emblematic alchemical source for Duchamp's Large Glass: mise a nu par ses celibataires, meme (1915-1923). *Cauda Pavonis* 2, no. 2 (Fall 1983): 1-4.

7494. **Moffitt, John F.** Marcel Duchamp's *Etant donnes*: how Walter Arensberg explained its alchemical iconography. *Cauda Pavonis* 15, no. 2 (Fall 1996): 1-13. 7:759.494

7495. **Dixon, Laurinda S.** Carlos Schwabe's *Spleen et Ideal* a study on 19th-century alchemical revivialism. *Cauda Pavonis* 6, no. 1 (Spring 1987): 5-9.

7:759.5

7496. **Sarton, G.** Mysterious alchemical (?) or astrological (?) symbols in paintings of the school of Gentile da Fabriano (first half of the fifteenth century). *Isis* 22, no. 1 (Dec 1934): 226-228.

7:759.5 [BOT]

7497. **Ancona, Mirella Levi d'**. Botticelli's Primavera: a botanical interpretation including astrology, alchemy and the Medici: with the first color reproductions of the Primavera since its restoration. Firenze: Leo S. Olschki, 1983. 213p. ISBN: 88-222-3131-7

Contenuto: Acknowledgements. List of abbreviations. Introduction. Pt. 1.: Look carefully, sharpen your mind, see the light. Pt. 2.: Plant symbolism. Pt. 3.: An alchemical interpretation of the marriage between Mercury and Venus / Barbara Gallati, p. 97-121. Pt. 4.: Spring as one of the four seasons / John J. Petrizzo, p. 123-151. Pt. 5.: The three graces, their iconography and their classical sources / Cheryl Wacher, p. 153-173. Appendixes: 1. The Bardi altarpiece 2. Letter by Marsilio Ficino to Lorenzo Bonincontri 3. Letter by Marsilio Ficino to Lorenzo de' Medici 4. Horoscope of Pierfrancesco di Lorenzo de' Medici 5. Genealogical tree of the Medici 6. Genealogical tree of the Medici (branch of Cafaggiolo). Bibliography. Glossary. Index of attributes, symbols and emblems. Credits for the illustrations

7498. Gallati, Barbara. "An alchemical interpretation of the marriage between Mercury and Venus." In *Botticelli's Primavera: a botanical interpretation including astrology, alchemy and the Medici*, ed. Mirella Levi d' Ancona, 97-121. Firenze: Olschki,, 1983. 7:759.94

7499. Gomm, Sarah Carr-. The secret language of art. London: Duncan Baird Publishers, 2001. 256p. ISBN: 1-903296-31-5 Possible

7500. Luyken, J. De Scheider. *Ind Eng Chem* 33, no. 7 (Jul 1941): 943.

7501. Principe, Lawrence M. and Lloyd Dewitt. Transmutations - alchemy in art; selected works from the Eddleman and Fisher Collections at the Chemical Heritage Foundation. Philadelphia: Chemical Heritage Foundation, 2002. vii, 40 p. ISBN: 0-941901-32-7 7:759.9492 [BOS]

7502. **Beagle**, **Peter S.** The garden of earthly delights. New York: Viking P, 1982. 127p. ISBN: 0-670-33503-7

A wide selection of details from the paintings show how the artist drew on medieval religion, bestiaries, alchemy and other sources to create his metaphors and to depict man's life on earth as a repetition of eternal sensual desires

7503. **Bergman, Madeleine**. *Hieronymus Bosch and alchemy: a study on the St Anthony Triptych*. Stockholm studies in history of art, no. 31. Stockholm: Almqvist & Wiksell, 1979 or 1980.

7504. Bosch and alchemy. [http://www.levity.com/alchemy/f-bosch.html].

Series of message from Alchemy Forum discussing Laurinda Dixons's book on Bosch

7505. **Dixon, Laurinda S.** "Alchemical imagery in Bosch's *Garden of Delights*." PhD thesis, Boston University, 1980.

7506. **Dixon**, **Laurinda S.** Alchemical imagery in Bosch's *Garden of Delights*. Ann Arbor (MI): UMI Research P, 1981. xxii, 225p. ISBN: 0-8357-1247-8

A revision of the author's thesis, Boston University, 1980. Contents: Introduction; Conjunction: the marriage of opposites and the joining of Adam and Eve; Multiplication: the Garden of Eden as a testament to perfect health; Purification: the Hell of Saturn; Purification: the exterior; Conclusion; Notes; Appendix A: frequently cited authors; Appendix B: alchemical books printred between 1460 and 1515

7507. **Dixon, Laurinda S.** Bosch. London, New York: Phaidon P, 2003. 351p. ISBN: 0-7148-3974-4

A general study, but with many references to alchemy

7508. **Joiner, Dorothy Marie**. "Hieronymus Bosch and the esoteric tradition." UMI, 1982.

7509. **Larsen, Erik**. Hieronymus Bosch: [the complete paintings by the visionary master]. New York: Smithmark Pub, 1998. 149p. ISBN: 0765108658
Renowed for his fantasic panels entangling religious figures and demonic creatures in a complex labyrinth. References to astrology,folklore,witchcraft,and alchemy abound in his works and are coupled with themes of the Antichrist and stories from the lives of saints;the juxtaposition of so many ideas has resulted in much debate among scholars **7510**. Review of *Alchemical imagery in Bosch's Garden of Delights*, by Laurinda S. Dixon. In *Ambix* 29, no. 3 (Nov 1982): 203.

7:759.9492 [EEC]

7511. Dixon, Laurinda S. and Petra ten-Doesschate Chu. An iconographical riddle: Gerbrandt van den Eeckhout's "Royal repast" in the Liechtenstein Princely Collections. *Art Bulletin* 71 (1989): 611-627.

Provides an alchemical interpretation of Eeckhout's painting. 'Eeckhout's iconography comes from popular alchemical emblem books and from medieval sources that were reprinted in the 17th century in response to a renewed fascination with early alchemical imagery. The "Royal Repast" not only reflects the 17th-century perception of alchemy as

a force for the public good, but also demonstrates that the history of chemistry is a relatively unexplored area for art-historical research in Dutch 17th-century painting.'.

7:759.972

- **7512**. **Aberth, Susan Louise**. Leonora Carrington: surrealism, alchemy and art. Aldershot: Lund Humphries, 2004. 160p. ISBN: 0-85331-908-1
- **7513**. **Aberth, Susan Louise**. "Leonora Carrington: the alchemical kitchen." City Univ of New York, 2003.
- **7514**. **Kaplan, Janet A.** Unexpected journeys: the art and life of Remedios Varo. Abbeville P, 1988. 286p. ISBN: 0896597970
- **7515**. **Szulakowska, Urszula**. The Alchemical Girl in Leonora Carrington's The House Opposite. *Cauda Pavonis* 19, no. 2 (Fall 2000): 9-16.

7:769

- **7516**. **Chagoya, Enrique**. Mano poderosa ayudanos [graphic] / Enrique Chagoya '97. Sharks, Inc, 1997.
- **7517**. **Hermetic** waste / from the writings of Paracelsus, 1493-1541, from the writings of Hildegard of Bingen, 1098-1179, from a fact sheet on the disposal of nuclear waste. London: Gefn Press, 1986. [16] leaves
- "Letterpress was printed at the Janus Press, Vermont, and the seven collagraphs printed at the Central School of Art, London, by Susan Johanknecht in an edition of forty copies"--Colophon
- **7518**. **Howard**, **Ian**. Heretical diagrams. A suite of prints by Ian Howard. With introduction by Jane Lee. Aberdeen: Peacock Printmakers, 1996.
- **7519**. **McKnight, Thomas**. Voyage to paradise a visual odyssey; text by Annie Gottlieb. San Francisco (CA): Harper SanFrancisco, 1993. 248 p. ISBN: 0-06-250807-5 One hundred and eighty enchanting McKnight paintings evoke the real and the mythical; the Italy described by Goethe, Byron and Shelley, Durrell's Egypt, classical Greece, a modern Japanese city, and much more. Gottlieb's commentary connects these images to Renaissance alchemy, Jungian psychology, art, literature, history and spirituality as she traces the unforgettable three-tiered journey of physical rejuvenation. Psychological introspection, and spiritual exploration that can be ours

7:769.942

- **7520**. **Blake, William**. The illuminated Blake: all of William Blake's illuminated works with a plate-by-plate commentary / annotated by David V. Erdman. Edited by David V. Erdman. 17 Jan 2005: Garden City (NY): Anchor Press/Doubleday, 1974. 416p.
- **7521**. **Blake, William**. Illuminated books. Vol I-VI. Tate Gallery & William Blake Trust, 1991-1995.
- **7522**. **McLean, Adam**. Alchemical Mandala Number 25. *Hermetic J*, no. 26 (Winter 1984): 19-22.

Reflections on Blake's Arlington Court painting of 1821

- **7523**. **Schuchard, Marsha Keith**. Secret Masonic history of Blake's Swedenborg Society. *Blake: An Illustrated Quarterly* 26 (1992): 40-50.
- **7524**. **Schuchard, Marsha Keith**. Why Mrs. Blake cried: Swedenborg, Blake, and the sexual basis of spiritual vision. *Esoterica* 2 (2000): 45-93.

[http://www.esoteric.msu.edu/VolumeII/BlakeFull.html].

Some references to alchemical background of Swedenborg & his milieu

7:769.942 [ROW]

7525. **Rowlandson, Thomas**. Hocus Pocus [or searching for the Philosopher's Stone]. *Ind Eng Chem* 34, no. 2 (Feb 1942): 216.

7:769.9492 [DUR]

7526. **Read**, **John**. Durer's *Melencolia*:: an alchemical interpretation. *Burlington Mag* (Nov 1945): 283-284.

7:780

7527. **Godwin, Joscelyn**. Harmonies of heaven and earth: the spiritual dimensions of music from antiquity to the avant-garde. Thames & Hudson, 1987.

7528. **Godwin, Joscelyn**. Music and the occult: French musical philosophies, 1750-1950. 1996; reprint, Rochester (NY); London: Univ. of Rochester P.; Boydell & Brewer. 276p. ISBN: 1-87882-256-X

This book is an adventure into the unexplored territory of French esoteric philosophies and their relation to music. Occultism and esoterism flourished in nineteenth-century France as they did nowhere else. Many philosophers sought the key to the universe. The book begins with the anti-Newtonian 'colour harpsicord' of Péere Castel, and closes with the disciples of Rene Guenon and their fierce anti-modernity. The major forces in between - Fabre d'Olivet, Charles Fournier, Wronski, Lacuria, Saint-Yves d'Alveydre, and their disciples - were all at odds with the world. They were truly "Renaissance men" ranging over the whole field of learning and not shying away from the enigmas that beset the human condition. For them, music was a blend of science and art that could bring insight into the cosmic order. Theirs was a "speculative music" in the tradition of Pythagoras, Plato, Ficino, and Kepler, which is generally thought to have died with the coming of the Enlightenment. On the contrary, as this book shows, it flourished more vigorously than ever

7529. **Godwin, Joscelyn**, ed.Music, mysticism and magic: a sourcebook. London: Routledge & Kegan Paul, 1986.

7530. Gouk, Penelope M. Music, science and natural magic in seventeenth-century England. New haven (CT): Yale Univ P, 1999. xii, 308p. ISBN: 0-300-07-383--6 List of illustrations. Preface. Pt. 1. Geographies: 1. Disciplinary geographies: categories, boundaries and margins 2. Social geographies: patterns of patronage, education and practice 3. Intellectual geographies: music, natural magic and their relationship to experimental philosophy. Pt. 2. Gallery: 4. Instruments: music represented. Pt. 3. Narratives: 5. Musical acoustics: from Bacon to the Royal society 6. Robert Hooke: natural magician, experimental philosopher 7. Isaac Newton: Pythagorean magus 8. Epilogue: the making of music and the making of science: where did natural magic go? Appendix: Key sources from antiquity to c. 1700. Select bibliography. Index

7531. **Reese**, **G.** Music in the Middle Ages: with an introduction on the music of ancient times. London: Dent, 1940. 502p.

Includes references to Zosimos

7532. **Reese**, **G**. Music in the Middle Ages: with an introduction on the music of ancient times. New York: Norton, 1940.

Includes references to Zosimos

7:780.92 [BAC]

7533. **Tatlow, Ruth**. Bach and the riddle of the number alphabet. Cambridge: Cambridge Univ P, 1991. xiii, 186p. ISBN: 0-521-36191-5

An investigation into claims that Bach employed the natural-order number alphabet in his works. Includes a thorough survey of different number alphabets and their uses in seventeenth- and eighteenth-century Germany. Many references to the Cabala and some to Rosicrucianism. A revised version of her thesis

7534. Tatlow, Ruth. "Lusus Poëticus vel Musicus: Johann Sebastian Bach, the Baroque panagram and Friedrich Smends's number alphabet theory." PhD thesis, London Univ., Jan 1987.

7:782.1

7535. Berk, Matheus Franciscus Maria van den. The magic flute : an alchemical allegory. Leiden, Boston: Brill, 2003. xxi, 650 p. ISBN: 9004130993

7:791.43

7536. Hames, Peter, ed.Dark alchemy: the films of Jan Svankmajer / edited by Peter Hames. Trowbridge: Flicks Books, 1995. 202 p.

Not Sure About This. Certainly Some Web Sites Do Say That Svankmajer Uses Alchemical Themes and Imagery.

7537. Hames, Peter, ed.Dark alchemy: the films of Jan Svankmajer / edited by Peter Hames. Westport (CT): Greenwood P, 1995. 202 p.

Not Sure About This. Certainly Some Web Sites Do Say That Svankmajer Uses Alchemical Themes and Imagery.

7538. Weidner, Jay. Alchemical Kubrick: 2001: The Great Work on film. [http://www.alchemylab.com/ alchemical_kubrick.htm].

7539. **Bernheimer, R.** Another Globe Theater. *Shakespeare O* 9, no. 1 (Winter 1958): 19-29.

Illustration in Fludd

7540. **Berry, H.** Dr Fludd's engravings and their beholders. *Shakespeare Studs* 3 (1967):

7541. **Orgel, Stephen**. The illusion of power: political theater in the English Renaissance. Berkeley (CA): Univ of California P, 1975. x, 95 p. ISBN: 0520025059

7542. Orgel, Stephen and Roy Strong. Inigo Jones: the theatre of the Stuart court.

London; Berkeley (CA): Sotheby Parke Bernet; Univ. of California, 1973.

7543. Yates, Frances Amelia. Theatre of the world. London; Chicago (IL): Routledge & Kegan Paul; Univ of Chicago P, 1969. 218p.

Includes Dee and Fludd

7:796.8159

7544. Minick, Michael. The wisdom of kung fu., 1975.

The first comprehensive book on Kung Fu examines every aspect of this ancient art. From its beginings as a simple form of boxing, to its evolution over a period of five thousand years into the fascinating and complex art it is today. The words of the masters are collected here too- five hundred sayings, many never before published in the West, embodying the wisdom by which the kung fu men & women guide their lives. Kung fu is not merely a form of self- defence. While personal combat is an impoortant aspect of the art, kung fu encompasses Chinese medicine, alchemy, weaponary, scholarship and pratical philosophy, traditionally, kung fu men & women were required to study the skills of a wide variety of professionals before earning the title of master. Above all, kung fu is a path of transcendence over worldly concerns, and a way of living

7545. **Burke**, **James F.** The "Go-Between" as Hermetic Agent in *Celestina*. *Cauda Pavonis* 6, no. 2 (Fall 1987): 1-4.

7546. **Evans, A.C.** Hermetic art: Gnostic alchemy of the imagination. *Hermetic J*, no. 28 (Summer 1985): 7-17.

Mainly concerend with literature, especially Mallarmé

7547. Lembert, Alexandra and Elmar Schenke, eds. *The Golden Egg: alchemy in art and literature*. Leipzig explorations in literature and culture, no. 4. Berlin, Cambridge (MA): Galda & Wilch Verlag, 2002.

7548. **Parkinson**, **Gavin P. L.** Review of *The Golden Egg: alchemy in art and literature*, by Alexandra Lembert and Elmar Schenkel. In *HYLE* 9, no. 2 (2003): 219-224. [http://www.hyle.org/journal/issues/9-2/ rev_parkinson.htm].

7:800-3GP

7549. *Cauda Pavonis: studies in Hermeticism*. http://libarts.wsu.edu/english/Archive/Journals/CaudaPavonis/CaudaPavonis.html; http://caudapavonis.la.utexas.edu/: Hermetic Text Society, 1974-.

Suspended 1977-1982. From Spring 2003, CP moved to the University of Texas at Austin. Checked: Contents 10-19:2 (Spring 1991-Fall 2000)

7:801.9

7550. **Noel, Daniel C.**, ed.Echoes of the wordless "word"; colloquy in honor of Stanley Romaine Hopper. Edited by Daniel C. Noel. Introd. by Joseph Campbell. Chambersburg (PA): American Academy of Religion, 1973. xiii, 195 p Includes Essay: Underwood, R. A. *Alchemy*

7551. **Underwood, R. A.** "Alchemy." In Echoes of the wordless "word"; colloquy in honor of Stanley Romaine Hopper. Edited by Daniel C. Noel. Introd. by Joseph Campbell., ed. Daniel C. Noel. Chambersburg (PA): American Academy of Religion, 1973.

7:801.95

7552. Eco, Umberto. Interpretation and overinterpretation; Umberto Eco with Richard Rorty, Jonathan Culler, Christine Brooke-Rose; edited by Stefan Collini. Edited by Stefan Collini. Cambridge, New York: Cambridge Univ P, 1992. ix, 151 p. Maybe. "The Limits of Interpretation--What a Text Can Actually Be Said to Mean--Are of Double Interest to a Semiotician Whose Own Novels' Intriguing Complexity Has Provoked His Readers Into Intense Speculation As to Their Meaning, Eco's Illuminating and Frequently Hilarious Discussion Ranges From Dante to the Name of the Rose, Foucault's Pendulum, to Chomsky and Derrida, and Bears All the Hallmarks of His Inimitable Personal Style. Three of the World's Leading Figures in Philosophy, Literary Theory and Criticism Take Up the Challenge of Entering Into Debate with Eco on the Question of Interpretation. Richard Rorty, Jonathan Culler and Christine Brooke-Rose Each Add a Distinctive Perspective on This Contentious Topic, Contributing to a Unique Exchange of Ideas Among Some of the Foremost and Most Exciting Theorists in the Field". Contents: Introduction: Interpretation Terminable and Interminable (Stefan Collini); 1. Interpretation and History (Eco); 2. Overinterpreting Texts (Eco); 3. Between Author and Text (Eco); 4. The Pragmatist's Progress (Richard Rorty); 5. In Defence of Overinterpretation (Jonathan Culler); 6. Palimpsest History (Christine Brooke-Rose); 7. Reply (Eco)

7553. **Harris, Wendell V.** Literary meaning : reclaiming the study of literature. Washington Square (NY): New York Univ P, 1996. v, 240p. ISBN: 0814735258 LofC uses the heading 'Hermetism', so may be relevant

7:808

- **7554**. **Covino**, **William A.** Magic, rhetoric, and literacy: an eccentric history of the composing imagination. Albany: State Univ of New York P, 1994. ix, 189 p. ISBN: 0791420833
- **7555**. **Willard, Thomas S.** Review of Magic, rhetoric, and literacy: an eccentric history of the composing imagination, by William A. Covino. In Cauda Pavonis 13, no. 2 (Fall 1994): 16.

7:808.1

- **7556**. **Chapman, Wayne K.** From Platonic metaphor to Yeatsian scripture (review article). *Cauda Pavonis* 8, no. 1 (Spring 1989): 11-13.
- **7557**. **Heninger, S.K.** Touches of sweet harmony: Pythagorean cosmology and Renaissance poetics. San Marino (CA): Huntington Library, 1974. xvii, 446 p 7:809.02
- **7558.** Lewis, Clive Staples. The discarded image: an introduction to medieval and Renaissance literature. Cambridge: Cambridge Univ P, 1964. x, 231 p
 Refers to the passage in Granger's *Touchstone* article "To understand how a science of metallurgy and physical bodies could advance the purification and perfection of the alchemist, body and soul, requires turning the modern worldview upside down. The alchemist, like all traditional or non-modern people, understood man to be essentially spirit (as man is created by the Spirit), then soul, then physical body, rather than the reverse. He believed the obvious, i.e., that the lesser thing comes from the greater thing, never the greater from the lesser"
- **7559**. **Lewis, Clive Staples**. "Imagination and thought in the Middle Ages." In *Studies in medieval and renaissance literature*, ed. Clive Staples Lewis. Cambridge: Cambridge Univ P, 1966.

7:809.031

- **7560**. **Niculescu, Luminita I.** "From hermeticism to hermeneutics: Alchemical metaphors in Renaissance literature." PhD thesis, Univ of California, Los Angeles, 1981. 7:809.1
- **7561**. **Brittan, Simon**. Poetry, symbol, and allegory: interpreting metaphorical language from Plato to the present. Charlottesville (VA): Univ of Virginia P, 2003. xiii, 226 p. ISBN: 0813921562

The western tradition -- Religion, philosophy, and interpretation in the Middle Ages -- Dante Alighieri, hermetism, and Renaissance Italy -- England in the late Middle Ages and the Renaissance -- Philosophy and representation in the seventeenth century -- Toward romanticism -- Symbol and allegory

7:809.2

7562. **Knapp, Bettina L.** Theatre and alchemy. Detroit (MI): Wayne State Univ P, 1980. xiii, 283 p. ISBN: 0-8143-1656-5

7:809.3

7563. **Meakin, David**. Hermetic fictions: alchemy and irony in the novel. 'his opus, hic labor est'. Keele: Keele Univ P, 1995. 221p. ISBN: 1-85331-150-2

Contents: The alchemical model; Writing about alchemy/writing as alchemy; 'The alchemist benteath the engineer' I: Emile Zola; 'The alchemist benteath the engineer' II: Jules Verne; Remebering Osiris: The gold of time in Breton and Proust; Hermes as ironist: Thomas Mann; Alchemical utopia - or anti-utopia? Hesse's 'Glass Bead Game'; Portrait of the artist as alchemist: James Joyce; Romancing the stone? alchemical reincarnation in Gustav Meyrink and Lindsay Clarke; Portrait of the alchemist as empricist: Marguiete Yourcenar's *L'Œuvre au noir*; Debunking the stone: Umberto Eco; Problematic initiation: Michel Butor

7:809.38762

7564. **Nelson, Victoria**. The secret life of puppets. Cambridge (MA): Harvard Univ P, 2001. xi, 350p. ISBN: 0674006305

"What makes Nelson's book so remarkable is its range of reference, its breadth of argument, and her willingness to make a daring speculative leap. She makes reference in this book not only to all the usual major literary figures of the twentieth century, but also with equal ease to popular entertainment like the horror film genre or the novels of Philip K. Dickand connects them with figures like Giordano Bruno and arcane traditions like alchemy and Kabbalah"

7:809.93351

7565. **Baron, Frank**. Doctor Faustus: from history to legend. München: Fink, 1978. 113p.

7:809.9336

7566. **Tayler, Edward**. Nature and Art in Renaissance Europe. New York: Columbia Univ. P., 1964.

7:809.9337

7567. **Allen, Don Cameron**. Mysteriously meant; the rediscovery of pagan symbolism and allegorical interpretation in the Renaissance. Baltimore (MD): Johns Hopkins Univ P, 1970. x, 354 p. ISBN: 0-8018-1159-7

7:809.9338

7568. Finlay, John.Hermetic light: essays on the gnostic spirit in modern literature and thought / John Finlay; edited by David Middleton. Edited by David Middleton. Santa Barbara (CA): J. Daniel, 1994. 157p.

7:810

- **7569**. **Clack, Randall A.** The marriage of heaven and earth: alchemical regeneration in the works of Taylor, Poe, Hawthorne, and Fuller. Westport (CT): Greenwood P, 2000. 152 p. ISBN: 0-313-31269-9
- **7570**. **Clack, Randall A.** "The phoenix rising: alchemical imagination in the works of Edward Taylor, Edgar Allan Poe, Nathaniel Hawthorne." PhD thesis, Univ of Connecticut, 1994.
- **7571**. **McWilliams**, **J.P.** Review of The marriage of heaven and earth: alchemical regeneration in the works of Taylor, Poe, Hawthorne, and Fuller. In Amer Lit 74, no. 1 (Mar 2002): 143-145.

7:810 [POE]

7572. **Dolezal, Joshua**. The medical palimpsest of The Scarlet Letter: an interdisciplinary reading. *Medical Humanities* 31, no. 1 (2005): 17-22.

7573. **St Armand, Barton Levi**. Poe's "Sober Mystification": the uses of alchemy in "The Gold Bug". *Poe Studies* 4, no. 1 (Jun 1971): 1-7. [http://www.eapoe.org/pstudies/ps1970/p1971101.htm].

7:811.1 [TAY]

7574. Grube, Karen Joyce Gordon-. "The alchemical `golden tree' and associated imagery in the poems of Edward Taylor, viewed in the broader context of the Hermetic Paracelsist philosophy. (vol. 1-2)." Freie Univ Berlin, 1990.

7:811.3 [POE]

7575. **Oelke, K.E.** "The rude daughter: alchemy in Poe's early poetry." PhD thesis, Columbia Univ, 1972.

7:811.5

7576. **Materer, Timothy**. Modernist alchemy: poetry and the occult. Itaca (NY), London: Cornell Univ P, 1995. xx, 218 p. ISBN: 0-8014-3146-8

7:811.52 [DOO]

7577. **Schultz, Steven Paul**. "The imagination of H. D.: Hilda Doolittle and Hermetic definition." State Univ New York, 1983.

7:811.52 [STE]

7578. **Whalen, Terry**. . In *Canadian Rev Amer Studs* 17, no. 4 (1986): 495-508. .

7579. **Woodman, Leonora**. Stanza my stone: Wallace Stevens and the Hermetic tradition. West Lafayette (IN): Purdue Univ P, 1983. x, 195 p. ISBN: 0-911198-68-7

7:811.54 [MER]

7580. **Smith, Evans Lansing**. The Hermetic tradition in James Merrill's *The Changing Light at Sandover*. *Cauda Pavonis* 15, no. 1 (Spring 1996): 7-12.

7:813.3

7581. Leer, David Van. "Hawthorne's alchemy: The language of science in "The Scarlet Letter"." In *Nature transfigured: Science and literature, 1700-1900*, eds. John Christie and Sally Suttleworth, 102-120. Manchester: Manchester Univ P, 1989.

7582. **Lindborg, Henry J.** Hawthorne's Chillingworth: Alchemist and physiognomist. *Transactions of the Wisconsin Academy of Science, Arts, and Letters* 72 (1984): 8-16.

7:813.3 [MEL]

7583. **Vatanopour, Sina**. Money and [homo]sexulaity: the spiritual currencies of an alchemical transmutation in Moby-Dick; or, The Whale. *Letterature s'America* 22, no. 91 (2002): 35-53.

Ibid 179-89; 185-186

7:813.52 {HEM]

7584. **Rudat, Wolfgang E. H.** Alchemy in The sun also rises: hidden gold in Hemingway's narrative. Lewiston: E. Mellen P, 1992. ix, 277p. ISBN: 0-7734-9579-7 Maybe. Metaphorical use of 'alchemy'?

7:813.53 [DAV]

7585. **Davies, Robertson**. The rebel angels. Penguin, 1983.

7:813.54

7586. **Asaro, Catherine**, ed.Irrestible forces. New York: New American Library, 2004. xiii, 383 p.

A Series of Short Fantasy/SF Stories Including One Which May Be Relevant: *The Alchemical Marriage* / Mary Jo Putney

7:813.54 [DAV]

. **Walters, Shane C.** From Alchemy to the Union of Root and Crown in Robertson Davies' *The Rebel Angels*. [http://levity.com/alchemy/shane_walters.html].

7:813.54 [NAB]

. **Abraham, Lyndy**. "The Hermetic Romance: alchemy in Vladimir Nabakov's *Ada*", n. d. unpublished

. **Abraham, Lyndy**. Nabokov's alchemical *Pale Fire*. *Dutch Q Rev* 20 (1990-1992): 102-120.

7590. Nabokov, Vladimir. Pale fire. New York: Putman, 1962.

. **Nabokov, Vladimir**. The real life of Sebastian Knight. London: Wiedenfeld & Nicholson, 1960.

7:820

7592. Armstrong, Dorsey, Jennifer Brown, Nicole Clifton, Kenneth Hodges, Juris Lidaka, Marion Turner and Greg Walker. Middle English: excluding Chaucer. *Years Work in Englsih Studies* (2005).

Review, which includes something on alchemy

. **Blau**, **J.** The diffusion of the Christian interpretation of the Cabala in English literature. *Rev Religion* 6, no. 2 (1942).

. **Craig, Hardin**. The enchanted glass: the Elizabethan mind in literature. Oxford: OUP, 1936. 293p.

. **Craig, Hardin**. The enchanted glass: the Elizabethan mind in literature. Oxford: Blackwell, 1950.

. **Craig, Hardin**. The enchanted glass: the Elizabethan mind in literature. New York: OUP, 1952.

. **Damon, S. Foster**. Some alchemical references in English literature. *Cauda Pavonis* 5, no. 2 (Fall 1986): 1-4.

. **Duncan, Edgar Hill**. "Alchemy in the writings of Chaucer, Jonson and Donne." PhD thesis, Vanderbilt Univ, 1941.

. **Fisch, Harold**. Alchemy and English literature. *Proc Leeds Philosoph Soc* 7, no. 2 (1953): 123-136.

. **Linden, Stanton J.** "Alchemy and the English literary imagination: 1385 to 1633." PhD thesis, Univ of Minnesota, 1971.

. **Linden, Stanton J.** Darke hierogliphicks: alchemy in English literature from Chaucer to the Restoration. Lexington (KY): Univ P of Kentucky, 1996. ix, 373 p. ISBN: 0-8131-1968-5

Contents: 1. "A *Clew* and a *Labyrinth*: backgrounds, definitions and preliminaries. 2. "concluden everemoore amys": Chaucer and the medieval heritage of alchemical satire. 3. Posers and imposters: sixteenth-century alchemical satire. 4. The reformation of Vulcan: Francis Bacon and alchemy. 5. "Abstract riddles of our *stone*": Ben Jonson and the drama of alchemy. 6. "a true religious alchimy": the poetry of Donne and Herbert. 7. "that great & generall refining day": alchemy, allegory, and echatology in the seventeenth century. 8. Under *vailes* and *hieroglyphicall covertures*": alchemy in the poetry of Vaughan and Milton. 9. "Teutonick chimericall extravagancies": alchemy, poetry and the Restoration revolt against Enthusiasm. 10. *Cauda Pavonis*.

"The literary influence of alchemy and hermeticism in the work of most medieval and early modern authors has been overlooked. Stanton Linden now provides the first comprehensive examination of this influence on English literature from the late Middle

Ages through the sixteenth and seventeenth centuries. Drawing extensively on alchemical allusions as well as on the practical and theoretical background of the art and its pictorial tradition, Linden demonstrates the pervasiveness of interest in alchemy during this threehundred-year period. Most writers including Langland, Gower, Barclay, Eramus, Sidney, Greene, Lyly, and Shakespeare were familiar with alchemy, and references to it appear in a wide range of genres. Yet the purposes it served in literature from Chaucer through Jonson were narrowly satirical. In literature of the seventeenth century, especially in the poetry of Donne, Herbert, Vaughan, and Milton, the functions of alchemy changed. Focusing on Bacon, Donne, Herbert, Vaughan, and Miltonin addition to Jonson and ButlerLinden demonstrates the emergence of new attitudes and innovative themes, motifs, images, and ideas. The use of alchemy to suggest spiritual growth and change, purification, regeneration, and millenarian ideas reflected important new emphases in alchemical, medical, and occultist writing. This new tradition did not continue, however, and Butlers return to satire was contextualized in the antagonism of the Royal Society and religious Latitudinarians to philosophical enthusiasm and the occult. Butler, like Shadwell and Swift, expanded the range of satirical victims to include experimental scientists as well as occult charlatans. The literary uses of alchemy thus reveal the changing intellectual milieus of three centuries"

7602. **Nicholls, A.G.** The secret of secrets as it appears in English literature. *Ann Med Hist* 8 (1936): 404-426.

7603. **Parry, Graham**. "A troubled Arcadia." In *Literature and the English Civil War*, eds. Thomas Healy and Jonathan Sawday, 38-55. Cambridge: , 1990.

7604. **Read, John**. Science, literature and human thought. *J Chem Educ* 37, no. 3 (Mar 1960): 110-117.

Includes alchemy in Chaucer, Norton, Jonson & Shakespeare

7605. Roberts, Marie Mulvery and Hugh Ormsby-Lennon, eds. Secret texts: the literature of secret societies. New York: AMS Press, 1995. 349p.

7606. **Scholes, Robert E.** The crafty reader. New Haven (CT): Yale Univ P, 2001. xvi, 260 p. ISBN: 0-300-09015-3

7607. **Shumaker, Wayne**. "Literary Hermeticism: some test cases." In *Hermeticism and the Renaissance: intellectual history and the occult in early modern Europe*, eds. Ingrid Merkel and Allen George Debus, 293-294. Washington (DC): Folger Shakespeare Library, 1988.

7608. **Spingarn, Joel Elias**, ed.Critical essays of the seventeenth century. Oxford: Clarendon P, 1907; reprint, Bloomington (IN): Indiana Univ P, 1957. 3 vols 7:820-3FO

7609. **Hattori, Natsu**. Review of *Darke hierogliphicks: alchemy in English literature from Chaucer to the Restoration*, by Stanton J. Linden. In *Med Hist* 41, no. 4 (Oct 1997): 519-527. [http://www.pubmedcentral.gov/articlerender.fcgi? tool=pmcentrez&artid=1043960].

7610. **Holtze, Elizabeth**. Review of Darke Hierogliphicks: Alchemy in English Literature from Chaucer to the Restoration., by Stanton J. Linden. In Rocky Mountain Review of Language and Literature 52, no. 1 (Spring 1998).[http://rmmla.wsu.edu/ereview/52.1/book_reviews/rev3.asp;

http://rmmla.wsu.edu/ereview/52. 1/pdfs/52-1-1998rholtzee.pdf].

- **7611**. **Bush, Douglas**. Calculus racked him. *Studs Engl Lit* 6, no. 1 (Winter 1966): 1-6. Numerology in English literature
- **7612**. **Rostvig**, M.-S. Numerology. *Studs Engl Lit* 7, no. 1 (Winter 1967): 191-194.
- **7613**. **Rostvig**, **M.-S.** Renaissance numerology: acrostics or criticism. *Essays in Criticism* 16, no. 1 (Jan 1966): 6-22.

7:820.9

7614. **Spurgeon, Caroline Frances Eleanor**. Mysticism in English literature. New York: Putnam, 1913.

7615. Spurgeon, Caroline Frances Eleanor. Mysticism in English literature.

Cambridge: Cambridge Univ P, 1913. 168p.

2nd ed: 1922

7:820.91

7616. **Bloomfield, Morton Wilfred**. The seven deadly sins: an introduction to the history of a religious concept, with special reference to medieval English literature. East Lansing (MI): Michigan State College P, 1952. xiv, 482 p

Some references to Hermetica and alchemy

7617. **Bloomfield, Morton Wilfred**. The seven deadly sins: an introduction to the history of a religious concept, with special reference to medieval English literature. East Lansing (MI): Michigan State College P, 1952; reprint, Oxford: Blackwell, 1954.

Some references to Hermetica and alchemy

7618. **Braekman, Willy Louis**. Studies on alchemy, diet, medicine and prognostication in Middle English. Brussels: Omirel, UFSAL, 1986. 143p.

The alchemical waters of Saint Giles: Text and context. Queen Isabel's dietary and its contents. Methods of prognostication on onomatomantic principles. A collection of medicinal recipes and charms.

7:820.93

7619. **Abraham, Lyndy**. "The lovers and the tomb": alchemical emblems in Shakespeare, Donne and Marvell. *Emblematica* 5, no. 2 (Winter 1991): 301-320.

7620. **Mulryan, John**. The occult tradition and English Renaissance literature. *Bucknell Rev* 20, no. 3 (Winter 1972): 53-72.

7621. **Nicolson, Marjorie Hope**. Science and imagination. Ithaca (NY): Cornell Univ P, 1956. 238p.

Contents: The telescope and imagination.--The "new astronomy" and English imagination.-- Kepler, the Somnium, and John Donne.--Milton and the telescope.--The scientific background of Swift's Voyage to Laputa, with N. M. Mohler.--The microscope and English imagination

7622. **Nicolson, Marjorie Hope**. Science and imagination. Ithaca (NY): Cornell Univ. P., 1956; reprint, Ithaca (NY): Great Seal Books, 1962.

Contents: The telescope and imagination.--The "new astronomy" and English imagination.-- Kepler, the Somnium, and John Donne.--Milton and the telescope.--The scientific background of Swift's Voyage to Laputa, with N. M. Mohler.--The microscope and English imagination

7623. **Nicolson, Marjorie Hope**. Science and imagination. Ithaca (NY): 1962; reprint, Hamden (CT): Archon Books, 1976. ix, 238p. ISBN: 0208016031

Contents: The telescope and imagination.--The "new astronomy" and English imagination.-- Kepler, the Somnium, and John Donne.--Milton and the telescope.--The

scientific background of Swift's Voyage to Laputa, with N. M. Mohler.--The microscope and English imagination

7:820.98

. **Temple, Ruth Zabriskie**. The critic's alchemy: a study of the introduction of French symbolism into England. New York: Twayne Publishers, 1953. 345p. May only be using 'alchemy' in a metaphorical sense

. **Temple, Ruth Zabriskie**. "The critic's alchemy: a study of the introduction of French symbolism into England." PhD thesis, Columbia Univ., 1953.

7:821

. **Ball, Philip**. Alchemical culture and poetry in early modern England. *Interdiscip Sci Rev* 31, no. 1 (Mar 2006): 77-92.

"There is a longstanding tradition of using alchemical imagery in poetry. It first flourished at the end of the sixteenth century, when the status of alchemy itself was revitalised in European society. Here I explain the reasons for this resurgence of the Hermetic arts, and explore how it was manifested in English culture and in particular in the literary and poetic works of the time"

. **Bush, Douglas**. Science and English poetry: a historical sketch, 1590-1950. Oxford: OUP, 1950.

Also 1962

. **Bush, Douglas**. Science and English poetry: a historical sketch, 1590-1950. Oxford: OUP, 1950; reprint, Oxford: OUP, 1967. 166p. Also 1962

. **Mahood, Molly Maureen**. Poetry and humanism. New York: Norton, 1970. Includes Thomas Vaughan

. **Schuler, Robert M.** Theory and criticism of the scientific poem in Elizabethan England. *Engl Lit Renaiss* 15 (1985): 3-41.

. **Schuler, Robert M.** Three Renaissance scientific poems. *Studies in Philology* 75 (1978).

7632. Schuler, Robert M. and John G. Fitch. Theory and context of the didactic poem: some classical, mediaeval and later continuities. *Florilegium* 5 (1983): 1-43.

. **Tuveson, Ernest Lee**. The avatars of thrice great Hermes: an approach to romanticism. Lewisburg: Bucknell Univ P, 1982. xiv, 264 p. ISBN: 0-8387-2264-4

7634. Ward, Robert. What forced by fire: concerning some influences of chemical thought and practice upon English poetry. *Ambix* 23, no. 2 (Jul 1976): 80-95.

7:821.00913

. **Harrison, J.S.** Platonism in English poetry of the sixteenth and seventeenth centuries. London: Macmillan, 1903.

. **Harrison**, **J.S.** "Platonism in English poetry of the sixteenth and seventeenth centuries." PhD thesis, Columbia Univ, 1903.

. **Harrison, J.S.** Platonism in English poetry of the sixteenth and seventeenth centuries. New York: Columbia Univ P, 1903. 235p.

. **Jayne, S.** Ficino and English Platonism. *Compar Lit* 4, no. 3 (Summer 1952): 214-238.

7:821.1

. **Curry, Walter Clyde**. Chaucer and the mediaeval sciences. Oxford: OUP, 1926. 267p.

- . **Curry, Walter Clyde**. Chaucer and the mediaeval sciences. New York: OUP, 1942.
- . **Fleay**, **F.G.** Some folk-lore from Chaucer. *Folk-Lore Rec* 2 (1879): 135-162.
- . **Fox, George G.** "The medieval sciences in the works of John Gower: a dissertation ..." PhD thesis, Princeton Univ, 1926.
- . **Fox, George G.** The medieval sciences in the works of John Gower: a dissertation ... Princeton (NJ): Princeton Univ P, 1931. 164p.

Chapter 6 on alchemy, pp. 114-135

. **Fox, George G.** The medieval sciences in the works of John Gower: a dissertation ... Oxford: OUP, 1931.

Chapter 6 on alchemy

- . **Gower, John**. The English works of John Gower. Edited by G.C. Macauley. Edited by G.C. Macauley. London: K. paul, Trench, Trubner & Co., 1901. 2 vols
- . **Green, Richard Firth**. Changing Chaucer. Studs in the Age of Chaucer: the Yearbook of the New Chaucer Society 25 (2003): 27-52.
- . **Grenberg, Bruce L.** The *Canon's Yeoman's tale:* Boethian wisdom and the alchemists. *Chaucer Rev* 1, no. 1 (Summer 1966): 37-54.
- "Chaucer uses the Canon's Yeoman's Tale to make concrete Boethius's concern with the search for the earthly world as opposed to the search for God. To this end, Chaucer writes two kinds of alchemists into Canon's Yeoman's Tale. The first type of alchemist is a true philosopher to whom God has given heavenly wisdom through grace; the second is a false imitator who, without God's grace, attempts to discover the secrets of the universe. The satire of the false alchemists begins with their link to religion and continues as they use clerical language and display clerical attitudes in alchemy. In the course of the tale, the spiritual poverty of the canon becomes increasingly apparent. The Yeoman's complaints that his work has produced nothing of consequence finally lead him to look for truth; as in Boethius, earthly downfall brings wisdom. When the Yeoman finishes his tale, the reader recognizes the Yeoman's "conversion" from a search for falsehood to a search for truth--that is for God"
- . **Hamilton, M.P.** The clerical status of Chaucer's alchemist. *Speculum* 16, no. 1 (Jan 1941): 103-108.
- . **Haskell, A.S.** The St Giles oath in the *Canon's Yeoman's tale*. *Chaucer Rev* 7, no. 3 (Winter 1973): 221-226.
- . **Herz, Judith S.** *The Canon's Yeoman's Prologue and Tale. Mod Philol* 58, no. 4 (May 1961): 231-237.
- . **Hitchcox, Kathryn Langford**. "Alchemical discourse in "The Canterbury Tales": Signs of gnosis and transmutation." PhD thesis, Rice Univ.,.
- . **Kittredge, George Lyman**. The Canon's Yeoman's prologue and tale. *Trans Roy Soc Lit* [2] 30 (1910): 87-96.
- . **Langland, William**. The vision of Piers Plowman. Edited by A.V.C. Schmidt. Edited by AV.C. Schmidt. London: J.M. Dent, 1987.
- . **Langland**, **William**. The vision of William concerning Piers Plowman, Edited by Walter W. Skeat. Edited by Walter W. Skeat. London: N. Trubner & Co, 1867. 2 vols **7655**. **Manly**, **J.M.** Some new light on Chaucer. New York: Holt, 1926.
- Chapter 8: The Canterbury Pilgrims, VI. The Canon and his Yeoman pp. 235-252

- . **Marchalonis**, **S.** Sir Gowther: the process of a romance. *Chaucer Rev* 6, no. 1 (Summer 1971): 14-29.
- . **North, J.D.** "Chaucer: The Canon's Yeoman's tale." In *Alchemy revisited*, ed. Z.R.W. M. von Martels, 81-88. Leiden: Brill, 1990.
- . **Read**, **John**. A chemist looks at Chaucer. *Scientia* 80, no. 9-10 (Sep-Oct 1946): 53-57.
- . **Spargo, J.W.** "The Canon's Yeomans prologue and tale." In *Sources and analogues of Chaucer's Canterbury Tales*, eds. W.F. Bryan and G. Dempster, 658-698. New York; London: Humanities P; Routledge & Kegan Paul, 1958.
- . **Spurgeon, Caroline Frances Eleanor**, ed.Five hundred years of Chaucer criticism and allusion. Cambridge: Cambridge Univ P, 1925. 3 vols

First Published: Kegan Paul, Trench, Trubner; Oxford Univ P, 1914-1925, 7 Vols

. **Walker, F.** Geoffrey Chaucer and alchemy. *J Chem Educ* 9, no. 8 (Aug 1932): 1378-1385.

7:821.1 [CHA]

- . **Chaucer, Geoffrey**. "The Canon's Yeoman's tale." In *Canterbury tales*, 465-490. Penguin, 1960.
- . **Chaucer, Geoffrey**. The Canterbury tales. Penguin, 1977.
- **7664**. **Chaucer, Geoffrey**. The Canterbury tales: a modern prose rendering. Translated by David Wright. London: 1965; reprint, .
- . **Chaucer**, **Geoffrey**. Chaucer The Canon Yeoman's Tale. [http://www.levity.com/alchemy/chaucer.html].
- "Geoffrey Chaucer (1340-1400) in his Canterbury Tales written between 1386-90, provided a portrait of the society of his times. Within this collection of stories, the Canon Yeoman's tale, gives us an insight into some of the ways in which alchemy was viewed at that time. Chaucer obviously had more than a superficial undertsanding of alchemy"
- . **Chaucer, Geoffrey**. The General Prologue to The Canterbury Tales and The Canon;s Yeoman's Prologue and Tale. Edited by A.V.C. Schmidt. Edited by A.V.C. Schmidt. New York: Holmes & Meier, 1976.
- . **Chaucer**, **Geoffrey**. The Riverside Chaucer. Edited by Larry D. Benson. 3rd ed ed. Edited by Larry D. Benson. Oxford: OUP, 1987.
- . **Chaucer, Geoffrey**. "The tale of the Chanons Yeoman. Written by our ancient and famous English poet, Geoffry Chaucer." In *Thatrum chemicum Britannicum*, ed. Elias Ashmole, 227-256., 1652.

7:821.1 [CHA]-3FR

- . **Aiken, Pauline**. Vincent of Beauvais and Chaucer's knowledge of alchemy. *Studies in Philology* 41, no. 3 (Jul 1944): 371-389.
- . **Baldwin, R.G.** The Yeomans Canon: a conjecture. *J Engl Germ Philol* 61 (Apr 1962): 232-243.
- . **Baum, P.F.** The Canon's Yeoman's Tale. *Mod Lang Notes* 40, no. 3 (Mar 1925): 152-154.
- . **Brown, Peter**. Is the 'Canon's Yeoman's Tale' apocryphal? *Engl Studs* 64 (1983): 480-490.
- . **Bruhn, Mark J.** Art, anxiety, and alchemy in the Canon's Yeoman's Tale. *Chaucer Rev* 33, no. 3 (1999): 288-315.
- . Cook, Robert. The Canon's Yeoman and his tale. Chaucer Rev 22 (1987): 28-40.

- . **Damon, S. Foster**. Chaucer and alchemy. *PMLA* 39 (Dec 1924): 782-788.
- . **Dickson, Donald R.** The 'Slydynge' Yeoman: the real drama in the *Canon's Yeoman's Tale*. *South Central Review* 2, no. 2 (Summer 1985): 10-22.
- . **Duncan, Edgar Hill**. Chaucer and 'Arnold of the Newe Toun'. *Mod Lang Notes* 57, no. 1 (Jan 1942): 31-33.
- . **Duncan, Edgar Hill**. The literature of alchemy and Chaucer's *Canon's Yeoman's Tale*: framework, theme, and characters. *Speculum* 43, no. 4 (Oct 1968): 635-656.
- . **Duncan, Edgar Hill**. The Yeoman's Canon's "Silver Citrinacioun". *Mod Philol* 37 (Feb 1940): 241-262.
- . **Finkelstein, Dorothee**. The code of Chaucer's "Secree of Secrees": Arabaic alchemical terminology in *The Canon's Yeoman's Tale*. *Arch Stud neu Sprach Lit Deutsch* 122, no. 207 (1970-1971): 260-276.
- . **Fisher, Sheila**. "Chaucer's poetic alchemy: a study of value and its transformation in The Canterbury tales." PhD thesis, Yale University, Department of English Language and Literature, 1982.
- **7682. Fisher, Sheila**. Chaucer's poetic alchemy: a study of value and its transformation in The Canterbury Tales. New York: Garland Pub, 1988. 257p. ISBN: 0824063880 Originally presented as the author's thesis (Ph. D.--Yale University, 1982)
- . **Gardner, John**. *The Canon's Yeoman's Prologue and Tale*: an interpretation. *Philol Q* 46, no. 1 (Jan 1967): 1-17.
- . **Grennen, Joseph E.** The Canon's Yeoman's alchemical "Mass". *Studs Philol* 62, no. 4 (Jul 1965): 546-560.
- . **Grennen, Joseph E.** The Canon's Yeoman and the cosmic furnace: language and meaning in the 'Canon's Yeoman's Tale'. *Criticism: a Quarterly for Literature and the Arts* 4, no. 3 (Summer 1962): 225-240.
- . **Grennen, Joseph E.** Chaucer's "Secree of secrees": an alchemical "topic". *Philol O* 42, no. 4 (Oct 1963): 562-566.
- . **Grennen, Joseph E.** Chaucer's characterization of the Canon and his Yeoman. *J Hist Ideas* 25, no. 2 (Apr-Jun 1964): 279-284.
- . **Grennen, Joseph E.** Chaucer and the commonplaces of alchemy. *Classica Mediaev* 26, no. 1-2 (1965): 306-333.
- . **Grennen, Joseph E.** "Jargon transmuted: alchemy in Chaucer's 'Canon's Yeoman's tale'." PhD thesis, Fordham Univ, 1960.
- . **Grennen, Joseph E.** Saint Cecilia's "chemical wedding": the unity of the *Canterbury Tales*, Fragment VIII. *J Engl Germ Philol* 65, no. 3 (1966): 466-481.
- . **Hartung, Albert E.** 'Pars Secunda' and the development of the *Canon's Yeoman's Tale. Chaucer Rev* 12 (1977): 111-128.
- . **Hilberry, Jane**. 'And in oure madness everemore we rave': technical language in the *Canon's Yeoman's Tale*. *Chaucer Rev* 21 (1987): 435-443.
- . **Knapp, Peggy A.** The work of alchemy. *J. Medieval Early Modern Studs* 30, no. 3 (Fall 2000): 575-599.

Canon's Yeoman's Tale

- . **Longsworth, Robert M.** Privileged knowledge: St. Cecilia and the Alchemist in the Canterbury Tales. *Chaucer Rev* 27, no. 1 (1992): 87-96.
- . **Lowes, J.L.** The dragon and his brother. *Mod Lang Notes* 28, no. 7 (Nov 1913): 229.

Chaucer's use of Arnold of Villanova

- **7696**. **Muscatine**, **Charles**. Chaucer and the French tradition: a study in style and meaning. Berkeley (CA), Los Angeles (CA): Univ of California P, 1957.
- **7697**. **Pickering, James D.** Chaucer's alchemy: the pilgrims assayed. *Medieval Perspectives* 4-5 (1989-1990): 140-149.
- **7698. Piper, Edwin Ford.** The miniatures of the Ellesmere Chaucer. *Philol Q* 3 (Oct 1924): 241-256.
- **7699. Raybin, David.** "'And pave it al of silver and of gold': the humane artistry of the *Canon's Yeoman's Tale.*" In *Rebels and rivals: the contestive spirit in The Canterbury Tales*, ed. Susanna Greer Fein, 189-212. Kalamazoo (MI): Medieval Institute Publications, 1991.
- **7700**. **Rosenberg, Bruce A.** Swindling alchemist, Antichrist. *Centennial Rev* 6 (1962): 566-580.

Study of Canon's Yeoman's Tale

- **7701**. **Ryan, Lawrence V.** The Canon's Yeoman's desperate confession. *Chaucer Rev* 8, no. 4 (Spring 1974): 297-310.
- **7702**. **Schuler**, **Robert M.** The Renaissance Chaucer as alchemist. *Viator: Medieval and Renaissance Studies* 15 (1984): 305-333.
- **7703**. **Taylor, Paul B.** The alchemy of Spring in Chaucer's General Prologue. *Chaucer Rev* 17, no. 1 (Summer 1982): 1-4.
- **7704**. **Weil, Eric**. An alchemical freedom flight: linking the *Manciple's Tale* to the *Second Nun's* and *Canon's Yeoman's* Tales. *Medieval Perspectives* 6 (1991): 162-170.
- **7705**. **Young, Karl**. The 'Secree of secrees' of Chaucer's Canon's Yeoman. *Mod Lang Notes* 58, no. 2 (Feb 1943): 98-105.

7:821.2

- **7706**. **Colley, John Scott**. John Skelton's ironic "Apologia": The medieval science, Wolsey, and the "Garlande of laurell". *Tennessee Studs Lit* 18 (1973): 19-32.
- On the hidden meaning of the astrological symbolism in Skelton's poem
- **7707. Douglas, Gavin**.The poetical works of Gavin Douglas. Edited by John Small. Edited by John Small. Edinburgh: William Paterson, 1874. 4 vols
- **7708**. **Dunbar**, **William**. William Dunbar; poems. Edited by James Kinsley. Edited by James Kinsley. Oxford: Clarendon P., 1958.
- **7709**. **Lindsay, David**. An satyre of the thrie Estates, in commendation of vertew and vituperation of vyce. Edited by F. Hall. Edited by F. Hall. London: N. Trubner & Co., 1869.
- **7710**. **Skelton, John**. John Skelton: the complete English poems. Edited by John Scattergood. Edited by Vincent John Scattergood. New Haven (CT): Yale Univ. P., 1983. 573p.

7:821.2 [BAR]

7711. Barclay, Alexander.The eclogues of Alexander Barclay from the original edition by John Cawood, edited with an introduction and notes by Beatrice White. Edited by Beatrice White. Oxford: OUP for Early English Text Society, 1928. lxv, 272 p Early English Text Society 93

- . **Breton, Nicholas**. The works in verse and prose of Nicholas Breton. Edited by Alexander B. Grosart. Edinburgh Univ. P., 1879.
- **7713**. **Breton, Nicholas**. The works in verse and prose of Nicholas Breton. For the first time collected and edited: with memorial-introd., notes and illus., glossarial index, facsims. &c., by Alexander B. Grosart. Edited by Alexander B. Grosart. Edinburgh: Edinburgh Univ. P., 1879; reprint, New York: AMS Press, 1966. 2 vols
- **7714. Chou, Shu-Hua**. "Alchemical explication of three Renaissance poetic texts: Edmund Spenser's *The Faerie Queene* Book I; Sir Walter Raleigh's *The ocean to Scinthia*; and Michael Drayton's *Endimion and Phoebe*." PhD thesis, Univ of Manchester, 1996.
- . **Davies, Dougas Brooks-**. The mercurian monarch: magical politics from Spenser to Pope. Manchester; Dover (NH): Manchester Univ P, 1983. viii, 228 p. ISBN: 0-7190-0954-5
- . **Davies, Sir John**. The poems of Sir John Davies. Edited by Robert Krueger. Edited by Robert Krueger. Oxford: Clarendon P, 1975.
- . **Drayton, Michael**. The works of Michael Drayton; edited by J.W. Hebel, Kathleen Tillotson and B.H. Newdigate. Edited by John William Hebel, Kathleen Mary Tillotson and Bernard Henry Newdigate. Oxford: Basil Blackwell, 1930-1941. 5 vols Uses Alchemical Imagery (Abraham)
- . **Dryden, John**. The poems of John Dryden; edited by James Kinsley. Edited by James Kinsley. Oxford: Clarendon P, 1958. 4 vols Uses Alchemical Imagery (Abraham)
- **7719**. **Grant, Patrick**. The transformation of sin : studies in Donne, Herbert, Vaughan and Traherne. Montreal, London; Amherst (MA): McGill-Queen's Univ P; Univ of Massachusetts P, 1974. xiii, 240 p. ISBN: 0-87023-158-8
- . **Hall, Joseph**. The collected poems of Joseph Hall, Bishop of Exeter and Norwich. Edited by A. Davenport. Edited by A. Davenport. Liverpool: Liverpool Univ P, 1949.
- . **Herbert, George**.The works of George Herbert. Edited by F.E. Hutchinson. Edited by Francis Ernest Hutchinson. 1941; reprint, Oxford: Clarendon P, 1964. lxxvii, 619p. Uses Alchemical Imagery (Abraham)
- . **Husain, Itrait**. The mystical element in the metaphysical poets of the seventeenth century. Edinburgh: Oliver & Boyd, 1948. 321p.

Includes Henry & Thomas Vaughan

- . **Jones, Thomas O.** Renaissance magic and hermeticism in the Shakespeare sonnets: like prayers divine. Lewiston (NY): E. Mellen P, 1995. 180p. ISBN: 0773490272
- . **Linden, Stanton J.** "Alchemy and eschatology in seventeenth century poetry." *Ambix*, Nov 1984, 102-124.
- **7725**. **Sadler, Lynn Veach**. Relations between alchemy and poetics in the renaissance and seventeenth century, with special glances at Donne and Milton. *Ambix* 24, no. 2 (Jul 1977): 67-76.

The author demonstrates the insinuation of alchemy into poetic theory and poetic technique by citing the use of alchemical analogies and doctrine in treatises on poetry and by surveying alchemical techniques in Donne's "The triple foole" and Milton's "Samson agonistes"

. **Shakespeare**, **William**. Shakespeare's sonnets; edited by Stephen Booth. Edited by Stephen Booth. New Haven (CT): Yale Univ P, 1977.

Referenced by Abraham

. **Sidney, Philip**. The poems of Sir Philip Sidney. Edited by William A. Ringler. Edited by William A. Ringler. Oxford: Clarendon P, 1962.

. **Sidney, Philip**.Selected poems; edited by Katharine Duncan-Jones. Edited by Katharine Duncan-Jones. Oxford: Clarendon P, 1973.

. **Wall, John N.** Transformations of the word: Spenser, Herbert, Vaughan. Athens (GA), London: Univ of Georgia P, 1988. xv, 428 p ISBN: 0820309303

. **White, Helen Constance**. The metaphysical poets: a study in religious experience. New York: Macmillan, 1936. ix, 444p.

Donne, Herbert, Crashaw, Vaughan, Traherne

7:821.3 [DON]

. **Albrecht, Roberta**. Alchemical augmentation and primordial fire in Donne's "The Dissolution". *SEL Studies in English Literature 1500-1900* 45, no. 1 (Winter 2005): 95-115.

"ay Arnold Levine's interpretation of "The Dissolution" is still among the best, especially as it treats the purpose of alchemy in the poem. He argues that Donne's theme of impotence defines an opus gone awry, proving the problem of the poem as a case of excessive female moisture overwhelming male fire. This study examines certain other codes from occult doctrine, showing how Heraclitus's principle of primordial fire informs the poem. As the "road up" and/or the "road down" to fire, the male and female accomplish the miracle of the phoenixborn by fire, resolved by fire, refusing to die"

. **Donne, John**. The complete poetry of John Donne. Edited by John T. Shawcross. Edited by John T. Shawcross. Garden City (NY): Anchor, 1967.

. **Donne**, **John**.John Donne: The Anniversaries. Edited by Frank Manley. Edited by Frank Manley. Baltimore: Johns Hopkins Univ P, 1963.

. **Donne, John**.John Donne: the complete English poems. Edited by A.J. Smith. Edited by A.J. Smith . London: Penguin, 1971.

. **Donne**, **John**.John Donne: The Elegies and the Songs and Sonnets. Edited by Helen Gardner. Edited by Helen Gardner. Oxford: Clarendon P., 1965.

. **Donne**, **John**.John Donne: The Epithalamions, Anniversaries and Epicedes. Edited by W. Milgate. Edited by W. Milgate. Oxford: Clarendon P., 1978.

. **Donne**, **John**.John Donne: the Satires, Epigrams and Verse Letters. Edited by Wesley Milgate. Edited by Wesley Milgate. Oxford: Clarendon P., 1967.

. **Donne, John**. Poems of John Donne with alchemical references. [http://www.levity.com/alchemy/jdonne.html].

"These poems published in 1633 show some influence of alchemy"

. **Donne, John**. The poems of John Donne. Edited by Herbert J.C. Grierson. Edited by Herbert J.C. Grierson. Oxford: OUP, 1912; reprint, Oxford: OUP, 1963. 2 vols **7740**. **Horne, Brian**. Literature and sacrament. the sacred and the secular in John Donne.

. .John Donne and modernity / [Robert Ellrodt et al. ; articles collected and edited by Armand Himy and Margaret Llasera]. Edited by Robert. Ellrodt, Armand. Himy and Margaret Llasera. Nanterre: Université Paris X-Nanterre, 1995. Includes *New Alchemy* / Margaret Llasera

- . **Khanna**, **U.** Donne's "A valediction: forbidding mourning" some possible alchemical allusions. *Notes & Queries [ns]* (215) 17, no. 11 (Nov 1970): 404-405.
- . **Murray, W.A.** Donne's gold-leaf and his compasses. *Mod Lang Notes* 73, no. 3 (May 1958): 329-330.
- . **Rugoff, M.A.** "Donne's imagery: a study in creative sources." PhD thesis, Columbia Univ, 1939.
- . **Rugoff, M.A.** Donne's imagery: a study in creative sources. New York: Creative P, 1939. 270p.

7:821.3 [DON]-3FR

- . Aers, David and Gunther Kress. 'Darke texts need notes': versions of Self in Donne's verse epistles. *Literature & History* 8 (Autumn 1978): 138-158.
- . **Andreasen, N.J.C.** John Donne: conservative revolutionary. Princeton (NJ): Princeton Univ P, 1967.
- 7748. Cary, John. John Donne: life, mind and art. London: Faber & Faber, 1990.
- . **Chambers, A.B.** The Fly in Donne's 'Canonization'. *J Engl Germ Philol* 65 (1966): 252-259.
- 7750. Coffin, Charles Monroe. John Donne and the New Philosophy., 1937.
- . **Coffin, Charles Monroe**. John Donne and the New Philosophy. 1937; reprint, New York: Humanities P., 1958.
- . **Crawshaw**, **Eluned**. "Hermetic elements in Donne's poetic vision." In *John Donne: essays in celebration*, ed. Albert James Smith, 324-348. London: Methuen, 1972.
- . **Cunnar, Eugene R.** "Donne's 'Valediction: Forbidding Mourning' and the golden compasses of alchemical creation." In *Literature and the occult: essays in comparative literature*, ed. Luane Frank, 72-110. Arlington (TX): Univ. of Texas Arlington P., 1977.
- 7754. Duncan, Edgar Hill. Donne's alchemical figures. ELH 9 (1942): 257-285.
- . **Flynn, Dennis**. 'Awry and Squint': the dating of Donne's Holy Sonnets. *John Donne J.* 7 (1988): 35-46.
- **7756. Frontain, Raymond-Jean**. Donne's Imperfect Resurrection. *Papers on Language & Literature* 26 (Fall 1990): 539-545.
- . **Guss, Donald**. John Donne: Petrarchist. Detroit (MI): Wayne State Univ. P., 1966. **7758**. **Hayes, Thomas W.** Alchemical imagery in John Donne's "A nocturnal upon S. Lucies day". *Ambix* 24, no. 1 (Mar 1977): 55-62.
- An analysis of the alchemical imagery in "A nocturnall" lends support to J.B. Leishman's belief that this 45-line poem was written soon after Donne's wife Anne was "deliver'd of a dead child" in 1611
- . **Lederer, Josef**. John Donne and the emblematic practice. *Review of English Studies* 22 (Jul 1946): 194.
- . **Lepage, John Louis**. Eagles and doves in Donne and Du Bartas: 'The Canonization'. *Notes & Queries* 30 (Oct 1983): 427-428.
- . **Low, Anthony**. Love and science: cultural change in Donne's *Songs and Sonnets*. *Studies in the Literary Imagination* 22 (Spring 1989): 5-16.
- . **Manning, John**. The eagle and the dove: Chapman and Donne's "The Canonization". *Notes & Queries* 33 (Sep 1986): 347-348.
- **7763**. **Marotti, Arthur F.** John Donne, coterie poet. Madison (WI): Univ. of Wisconsin P., 1986.

- **7764. Mauer, Margaret**. The real presence of Lucy Russell, Countess of Bedford, and the terms of John Donne's 'Honour is so sublime perfection'. *Engl Literary History* 47 (Summer 1980): 205-234.
- . **Mazzeo, Joseph**. "Notes on John Donne's alchemical imagery." In *Renaissance and seventeenth century studies*, ed. Joseph Mazzeo, 60-89. London; New York: Routledge & Kegan Paul; Columbia Univ P, 1964.
- . **Mazzeo, Joseph**. Notes on John Donne's alchemical imagery. *Isis* 48, no. 2 (Jun 1957): 103-123.
- . **Murray**, **W.A.** Donne and Paracelsus: an essay in interpretation. *Rev Engl Studs* 25, no. 98 (Apr 1949): 115-123.
- **7768. Revard, Stella P.** "Donne and Propertius: love and death in London and Rome." In *The eagle and the dove: reassessing John Donne*, eds. Claude J. Summers and Ted-Larry Pebworth, 69-79. Columbia: Univ of Missouri P, 1986.
- . **Stapleton, Laurence**. The theme of virtue in Donne's verse epistles. *Studies in Philology* 55 (Apr 1958): 187-200.
- . **Thomson, Patricia**. "Donne and the poetry of patronage." In *John Donne: essay in celebration*, ed. A.J. Smith, 308-323. London: Methuen, 1972.
- 7771. Vickers, Brian. Donne's eagle and dove. Notes & Queries 32 (Mar 1985): 59-60.
- . **Walker, Julia M.** John Donne's 'The Extasie' as an alchemical process. *Engl Lang Notes* 20, no. 1 (Sep 1982): 1-8.
- . **Wentersdorf, Karl P.** Symbol and meaning in Donnes *Metempsychosis or The Progresse of the Soule. Studies in English Literature, 1500-1900* 22, no. 1 (Winter 1982): 69-90.
- . **Wiggins, Peter D.** Preparing towards Lucy: 'A Nocturnall' as palinode. *Studies in Philology* 84 (1987): 483-393.

7:821.3 [HER]

- . **Linden, Stanton J.** The breaking of the alembic: patterns in alchemical imagery in English Renaissance poetry. *Wascana Rev* 8 (1974): 105-113.
- **7776**. **Linden, Stanton J.** Herbert and the unveiling of Diana: stanza three of 'Vanitie' (I). *George Herbert J* 1 (1978): 30-37.
- . **Miller, Clarence H.** Christ as the philosopher's stone in George Herbert's 'The Elixir.'. *Notes & Queries* 45, no. 1 (19 Mar 1998): 39-41.

[http://www.geocities.com/Athens/Acropolis/6586/ miller.html].

. **Nauman, Jonathan**. Herbert the Hermetist: Vaughan's reading of the *Temple*.". *George Herbert J* 17, no. 1 (Fall 1993): 25-40.

7:821.3 [JON]

. **Jonson, Ben**.Ben Jonson, poems. Edited by Ian Donaldson. Edited by Ian Donaldson. Oxford: OUP, 1975.

7:821.3 [RAL]

- . **Bradbook, Muriel Clara**. The school of night; a study in the literary relationships of Sir Walter Ralegh. Cambridge; New York: Cambridge Univ. P.; Macmillan, 1936. viii, 189p.
- . **Bradbook, Muriel Clara**. The school of night; a study in the literary relationships of Sir Walter Ralegh. Cambridge; New York: Cambridge Univ P; Macmillan, 1936; reprint, New York: Russell & Russell, 1965. viii, 189 p.

7:821.3 [SPE]

- . **Chou, Shu-hua**. An alchemical interpretation of Edmund Spenser's The Faerie Queene, Book I. *Sun Yat-sen J Humanities* 13 (Oct 2001): 33-62.
- . **Gross, Kenneth**. Spenserian poetics: idolatry, iconoclasm and magic. Ithaca (NY): Cornell Univ P, 1985. ISBN: 0801418054
- . **Rockwood**, **R.J.R.** "Alchemical forms of thought in Book I of Spenser's *Faerie Queene*." PhD thesis, Univ of Florida, 1972.
- . **Rouland**, **Roger W**. Alchemical transmutation in Spenser's "Fowre Hymnes". *Cauda Pavonis* 17, no. 1-2 (Spring-Fall 1998): 1-18.
- . **Spenser**, **Edmund**. The poetical works of Edmund Spenser. Edited by J.C. Smith and E. de Selincourt. Edited by J.C. Smith and E. de Selincourt. Oxford: OUP, 1950.
- . **Spenser, Edmund**. The works of Edmund Spenser: a variorum edition, edited by Edwin Greenlaw, F. M. Padelford, C. G. Osgood *et al*. Edited by Edwin Greenlaw, F.M. Padelford and C.G. Osgood. Baltimore (MD): Johns Hopkins Univ P, 1932-1957. 10 vols 7:821.4
- . **Benlowes, Edward**. Theophila or Loves' sacrifice. London: Henry Seile and Humphreys Moseley.

Uses alchemical imagery (Abraham)

- . **Carew, Thomas**. The poems of Thomas Carew and his Masque Coelum Britannicum. Edited by Rhodes Dunlap. Edited by Rhodes Dunlap. Oxford: Clarendon P., 1970.
- . **Cleveland, John**. The poems of John Cleveland; edited by Brian Morris and Eleanor Withington. Edited by Brian Morris and Eleanor Withington. Oxford: Clarendon P. 1967.

Uses Alchemical Imagery (Abraham)

- . **Clucas, Stephen**. Poetic atomism in seventeenth-century England: Henry More, Thomas Traherne and "scientific imagination". *Renaissance Studs* 5 (1991): 327-340.
- . **Collop, John**. Poesis rediviva; or, Poesie revived. London: H. Moseley, 1656; reprint, Menston: Scholar P, 1972. [14], 110, [33] p. ISBN: 0854178449 Uses alchemical imagery (Abraham)
- . **Cowley, Abraham**. The complete works in verse and prose of Abraham Cowley. Edited by Alexander B. Grosart. Edited by Alexander B. Grosart. Edinburgh: , 1881. 2 vols
- **7794. Cowley, Abraham**. The complete works in verse and prose of Abraham Cowley. Edited by Alexander B. Grosart. Edited by Alexander B. Grosart. Edinburgh: 1881; reprint, New York: AMS P., 1967. 2 vols
- . **Cowley, Abraham**. Poems. London: Humphrey Moseley, 1656. Uses alchemical imagery (Abraham)
- **7796. D'Avenant, William**. The shorter poems, and songs from the plays and masques; edited, th biographical, critical and textual introd. and notes, A.M. Gibbs. Edited by Anthony Matthews Gibbs. Oxford: Clarendon P, 1972. xciii, 477 p. Uses Alchemical Imagery (Abraham)
- . **Dickson, Donald R.** The fountain of living waters: the typology of the waters of life in Herbert, Vaughan, and Traherne. Columbia (MO): Univ of Missouri P, 1987. 218p. ISBN: 0826206395

7798. Greer, Germaine, Susan Hastings, Jeslyn Medoff and Melinda Sansone, eds.Kissing the rod: an anthology of seventeenth-century women's verse. London: Virago, 1988.

Some Poems May Contain Alchemical Imagery, As Cited by Abraham

7799. **Jenkins, Hugh**. Feigned commonwealths: the country-house poem and the fashioning of the ideal community. Pittsburgh (PA): Duquesne Univ P, 1998. xi, 265 p. ISBN: 0820702927

Probably only using 'alchemy' metaphorically in From common wealth to commonwealth: the alchemy of "To Penshurst"

7800. **King, Henry**. The poems of Henry King. Edited by Margaret Crum. Edited by Margaret Crum. Oxford: Clarendon P, 1965. xiii,264p

7801. **King, Henry**. The poems of Henry King; edited by Margaret Crum. Edited by Margaret Crum. Oxford: Clarendon P, 1965. xiii,264p

Uses Alchemical Imagery (Abraham)

7802. **Nicholas, Thomas St**. At vacant hours: poems by Thomas St Nicholas and his family; edited by H. Neville Davies. Edited by Davies H. Neville. Birmingham: Univ of Birmingham P, 2002. xlviii, 492 p.

Uses Alchemical Imagery (Abraham)

7803. **Nicolson, Marjorie Hope**. The breaking of the circle: studies in the effect of the "New science" upon seventeenth-century poetry. Rev ed ed. New York; Oxford: Columbia Univ P; OUP, 1960. 216p.

1st ed 1950. Some references to Paracelsus

7804. **Nicolson, Marjorie Hope**. The breaking of the circle: studies in the effect of the "New science" upon seventeenth-century poetry. Rev ed ed. New York: Columbia Univ P. 1962.

1st ed 1950. Some references to Paracelsus

7805. **Sencourt, Robert**. "Outflying philosophy: a literary study of the religious element in the poems and letters of John Donne and in the works of Sir Thomas Browne and of Henry Vaughan the Silurist, together with an account of the interest of these writers in scholastic philosophy, in Platonism and in Hermetic physick, with also some notes on witchcraft." BLitt thesis, Oxford Univ, 1923.

7806. **Sencourt, Robert**. Outflying philosophy: a literary study of the religious element in the poems and letters of John Donne and in the works of Sir Thomas Browne and of Henry Vaughan the Silurist, together with an account of the interest of these writers in scholastic philosophy, in Platonism and in Hermetic physick, with also some notes on witchcraft. Simpkin, Marshall, 1925; reprint, New York: Haskell House, 1966. 356p.

7807. **Sencourt, Robert**. Outflying philosophy: a literary study of the religious element in the poems and letters of John Donne and in the works of Sir Thomas Browne and of Henry Vaughan the Silurist, together with an account of the interest of these writers in scholastic philosophy, in Platonism and in Hermetic physick, with also some notes on witchcraft. Simpkin, Marshall, n.d. (1923?, 1925?). 356p.

7808. **Turner, James**. The politics of landscape: rural scenery and society in English poetry 1630-1660. Oxford: Basil Blackwell, 1979. xiii, 237 p. Referenced by Abraham

7809. **Wither, George**. *A sudden flash*. Publications of the Spenser Society 13(2). 1657; reprint, Spenser Society, 1872.

7:821.4 [BUT]

- **7810**. **Butler, Samuel**.Samuel Butler 1612-1680: characters. Edited by Charles Dawes. Edited by Charles Dawes. Cleveland (OH), London: Press of Case Western Reserve Univ., 1970.
- **7811**. **Butler**, **Samuel**.Samuel Butler, Hudibras. Edited by John Wilders. Edited by John Wilders. Oxford: Clarendon P., 1967.
- **7812**. **Butler**, **Samuel**.Samuel Butler, prose observations. Edited by Hugh DeQuehen. Edited by Hugh DeQuehen. Oxford: Clarendon P., 1979.
- **7813**. **Butler**, **Samuel**.Samuel Butler: satires and miscellaneous poetry and prose. Edited by Rene Lamar. Edited by Rene Lamar. Cambridge: Cambridge Univ. P., 1928.
- **7814**. **Wagner**, **Joseph B.** "Samuel Butler's satire of the Hermetic philosophers." PhD thesis, Kent State Univ, 1973.
- **7815**. **Wasserman, George Russell**. Samuel "Hudibras" Butler. Boston (MA): Twayne Publishers, 1976. 146p. ISBN: 0805766677
- **7816**. **Wasserman, George Russell**. Samuel "Hudibras" Butler. Updated ed ed. Boston (MA): Twayne Publishers, 1989. 163p. ISBN: 0805769730

7:821.4 [CRA]

7817. **Crashaw, Richard**. The poems English, Latin and Greek of Richard Crashaw. Edited by L.C. Martin. 2nd ed ed. Edited by L.C. Martin. 1951; reprint, Oxford: Clarendon P, 1966.

Uses Alchemical Imagery (Abraham)

7:821.4 [DRY]

7818. **Rosenberg, Bruce A.** *Annus Mirabilis* distilled. *PMLA* 79, no. 3 (Jun 1964): 254-258.

Alchemical references in this work by Dryden

7:821.4 [HER]

- **7819**. **Herrick, Robert**. The complete poetry of Robert Herrick. Edited by J. Max Patrick. Edited by J. Max Patrick. New York: Norton, 1968.
- **7820**. **Herrick, Robert**. The poetical works of Robert Herrick; edited by L.C. Martin. Edited by L.C. Martin. Oxford: Clarendon P, 1956. xl, 631 p. Uses Alchemical Imagery (Abraham)
- 7821. Musgrove, S. Herrick's alchemical vocabulary. Aumla 46 (1976): 240-265.

7:821.4 [MAR]

- **7822**. **Abraham, Lyndy**. The alchemical code in Marvell's 'To His Coy Mistress'. *Sydney Studies in English* 16 (1990).
- **7823**. **Abraham, Lyndy**. Marvell and alchemy. Aldershot; Brookfield (VT): Scolar Press; Gower, 1990. xi, 364 p. ISBN: 0-85967-774-5

"Dr Abraham begins by examining the currency of alchemical thought in Britain and Europe and its presence in the work of such poets as Shakespeare, Jonson, Donne, Herrick, Milton and Dryden. She then moves on to a detailed examination of Marvell's long poems, demonstrating the extensive presentation of the alchemical process. Other important English alchemists are cited including Thomas Tymme, Robert Fludd and Thomas Vaughan. This is a highly original and stimulating study which brings out hitherto undiscovered meanings and relationships. The book is illustrated with 32 emblems from the works of the Renaissance and 17th-century alchemists, and will henceforth be an essential text for serious students of Marvell. Contents: Foreword by

Frank Kermode; The Alchemical context; 'Upon Appleton House, to my Lord Fairfax': Introduction; Art, nature and alchemy in 'Upon Appleton House'; The dissolution of the nunnery; The garden fort; The meadow; The wood; The 'Book of Nature': The secret code in 'Nature's Mystick Book'; The inverted tree; The wood; The river; Maria and the Halcyon; Appleton House perfected; 'The Nymph complaining for the death of her fawn': Introduction; Sacrifice and lament; The 'cervus fugitivus'; Lillies without, roses within; Such amber tears; Diana's shrine; Alchemy and metamorphosis; The purple grain; The alchemical 'projectio'; 'To his coy mistress'; Bibliography; Index''

7824. Abraham, Lyndy and Michael Wilding. "The alchemical republic: a reading of 'An Horatian Ode'." In *Marvell and liberty*, eds. Warren Chernaik and Martin Dzelzainius. London: Macmillan P, 1998.

7825. **Brand**, **Clinton Allen**. "Upon Appleton House" and the decomposition of Protestant historiography. *Engl Lit Renaiss* 31, no. 3 (2001): 477-513.

Maybe. "Andrew Marvell's "Upon Appleton House" can be understood in relation to the mid- 17th-century crisis of mimetic authority that prepares the way for the secularization of historical consciousness. Marvell foregrounds the story of the house's origins on the site of a medieval Cistercian priory as he recounts the convent's dissolution and expropriation by the Fairfax family. In venturing to give Fairfax and the nation a usable history, the poem both expropriates and dissolves the dominant modes of Protestant historiography (analogical, typological, providential, allegorical, apocalyptic, hermetic). Marvell ironizes and secularizes the central topoi for representing historical order and agency. "Upon Appleton House" thus exploits the logic of desacralization latent in early modern Protestantism while maintaining the poet's delicate relationship with his patron and the political dilemmas that drove Fairfax to his rural retreat. "Upon Appleton House" records thedecomposition of Protestant historiography in a specific cultural moment when wars of religion were giving way to wars of truth, yet while the fields of battle still retained the linguistic residue of ontotheological order that would fertilize the growth of different, more secular, more modern conceptions

7826. **Dickson, Donald R.** Review of *Marvell and alchemy*, by Lyndy Abraham. In *Seventeenth-Century News* 50, no. 1 & 2 (1992): 15-16.

7827. **Lennon, Hugh Ormsby-**. Review of *Abraham, Lyndy*, by Marvell and alchemy. In *Cauda Pavonis* 12, no. 1 & 2 (Spring & Fall 1993): 13-15. .

7828. **Marvell, Andrew**.Andrew Marvell: the complete poems. Edited by Elizabeth Story Donno. Edited by Elizabeth Story Donno. Harmondsworth: Penguin, 1978.

7829. **Marvell, Andrew**.Miscellaneous poems. 1681; reprint, Menston: Scolar P, 1969. Extensive Use of Alchemical Imagery in Marvell (Abraham)

7830. **Marvell, Andrew**. The poems and letters of Andrew Marvell. Edited by H.M. Margoliouth. 3rd ed ed. Edited by H.M. Margoliouth. Oxford: Clarendon P., 1971. 2 vols Extensive Use of Alchemical Imagery in Marvell (Abraham)

7831. **Marvell, Andrew**. The works of Andrew Marvell; edited by Thomas Cooke. Edited by Thomas Cooke. London: E. Curll, 1726.

Extensive Use of Alchemical Imagery in Marvell (Abraham)

7832. **Rostvig**, **M.-S.** Andrew Marvell's "The Garden": a Hermetic poem. *Engl Studs* 40 (1959): 65-76.

7833. **Willard, Thomas Spaulding**. In Marvell's alchemical garden with Northrop Frye. *Cauda Pavonis* 12, no. 1-2 (Spring-Fall 1993): 6-8.

7:821.4 [MIL]

- . **Abraham, Lyndy**. Milton's *Paradise Lost* and "the sounding alchymie". *Renaissance Studs* 12, no. 2 (Jun 1998): 261-276.
- The universe in Paradise Lost was constructed by one deeply familiar not only with Biblical but also with alchemical thought. Milton's account of creation in PL 7 uses alchemical imagery as well as geometrical and agricultural. It is clear that such language is not used as mere decoration; alchemical theory is central to the poet's view of cosmic, physiological and moral processes, and permeates his language and vision
- . **Brennam William**. Robert Fludd as a possible source for *Paradise Lost* V.469-470. *Milton Q* 15 (1981): 95-97.
- . **Chambers**, **A.B.** Milton's Proteus and Satan's Visit to the Sun. *J Engl Germ Philol* 62 (1963): 280-287.
- . **Cox**, **Gerard H.** Unbinding 'The hidden soul of harmony': *LAllegro*, *Il Penseroso*, and the Hermetic tradition. *Milton Studies* 18 (1983): 45-62.
- . **Curry, Walter Clyde**. Milton's ontology, cosmology and physics. Lexington (KY): Univ Kentucky P, 1966.
- . **Duncan, Edgar Hill**. The natural history of metals and minerals in the universe of Milton's *Paradise Lost. Osiris* 11 (1954): 386-421.
- . **Fallon, Stephen M.** Milton among the philosophers. Ithaca (NY), London: Cornell Univ P, 1991.
- . **Goldberg, Jonathan**. Virga Iesse: analogy, typology, and anagogy in a Miltonic simile. *Milton Studs* 5 (1973): 177-190.
- . Hill, Christopher. Milton and the English Revolution. New York: Penguin, 1979.
- . **Jacobus, Lee A.** Sudden apprehension: aspects of knowledge in "Paradise Lost". The Hague: Mouton, 1976.
- . **Langton**, **Larry B.** "Milton, J. A. Comenius, and hermetic natural philosophy." PhD thesis, Univ. Wisconsin, 1977.
- **7845**. **Lieb**, **Michael**. The dialectics of creation: patterns of birth and regeneration in "Paradise Lost". Amherst (MA): Univ. of Massachusetts P., 1970.
- . **Linden, Stanton J.** 'By gradual scale sublim'd': Jean d'Espagnet and the ontological tree in *Paradise Lost*, Book V. *J Hist Ideas* 52, no. 4 (Oct-Dec 1991): 603-615.
- . **Linden, Stanton J.** The 'Seminarie of all sects and their dissentions': Thomas Vaughan and Miltons 'Limbo of Vanity'. *Papers on Language and Literature* 25, no. 4 (Fall 1989): 364-375.
- **7848**. **Madsen, William G.** From shadowy types to truth; studies in Milton's symbolism. New Haven (CT): Yale Univ. P., 1968. 208 p
- . **Marjara, Harinder Singh**. Contemplations of created things: science in Paradise Lost. Toronto (ON): Univ. of Toronto P., 1992.
- . **Milton, John**. Complete English poems; edited by Gordon Campbell. 4th ed., updated and reissued ed. Edited by Gordon Campbell. London, New York; Rutland (VT): Dent; C.E. Tuttle, 1993. xliv, 628 p
- Substantial Use of Alchemical Imagery in Milton (Abraham)
- . **Milton, John**.John Milton: complete poems and major prose. Edited by Merritt Y. Hughes. Edited by Merritt Y. Hughes. Indianapolis (IN): Odyssey, 1957.

. **Milton, John**.Paradise lost. Edited by Alastair Fowler. Edited by Alastair Fowler. New York, London: Longman, 1971.

Extensive Use of Alchemical Imagery in Milton (Abraham)

- . **Milton, John**.Paradise lost. Edited by Alastair Fowler. Edited by Alastair Fowler. New York, London: Longman, 1971; reprint, New York, London: Longman, 1991. Extensive Use of Alchemical Imagery in Milton (Abraham)
- . **O'Brien**, **Gordon W.** Milton, Hermes and the rhetoric of mental flight. *Cauda Pavonis* 7, no. 1 (Spring 1988): 1-8.
- . **Patrides, C.A.** "Something like Prophetick strain': apocalpytic configurations in Milton." In *The Apocalypse in English Renaissance thought and literature*, eds. C.A. Patrides and Joseph Wittreich, 207-237. Ithaca: Cornell Univ P, 1984.
- . **Patrides**, C.A. Milton and the Christian tradition. Oxford: Clarendon P., 1966.
- **7857**. **Rostvig, M.-S.** "The hidden sense: Milton and the Neoplatonic method of numerical composition." In *The hidden sense and other essays*, ed. M.-.S. Rostvig, 1-112. Oslo: Universitetsforlaget, 1963.
- . **Schultz, John Howard**. Milton and forbidden knowledge. New York: Modern Language Association of America, 1955. vii, 309p.
- **7859**. **Summers, Joseph Holmes**. The muse's method: an introduction to Paradise Lost. London; Cambridge (MA): Chatto & Windus; Harvard Univ. P., 1962. 227p.
- **7860**. **Summers, Joseph Holmes**. The muse's method: an introduction to Paradise Lost. Chatto & Windus; Harvard Univ. P., Norton Library, 1968. 227p.
- **7861**. **Summers, Joseph Holmes**. The muse's method: an introduction to Paradise Lost. Chatto & Windus; Harvard Univ. P., 1962; reprint, Binghamton (NY): Center for Medieval and Early Renaissance Studies, 1981. 227p. ISBN: 0866980040
- . **Svendsen, Kester**. Milton and science. Cambridge (MA): Harvard Univ P, 1956. **7863**. **Weinhouse, Linda**. The Urim and Thummim in *Paradise Lost. Milton Q* 11 (Mar 1977): 9-12.

7:821.4 [TRA]

- . **Marks, C.L.** Thomas Traheme and Cambridge Platonism. *PMLA* 81, no. 7 (Dec 1996): 521-534.
- . **Marks, C.L.** Thomas Traherne and Hermes Trismegistus. *Renaissance News* 19, no. 2 (Summer 1966): 118-131.

7:821.4 [VAU]

- . **Bethell, S.L.** The theology of Henry and Thomas Vaughan. *Theology* 56, no. 394 (Apr 1953): 137-143.
- . **Bowers, Frederick**. "The star symbol in Henry Vaughan's poetry." In *Renaissance papers 1961*, ed. G.W. Williams. Durham (NC): Duke Univ P, 1962.
- . **Chapman, A.U.** Henry Vaughan and magnetic philosophy. *Southern Rev* 4, no. 3 (1971): 215-226.
- . **Childe, W.R.** Henry Vaughan. *Essays by divers hands (Trans Roy Soc Lit) [ns]* 22 (1945): 131-160.
- . **Collard, L.** Henry Vaughan and the region Elenore. *Occult Rev* 52, no. 5 (Nov 1930): 299-308.
- . **Eliot, T.S.** Review of *On the poems of Henry Vaughan*, by Edward Blunden. In *The Dial* 83, no. 3 (Sep 1927): 259-263.

- . **Grant, P.** Hermetic philosophy and the nature of man in Vaughan's "Silex Scintillans". *J Engl Germ Philol* 67, no. 3 (1968): 406-422.
- . **Home, Brian**. . In *J Theol Studs* 53 (Oct 2002): 775-777. .
- . **Hutchinson**, **F.E.** Henry Vaughan: a life and interpretation. Oxford: Clarendon P, 1947. 260p.
- . **Johnson**, **Lionel**. "Henry Vaughan, Silurist." In *Post liminium: essays and critical papers by Lionel Johnson*, ed. Lionel Johnson, 270-275. London: Elkin Mathews, 1911.
- . **Judson, A.C.** Cornelius Agrippa and Henry Vaughan. *Mod Lang Notes* 41 (1926): 178-181.
- . **Judson, A.C.** The source of Henry Vaughan's ideas concerning God in Nature. *Studs Philol* 24, no. 4 (Oct 1927): 592-606.
- . **Lehmann, R.P.** "Characteristic imagery in the poetry of Henry Vaughan." PhD thesis, Univ of Wisconsin, 1942.
- . **Marilla, A.** Henry and Thomas Vaughan. *Mod Lang Rev* 39, no. 2 (Apr 1944): 108-183.
- . **More, P.E.** Henry Vaughan. *Nation* 102, no. 2644 (2 Mar 1916): 247-250.
- . **Simmonds, James D.** "Henry Vaughan and the Great Chain of Being." In *Studies in English Renaissance literature*, ed. W.F. McNair, 149-167. Baton Rouge (LA): , 1962.
- . **Simmonds, James D.** Vaughan's "The Book": Hermetic or meditative? *Neophilologus* 47, no. 4 (Oct 1963): 320-327.
- . **Smith, H.R.** Medicine and poetry. *Notes & Queries* 197 (27 Sep 1952): 423-425. Henry Vaughan
- **7884.** Spencer, T. and M van Doren, eds.Studies in metaphysical poetry: two essays and a bibliography. New York: Columbia Univ P, 1939. 88p. Includes Henry Vaughan
- . **Vaughan, Henry**.Henry Vaughan: the complete poems. Edited by Alan Rudrum. Edited by Alan Rudrum. New Haven (CT): Yale Univ P, 1976.
- **7886**. **Vaughan, Henry**.Secular poems by Henry Vaughan, Silurist; including a few pieces by his twin-brother Thomas ("Eugenius Philalethes."). Selected and arranged, with notes and bibliography by J. R. Tutin. Edited by J.R. Tutin. Hull: Tutin, 1893. 87p. Thomas Vaughan Pp. 56-67
- . **Vaughan, Henry**. A selection from Henry Vaughan; edited by C. Dixon. Edited by C. Dixon. London: Longman, 1967. 163p.

Introduction Discusses Hermetic Influence

- . **Vaughan, Henry**.The works of Henry Vaughan; edited by L.C. Martin. 2nd ed ed. Edited by Leonard Cyril Martin. 1914; reprint, Oxford: Clarendon P, 1957. 771p. 1st Ed. 1914. Influenced by Hermetic Ideas, Many of HV's Poems Are of Interest
- . **Vaughan, Henry**. The works of Henry Vaughan; edited by L.C. Martin. 2nd ed ed. Edited by Leonard Cyril Martin. 1957; reprint, Oxford: Clarendon P, 1963. 771p.
- . Waite, Arthur Edward. Henry and Thomas Vaughan. *The Bookman* 63, no. 377 (Feb 1923): 240-241.
- . **Wardle, R.M.** Thomas Vaughan's influence upon the poetry of Henry Vaughan. *PMLA* 51 (1936): 936-952.

7:821.4 [VAU]-3FR

. **Allen, Don Cameron**. Vaughan's 'Cock-crowing' and the Tradition. *ELH* 21 (1954): 94-106.

- . **Bethell, S.L.** The poetry of Henry Vaughan, Silurist. *J Hist Soc Church Wales* 1.
- . **Bethell, S.L.** "The poetry of Henry Vaughan, Silurist." In *The cultural revolution of the seventeenth century*, ed. S.L. Bethell, 121-161. London: Dobson, 1951.
- . Calhoun, Thomas G. Henry Vaughan: the achievement of Silex Scintillans. .
- . **Calhoun, Thomas O.** Henry Vaughan: the achievements of Silex Scintillans. Newark: Univ of Delaware P, 1981.
- . **Clough, Wilson O.** Henry Vaughan and the Hermetic philosophy. *PMLA* 48 (1933): 1108-1130.
- . **Durr, Robert Allen**. On the mystical poetry of Henry Vaughan. Cambridge (MA): Harvard Univ P, 1962. 178p.
- . **Garner, Ross**. Henry Vaughan: experience and the tradition. Chicago (IL): Univ of Chicago P, 1959. 176p.
- . **Holmes, Elizabeth**. Henry Vaughan and the Hermetic philosophy. Oxford: Basil Blackwell, 1932. ix, 62 p.
- . **Holmes, Elizabeth**. Henry Vaughan and the Hermetic philosophy. New York: Peter Smith, 1932. vii, 62 p.
- . **Holmes, Elizabeth**. Henry Vaughan and the Hermetic philosophy. Oxford: Basil Blackwell, 1932; reprint, New York: Haskell House, 1966. vii, 62 p.
- . **Holmes, Elizabeth**. Henry Vaughan and the Hermetic philosophy. Oxford: Basil Blackwell, 1932; reprint, New York: Russell & Russell, 1967. vii, 62 p.
- . **Kermode, Frank**. The private imagery of Henry Vaughan. *Rev Engl Studs [ns]* 1, no. 3 (Jul 1950): 206-225.
- . **Martin, L.C.** Henry Vaughan and 'Hermes Trismegistus'. *Rev Engl Studs* 18, no. 71 (Jul 1942): 301-307.
- . **Martin, L.C.** Henry Vaughan and "The chymists key". *Times Lit Suppl*, no. 2706 (11 Dec 1953): 801.
- **7907**. **Martz, L.L.** The Paradise within: studies in Vaughan, Traherne, and Milton. Yale Univ P, 1964. 217p.
- . **Pettet, E.C.** Of paradise and light; a study of Vaughan's *Silex Scintillans*. Cambridge: Cambridge Univ P, 1960. 217p.
- . **Post, Jonathan F.S.** Henry Vaughan: the unfolding vision. Princeton (NJ): Princeton Univ P, 1982.
- **7910**. **Rudrum, Alan**. An aspect of Vaughan's Hermeticism: the doctrime of cosmic sympathy. *Studs Engl Lit* 14, no. 1 (Winter 1974): 129-138.
- . **Rudrum**, **Alan**. Henry Vaughan's 'The Book'; a Hermetic poem. *Aumla*, no. 16 (1961): 161-166.
- **7912**. **Rudrum**, **Alan**. Henry Vaughan and the theme of transfiguration. *Southern Rev* 1, no. 1 (1963): 54-68.
- . **Rudrum**, **Alan**. The influence of alchemy in the poems of Henry Vaughan. *Philol O* 49, no. 4 (Oct 1970): 469-480.
- . **Rudrum, Alan**. Vaughan's 'The Night'; some Hermetic notes. *Mod Lang Rev* 64, no. 1 (Jan 1969): 11-19.
- . **Simmonds, James D.** Masques of God: form and themes in the poetry of Henry Vaughan. Pittsburgh (PA): Univ of Pittsburgh P, 1972. 255p.
- . Walters, Richard H. Henry Vaughan and the alchemists. *Rev Engl Studs* 23, no. 90 (Apr 1947): 107-122.

- **7917**. **Jones, William Powell**. The rhetoric of science; a study of scientific ideas and imagery in eighteenth-century English poetry. Berkeley (CA); London: University of California P.; Routledge & Kegan Paul, 1966. xi, 243 p.
- **7918**. **Nicolson, Marjorie Hope**. Newton demands the muse: Newton's Opticks and the eighteenth century poets. Princeton (NJ): Princeton Univ P, 1946.

7:821.5 [BYR]

7919. **Hancox, Joy**. The Queen's chameleon: the life of John Byrom, a study of conflicting loyalties. London: Cape, 1994. 276p. ISBN: 0-224-03047-7

7:821.5 [POP]

7920. **Davies, Douglas Brooks-**. Pope's Dunciad and the Queen of Night: a study in emotional Jacobitism. Manchester, Dover (NH): Manchester Univ P, 1985. ix, 190 p. ISBN: 0-7190-1735-1

7:821.6 [OWE]

7921. **Debus, Allen George**. The Scribleriad: alchemy in an eighteenth-century mockheroic poem. *Cauda Pavonis* 20, no. 2 (Fall 2001): 19-24. A poem by Richard Owen

7:821.6 [SMA]

7922. **Smart, C.** Jubilate Agno; re-edited ... by W. H. Bond. London: Hart-Davis, 1954. 171p.

Uses alchemical & Hermetic imagery

7923. **Smart, C.** Jubilate Agno; re-edited .. . by W. H. Bond. Cambridge (MA): Harvard Univ P, 1954. 171p.

Uses alchemical & Hermetic imagery

7924. **Smart, Christopher**. Rejoice in the Lamb: a song from Bedlam; edited with an introduction and notes by William Force Stead. London: Cape, 1939. 303p.

7:821.7 [BLA]

7925. **Blake**, **William**. The Marriage of Heaven and Hell.

[http://www.levity.com/alchemy/blake_ma.html].

7926. **Hirst, Désirée**. Hidden riches: traditional symbolism from the Renaissance to Blake. London; New York: Eyre & Spottiswood; Barnes & Noble, 1964. xv, 348 p. Includes alchemy, Boehme, Rosicrucians, Fludd, Pordage, etc

7927. **Percival, Milton Oswin**. William Blake's circle of destiny. New York: Columbia Univ P, 1934. viii p., 2 l., 334 p.

Chapter X: Alchemical symbolism pp.197-215

7928. **Percival, Milton Oswin**. William Blake's circle of destiny. New York: Columbia Univ P, 1934; reprint, New York: Octagon Books, 1964. viii, 334 p. ISBN: 0-374-96384-3

Chapter X: *Alchemical symbolism* pp.197-215

7929. **Saurat, Denis**. Blake and modern thought. London: New York: Constable; Dial P, 1929. xiv, 199 p.,

7930. **Tucker, Nicholas**. Songs of innocence. *Hist Today* 35 (Mar 1985): 7-8. Assumed this is the Blake poem

7:821.7 [BLA]-3FR

7931. **Ansari, A.A.** "Blake and the Kabbalah." In *William Blake: essays for S.F. Damon*, ed. A.H. Rosenfeld, 199-220., 1969.

. **Nanavutty**, **P.** "*Materia Prima* in a page of Blake's *Vala*." In *William Blake: essays for S.F. Damon*, ed. A.H. Rosenfeld, 293-302. Providence (RI): Brown Univ P, 1969.

7:821.7 [COL]

- . **Beer, John B.** Coleridge and Boehme's 'Aurora'. *Notes & Queries [ns]* 10, no. 5 (May 1963): 183-187.
- . **Beer, John B.** Coleridge, the visionary. London: Chatto & Windus, 1959. 366p.
- . **Beer, John B.** Coleridge, the visionary. London: Chatto & Windus, 1959; reprint, New York: Collier Books, 1962.
- . **Beer, John B.** Coleridge, the visionary. London: Chatto & Windus, 1959; reprint, Westport (CT): Greenwood Press, 1978. 366p. ISBN: 0313203601
- . **Haven, R.** Coleridge and Jacob Boehme: a further comment. *Notes & Queries [ns]* (211) 13, no. 5 (May 1966): 176-178.
- . **Lefebure**, **Molly**. "Humphry Davy: philosophic alchemist." In *Coleridge connection: essays for Thomas McFarland*, eds. Richard Gravil and Molly Lefebure, 83-110. London: Macmillan, 1990.
- . Levy, David. S. T. Coleridge replies to Adam Smith's "pernicious opinion": A study in Hermetic social engineering. *Interpretation: A Journal of Political Philosophy* 14 (1986): 89-114.
- . **Schneider, D.B.** Coleridge's light-sound theory. *Notes & Queries [ns]* [208] 10, no. 5 (May 1963): 182-184.

From Boehme's Aurora

. **Schneider, D.B.** A note on Coleridge's notebooks. *Notes & Queries [ns] [206]* 8, no. 6 (Jun 1961): 219-221.

7:821.7 [KEA]

. **Sullivan**, **G.B.** "The alchemy of art: a study in the evolution of the creative mind of John Keats." PhD thesis, Univ of Nebraska-Lincoln, 1967.

7:821.7 [SHEPB]

. **Ebeling, E.** A probable Paracelsian element in Shelley. *Studs Philol* 32, no. 2 (Jul 1935): 508-525.

7:821.7 [WOR]

7944. **Baldwin, E.C.** Wordsworth and Hermes Trismegistus. *PMLA* 33 (1918): 235-243. Includes references to Vaughan

7:821.709145

. **Roberts, Maureen B.** 'Ethereal Chemicals': alchemy and the Romantic imagination. *Romanticism On the Net*, no. 5 (Feb 1997). [http://www.erudit.org/revue/ron/1997/v/n5/005734ar.html].

"The introspective, radically symbolic and mythic language of hermetic philosophy of all ages, as well as its affirmation of a meaningful correspondence between mind and Nature, puts it - alongside Romanticism and the Platonic tradition - within a mode of thought and perception which draws its creative inspiration from a perennial substratum of innate archetypal ideas. Western alchemy, which flourished in Europe through to the end of the Renaissance, gradually faded into obscurity during the eighteenth century as a result of its incompatibility with the hypostasis of reason that characterised the spirit of "enlightenment." Romanticism, then, as a metarational reaction to empiricism, entails a

reconnection to the archetypal realm and a corresponding reactivation of alchemical themes and symbols"

7:821.8 [BRO]

. **Roberts, Adam**. The Ring and the Book: the mage, the alchemist and the poet. *Victorian Poetry* 36, no. 1 (Spring 1998): 37-46.

7:821.8 [HOP]

. **Leggio**, **James**. Hopkins and alchemy. *Renascence* 29 (1977): 115-130.

7:821.8 [YEA]

- . **Aldritt, Keith**. W.B. Yeats: the man and the milieu. Clarkson Potter, 1997. 388p. ISBN: 0517799898
- . **Bachchan, Harbans Rai**. W.B. Yeats and occultism; a study of his works in relation to Indian lore, the Cabbala, Swedenborg, Boehme and theosophy. Delhi: Motilal Banarsidass, 1965. xxii, 296 p
- . **Bachchan, Harbans Rai**. W.B. Yeats and occultism; a study of his works in relation to Indian lore, the Cabbala, Swedenborg, Boehme and theosophy. Delhi: Motilal Banarsidass, 1965; reprint, New York: Weiser, 1978.
- . **Duane**, **O.B.** W.B. Yeats: romantic visionary. Gramercy Books, 2000.
- . **Duprey**, **J.M.** "Hermetic and platonic elements in the philosophy of William Butler Yeats." MA thesis, American Univ., 1966.
- . **Ellmann**, **Richard**. Yeats: the man and the masks. New York: Macmillan Co., 1948. viii, 331 p.
- . **Ellmann, Richard**. Yeats: the man and the masks. London: Macmillan, 1949. ix, 336p.
- 7955. Ellmann, Richard. Yeats: the man and the masks. New York: Dutton, 1958.
- . **Ellmann, Richard**. Yeats: the man and the masks. London: Faber & Faber, 1961. ix, 336p.
- . **Ellmann, Richard**. Yeats: the man and the masks. London: Macmillan, 1949; reprint, New York: Norton, 1979. xxviii, 336 p. ISBN: 0393008592
- . **Gibbons, Thomas**. W.B. Yeats's 'Among School Children': a cabalistic interpretation of the 'Great-Rooted Blossomer'. *Cauda Pavonis* 5, no. 2 (Fall 1986): 8.
- 7959. Gorski, William Thomas. "Yeats and alchemy." Univ of Maryland, 1989.
- . **Gorski, William Thomas**. Yeats and alchemy. Albany (NY): State Univ of New York P, 1996. xv, 223 p. ISBN: 0-7914-2841-9
- . **Harper, George Mills**. W. B. Yeats and W. T. Horton: the record of an occult friendship. Atlantic Highlands (NJ): Humanities P., 1980. ISBN: 0391019074
- . **Harper, George Mills**. Yeats's Golden Dawn. New York: Barnes & Noble, 1974. x, 322p. ISBN: 0-06-492718-0
- . **Harper, George Mills**. Yeats's Golden Dawn. London: Macmillan, 1974. x, 322p. ISBN: 0-333-15030-9
- . **Harper, George Mills**. Yeats's Golden Dawn: the influence of the Hermetic Order of the Golden Dawn on the life and art of W.B. Yeats. London: Macmillan, 1974; reprint, San Bernardino (CA): Borgo P, 1989. x, 322p. ISBN: 080957070X
- . **Henn, T.R.** The lonely tower: studies in the poetry of W.B. Yeats. London: Methuen, 1950.
- **7966.** McGarth, F.C. 'Rosa Alchemica': Pater scrutinized and alchemized. *Yeats Eliot Review* 5, no. 2 (1979): 13-20.

7967. **Meggison**, **Lauren Louise**. "Keepers of the flame: Hermeticism in Yeats, H.D., and Borges." Univ of California, Irvine, 1987.

7968. Raine, Kathleen. Yeats the initiate. London: Allen & Unwin, 1968.

7969. **Raine**, **Kathleen**. Yeats, the tarot, and the Golden Dawn. Dublin: Dolmen P, 1972. 60, [31]p. ISBN: 0-85105-195-2

New Yeats papers 2. Distributed in the USA by Humanities P. (NY)

7970. Raine, Kathleen. Yeats, the tarot, and the Golden Dawn. 2nd rev ed ed. Dublin; Atlantic Highlands (NJ): Dolmen P; Humanities P, 1976. 78p. ISBN: 0-85105-284-3 New Yeats papers 2

7971. **Seiden, M.I.** W.B. Yeats: the poet as mythmaker. New York: Cooper Square Publ, 1975.

7972. **Whitaker, T.R.** Yeats's alembic. *Sewanee Rev* 68 (Fall 1960): 576-594.

7973. **Wilson, Francis Alexander Charles Cauvin**. W.B. Yeats and tradition. London: Methuen, 1968. 286p.

1st published 1958

7974. **Wilson, Francis Alexander Charles Cauvin**. Yeats's iconography. London: Methuen, 1969. 349p.

1st published 1960

7975. **Yeats, William Butler**. Autobiographies. London: Macmillan, 1926. 477p. pp. 227-228 contain references to Golden Dawn and Ayton

7976. Yeats, William Butler. Autobiographies. New York: Macmillan, 1938.

7977. Yeats, William Butler. Mythologies. London: Macmillan, 1959.

7978. **Yeats, William Butler**. The poems. Edited by R. Finneran. Edited by R. Finneran. London: Macmillan, 1983.

7979. Yeats, William Butler. Selected criticism and prose. London: Pan, 1976.

7980. Yeats, William Butler. A vision. London: Macmillan, 1961.

7:821.912 [SIT]

7981. **Morrison, Mark**. Edith Sitwell's atomic bomb poems: alchemy and scientific reintegration. *Modernism/Modernity* 9, no. 4 (Nov 2002): 605-633. Maybe

7:821.914

7982. **Perrie, Walter**. By Moon and Sun. Edinburgh: Canongate Publishers, 1980. 92p. Poetry imbued with alchemical symbolism. Includes woodcuts from the *Rosarium Philosophorum* throughout the text

7:821.914 [HUG]

7983. **Hughes, Ted**. Cave birds: an alchemical cave drama. Poems by Ted Hughes, drawings by Leonard Baskin. Viking P, 1978.

7984. **Hughes, Ted**. Selected poems 1857-1981. London: Faber, 1982.

Uses alchemical imagery (Abraham)

7985. **Skea, Ann**. Ted Hughes: the poetic quest. Armidale: Univ of New England P, 1994.

7:822.2

7986. **Wilson, F.P.** The English drama, 1485-1585. Oxford: Clarendon P., 1969. 7:822.3

7987. **Gatti, Hilary**. The Renaissance drama of knowledge: Giordano Bruno in England. London, New York: Routledge, 1989. xvi, 228 p. ISBN: 0415032075

. **Hurley, David**. Magi Imaginationis: imagining alchemists and magicians in New Atlantis, The Tempest, and The Alchemist.

[http://www.hirohurl.net/renaissance/magimagi.html].

Contents: Introduction; Bacon and Alchemy; Prospero and the Fathers of Salomon's House; Jonson and Alchemy; Conclusion. "It is my intention in this essay to look the way in which these three writers present the alchemist or magus figure. In dealing with Jonson and Shakespeare I shall concentrate on the two plays already mentioned, The Alchemist and The Tempest which were produced in 1610 and 1611 respectively and form the basis of much of Yates's argument about the relative positions of Jonson and Shakespeare. In dealing with Jonson I will also mention some of his other references to alchemy. I will begin, however, by attempting an overview of some of Bacon's statements on alchemy because this will provide us with some intimation of the complexities inherent in the subject. I shall then compare Shakespeare's characterisation of Prospero with Bacon's treatment of the Fathers of Salomon's House in his fable New Atlantis before moving on to consider Jonson"

. **Jara, Arlene**. "Three studies in English: The Alchemist; Anti-literary theatre; Moby- Dick." M.A. thesis, Pennsylvania State University., 1969.

. **Lyly, John**. Gallathea and Midas. Edited by Anne Begor Lancashire. Edited by Anne Begor Lancashire. Lincoln (NE): Univ of Nebraska P, 1969.

. **Martin, Catherine Gimelli**. "Angels, alchemists and exchange: commercial ideology in court and city comedy, 1596-1610." In *The witness of times: manifestations of ideology in seventeenth century England*, eds. Katherine Z. Keller and Gerald J. Schiffhorst, 121-147. Pittsburgh (PA): Duquesne Univ P, 1993.

. **Mebane, John S.** "Art and magic in Marlowe, Jonson, and Shakespeare: The occult tradition in *Dr. Faustus*,, *The alchemist*, and *The tempest*." PhD thesis, Emory Univ, 1974.

. **Mebane, John S.** Renaissance magic and the return of the Golden Age: the occult tradition and Marlowe, Jonson, and Shakespeare. Lincoln (NE): Univ of Nebraska P, 1989. xviii, 308 p. ISBN: 0-8032-3133-4

. **Nicholl, Charles**. The chemical theatre. London: Routledge & Kegan Paul, 1980. ix, 292 p ISBN: 0-7100-0515-6

A study of alchemical symbols and themes in the work of Shakespeare and his contemporaries

. **O'Brien**, **Gordon W**. Recent studies of Elizabethan stage magic. *Cauda Pavonis* 5, no. 1 (Spring 1986): 4-8.

. **Reed, R.R.** The occult on the Tudor and Stuart stage. Boston (MA): Christopher, 1965. 284p.

. . In *Ambix* 28, no. 2 (Jul 1981): 113. .

. **Wigston, William Francis C.** Bacon, Shakespeare and the Rosicrucians. London: Redway, 1888. xxiii, 284 p.

7:822.3 [BAC]

. **Leeuw, J.J. van der**. The path of perfecting in the dramas of Bacon. *Theosophia* (Nov 1914).

7:822.3 [GRE]

. **Greene, Robert**.Friar Bacon and Friar Bungay. Edited by Daniel Selzer. Edited by Daniel Selzer. London: Edward Arnold, 1963.

- . **Greene, Robert**. The history of Friar Bacon and Friar Bungay. Fortune Play Books, 1927.
- . **Greene, Robert**. The life and complete works in prose and verse of Robert Greene, M. A. Edited by Alexander B. Grosart. Edited by Alexander Grosart. London: Huth Library, 1881-1883. 12 vols
- . **Sadler, Lynn Veach**. Alchemy and Greene's *Friar Bacon and Friar Bungay*. *Ambix* 22, no. 2 (Jul 1975): 111-124.

An analysis of Robert Greene's 1589 play, with emphasis on alchemical aspects, which are not as well known as the magical aspects

7:822.3 [JON]

. .**Approaches** to teaching English Renaissance drama; edited by Karen Bamford and Alexander Leggatt. Edited by Karen Bamford and Alexander Leggatt. New York: Modern Language Association of America, 2002. xiv, 230 p.

Includes Teaching Texture in Jonson's The Alchemist / Joseph Candido

. **Ashton, John William**, ed.Types of English drama / edited by John W. Ashton. New York: Macmillan, 1940. ix, 750 p.

Each Selection Preceded by a Sketch of the Author, with Bibliography. Includes: *Friar Bacon and Friar Bungay*, by Robert Greene, *The Alchemist*, by Ben Jonson.

8006. **Ashton, John William**, ed. Types of English drama / edited by John W. Ashton. New York: Macmillan, 1940; reprint, St Clair Shores (MI): Scholarly P, 1976. ix, 750 p. Each Selection Preceded by a Sketch of the Author, with Bibliography. Includes: *Friar Bacon and Friar Bungay*, by Robert Greene, *The Alchemist*, by Ben Jonson.

- 8007. Barton, Anne. Ben Jonson, Dramatist. Cambridge: Cambridge Univ. P., 1984.
- . **Bentley, Gerald Eades**, ed.The development of English drama; an anthology. New York: Appleton-Century-Crofts, 1950. vii, 823 p.

Includes Jonson's The Alchemist

- . **Candido, Joseph**. "Teaching texture in Jonson's The alchemist." In *Approaches to teaching English Renaissance drama*, eds. Karen Bamford and Alexander Leggatt. New York: Modern Language Association of America, 2002.
- . **Chaudhuri, Supriya**. Jason's Fleece: the source of Sir Epicure Mammon's allegory. *Rev Engl Studs [ns]* 35 (1984): 71-73.
- . **Cox**, **Gerard H.** Apolalyptic projection and the comic plot of *The Alchemist*. *Engl Lit Renaiss* 13, no. 1 (Winter 1983): 70-87.
- . **Dam, B.A.P. van**. A prompt-book text of *The Alchemist* and its important lesson. *Neophilologus* 19 (1934): 205-220.
- . **Dessen, A.C.** *The Alchemist:* Jonson's "Estates" play. *Renaiss Drama* 7 (1964): 35-54.
- . **Dickson, D.** The scientific message contained in a parable of anti-science. *THES*, no. 294 (10 Jun 1977): 9.

Discussion of production of Jonson's Alchemist

- . **Duncan, Edgar Hill**. The alchemy in Jonson's *Mercury Vindicated*. *Studs Philol* 39, no. 4 (Oct 1942): 625-637.
- . **Duncan, Edgar Hill**. Jonson's *Alchemist* and the literature of alchemy. *PMLA* 61 (Sep 1946): 699-710.
- . **Duncan, Edgar Hill**. Jonson's use of Arnald of Villa Nova's *Rosarium*. *Philol Q* 21, no. 4 (Oct 1942): 435-438.

- . **Finnigan, David E.** The role of Surly in *The Alchemist. Papers on Language & Literature* 16 (1980): 100-104.
- . **Flachmann, Michael**. Ben Jonson and his alchemy of satire. *Studs Engl Lit* 17 (1977): 259-80.
- . **Flachmann**, **Michael C.** "Ben Jonson and the alchemy of satire." PhD thesis, Univ of Chicago, 1973.
- **8021**. **Flynn, M.L.** "Alchemy of the pen: a reading of Jonson's 'The Alchemist'." In *Proceedings of the Third Dakotas Conference on Earlier British Literature*, ed. Bruce E. Brandt, 83-89. Brookings (SD): English Department, South Dakota Univ, 1995.
- . **Germenian, David**. Comic experience in *Volpone* and *The Alchemist*. *Studs Engl Lit* 17 (1977): 247-258.
- **8023**. **.Great** plays (English) by Marlowe, Jonson, Fletcher, Sheridan, Payne, and Browning, with biographical notes and a critical introduction by Joseph O'Connor. Edited by Joseph O'Connor. New York: D. Appleton and Company, 1900. 2 p. l., iii-xxxi, 421 p.
- . **Haynes, Jonathan**. Representing the Underworld: *The Alchemist. Studies in Philology* 86 (Winter 1989): 18-41.
- . **Jones, M.** Sir Epicure Mammon: a study in 'spiritual fornication'. *Renaissance Q* 22 (1969): 233-242.

Jonson's Alchemist

- . **Jonson, Ben**. "The alchemist." In *Ben Jonson*, 5:273-408, eds. C.H. Herford, Percy Simpson. Oxford: Clarendon P
- . **Jonson, Ben**. "The Alchemist; critically edited by C. M. Hathaway." PhD thesis, Yale Univ, 1902.
- . **Jonson, Ben**. The alchemist; edited by H. L. Mares. Edited by H. L. Mares. London: Methuen, 1958.
- . **Jonson, Ben**.Ben Jonson's plays and masques: authoritative texts of Volpone, Epicoene, The alchemist, The masque of blackness, Mercury vindicated from the alchemists at court, Pleasure reconciled to virtue: contexts, criticism; edited by Richard Harp. 2nd ed ed. Edited by Robert Adams, M. New York: W.W. Norton, 2001. xix, 513 p.
- . **Jonson, Ben**.Ben Jonson's plays and masques; edited by Robert M. Adams. Edited by Robert Adams, M. Norton, 1979.
- . **Jonson, Ben**. Ben Jonson Mercury Vindicated. Mercury Vindicated from the Alchemists at Court. [http://www.levity.com/alchemy/jonson1.html].
- "This is a masque by the playwright Ben Jonson entitled *Mercury Vindicated from the Alchemists at Court*, which was performed on Jan 1st and 6th, 1616. It is not often appreciated that Ben Jonson, although well known for his play the Alchemist of 1611, also wrote a number of these allegorical (often satyrical) masques for the Court. It shows that alchemical ideas had in the first decades of the 17th century penetrated to a great extent into the culture of that time"
- . **Jonson, Ben**. Ben Jonson The Alchemist. [http://www.levity.com/alchemy/jn-alch0.html].
- The portal page (with cast of characters) to the complete work in 5 acts. "Ben Jonson (1573- 1637) was one of the foremost of the Jacobean dramatists. He wrote a number of plays (both comedies and tragedies) and a series of stylised masques for the Court. He had a keen eye for the follies of his contemporaries, and in this play he particularly

- satirises human gullibility. He displays considerable understanding of alchemy and makes many jokes based on its symbolism (and in two places even refers to Dee and Kelly). He obviously expected the audience for this play to have some knowledge of alchemical ideas. Jonson's *The Alchemist* written in 1610, thus presents us with a satirical window through which we can see one way in which alchemy was perceived in the opening decade of the 17th century"
- . **Jonson, Ben**. *Ben Jonson : The alchemist*. Kent (CT): Creative Arts Television, 1964.
- . **Jonson, Ben**.Ben Jonson. Edited by C.H. Herford and Percy and Evelyn Simpson. Edited by C.H. Herford, Percy Simpson and Evelyn Simpson. Oxford: Clarendon P., 1925-1952. 11 vols
- . **Jonson, Ben**.Jonson: Every man in his humour and The alchemist: a casebook / edited by R. V. Holdsworth. Edited by Roger Victor Holdsworth. London: Macmillan, 1978. 244p.
- . **Jonson, Ben**. "Mercurie vindicated from the alchemists at Court." In *Ben Jonson*, 7: 407-418, eds. C.H. Herford, Percy Simpson. Oxford: Clarendon P
- . **Kernan, Alvin B.** Alchemy and acting: the major plays of Ben Jonson. *Studs Lit Imag* 6, no. 1 (Apr 1973): 1-22.
- . **Leininger, L.J.** "The Jacobean bind: a study of "The Tempest", "The Revenge of Bussy d'Ambois", "The atheist's tragedy", "A king and no king", and "The Alchemist", the major plays of 1610-1611, in the context of Renaissance expansion and Jacobean absolutism." PdD thesis, Univ of Massachusetts, 1975.
- . **Levin, H.** Two magian comedies: "The Tempest" and "The Alchemist". *Shakespeare Survey* 22 (1969): 47-58.
- . **Linden, Stanton J.** Jonson and Sendivogius: Some new light on *Mercury vindicated from the alchemists at court. Ambix* 24, no. 1 (Mar 1977): 39-54.
- "On the basis of many correspondences in form, action, language, character portrayal, descriptive detail, and theme, the author argues that Ben Jonson was probably familiar with Sendivogius' satirical dialogue "Dialogus Mercurii, alchymistae et naturae" and used it as a source for his masque "Mercury vindicated" (1616)"
- . **Meagher, John C.** Methos and meaning in Jonson's Masques. Notre Dame: Univ. of Notre Dame P., 1966.
- **8042**. **O'Connor, Marion**. William Poel's staging of 'The Alchemist': some corrections. *Theatre Notebook* 46, no. 2 (1992): 95-104.
- 8043. Orgel, Stephen. The Jonsonian Masque. Cambridge (MA): Harvard Univ P, 1965.
- . **Patridge, Edward Bellamy**. The broken compass: a study of the major comedies of Ben Jonson. New York: Columbia Univ. P., 1958. 254p.
- . **Patridge, Edward Bellamy**. The broken compass: a study of the major comedies of Ben Jonson. New York: Columbia Univ. P., 1958; reprint, Westport (CT): Greenwood Press, 1976. 254p. ISBN: 0837186625
- . **Patridge**, **Edward Bellamy**. "The broken compass; a study of the imagery in Ben Jonson's comedies." Columbia Univ., 1950.
- . **Raw**, **Laurence**. William Poel's staging of 'The Alchemist'. *Theatre Notebook* 44, no. 2 (1990): 74-80.
- . **Rebhorn, Wayne A.** Jonson's 'Jovy Boy': Lovewit and the dupes in *The Alchemist*. *J Engl Germ Philol* 79 (1980): 361-364.

- 8049. Reinhart, Otto. Drama: an introductory anthology. Little, Brown & Co, 1961.
- **8050**. **Ross, Cheryl Lynn**. The plague of *The Alchemist. Renaissance Q* 41 (Autumn 1988): 439-458.
- **8051**. **Shaughnessey, Robert**, ed.Four Renaissance comedies / edited by Robert Shaughnessy. Houndmills, New York: Palgrave Macmillian, 2003.

Includes Jonson's The Alchemist

- **8052**. **Smallwood**, **R.L.** 'Here, in the Friars': immediacy and theatricality in *The Alchemist. Rev Engl Studs [ns]* 32 (1981): 142-160.
- **8053**. **Thayer, C.G.** Theme and structure in the *Alchemist*. *ELH* 26, no. 1 (Mar 1959): 23-35.
- **8054**. **Upton, John**. Remarks on three plays of Benjamin Jonson: Viz. Volpone, or The fox: Epicoene, or The silent woman: and The alchemist. London: Printed for G. Hawkins, 1749. [7], 124, [4] p.
- **8055**. **Upton, John**. Remarks on three plays of Benjamin Jonson: Viz. Volpone, or The fox: Epicoene, or The silent woman: and The alchemist. London: Printed for G. Hawkins, 1749; reprint, Chicago (IL): Library Resources, Inc, 1970. 1

Microbook library of English literature

- **8056**. **Venables, Morris**. 'Volpone' [and] 'The alchemist'. Oxford: Blackwell, 1970. iv, 94 p. ISBN: 0631947906
- **8057**. **Watson, Robert N.** Ben Jonson's parodic strategy: literary imperialism in the comedies. Cambridge (MA): Harvard Univ P, 1987.
- **8058**. **Yates, Frances Amelia**. Majesty & magic in Shakespeare's last plays: a new approach to *Cymbeline*, *Henry VIII* and *The Tempest*. 1975; reprint, Boulder (CO): Shambhala, 1978. xi, 140 p. ISBN: 0-87773-121-7

First publised as Shakespeare's last plays: a new approach, 1975.

- **8059**. **Yates, Frances Amelia**. Shakespeare's last plays: a new approach. London: Routledge & Kegan Paul, 1975. xi, 139p. ISBN: 0-7100-8100-6
- This book contains four Lord Northcliffe lectures in Literature which were delivered in Jan. 1974, at University College, London

7:822.3 [JON]-3FR

- **8060**. **Buono, Carmen Joseph Della**. "Three studies in English: Volpone and The Alchemist; Great expectations; Absalom, Absalom! and Hawthorne's Gables." M.A. thesis, Pennsylvania State Univ, 1977.
- **8061**. **Davies, Robertson**. Ben Jonson and alchemy. *Stratford Papers* (1968-1969): 40-60.
- **8062**. **Joseph, Robert Joseph**. "Ben Jonson: a study of language and the reductio ad absurdum in three of his major comedies." M.A. thesis, Pennsylvania State University, 1971.

7:822.33

- **8063**. **Abraham, Lyndy**. Alchemical reference in *Antony and Cleopatra*. *Sydney Studies in English* 8 (1982-1983): 100-104.
- **8064**. **Abraham, Lyndy**. Weddings, funerals and incest: alchemical emblems and Shakespeare's *Pericles, Prince of Tyre. J Engl Germ Philol* 98, no. 4 (Oct 1999): 523-549.
- **8065**. **Around** the Globe, issue 16 (Winter 2000-2001). London: Globe Theatre, 2001. Issue devoted to alchemy and reprinted in the USA

- . **Baldwin, T.W.** Shakspere's Small Latine & Lesse Greeke. Urbana (IL): Univ. of Illinois P., 1944. 2 vols
- . **Bentley, J. Scott**. Helena's Paracelsian cure of the King: *Magia Naturalis* in *All's Well That Ends Well. Cauda Pavonis* 5, no. 1 (Spring 1986): 1-4.
- . **Bergeron, D.M.** Alchemy and *Timon of Athens*. *CLA J* 13, no. 4 (Jun 1970): 364-373.
- . **Carney, Linda L.** "Alchemy in selected plays of Shakespeare." PhD thesis, Drake Univ...
- . **Chambers, E.K.** William Shakespeare: a study of facts andf problems. Oxford: Clarendon P, 1930. 2 vols
- **8071**. **Clark, Cumberland**. Shakespeare and science: a study of Shakespeare's interest in, and literary and dramatic use of, natural phenomena; with an account of the astronomy, astrology, and alchemy of his day, and his attitude towards these sciences. Birmingham: Cornish Brothers, 1929. 262p.
- Alchemy especially pp. 60-69
- **8072**. **Clark, Cumberland**. Shakespeare and science; a study of Shakespeare's interest in, and literary and dramatic use of, natural phenomena; with an account of the astronomy, astrology, and alchemy of his day, and his attitude towards these sciences. Birmingham: Cornish, 1929; reprint, New York: Haskell House, 1970. 262p. ISBN: 0838309658
- Alchemy especially pp. 60-69
- . **Cobb, Noel**. Prospero's island: the secret alchemy at the heart of the Tempest. London: Coventure, 1984. 223p. ISBN: 0-904575-26-8 Possible.
- . **Erickson, Glenn W.** Neoplatonic 'High Order' in *Antony and Cleopatra*. *Cauda Pavonis* 11, no. 2 (Fall 1992): 1-11.
- . **Fabiny, Tibor**, ed. *Shakespeare and the emblem: studies in Renaissance iconography and iconology*. Acta Universitatis Szegediensis de Attila Josef Nominatae: Papers in English and American Studies.
- . **Heisler, Ron**. Shakespeare and the Rosicrucians. *Hermetic J*, no. 33 (Autumn 1986): 16-19.
- **8077**. **Janowitz, Henry D.** Helena's medicine in 'All's well that ends well': is it Paracelsian or hermetical in origin? *Cauda Pavonis* 20, no. 1 (Spring 2001): 20-22.
- 8078. Lings, Martin. The secret of Shakespeare. Wellingborough: Aquarian P, 1984.
- . **McAlindon, T.** Shakespeare's tragic cosmos. Cambridge: Cambridge Univ. P., 1991.
- **8080**. **Perrault, Katherine Bartol**. "Astronomy, alchemy and archetypes: an integrated view of Shakespeare's 'A Midummer Night's Dream'." Texas Tech Univ, 2001.
- . **Roffe, A.T.** The real religion of Shakespeare; also an essay on Prospero and his philosophy. To which is added, a lecture concerning Jacob Behmen, in which that celebrated mystic is considered from the point of view of the "New Church" ... The author, 1872. 82p.
- . **Savage, D.S.** An alchemical metaphor in "Hamlet". *Notes & Queries* 197 (12 Apr 1952): 157-160.
- . **Savage, D.S.** Alchemy in Shakespeare's *Hamlet*: an essay in creative interpretation. *Aryan Path* 23, no. 8 (Aug 1952): 366-369.

- . **Savage, D.S.** Heraldry and alchemy in Shakespeare's *Hamlet*. *Univ Kansas City Rev* 17 (1951): 231-240.
- . **Shakespeare**, **William**. The Riverside Shakespeare. Edited by G. Blakemore Evans et. al. Edited by G. Blakemore Evans. Boston (MA): Houghton Mifflin, 1974.
- . **Shakespeare, William**. William Shakespeare: the complete works; edited by Stanley Wells and Gary Taylor. Edited by Stanley Wells and Gary Taylor. Oxford: Clarendon P, 1988.
- . **Srigley, Michael**. Images of regeneration: a study of Shakespeare's *The Tempest* and its cultural background. Uppsala: Almqvist & Wiksell, 1985.

Acta Universitatis Upsaliensis 58. His doctoral thesis

- . **Srigley, Michael**. Images of regeneration: a study of Shakespeares *The Tempest* and its cultural background. *Ambix* 33, no. 1 (Mar 1986): 43-.
- . **Stensgaad**, **R.K.** *All's well that ends well* and the Galenico-Paracelsian controversy. *Renaissance Q* 25, no. 2 (Summer 1972): 173-188.
- **8090**. **Stensgaad**, **R.K.** Shakespeare, Paracelsus and the plague of 1603: an annotated list. *Shakespearean Res & Opportun*, no. 4 (1968-69): 73-77.
- . **Versluis, Arthur**. Shakespeare the Magus. St Paul (MN): Grail Publishing, 2001. 155p.
- . **Walker, Mather**. An alchemical viewpoint of Romeo & Juliet: you must believe that we are magic. [http://www.sirbacon.org/mrandJ2.htm].
- . **Walker, Mather**. The Allegory of alchemy in King Lear. [http://www.sirbacon.org/mlear.htm].
- . **Whitaker, Virgil**. Shakespeare's use of learning. San Marino: Huntington Library, 1953.

7:822.4

- . Lacy, John. The dramatic works of John Lacy, Comedian. 1874; reprint, New York: B. Blom, 1967.
- **8096**. **Marlowe, Christopher**. The complete plays; edited by J.B. Steane. Edited by J.B. Steane. 1969; reprint, Harmondsworth: Penguin Books, 1986.

Uses Alchemical Imagery (Abraham)

- . **Marlowe, Christopher**. The works of Christopher Marlowe. Edited by C.F. Tucker Brooke. Edited by C.F. Tucker Brooke. Oxford: Clarendon P, 1962.
- . **Trow, M.J.** Who killed Kit Marlowe? a contract to murder in Elizabethan England. , 2002.
- "Kit Marlowe was the bad boy of the Elizabethan drama, a schemer and player who inhabited a seamy underworld in which plots proliferated. When he died, stabbed through the eye at 29, it seemed he had met with the death that had been coming to him. But is this the whole story? Or did he know too much about those in power and so had to be expunged? This investigation of Marlowe's death and the life which provoked it unravels the evidence to suggest a new answer to a murder which has puzzled us over four centuries. Author of 'Tambourlaine', 'The Jew of Malta', and 'Doctor Faustus', Marlowe was the leading literary light of his generation. But while he excited admiration, he also made powerful enemies. For Marlowe had also become involved in a world of spies and counter-spies, and developed perilous interests in alchemy, witchcraft and the School of the Night. This work gives an insight into Marlowe's complex world"

7:822.4 [DRY]

8099. **Dryden, John**.John Dryden: four tragedies. Edited by L.A. Beaurline and Fredson Bowers. Edited by L.A. Beaurline and Fredson Bowers. Chicago (IL): Univ of Chicago P, 1967.

7:822.8 [YEA]

- **8100**. **Berryman**, C. W.B. Yeats: the design of opposites. New York: Exposition P, 1967.
- **8101**. **Buchelt, Lisabeth C.** Alchemical and Tarot imagery in Yeat's later plays: *The Resurrection* and *A full moon in March. Cauda Pavonis* 16, no. 1 (Spring 1997): 1-9.
- **8102**. **Flannery, James W.** Art as alchemy: the Yeats International Theatre Festival, 1989-1991. *Yeats* 10 (1992): 3-31.

Probably not

8103. **Menezes, Claudia Canuto de**. "Apologists of mystical nationalism: Hermeticism and the Hermetic Jesus in W.B. Yeats' Cuchulain plays and Fernando Pessoa's 'Mensagen'." Vanderbilt Univ, 1989.

7:823.00937

- **8104**. **Roberts, Marie**. The English Rosicrucian novel. *Cauda Pavonis* 8, no. 1 (Spring 1989): 7-11.
- **8105**. **Roberts, Marie**. Gothic immortals: the fiction of the brotherhood of the rosy cross / Marie Roberts. London: Routledge, 1989. 239 p. ISBN: 0415023688

7:823.2

8106. Wheeler, Bonnie. "'The prowess of hands': the psychology of alchemy in Malory's 'Tale of Sir Gareth'." In *Culture and the king: the social implications of the Arthurian legend*, eds. Martin B. Shichtman and James P. Carley, 180-195. Albany (NY): State Univ of New York P, 1994.

7:823.4

8107. **Cunnar, Eugene R.** Alchemical fiction and political transformation: *The history of the Golden Eagle*. *ANQ* 16, no. 4 (Fall 2003): 10-24.

7:823.5

8108. **Swift, Jonathan**. Gulliver's travels, A tale of a tub, The battle of the books. Oxford: OUP, 1956.

7:823.5 [FIE]

8109. **Peternel, Joan**. 'Tom Jones': an alchemical opus. *J Unconventional History* 5, no. 2 (1994): 37-42.

7:823.5 [SWI]

8110. **Eliet, P.S.** "Hermeticism, enthusiasm, and symbol in Jonathan Swift's 'A tale of a tub'." PhD thesis, Univ of California, Berkeley, 1971.

7:823.7 [SCO]

- **8111**. **Parsons, C.O.** Witchcraft and demonology in Scott's fiction: with chapters on the supernatural in Scottish literature. Oliver & Boyd, 1964. 363p.
- **8112**. **Wilt, J.** Transmutations: from alchemy to history in *Quentin Durward* and *Anne of Geierstein*. *Europ Romantic Rev* 13, no. 3 (2002): 249-260.

7:823.7 [SHE]

8113. **Markman, Ellis**. Fictions of science in Mary Shelley's 'Frankenstein'. *Sydney Studies in English* 25 (1999): 27-46.

"In recent years, Mary Shelley's Frankenstein has often been described as the first science fiction novel.i Brian Aldiss, himself a writer of science fiction, amongst others identified

Frankenstein as 'the Origin of the Species' of science fiction.ii Such a description of course can only be true for a generation of readers who are comfortable with the expectations of science fiction, and Mary Shelley can have had no such expectations. However, in its representation of the creature's creation through the reanimation of disparate dead body parts, the novel is clearly about science. This essay, which focuses particularly on Shelley's representation of Victor's education as a man of science, and his subsequent experiment with the creature, demonstrates how the novel establishes distinct kinds of experimental investigation into the meaning of life, some associated with science, others with alchemy. Such concerns reflect Shelley's interest in the radical political culture of her time and the recent past. The novel negotiates the relations of dependence and disjunction between these concerns of science and politics in its language and plot. The form of the novel offers itself as a useful intellectual tool, allowing these disparate forms of thought to jostle up against each other, not in resolution but in colloquy. The novel form, and in particular the gothic mode adopted by Shelley, allows for the contradictions, confusions and errors of the science to be overlooked and underplayed, incorporated into the creative act of reading"

7:823.7 [WOL]

8114. **Florescu, Radu**. In search of Frankenstein: exploring the myths behind Mary Shelley's monster. Boston (MA): New York Graphic Society, 1975; reprint, New York: Robson Books/ Parkwest, 1996. xvi, 287 p

Florescu explains the myths that inspired Mary Shelley to pen Frankenstein. Concentrating around the years 1814-6, Florescu examines magic, alchemy, Castle Frankenstein, Mary Wollstonecraft, Percy Shelley, and European history 7:823.8

8115. **Ainsworth, William Harrison**. Auriol, or the elixir of lfe. NuVision Publications, 2003. ISBN: 1932681981 [http://www.fictionwise.com/servlet/mw? t=book&bookid=20867&id=58370].

Flashes of light passed before Auriols eyes, and strange noises smote his ears. The furnace breathed forth flames and mephitic vapors; the spiral worm of the alembic became red hot, and seemed filled with molten lead; the skeletons grinned and gibbered; the bald decapitated head opened its eyes, and fixed them with a stony glare, on the young man; while the dead alchemist shook his hand menacingly at him..... A classic, from the great author, Ainsworth. Please Note: This book is easy to read in true text, not scanned images that can sometimes be difficult to decipher. This eBook has bookmarks at chapter headings and is printable up to two full copies per year. Available from url above **8116**. **Clarke, Marcus**. His natural life (the serialized version); edited by Stephen Murray Smith. Edited by Stephen Murray Smith. Harmondsworth: Penguin, 1970. 927p. Uses Alchemical Imagery (Abraham)

8117. **Lytton, Edward Bulwer-**. A strange story; an alchemical novel. Shambhala, 1973. eBook

8118. Lytton, Edward Bulwer-. Zanoni. [http://www.hermetics.org/pdf/Zanoni.pdf]. **8119**. Lytton, Edward Bulwer-. Zanoni: a Rosicrucian tale. Steinerbooks, 1971. eBook

8120. **Lytton, Edward Bulwer-**. Zanoni: a Rosicrucian tale. NuVision Publications, 2004. ISBN: 159547014x Ebook available from eBooks.com

7:823.8 [BRO]

8121. **Imlay, Elizabeth**. Charlotte Bronte and the mysteries of love: myth and allegory in Jane Eyre. .

7:823.8 [MAC]

- **8122**. **Weighell, Ron**. Machen & the Hermetic mystery. *Avallaunius*, no. 2 (1987). 7:823.8 [YEA]
- **8123**. **Moore, V.** The unicorn: William Butler Yeats' search for reality. New York: Macmillan, 1954. 519p.
- **8124**. **Schuler, Robert M.** W. B. Yeats: artist or alchemist? *Rev Engl Studs [ns]* 22, no. 85 (Feb 1971): 37-53.
- **8125**. **Yeats, William Butler**. Rosa alchemica. [http://www.hermetics.org/pdf/rslcm.pdf]. 2002.

9pp.

7:823.912

8126. **Frazer, J.H.** "An introduction to the Hermetic novels of Charles Williams." PhD thesis, Texas A & M Univ, 1975.

8127. Williams, John Tyerman. Pooh and the ancient mysteries., 1997. 243p. !!! "It is a universal truth that Winnie-the-Pooh is among the most important beings of the twentieth century. His influence on Western philosophy and on Eastern thought has been well documented. In this witty, scholarly book, John Tyerman Williams sees the dawning of the new millennium as a moment for a major revelation: At the heart of the Ancient Mysteries sits Winnie-the-Pooh. In astrology, **alchemy**, the interpretation of the taroteven Arthurian legendthe scope of Pooh's influence far exceeds what even his most ardent admirers have heretofore believed. The arguments are amusing and irrefutable. This entertaining volume makes it clear that the World of Pooh is spiritually and mentally infinite, equal in stature to the great mythical worlds. It is a Very Comforting Thought to have as we meander through the Hundred Acre Wood, right into the twenty-first century" 8128. Williams, John Tyerman. Pooh and the millenium: in which the Bear of Very Little Brain explores the ancient mysteries at the turn of the century; with illustrations by Ernest H. Shepard. 1997; reprint, New York: Dutton, 1999. 243p. ISBN: 0-525-45950-2 !!! "It is a universal truth that Winnie-the-Pooh is among the most important beings of the twentieth century. His influence on Western philosophy and on Eastern thought has been well documented. In this witty, scholarly book, John Tyerman Williams sees the dawning of the new millennium as a moment for a major revelation: At the heart of the Ancient Mysteries sits Winnie-the-Pooh. In astrology, **alchemy**, the interpretation of the taroteven Arthurian legendthe scope of Pooh's influence far exceeds what even his most ardent admirers have heretofore believed. The arguments are amusing and irrefutable. This entertaining volume makes it clear that the World of Pooh is spiritually and mentally infinite, equal in stature to the great mythical worlds. It is a Very Comforting Thought to have as we meander through the Hundred Acre Wood, right into the twenty-first century" **8129**. Wodehouse, P.G. The heart of a goof. Harmondsworth: Penguin Books, 1988. Uses alchemical imagery (Abraham)

7:823.912 [BRO]

8130. **McCleery, Alistair**. The composition of The House with the Green Shutters. *Bibliotheck* 12, no. 2 (1984): 36-45.

7:823.912 [DUR]

- . **Brewer, J.L.** "Lawrence Durrell's "Alexandria Quartet" and the Hermetic tradition." PhD thesis, Tufts Univ, 1973.
- . **Gossman, A.** Love's alchemy in the *Alexandria Quartet*. *Critique* 13, no. 2 (1971): 83-96.

Marginal - some references to Paracelsus

. **Robillard, Douglas**. The alchemist of *The Alexandria Quartet*. *Cauda Pavonis* 8, no. 2 (Fall 1989): 7-9.

7:823.912 [JOY]

- . **Benstock**, **B.** "Ironic alchemy: a study of language, humor and significance in James Joyce's 'Finnigans Wake'." PhD thesis, Florida State Univ, 1958.
- . **Boldereff, Frances Motz**. Hermes to his son Thoth: being Joyce's use of Giordano Bruno in Finnegans Wake. Woodward (PA): Classic Non-Fiction Library, 1968. 289p.
- 8136. Bolt, S. A preface to James Joyce. 2nd ed ed. London: Longman, 1992.
- . **Burgess**, **A.** Here comes everybody: an introduction to James Jaoyce for the ordinary reader. London: Faber & Faber, 1965.
- . **DiBernard, Barbara**. Alchemy and Finnegans Wake. Albany (NY): State Univ of New York P, 1980. xiii, 163 p. ISBN: 0-8739-5388-6
- . **DiBernard, Barbara J.** "Alchemy and *Finnegans Wake*." PhD thesis, State Univ of New York, 1976.
- . **Eckley, Grace**. The arch-natural body in Joyce's *Ulysses*. *Cauda Pavonis* 6, no. 2 (Fall 1987).
- 8141. Gilbert, S. James Joyce's Ulusses. 2nd ed ed. London: Faber & Faber, 1952.
- . **Goldberg, S.L.** The classical temper: a study of James Joyce's Ulysses. London: Chatto & Windus, 1961.
- 8143. Goldman, A. The Joyce paradox. London: Routledge, 1966.
- 8144. Kenner, H. Dublin's Joyce. London: Chatto & Windus, 1955.
- . **Levin, H.** James Joyce: a critical introduction. 2nd ed ed. London: Faber & Faber, 1960.
- . **MacCabe**, **C.** James Joyce and the revolution of the word. London: Macmillan, 1978.
- . **Murillo, L.A.** The cyclical night: irony in James Joyce and Jorge Luis Borges. Cambridge (MA): Harvard Univ P, 1968.
- . **Tindall, William York**. James Joyce and the Hermetic tradition. *J Hist Ideas* 15, no. 1 (Jan 1954): 23-29.

7:823.912 [LAW]

. **Woodman, Leonora**. D. H. Lawrence and the Hermetic tradition. *Cauda Pavonis* 8, no. 2 (Fall 1989): 1-6.

7:823.912 [TOL]

. **Shelton, Mahmoud**. Alchemy in Middle Earth: the significance of J.R.R. Tolkien's *The Lord of the Rings*. .

An interesting slim hardbacked volume looking at Tolkein's Middle Earth from an alchemical point of view, particularly linking it to Islamic Alchemy and Sufism. It talks of the Silmarils and Gandalf, of Khidr and the Emerald Tablet of Hermes Tresmegistus **8151**. Weidner, Jay and Sharron Rose. Tolkien at the end of time: alchemical secrets of the Lord of the Rings. *New Dawn*, no. 82 (Jan-Feb 2004).

8152. **Amis, Kingsley**. Stanley and the women. London: Hutchinson, 1984.

Uses image of homunculus (Abraham)

8153. Durrell, Lawrence. The Alexandria Quartet ... Justine. Balthazar. Mountolive.

Clea. (With revisions.). London: Faber, 1962. 884p.

Uses alchemical imagery (Abraham)

8154. **Powell, Anthony**. Temporary kings. London: Heinemann, 1973.

Uses alchemical imagery (Abraham)

7:823.914 [LEE]-3FR

8155. **Haut, Mavis**. The hidden library of Tanith Lee: themes and subtexts from Dionysos to the Immortal Gene. Jefferson (NC): McFarland & Co, 2001. viii, 216 p. ISBN: 078641085X

Despite the great diversity of settings in Tanith Lees novelsfrom the pre-historic origins of Christianity to robot-dominated futurescapescertain underlying thoughts and references appear consistently. While adhering formally to many of the writing conventions of the fantasy, science fiction and horror genres, Lee also engages the meaning of myths of the Greeks (particularly Dionysos), Egyptians, Persians and Indians. The dynamics of magic, alchemy, shamanism, Gnosticism and reincarnation also surface frequently.

This critical work examines Lees highly original applications of such themes and subtexts. Less prominent themes are also covered, as well as her insights into human nature, her humor, her numerous tributes to literature, her comments on writing, her games with space, time and language, and her preoccupation with detail and background. Also included is an interview with Tanith Lee, a bibliography of Lees work, a general bibliography, and an index

7:823.914 [ROW]

8156. **Colbert, David**. The magical worlds of Harry Potter. Berkley Pub Group, 2002. 223p. ISBN: 0-425-18701-2

J. K. Rowling fills Harry Potter's world with real history and famous legends from as far away as India and Japan, and as long ago as ancient Egypt. This book tells all about them. Discover the astonishing origins of supernatural beasts, clues to hidden meanings in names, and amazing facts about real-life wizards and magic spells. From alchemists to unicorns, basilisks to veela, this fascinating compendium brings another dimension to Harry's adventures. This book is not authorized or endorsed by J. K. Rowling

8157. **Granger, John**. The alchemist's tale: Harry Potter & the alchemical tradition in English literature. *Touchstone* 16, no. 9 (Nov 2003): 34-.

[http://www.touchstonemag.com/ docs/issues/16.9docs/16-9pg34.html].

8158. Granger, john. The hidden key to Harry Potter. Zossima P.

8159. Granger, John. Looking for God in Harry Potter. Tyndale, 2004.

Written to reassure Christian parents worried about the effect of Potter books on impressionable young minds. Granger's dogma can get a bit thick sometimes, but his deep analysis of Rowling's references to Christian symbolism, the ancient practice of alchemy and the larger meaning of the separation between the wizard and muggle worlds is fascinating, regardless of your position on the controversy

8160. **Rowling, Joanne K.** Harry Potter and the Philospher's Stone. London: Bloomsbury Publishing, 1997. 223p. ISBN: 0-7475-3274-5

8161. **Schafer, Elizabeth D.** Exploring Harry Potter. Osprey (FL): Beacham Pub Corp, 2000. xiii, 479 p. ISBN: 0-933833-57-1

Exploring Harry Potter will answer your questions about the origins of magic and **alchemy** in the books; parallels between the novels and mythology, religious symbols and allusions; the mystery of the characters' names; the surroundings of Hogwarts and Hogsmeade; references to science; and many other ideas that will expand your enjoyment and help you understand more about Harry and his world

8162. **Scholes, Robert E.** Harry Potter and whose stone?

[http://www.brown.edu/Administration/ News Bureau/2001-02/01-060.html]. Nov 2001. "A small change in the American edition of the first Harry Potter book from philosopher's stone to sorcerer's stone robs the British original of an important connection to the history of human thought. The magic of Harry Potter was designed by author J.K. Rowling to exist alongside "muggle" science"

7:823.914 [ROW]-3FR

8163. **Highfield, Roger**. The science of Harry Potter : how magic really works. London: Headline, 2002. x, 374 p. ISBN: 0-7553-1150-7 Chapter 13 'The philosopher's stone' (pp 275-295)

8164. **Highfield, Roger**. The science of Harry Potter: how magic really works. New York: Viking, 2002. xxii, 322 p. ISBN: 0670031534

7:823.914 [RUS]

8165. **Petersson, Margareta**. Salman Rushdie and the hstory of alchemy. [http://www.cyberartsweb.org/post/pakistan/literature/rushdie/alchemy.html].

7:824.3 [BAC]

8166. **Lemmi, Charles W.** "Mythology and alchemy in *The Wisdom of the Ancients*." In *Essential articles for the study of Francis Bacon*, ed. Brian Vickers, 51-92. Hamden (CT): Archon Books, 1968.

7:827.3

8167. **Nashe, Thomas**. "Strange Newes, Of the intercepting certaine Letters, and a Convoy of Verses, as they were going Privilie to Victuall the Low Countries." In *The works of Thomas Nashe*, ed. Ronald B. McKerrow, Vol 1. Oxford: Basil Blackwell, 1958. 7:828.3

8168. **Bath, Michael**. Speaking pictures: English emblem books and Renaissance culture. London: Longman, 1994.

8169. **Harvey, Gabriel**. The works of Gabriel Harvey, D.C.L. Edited by Alexander B. Grosart. Edited by Alexander B. Grosart. London: Huth Library, 1884. Uses Alchemical Imagery (Abraham)

8170. **Lodge**, **Thomas**. The complete works of Thomas Lodge. Edited by Sir Edmund Gosse. Edited by Edmund Goss. Glasgow: Hunterian Club, 1883. 4 vols Contains Alchemical Imagery (Abraham)

8171. **Lodge, Thomas**. The complete works of Thomas Lodge. Edited by Sir Edmund Gosse. Edited by Edmund Goss. Glasgow: Hunterian Club, 1883; reprint, New York: Johnson Reprint Corp., 1966. 3 vols

8172. **Lyly, John**. The complete works of John Lyly. Edited by R. Warwick Bond. Edited by R. Warwick Bond. Oxford: Clarendon P, 1902.

Contains Alchemical Imagery (Abraham)

- . **Lyly, John**. The complete works of John Lyly. Edited by R. Warwick Bond. Edited by R. Warwick Bond. Oxford: Clarendon P, 1902; reprint, Oxford: Clarendon P, 1967. Contains Alchemical Imagery (Abraham)
- . **Nashe, Thomas**. The works of Thomas Nashe. Edited by Ronald B. McKerrow. Edited by Ronald B. McKerrow. Oxford: Basil Blackwell, 1958. 7 vols Uses Alchemical Imagery (Abraham)

7:828.3 [BAC]

- 8175. Schuler, Robert M. Francis Bacon and scientific poetry 82, no. 2 (1982).
- . **Schuler, Robert M.** Francis Bacon and scientific poetry. Philadelphia (PA): American Philosophical Society, 1982. 65p. ISBN: 0871698226

7:828.3 [BRO]

- **8177**. **Browne, Thomas**.Religio Medici and other works; edited by L.C. Martin. Edited by Leonard Cyril Martin. Oxford: Clarendon P, 1964. xxvii, 383 p Uses Alchemical Symbolism (Abraham)
- . **Dunn, William Parmly**. Sir Thomas Browne, a study in religious philosophy. 2nd ed ed. Oxford: OUP, 1951.

7:828.3 [DEK]

. **Dekker, Thomas**. The non-dramatic works of Thomas Dekker. Edited by Alexanger B. Grosart. Edited by Alexander B. Grosart. London: Huth Library, 1884-1886. 5 vols

7:828.4 [BRO]

- . **Browne, Thomas**. The works of Sir Thomas Browne. Edited by Geoffrey Keynes. Edited by Geoffrey Keynes. Chicago (IL): Univ. of Chicago P., 1964.
- . **Keynes**, **Geoffrey**, ed. New ed ed. *Works*. *Edited by Geoffrey Keynes*, by Thomas Browne. London; Chicago (IL): Faber; Univ of Chicago P, 1964.
- . **Debus, Allen George**. Sir Thomas Browne and the study of colour indicators. *Ambix* 10.
- . **Dunn, William Parmly**. Sir Thomas Browne, a study in religious philosophy. Menasha (WI): G. Banta, 1926. 190p.
- . **Dunn, William Parmly**. "Sir Thomas Browne, a study in religious philosophy." PhD thesis, Columbia Univ., 1926.
- . **Dunn, William Parmly**. Sir Thomas Browne, a study in religious philosophy. 2nd ed ed. Minneapolis (MN): Univ of Minnesota P, 1950. viii, 182p.
- **8186. Faulkner, Kevin**. Scintillae marginila: sparkling margins: alchemical and hermetic thought in the literary works of Sir Thomas Browne. [http://www.levity.com/alchemy/sir thomas browne.html].
- "Revised paper for conference, 'The rising dawn the contribution of alchemy to medieval medicine and intellectual life'. Wellcome Unit for the History of Medicine University of East Anglia, 21-22 March 2002
- . **Merton, Egon Stephen**. "Science and imagination in Sir Thomas Browne." PhD thesis, Columbia Univ, 1949.
- . **Merton, Egon Stephen**. Science and imagination in Sir Thomas Browne. New York: King's Crown P, 1949. viii, 156 p.
- . **Merton, Egon Stephen**. Science and imagination in Sir Thomas Browne. New York: King's Crown P., 1949; reprint, New York: Octagon Books, 1969. viii, 156 p.

- . **Merton, Egon Stephen**. Science and imagination in Sir Thomas Browne. New York: King's Crown P., 1949; reprint, New York: AMS P., 1973. viii, 156 p. ISBN: 0404043127
- . **Pratt, Minnie B.** "Sir Thomas Browne and the Hermetic maze: The structure of the "Religio medici"." PhD thesis, Univ. of North Carolina, 1979.

7:828.4 [BUN]

- . **Tindall, William York**. "John Bunyan, mechanick preacher." PhD thesis, Columbia Univ, 1934.
- . **Tindall, William York**. John Bunyan, mechanick preacher. New York: Columbia Univ P, 1934.
- . **Tindall, William York**. John Bunyan, mechanick preacher. New York: Columbia Univ P, 1934; reprint, New York: Russell & Russell, 1964. 309p.

7:828.4 [MIL]

- . **Milton, John**.Complete prose works of John Milton. Edited by Don M. Wolfe. Edited by Don M. Wolfe. New Haven (CT), London: Yale Univ P, 1953-1982. 8 vols 7:828.6 [SHE]
- . **Gleed, Paul Richard**. "The lords of my imagination": Mary Shelley and alchemy." Masters thesis, University of New York at Binghamton, 2001.

7:828.7

. **Willard, Thomas Spaulding**. "John Wilson's satire of hermetic medicine." In *Literature & medicine during the eighteenth century*, 136-150. London: Wellcome Institute, 1993.

7:828.9934 [CLA]

. **Abraham, Lyndy**. The Australian crucible: alchemy in Marcus Clarke's *His Natural Life*. *Austral Lit Studs* 15 (1991-1992): 38-55.

7:828.9934 [WHI]

- . **May, James Bulman-**. "Patrick White and alchemy." PhD thesis, Univ of Sydney, 1995.
- . **May, James Bulman-**. Patrick White and alchemy. Melbourne: Australian Scholarly Pub, 2001. 332p. ISBN: 1875606971

Bulman-May contends that the science of alchemy is a central reference myth in the novels of Patrick White. He traces the application of the alchemical myth from The Aunts Story through The Tree of Man, Voss and Riders in the Chariot to The Solid Mandala, aiming to establish his contention beyond doubt.

7:830

. **Wagman, Frederick Herbert**. Magic and natural science in German Baroque literature: a study in the prose forms of the later seventeenth century. New York: Columbia Univ P, 1942. 178p.

7:830 [GOE]

- . Auernheimer, Richard and Frank Barons, eds. *Das Faustbuch von 1587*. Bad Kreutznacher Symposien, no. 2.
- . Cluskey, J.E. Goethe and chemistry. *J Chem Educ* 28, no. 10 (Oct 1951): 536-538.
- . **Gray, Ronald D.** "Alchemical symbolism in Goethe's scientific and literary works." PhD thesis, Cambridge Univ, 1949.
- . **Gray, Ronald D.** Goethe the alchemist: a study of alchemical symbolism in Goethe's literary and scientific works. Cambridge: Cambridge Univ P, 1952. x, 312p.

Strong Boehme influence. Includes a chapter on Boehme and alchemy

8206. **Gray, Ronald D.** Goethe the alchemist: a study of alchemical symbolism in Goethe's literary and scientific works. Cambridge: Cambridge Univ P, 1952; reprint, Mansfield Centre (CT): Martino Pub, 2002. x, 311p. ISBN: 1578983908 strong Boehme influence. Includes a chapter on Boehme and alchemy

8207. **Harper**, **Anthony J.** 'Mysterium conjunctionis': on the attraction of 'chymical weddings'. *German Life Letters* 47 (1994): 449-455.

Also covers Lyndsay Clarke (author of *The chymical wedding*)

8208. **McLean**, **Adam**. The myth of the Fall and Goethe's Fairy Tale. *Hermetic J*, no. 18 (Winter 1982): 36-40.

8209. **Urdang, G.** Goethe and pharmacy. Madison (WI): Amer Inst Hist Pharmacy, 1949. 75p.

8210. **Wells, George A.** Goethe and the development of science, 1750-1900. Alphen aan den Rijn: Sijthoff & Noordhoff, 1978.

8211. **Willard, Thomas S.** Review of *Das Faustbuch von 1587 (Bad Kreutznacher Symposien, Vol. 2)*, by Richard Auernheimer and Frank Baron. In *Cauda Pavonis* 11, no. 2 (Fall 1992): 14. .

7:831.2

8212. Clark, Susan L. and Julian N. Wasserman. *The poetics of conversion: number symbolism and alchemy in Gottfried's Tristan*. Utah studies in literature and linguistics, no. 7. Bern, Las Vegas (NV): Peter Lang, 1977.

7:831.21

- **8213**. **Achad, Frater**. Chalice of ecstasy, being a magical and Qabalistic interpretation of the drama of Parzival by a Companion of the Holy Grail. 1923; reprint, Kessinger. 112p. ISBN: 0766103471
- **8214. Bogdanow, Fanni**. Review of *The Krater and the Grail: Hermetic sources of the Parzival*, by H. and Renée Kahane, in collaboration with Angelina Pietrangeli. In *French Studs* 21 (Jan 1967): 51-52.
- **8215**. **Fideler, David R.** "The path toward the Grail: The Hermetic sources and structure of Wolfram von Eschenbach's Parzival." In *ALEXANDRIA: Cosmology, Philosophy, Myth, and Culture*. 1 ed. Phanes Press.
- **8216**. Kahane, Henry Romanos, Renée Kahane and Angelina Pietrangeli. The Krater and the Grail: Hermetic sources of the Parzival. Urbana (IL): Univ of Illinois P, 1965. xi, 218 p.

Illinois studies in language and literature, 56

8217. Kahane, Henry Romanos, Renée Kahane and Angelina Pietrangeli. The Krater and the Grail: Hermetic sources of the Parzival. Urbana (IL): Univ of Illinois P, 1984. 206p. ISBN: 0252011961

Illinois studies in language and literature, 56

7:831.3

- **8218**. **Brant, Sebastian**. The ship of fools, translated by Alexander Barclay. Edited by T.H. Jamieson. Translated by Alexander Barclay. Edinburgh: William Paterson, 1874.
- **8219**. **McDonald, William Cecil**. Michel Beheim reconsidered. On imagery in his *Erzgriiberbispel*. *German Q* 48, no. 4 (Nov 1975): 451-471.
- **8220**. **McDonald, William Cecil**. Whose bread I eat: the song-poetry of Michel Beheim. Göppingen: Kümmerle, 1981. vii, 432 p. ISBN: 3874525112

- **8221**. **Neubauer, J.** Novalis. Boston (MA): Twayne Publishers, 1980. 185 p ISBN: 0805763988
- **8222**. **Pfefferkorn, K.** Novalis: a romantic's theory of language and poetry. New Haven (CT), London: Yale Univ P, 1988.
- **8223**. **Sirc**, **Susan**. "Emblematic and alchemical imagery in Goethe's poems ""Auf dem See" and "Herbstgefuhl"." In *Emblems in Glasgow*, ed. Alison Adams, 134-161. .

7:832

8224. **Hedderwick, Thomas Charles Hunter**. The old German puppet play of Doctor Faust, turned into English with an introduction and notes by ... London: K. Paul, Trench & Co, 1887. [xi]-xlviii p., 207 p

Some references to alchemy in the Appendix

7:832.6 [GOE]

- 8225. Atkins, S. Goethe's Faust. Cambridge (MA): Harvard Univ P, 1958.
- **8226**. **Binswanger**, **Hans Christoph**. Money and magic: a critique of the modern economy in the light of Goethe's Faust / Hans Christoph Binswanger; translated by J.E. Harrison; with a postscript by Iring Fetscher. Translated by J. E. Harrison. Chicago: Univ of Chicago P, 1994. x, 133p.
- **8227**. **Corkhill, Alan**. Charlatanism in Goethe's *Faust I* and Tieck's *William Lovell*. *Forum Mod Lang Studs* 42, no. 1 (2006): 80-92.

"The article draws on the "Cagliostro phenomenon", vigorously debated in European intellectual circles, as a departure point for exploring various facets of philosophical, scientific and moral charlatanism in Goethe's tragedy Faust. Part One and Tieck's epistolary novel William Lovell. Not only was charlatanic practice viewed in discursive writings by leading rationalists of the Berlin Aufklärung as a threat to social, moral and religious stability; in the domain of eighteenth-century philosophical and scientific inquiry, the art of deception as practised by charlatans also raised epistemological issues, most notably the trustworthiness of the senses as the receptacle of transmitted knowledge (Locke, Hume) and the related problematic of the appearance/reality dichotomy (Kant). Both literary case studies interrogate the "subversive" designs of quacks, imposters and confidence-tricksters, especially in terms of their exploitation of the many vulnerable Schwärmer depicted (and, in some instances, caricatured) in belles lettres of the period. They also mediate and trope a wider publication preoccupation in Germany with the nexus between charlatanism and occultism, mesmerism and various kinds of intellectual fraud"

8228. **Gluckman**, **Laurie K**. Faust: the evidence that he was a medical practitioner. *Medi theme* 17, no. 4 (Nov 1998): 98-100.

8229. Goethe, Johann Wolfgang von. Goethe's Faust.

[http://www.levity.com/alchemy/faustidx.html].

Acts 1 & 2 only, currently. Index page to individual scenes. Translated by George Madison Priest

8230. **McLean**, **Adam**. The alchemical drama of Goethe's Faust. [http://www.levity.com/alchemy/faust.html].

8231. **Raphael, A.** "Alchemistic symbols in Goethe's "Walpurgis night's dream"." In *Perspectives in literary symbolism*, ed. J. Strelka, 181-198. Pennsylvania State Univ P, 1968.

8232. **Raphael, A.** Goethe and the Philosopher's Stone: symbolical patterns in "The Parable" and the second part of "Faust". London: Routledge & Kegan Paul, 1965. 273p.

8233. **Raphael, A.** Goethe and the Philosopher's Stone: symbolical patterns in "The Parable" and the second part of "Faust". New York: Garrett Publins, 1965.

7:832.6 [GOE]-3FR

8234. **Jantz, Harold Stein**. Goethe, Faust, alchemy, and Jung. *German Q* 35, no. 2 (1969): 129-141.

7:833.6

8235. **Novalis**. [Allegory from *Henry von Ofterdingen*]. [http://www.levity.com/alchemy/novalis.html].

There is an interesting allegorical tale with definite alchemical undertones in the German romantic author Novalis' novel *Heinrich von Ofterdingen* which has some parallels with Goethe's *Fairy tale of the Green Snake and the Beautiful Lily*.

7:833.6 [GOE]

- **8236**. **Blackall**, **E.A.** Goethe and the novel. Ithaca (NY), London: Cornell Univ P, 1976.
- **8237**. **Goethe, Johann Wolfgang von**. Wilhelm Meister: apprenticeship and travels. London: Foulis & Co, 1947.
- **8238**. **Reilly, Terry**. Alchemy, chemistry and literary form in Goethe's *Elective Affinities*. *Cauda Pavonis* 16, no. 2 (Fall 1997): 1-9.
- 8239. Reiss, H. Goethe's novels. London: Macmillan, 1969.

7:833.912

- **8240**. **Cooley, D.M.** Meyrink's 'Der Golem': a study in alchemical transformation. *Hermetic J*, no. 13 (Autumn 1981): 41-43.
- **8241**. **Podgurski, Robert**. Magical forces and historiographic speculation in Gustav Meyrink's *The Angel of the West Window. Cauda Pavonis* 13, no. 2 (Fall 1994): 18-20.

7:833.912 [HES]

- **8242**. **Field, George Wallis**. Hermann Hesse. Boston: Twayne Publishers, 1970. 198 p.
- **8243**. **Hesse, Hermann**. The glass bead game. A tentative sketch of the life of Magister Ludi Jodeph Knecht together with Knecht's posthumous writings. London: Pan Books, 1987.
- **8244**. **Ziolkowski, T.** The novels of Herman Hesse. Princeton (NJ): Princeton Univ P, 1965.

7:833.912 [MAN]

- **8245**. **Hanegraaff, Wouter J.** The modern revival of Gnosticism and Thomas Mann's Doktor Faustus. *Literature and Theology* 17 (Mar 2003): 105-107.
- **8246**. **Mann, Thomas**. Confessions of Felix Krull, confidence man. Harmondsworth: Penguin, 1958.
- 8247. Mann, Thomas. Doctor Faustus. London: Secker & Warburg, 1949.
- **8248.** Mann, Thomas. Essays of three decades. London: Secker & Warburg, 1947.
- **8249**. **Mann, Thomas**. Joseph and his brothers. Harmondsworth: Penguin, 1984.
- 8250. Mann, Thomas. The magic mountain. Harmondsworth: Penguin, 1960.
- 8251. Read, T.J. Thomas Mann: the uses of tradition. Oxford: OUP, 1974.
- **8252**. **Thayer, T.K.** Hans Castorp's Hermetic adventures. *Germanic Rev* 46, no. 4 (Nov 1971): 299-312.

A discussion of hermetic imagery in Thomas Mann's Zauberberg

8253. **Weigand, H.J.** The Magic Mountain. Chapel Hill (NC): Univ of North Carolina P, 1965.

7:833.912 [MUS]

8254. **Titche, L.L.** Into the Millenium: the theme of the Hermaphrodite in Robert Musil's *Der Mann ohne Eigenschaften. Oxford Germ Stud*, no. 7 (1973): 143-160.

7:839.3113

8255. **Warnke, F.J.** Jan Luyken: a Dutch metaphysical poet. *Compar Lit* 10, no. 1 (Winter 1958): 45-54.

"Influenced by the writings of the German mystic Jakob Böhme, Luyken embraced pietistic Christianity. He worked as a book illustrator but became increasingly ascetic and began to withdraw from society. His later poetry, including *Jezus en de ziel* (1678; "Jesus and the Soul"), was inspired by his mystical vision of life" (from Encyclopædia Britannica. Retrieved January 12, 2006, from Encyclopædia Britannica Premium Service. http://www.britannica.com/eb/article?tocId=9049463)

7:839.7

8256. **Topelius, Zacharias**. Times of alchemy. Chicago (IL): Jansen, McClurg & Company, 1884. 331p.

Fiction relating to Sweden History Gustavus III, 1771-1792. "This is an historical novel translated from the original swedish. It is the sixth in a series of six books titled The Surgeon's Stories and written by Topelius who was considered by many to be the leading finnish writer of the 19th century. The story takes place in Finland during the 17th and 18th centuries when modern science was emerging but alchemy still flourished in Europe. This account revolves around an alchemist who has discovered a particulary powerful talisman in the form of a copper ring which had gained additional power through finnish witchcraft."

7:839.726

8257. **Kauffman, George B.** August Strindberg's chemical and alchemical studies. *J Chem Educ* 60 (1983): 584-590.

A discussion of the scientific works of the Swedish playwright and their relationship to his literary and dramatic productions

8258. **Strindberg, August**. Inferno, Alone and other writings; translated and edited by E. Sprinchorn. Garden City (NY): Anchor Books, 1968. 429p.

The introduction is relevant

7:839.7374

8259. **Sjoberg, L.** Delblanc's *Homunculus:* some magic elements. *Germanic Rev* 49, no. 1 (Jan 1974): 105-124.

7:839.8113

8260. **Zeeberg, Peter**. "Alchemy, astrology, and Ovid: a love poem by Tycho Brahe." In Acta Conventus neo-latini hafniensis: papers from the Eighth International congress for Neo-latin Studies ... 1991, at Copenhagen, ed. Ann Moss, 997-1007. Binghampton (NY): Center for Medieval and Renaissance Studies, 1994.

7:840

- **8261**. **Hornik, Henry**. More on the "Hermetica" and French Renaissance literature. *Studi Francesi* 18, no. 1 (1974): 1-12.
- **8262**. **Senior, John**. "The way down and out: the occult in symbolist literature." PhD thesis, Columbia Univ, 1957.

8263. **Senior, John**. The way down and out: the occult in symbolist literature. Ithaca (NY); Oxford: Columbia Univ P; OUP, 1959. 217p.

7:840.9

8264. McGuinness, Patrick, ed.Symbolism, decadence and the fin de siècle: French and European perspectives / Edited by Patrick McGuinness. Exeter: Univ of Exeter P, 2000. x, 340 p.

Includes: Between Medicine and Hermeticism: 'The' Unconscious in Fin-De-Siècle France / Jeremy Stubbs

7:841

 $\textbf{8265}. \ \textbf{Wilson, Dudley}. \ French \ Renaissance \ scientific \ poetry. \ London: \ , \ 1974.$

7:841.1

8266. Lorris, Guillaume and Jean de Meung. The romance of the rose. Translated by Charles Dahlberg. Princeton (NJ): Princeton Univ P, 1971. xv, 450 p. ISBN: 0-691-06197-1

Claimed by some as an Hermetic text, there are very many editions of this work 7:841.3

8267. **Bartas, Guillaume du**. The divine weeks and works of Guillaume de Salustre Sieur du Bartas, translated by Josuah Sylvester, edited by Susan Snyder. Edited by Susan Snyder. Translated by Josuah Sylvester. Oxford: Clarendon P, 1979. 2 vols References to Prima Materia, Etc (Abraham)

7:841.8

- **8268**. **Block, H.M.** Mallarmé the alchemist. *Austral J French Studs* 6, no. 2-3 (May-Dec 1969): 163-179.
- **8269**. **Bornstein**, **Lynne**. "The poetics of revolution and alchemy: transgression and transmutation in Rimbaud, Césaire and Glissant." PhD thesis, Yale Univ, 2001.
- **8270**. **Chisholm, A.R.** Mallarmé's *Grand ?uvre*. Manchester: Manchester Univ P, 1962. 139p.
- **8271**. **Chisholm, A.R.** Mallarmé's *Grand ?uvre*. New York: Barnes & Noble, 1962. 7:841.8 [RIM]
- 8272. Starkie, Enid. Arthur Rimbaud. London: Faber, 1961. 491p.
- Part 2 Chapter 3: Alchemy and magic (pp. 159-178)
- **8273**. **Starkie, Enid**. Arthur Rimbaud. New York: New Directions, 1962. 491p. Contents: The parents, The early Years, Les Lauriers Sont Coupes, First Flight, Coueur Supplicie, Le Voyou, le Voyant, The cabala, baudelaire, The Aesthetic doctrine, Le bateau Itre, The Verlaines, paris, Alchemy and magic, L'epoux Infernal at La Vierge Folle, la Chasse Spirituelle, Illuminations, Metropolis, paradise Lost, The Brussels Drama, Une saison en Enfer, Solde, L'homme aux Semelles se vent, The coffee exporter, The Gun Runner, The Expedition to Abyssinia, The Colonits, The exile's return, The Unreturning Spring, Le vaincu
- **8274**. **Wilde, Dana**. Arthur Rimbaud and the mystic way. *Cauda Pavonis* 14, no. 2 (Fall 1995): 1-10.

7:841.912

8275. Cocking, J.M. Towards *Ebauche d'un serpent*: Valery and Ouroboros. *Austral J French Studs* 6, no. 2-3 (May-Dec 1969): 187-215.

7:841.912 [CLA]

8276. **Jones, T.H.** Alchemical language of Paul Claudel's *L'annonce faite a Marie*. *Symposium* 27, no. 1 (Spring 1973): 33-45.

7:842.54

8277. **Sherlow, Lois**. "Normand Chaurett's Les Reines: Shakespeare and the modern in the alchemical oven." In *Shakespeare in Canada: 'a world elsewhere'?*, eds. Diana Brydon and Irena R. Makaryk, 353-370. Toronto (ON): Univ of Toronto P, 2002.

7:842.912 [GEN]

8278. **Gerber, B.L.** "Jean Genet: the writer as alchemist; metamorphoses in fiction and reality." PhD thesis, Univ of Wisconsin, 1968.

7:842.914 [NOV]

8279. **Knapp, Bettina L.** An alchemical theatrical ululation! Valère Novarina's L'Origine rouge. *Dalhousie French Studs* 57 (Winter 2001): 88-98.

7:843.1

8280. **Perceval**.The high history of the Holy Grail; translated from the Old French by Sebastian Evans. Translated by Sebastian Evans. Cambridge: James Clarke, 1969. xvi, 379 p.

Has Been Claimed As an Hermetic Work

8281. **Perceval**. The high history of the Holy Grail; translated from the Old French by Sebastian Evans. Cambridge: James Clarke, 1969. xvi, 379 p. ISBN: 0227677277 Has been claimed as an Hermetic work

7:843.3

8282. **Giordano, Michael J.** Reverse transformation: Béroalde de Verville's parody of Paracelsus in *Le Moyen de parvenir*: an alchemical language of skepticism in the French Baroque. *Renaissance Q* 56, no. 1 (Spring 2003): 88-137.

8283. **Rabelais, Francois**. Gargantua and Pantagruel; translated by J.M. Cohen. Translated by J.M. Cohen. Harmondsworth: Penguin Books, 1995. Uses Alchemical Imagery (Abraham)

7:843.3 [RAB]

8284. **Masters, George Mallary**. The Hermetic and Platonic traditions in Rabelais' Dive Bouteille. *Studi Francesi* 10 (1966): 15-29.

8285. **Masters, George Mallary**. "The Platonic and Hermetic tradition and the *Cinquiesme livre* of Francois Rabelais." PhD thesis, Johns Hopkins Univ, 1964.

8286. **Masters, George Mallary**. Rabelaisian dialectic and the Platonic-Hermetic tradition. Albany (NY): State Univ of New York P, 1969. xi, 152 p. ISBN: 0-87395-039-9

8287. **Montgomery, D.W.** The quintessence in Rabelais. *Ann Med Hist* 2, no. 4 (Winter 1919): 330-333.

8288. **Weinberg, F.M.** "Rabelais and Christian Hermetism, the wine and the will." PhD thesis, Univ of Rochester, 1968.

7:843.3 [RAB]-3FQ

8289. **Krailsheimer, A.J.** Review of *Rabelaisian dialectic and the Platonic-Hermetic tradition*, by G.M. Masters. In *French Studs* 25 (Jan 1971): 68-69.

7:843.7

8290. **Hugo**, **Victor**. The hunchback of Notre Dame. Philadelphia (PA): Running P, 1995.

Uses alchemical imagery (Abraham)

7:843.8 [HUY]

8291. **Erickson, J.D.** Huysmans' *Là-Bas*: a metaphor of search. *French Rev* 43, no. 3 (Feb 1970): 418-425.

7:843.8 [VER]

8292. **Meakin, David**. Jules Verne's alchemical journey short-circuited. *French Studs* 45 (1991).

7:843.912 [MAU]

8293. **Fullerton, R.T.** "Intellectualized Hermetic reality in the fiction of Claude Mauriac: refinement of substance and technique." PhD thesis, Univ of Oklahoma, 1969.

7:843.912 [PRO]

8294. **Graham, V.E.** The imagery of Proust. Oxford; New York: Blackwell; Barnes & Noble, 1966. viii, 274 p

8295. **Graham, V.E.** Proust's alchemy. *Mod Lang Rev* 60 (1965).

8296. **Pascoe**, **A.H.** The color-keys to 'A la recherche du temps perdu. Geneva: Droz, 1976.

7:848.912 [ART]

8297. **Demaitre**, **A.** The theater of cruelty and alchemy: Artaud and *Le grand ?uvre*. *J Hist Ideas* 33, no. 2 (Apr-Jun 1972): 237-250.

7:848.914

8298. Okamuro, Minako. "Alchemical dances in Beckett and Yeats." In *After Beckett / d'apres Beckett (Samuel Beckett Today/Aujourd'hui Vol. 14)*, eds. Anthony Uhlmann, Sjef Houppermans and Bruno Clement, 87-104. Amsterdam, New York: Rodopi, 2004. 7:848.914 [BUT]

8299. Dand, E. and David Meakin. A problematic initiation: Michel Butor's alchemy revisted. *Austral J French Studs*, no. 14 (1977).

8300. **Lydon, M.** Perpetuum mobile: a study of the novels and aesthetics of Michel Butor. Univ of Alberta P, 1980.

8301. **Meakin, David**. Michel Butor and the Thomas Mann connection. *Forum for Modern Lang Studs* 26, no. 2 (1990).

8302. Meakin, David and E. Dand. Alchemy and optimism in Butor's *L'Emploi du temps*. *Forum for Modern Lang Studs* 15, no. 3 (Jul 1979): 264-278.

7:850

8303. **Hand, Vivienne Suvini**. Mirage and camouflage: hiding behind hermeticism in Ungaretti's L'Allegria. Loughborough; Hull: Troubador; in association with Hull Italian Texts, 2000. xiii, 113 p. ISBN: 1899293914

7:851.1

8304. **Dunbar**, **Helen Flanders**. "Symbolism in mediaeval thought and its consummation in the Divine Comedy." PhD thesis, Columbia Univ, 1929.

8305. **Dunbar, Helen Flanders**. Symbolism in mediaeval thought and its consummation in the Divine Comedy. New Haven (CT): Yale Univ P, 1929. 563p. Includes a section on alchemy

7:851.2

8306. Welles, Elizabeth B. "Magic in the Renaissance epic: Pulci, Boiardo, Ariosto, Tasso." PhD thesis, Yale Univ, 1970.

7:853.3

8307. **David, Linda Fierz-**. The drean of Poliphilo: the soul in love; translated by Mary Hottinger. Dallas (TX): Spring Publications, 1987.

8308. **Godwin, Joscelyn**. The real rule of four. New York: Disinformation, 2004. 192p. ISBN: 1-932857-08-7

A study of *Hypnerotomachia Poliphili*, using the novel by Ian Cauldwell *The rule of four* as a starting point

8309. **Godwin, Joscelyn**. The real rule of four. London: Arrow Books, 2005. 182p. ISBN: 0- 09-949249-0

Hypnerotomachia Poliphili was claimed as an alchemical work by the editor of the first French edition and this has been taken up by a modern Italian scholar. Godwin also draws parallels between some aspects of the Rosicrucian works (Fama etc) and the Hypnerotomachia Poliphili.

"A study of *Hypnerotomachia Poliphili*, using the novel by Ian Cauldwell *The rule of four* as a starting point. "You've read The Rule of Four, now read about its source, the Hypnerotomachia Poliphili. The Rule of Four by Ian Caldwell and Dustin Thomason is a runaway international bestseller, topping the charts on both sides of the Atlantic. But the foundation of The Rule of Four, as all its readers know, is a little-known text from the fifteenth century, the Hypnerotomachia Poliphili.

Lurid, dreamlike, extremely erotic and written in many different languages and codes, the exact meaning of the Hypnerotomachia has eluded scholars for centuries. Now, in this indispensable, concise and thoroughly entertaining book, Professor Joscelyn Godwin, the translator of the first complete English edition of the Hypnerotomachia, guides the reader through its labyrinthine pages and unlocks the secrets and mysteries within Ian Caldwell and Dustin Thomason's novel. He brings to life the worlds of both the Renaissance reader and the young Princeton undergraduate, setting both in the context of their time and place.

Erudite and engaging, The Real Rule of Four is the perfect companion piece to The Rule of Four"

8310. **McLean, Adam**. Alchemical mandala Number 30. *Hermetic J*, no. 33 (Autumn 1986): 20-21.

The titlepage to Béroalde de Verville's commentary to and French translation of the *Hypnerotomachia Poliphili*

8311. **McLean, Adam**. The Dream of Poliphilus: a source for allegory of the Chymical Wedding. *Hermetic J*, no. 30 (Winter 1985): 32-36.

7:853.914

8312. Eco, Umberto. The name of the rose. London: Pan Books, 1984.

8313. **Eco**, **Umberto**. Reflections on the Name of the Rose. London: Secker & Warburg, 1985.

7:861.62

8314. **Harris, Derek**, ed. The Spanish avant-garde. Manchester, New York: Manchester Univ P, 1995. xi, 223 p.

Includes: Rafael Alberti's *Concerning the Angels*: A Representation of Alchemical Process

7:862.3

8315. **Armas, F.A. de**. The King's son and the Golden Dew: alchemy in Caldero'n's "La vida es suen~o". *Hispanic Rev* 60 (1992): 301-319.

8316. **Serrano. Miguel**. Nos: a book of the resurrection. London: Routledge & Kegan Paul, 1984. 190p.

A hermetic autobiography, drawing on i.a. alchemy

7:863 [CAR]

- **8317**. **Carrington, Leonora**. The Hearing trumpet. RKP, 1977.
- **8318**. **Lima, Robert**. Leonora Carrington: the fine art of alchemy, or the *Mysterium Coniunctionis*. *Cauda Pavonis* 19, no. 2 (Fall 2000): 17-22.
- **8319**. **Orenstein, Gloria Feman**. *The Chrysopeia of Mary the Jewess*: Leonora Carrington's surrealist alchemical tractate. *Cauda Pavonis* 19, no. 2 (Fall 2000): 1-8. 7:863 [DON]
- **8320**. **Callan, Richard J.** Jung, alchemy, and José Donoso's novel *El obsceno pájaro de la noche*. Lewiston: E. Mellen Press, 2000. viii, 163 p. ISBN: 0773476873 7:863 [MAR]
- **8321**. **Halka, Chester S.** Melquíades, alchemy and narrative theory: the quest for gold in Cien años de soledad. Lathrup Village (MI): International Book Publishers, 1981. viii, 197 p. ISBN: 093696801X

7:863.3

8322. **Soons**, **C.A.** Cide Hamete Benengeli: his significance for 'Don Quijote'. *Mod Lang Rev* 34, no. 3 (Jul 1959): 351-357.

7:868.62 [INC]

8323. **Lima, Robert**. The way of Hermes Trismegistus in Valle-Inclan's *The Lamp of marvels*. *Cauda Pavonis* 16, no. 1 (Spring 1997): 9-15.

7:870

- **8324**. **Binns**, **J.W.** Intellectual culture in Elizabethan and Jacobean England : the Latin writings of the age. Leeds: Francis Cairns, 1990. xxv, 761 p. ISBN: 0905205731 7:870.1
- **8325**. **Jones, Michael**. The dancing maidens. *Hermetic J*, no. 8 (Summer 1980): 37-42. A study of Martianus Capella's *Marriage of Mercury and Philologia* (5th century) 7:871
- **8326**. Haskell, Yasmin and Philip Hardie, eds.Poets and teachers: Latin didactic poetry and the didactic authority of the Latin poet from the Renaissance to the present. Iuglio, 1999. 211p.

From the Renaissance Into Early Modernity, Hundreds of Latin Didactic Poems Were Produced on Such Diverse Subjects As Alchemy and Astronomy, Horticulture and Hunting, Meteorology and Magnetism, Syphilis and Smallpox. The Latin Poet-Teacher Maintained His Vestigially Oral Authority in the Face of the Printing Press and the Scientific Textbook, the Ascendancy of the Vernacular Languages, and of Renewed Theoretical Objections to the Very Existence of a Poetry of Things. The Papers in This Collection Embrace a Wide Variety of Latin Poets and Teachers From the Fifteenth to the Eighteenth Century; Attention Is Also Paid to Macaronic and Vernacular Writers, As Well As to Latin Poetry Which Teaches Without Strictly Belonging to the Didactic Genre

7:871 [WES]

8327. **Schleiner, Louise**. Elizabeth Weston, alchemist's step-daughter and published poet. *Cauda Pavonis* 10, no. 2 (Fall 1991): 8-16.

7:872.04

8328. **Burton, Robert**.Philosophaster; edited and translated by Connie McQuillen. Edited by Connie McQuillen. Binghamton (NY): Medieval & Renaissance Texts & Studies, 1993. xi, 222 p.

7:873

8329. **Barclay, John**. Euphormionis Lusinini Satyricon. (Euphormio's Satyricon) 1605-1607. Transl. from the Latin with introduction and notes by David A. Fleming. Translated by David A. Fleming. Nieuwkoop: B. de Graaf, 1973. xxxvi, 383 p. Includes a Section on Alchemy That Was Used by Andreae in One of His Latin Texts. 7:878.04

8330. **Erasmus, Desiderius**. The colloqies of Erasmus; edited and translated by Craig R. Thompson. Edited by Craig Ringwall Thompson. Chicago (IL): Univ of Chicago P, 1965.

8331. **Erasmus, Desiderius**. The praise of folly [translated] by Sir Thomas Chaloner. Edited by Clarence H. Miller. Edited by Clarence H. Miller. Translated by Thomas Chaloner. Oxford: OUP, 1965.

8332. **Erasmus, Desiderius**. The praise of folly by Desiderius Erasmus. Edited and translated by Leonard F. Dean. Edited by Leonard F. Dean. New York: Hendricks House, 1969.

7:891.55

8333. **Browne, Edward Granville**. A literary history of Persia. 4 vols. London: Unwin, 1902, 1906. 521, 568p.

Vols 3 & 4 of little interest

7:891.7

8334. **Hellebust**, **Rolf**. Flesh to metal: Soviet literature and the alchemy of revolution. Ithaca (NY), London: Cornell Univ P, 2003. x, 221 p. ISBN: 0801441536 In the Soviet Union, it seems, armoring oneself against the world did not sufficeit was best to become metal itself. In his engaging and accessible book, Rolf Hellebust explores the aesthetic and ideological function of the metallization of the revolutionary body as revealed in Soviet literature, art, and politics. His book shows how the significance of this modern myth goes far beyond the immediate issue of the enthusiasm with which the Bolsheviks welcomed such a symbolic transfiguration and that of our own uneasy attraction to the images of metal flesh and machine-men. Hellebust's literary examples range from the famous (Pasternak's Doctor Zhivago) to the forgotten (early Soviet proletarian poets). To these he adds a mix of non-Russian references, from creation myths to comic book superheroes, medieval alchemy to Moby-Dick. He includes readings of posters, sculpture, and political discourse as well as cross-cultural comparisons to revolutionary France, industrial-age America, and Nazi Germany. The result is a fascinating portrait of the ultimate symbols of dehumanizing modernity, as refracted through the prism of utopian humanism.

7:891.72

8335. **Gharavi, Lance**. "Dying to know: a new translation and anagogic investigation of Aleksandr Blok's "The rose and the cross" (Russia)." PhD thesis, University of Kansas, 2000.

7:891.733

8336. **Hartmann, H.** "Andrej Belyj and the Hermetic tradition: a study of the novel 'Petersburg'." PhD thesis, Columbia Univ, 1969.

7:909.04927

- 8337. Dunlop. D.M. Arab civilisation to A.D. 1500. New York: Praeger, 1971.
- . **Dunlop. D.M.** Arab civilisation to A.D. 1500. London: Longman, 1971. 368p. 7:929.6
- . **Ferne**, *Sir* **John**. The blazon of gentrie: dividied into two parts. The first named the glorie of generositie. The Lacyes nobilitie. London: Toby Cooke, 1586. Uses alchemical imagery (Abraham)

7:930

- . **Raleigh, Walter**. *The history of the world*.. Edited by William Oldys. Oxford: OUP, 1829.
- . **Rattansi, Piyo M.** Alchemy and natural magic in Raleigh's "History of the world". *Ambix* 13, no. 3 (Oct 1966): 122-158.

7:932

. **Davidovits, Joseph**. Alchemy and pyramids; translated from the French by Andrew Claude James and Jacqueline James. Rev. ed ed. Translated by Andrew Claude James and Jacqueline James. San Quentin (France): Geopolymer Institute, 1983. 252p.

7:942.06

. **Webster, Charles**, ed.The intellectual revolution of the seventeenth century. London, Boston: Routledge & Kegan Paul, 1974. x, 445 p Articles From *Past & Present*. Contains Several References to Hermeticism

7:942.062

- . **Hill, Christopher**. Intellectual origins of the English Revolution. Oxford: Clarendon P, 1965. 333p.
- . **Hill, Christopher**. Puritanism and revolution: studies in interpretation of the English Revolution of the 17th century. London: Secker & Warburg, 1958. 402p.
- . **Hill, Christopher**. Puritanism and revolution: studies in interpretation of the English Revolution of the 17th century. London: Secker & Warburg, 1958; reprint, New York: Schocken, 1964.
- . **Hill, Christopher**. Puritanism and revolution: studies in interpretation of the English Revolution of the 17th century. London: Secker & Warburg, 1958; reprint, Mercury, 1966.
- . **Hill, Christopher**. Puritanism and revolution: studies in interpretation of the English Revolution of the 17th century. London: Secker & Warburg, 1958; reprint, Panther, 1968.
- . **Hill, Christopher**. The world turned upside down: radical ideas during the English Revolution. New York: Viking, 1972.

Includes a number of references to Hermetic ideas and influences

. **Hill, Christopher**. The world turned upside down: radical ideas during the English Revolution. London: Temple Smith, 1972. 351p.

Includes a number of references to Hermetic ideas and influences

. **Roper, Hugh Trevor-**. Three foreigners and the philosophy of the English Revolution. *Encounter* 14, no. 2 (Feb 1960): 3-20.

and in his *Religion*, the Reformation and social change (1967). Hartlib, Dury & Comenius

. **Underdown, D.** Pride's Purge: politics in the Puritan revolution. Oxford: Clarendon P, 1971. 424p.

- **8353**. **Bradstock**, **Andrew**. "Restoring all things from the curse: millenarianism, alchemy, science and politics in the writings of Gerrard Winstanley." In *The arts of 17th-century science: representations of the natural world in European and North American culture*, eds. Claire Jowitt and Diane Watt. Aldershot: Ashgate, 2002.
- **8354**. **Capp**, **B.S.** The Fifth Monarchy men: a study in seventeenth-century English millenarianism. London: Faber, 1972. 315p. ISBN: 0-571-09791-X
- **8355**. **Capp, B.S.** The Fifth Monarchy men: a study in seventeenth-century English millenarianism. Totowa (NJ): Rowman & LIttlefield, 1972.
- **8356**. **Heck, Edwin John**. "The implications of Eden: Gerrard Winstanley's radical synthesis." PhD thesis, New York University, 2001.
- **8357**. **Mulder, David W.** The alchemy of revolution: Gerrard Winstanley's occultism and seventeenth-century English communism. New York: P. Lang, 1990. xi, 364 p. ISBN: 0-8204-1173-6

7:946.02

- **8358**. **Burckhardt**, **Titus**. Moorish culture in Spain. London: Allen & Unwin, 1972. 227p.
- **8359**. **Burckhardt, Titus**. Moorish culture in Spain. New York: McGraw-Hill, 1972. 9:999
- **8360**. **Thompson, A.H.**, ed. Visitations of religious houses in the diocese of Lincoln. Lincoln: Lincoln Record Soc, 1914-1923. Ii, 208-212 May Be Relevant

C999

- 8361. Bushness, James William. Precious metals trade guide: gold, silver, platinum. Woodstock (IL): Trident Publications, 1993. 248p. ISBN: 0-9632771-00-3 Includes some historical material on the history of gold, including alchemy 8362. Charlesworth, James H. and Mark Harding. The Lord's Prayer and other prayer texts from the Greco-Roman era. Trinity Pr Intl, 1994. ISBN: 1563380803 "An exhaustive bibliography on the Lord's Prayer and other prayer texts from the Greco-Roman period comprises the second half of the book. Beginning with a stylistic and genre analysis, the bibliography lists general studies, Hebrew Bible, Jewish texts, New Testament, early Christian texts, magical texts, Gnostic, Hermetic, Manichaean, and Madaean texts, and papyri and inscriptions"
- **8363**. **Dekker, James M.** Interpreting Latimer: Wordsworthian martyr or textual alchemist. *George Eliot-George Henry Lewes Studies*, no. 20-21 (1992): 58-62. Probably not
- **8364**. **Fevre, Nicaise Le**. A discourse upon Sir Walter Rawleigh's Great Cordial, trans. Peter Belon. London: Octavian Pulleyn, 1664.

Uses alchemical imagery (Abraham)

- **8365**. **Ginzburg**, **Carlo**. The cheese and the worms: the cosmos of a sixteenth-century miller. London: Routledge & Kegan Paul, 1980.
- 8366. Guenon, Rene. Fundamental symbols. Cambridge: Quinta Essentia, 1995.
- **8367**. **Gutas, Dmitri**. Greek thought, Arabic culture. London, New York: Routledge, 1998.
- **8368**. **Hall, Joseph**. Virgidemiarum, Sixe Bookes. First three Bookes, of Toothlesss Satyrs. The three last Bookes, Of byting Satyrs. London: Robert Dexter, 1597. Uses alchemical imagery (Abraham)

8369. **Hutchinson, Lucy**.Memoirs of the life of Colonel Hutchinson; edited by N.H. Keeble. Edited by N.H. Keeble. London: Dent, 1995.

Uses Alchemical Imagery (Abraham)

8370. **Johnson, Samuel**. [Unknown]. *The Rambler* (16 Jul 1751).

Uses alchemical imagery (Abraham)

8371. **Jones, Garth**. Illustration of an alchemist. *The Literary Digest* (30 Nov 1912): cover.

8372. Kenyon, Tom and Judi Sion. Magdalen manuscript: the alchemy of Horus & the sex magic of Isis. Orcas (WA): ORB Communications, 2002. ISBN: 193103205X Mary Magdalen's personal story of her tantric relationship with Yeshua ben Joseph, known today as Jesus Christ. A love so deep it has survived over 2000 tears of lies, to be finally told now, in this, "the beginning of the ending of time." A High Initiate of the Temple of Isis, Mary Magdalen was the Holy Grail, the cup that carried the blood of Christ. And the long- prophesied "sun" that was born to her was a girl named Sar'h. In The Magdalen Manuscript, given by her and reprinted here, word-for-word as she gave it, she describes the alchemy that she and Yeshua practiced. That is the alchemy that prepared him to sustain life after death, so that he could meet his destiny and lay a trail of light through the death realms, a light path each of us can follow. This is her story, revealing some of the deepest secrets of the Temples, as requested by the Goddess Isis. To this remarkable text, Tom Kenyon has added a comparison of the major streams of internal alchemy, plus an in-depth look at Egyptian High Alchemy and a clarification of the Alchemies of Horus. Judy Sion has added One Woman's Story, which is every woman's story

8373. Lachrymae Musarum: The Tears of the Muses; Written by divers persons of Nobility and Worth, Upon the Death of the most hopefull, Henry Lord Hastings. London: Thomas Newcomb, 1649.

May Contain Alchemical Imagery (Abraham)

8374. Lawlor, Robert. Sacred geometry. London: Thames & Hudson, 1989. ISBN: 0-500-81030-3

"Explore a truly astonishing range of interests, philosophies, religions, and cultures -from alchemy to angels, Buddhism to Hinduism, myth to magic"

8375. Marrin, West. Universal water. .

8376. **Meakin, David**. Like poles attracting: intertextual magnetism in Poe, Verne and Giracq. *Modern Language Rev* 88, no. 3 (Jul 1993).

8377. **Meakin, David**. Man and work: literature and culture in industrial society. London: Methuen, 1976.

8378. **Meakin, David**. Psychoanalysis and the myth of the centre. *Quinquereme* 6, no. 1 (Jan 1983).

8379. **Nasr**, **Seyyed Hossein**. Islamic cosmological doctrines. London: Thames & Hudson, 1978.

8380. Nasr, Seyyed Hossein. Man and Nature: the spiritual crisis of modern man. Unwin, 1976.

8381. **Nicholl, Charles**. The creature in the map: a journey to Eldorado. New York: William Morrow, 1995. xii, 398 p.

Referenced by Abraham (in relation to Sr Walter Raleigh and his use of alchemical imagery?). "A highly readable and authoritative account of Walter Raleigh's failed

expedition up the Orinoco river to find the fabled El Dorado in mid-1595. Based largely on first-hand accounts such as the Raleigh's own The Discoverie of Guiana, Francis Sparry's testimony, and the author's retracing of Raleigh's route, the book not only recounts the expedition itself but also explicates the cultural myth of El Dorado that animated explorers and conquerors like Raleigh and the Spaniard Antonio de Berrío"--Handbook of Latin American Studies, v. 58.

8382. **Palmer, A.N.** A history of the older Nonconformity of Wrexham and its neighbourhood. Wrexham: , n.d. (1888?).

p. 16 possibly of relevance

8383. **Paris, Jean**. "The Alchemistic theatre." In *The Forge and the crucible*, ed. Mircea Eliade. Chicago (IL): Univ of Chicago P, 1978.

8384. **Pearables**. Character building kingdom stories Vol 1. .

These character building stories are illustrated books for Christian home schooling children that show through a simple parable or allegory, Biblical views on issues that they all must face living in the world today. THE ALCHEMIST (Women & Children at Home)

The Alchemist is about a stranger that came to the Kingdom and brought a little silver bottle whose contents changed the women in the land. What is an Alchemist? You'll find out at the end of the book! (Does not contain any magic or things offensive to believers.)

8385. **Pope, Alexander**. Alexander Pope; edited by Pat Rogers. Edited by Pat Rogers. Oxford: OUP, 1993.

Uses Alchemical Imagery (Abraham)

8386. **Prior**, **Charles W.A.** Trismegistus 'His Great Giant': a source for the titlepage of Hobbes' *Leviathan*. *Notes & Queries* 51 (Dec 2004): 366-370.

8387. **Rowse, A.L.** The case books of Simon Forman: sex and society in Shakespeare's age. London: Weidenfeld & Nicolson, 1974.

8388. Sandys, George. A Relation of a journey begun An:.Dom: 1610. Foure books. Containing a description of the Turkish Empire, of Aegypt, of the Holy Land, of the remote parts of Italy, and lands adioyning. 1615; reprint, Amsterdam: Theatrum Orbis Terrarum, 1973.

Uses alchemical imagery (Abraham)

8389. **Sardello, Robert**. Love and the soul: creating a future for earth. Harper/Collins, 1995.

8390. **Spitz, H.H.** The age of alchemy. *Ment Retard* 59 (Aug 1965): 26-27. Maybe

8391. **Strong, R.A.**The real birth of Aphrodite: Amarna in Greek mythology. B.M. Minton Publishing, 1997.

8392. Thorndike, Lynn. Medieval lapidaries. Ambix (Feb 1960).

8393. Topsell, Edward. The historie of foure-footed beastes. London: William Jaggard, 1607.

Uses alchemical imagery (Abraham)

8394. White, Victor. Soul and psyche. Collins; Harvill P, 1960.

8395. Wilding, Michael. This is for you. Sydney: Angus & Robertson, 1994.

Uses alchemical imagery (Abraham)

8396. Wilson, Peter Lamborn. Angels. Pantheon, 1980.

"Here is a dazzling array of angels in art, folklore, literature, and scripture-from every century and from every corner of the globe . . . Artists have taken angels as their inspiration for centuries, as this stunning collection of paintings, drawings, and sculpture attests. Greek vase drawings, Indian miniature paintings, temple and cathedral sculpture, brilliantly colored altarpieces, alchemical drawings, Blakes unforgettable illustration of Satan in his original glory-these and other extraordinary rich works illuminate the entire volume. In the wide- ranging text that accompanies the illustrations, Peter Wilson shows how angels have acted as intermediaries between the human realm and the divine not only in Judaism and Christianity but also in Hinduism, Buddhism, and Islam"

Fic

8397. Abbey, Lynn. Cinnebar shadows. Wizards of the Coast, 1995. ISBN: 0786901810 Book four in the "Chronicles of Athas" further explores the harsh life of the Dark Sun world's citizens. A member of the magically disoriented "New Race" from the Pristine Tower area, Mahtra lives among the other outcasts beneath the city. For years she has never given a second thought to doing whatever it takes to survive. But now she confronts her greatest challenge ever! Forced to accept a contract to hunt down Kakzim, the alchemist from "The Brazen Gambit", whose views threaten the stability of Urik, Mahtra finds her sense of loyalty, purpose, and identity shaken to the core 8398. Ackroyd, Peter. First light. London; New York: H. Hamilton; Viking Penguin,

8398. Ackroyd, Peter. First light. London; New York: H. Hamilton; Viking Penguin, 1989. 328p. ISBN: 0241124980

8399. Albertus, Frater. The Inkilabs at Bit Nur: an excerpt from 'The Alchemist of the Rocky Mountains. [http://homepages.ihug.com.au/~panopus/rockymts/inkilabs.htm]. pp.113-123

8400. **Albertus, Frater**. Mystics, Teachers and Societies; an excerpt from 'The Alchemist of the Rocky Mountains.

[http://homepages.ihug.com.au/~panopus/rockymts/chapt4.htm]. pp.75 - 89

8401. **Alexander, Alma**. The secrets of Jin-Shei. Harper San Francisco, 2004. 448p. ISBN: 0060563419

A pledged sisterhood of female friends, jin-shei represents a lifetime of commitment; binding and holy. This is the story of seven jin-shei sisters: the Warrior, an orphan who will do anything to protect her chosen family; the Poet, who extracts a deathbed promise that alters the history of an empire; the Scholar, who is led into a world of dark secrets and **alchemy**; the Sage, who holds a position of honour in the temple; the Healer, confidant to the Empress; and Empress Liudan, whose quest for immortality holds the power to destroy them all

8402. Anderson, Poul. Operation Otherworld. .

Sorcery and alchemy are respectable in this alternate-world setting

8403. **Appelbaum, Stanley**, ed.Medieval tales and stories: 108 prose narratives of the Middle Ages / selected and translated by Stanley Appelbaum. Mineola (NY): Dover, 2000. xvi, 244 p

Ranging From Half-Page Morality Tales to Hilarious Bawdy Stories Several Pages Long, These Centuries-Old Narratives Offer Revealing Glimpses Into Many Elements of Medieval Culture. Witchcraft, Magic, Crusaders, Astrology, Alchemy, Pacts with the Devil, Chivalry, and Trial by Torture Are Here, Along with Church Councils, Mercantile Life, Such Famous Figures As Abelard, Dante, and Giotto, and Much More

8404. Armstrong, T.J. Cecilia's vision. .

Set in medieval times. Brother Thomas and his assistant are sent to investigate the case of Cecilia- an enigmatic visionary. Meanwhile other events intervene--- a grisly murder, an alchemist's revelations and thr betrothal of Henry III -- all seem to touch upon Cecilia's fate--- and they find themselves ensnared in a web of intrigue and corruption reaching to the highest levels of the land and to the depths of the human soul

8405. **Bantock, Nick**. The forgetting room. HarperCollins, 1999. 106p. ISBN: 0060931264

When his grandfather dies, Armon inherits the family home in Ronda, Spain, and finds himself trying to unravel the surreal conundrum his grandfather has left for him. Armon begins to remember his childhood art lessons, and gradually, as his grandfather's studio takes hold of him, he finds himself pulled, day by day, toward a most extraordinary elliptic link with his past. Binding art and text in a narrative marriage, Nick Bantock takes us to the Forgetting Room, where he teases us through a tale of discovery, revenge, alchemy, and Moorish legend

8406. **Bedard, Michael**. Redwork. New York: Atheneum, 1990. 261p. ISBN: 0689316224

Teenage Cass feels an inescapable psychic link with his incredibly old landlord Mr. Magus, whose secret experiments in the garage reflect his preoccupation with finding the wholeness of life

8407. **Booth, Martin**. *Doctor Illuminatus: the alchemist's son*. John Fortune. Double cassette: Puffin, 2004.

8408. **Booth, Martin**. Doctor Illuminatus: the alchemist's son. New York: Little, Brown, 2004. ISBN: 0316155756

Pip and her twin brother, Tim, awaken an **alchemist's** son from a centuries-long slumber when their family moves to an old English country estate, and he enlists them in the fight against an evil alchemist who seeks to create a homunculus

8409. **Booth, Martin**. Soul Stealer: The Alchemist's Son Part II. Little, Brown, 2005. 256p. ISBN: 0316155918

"Soul Stealer is the pulse-racing sequel to Doctor Illuminatus. Siblings Pip and Tim once again come to the aid of Sebastian--a medieval alchemists son who has awakened from a centuries-long slumber--when he finds himself face-to-face with a grand and terrifying evil. Appearing in a cunning disguise, another one of Sebastians fathers enemies has emerged from the past with a deadly plan: to get a hold of Gerbert dAurillacs ancient book of spells and use it to steal the souls of millions. As Sebastian primes them on the secrets of alchemy and spells, Pip and Tim must still rely on quick wit and courage when a school field trip seems fated to turn into a nuclear disaster. Soul Stealer brings The Alchemists Son tales to a riveting and astounding conclusion"

8410. **Boston, Lucy Maria**. An enemy at Green Knowe. 1979; reprint, New York: Harcourt Brace Jovanovich, 1964. 196p. ISBN: 0156287927

The inhabitants of Green Knowe become involved with black magic when a modern-day witch attempts to find books of witchcraft supposedly hidden in the old house by a mad seventeenth-century alchemist

8411. **Boston, Lucy Maria**. An enemy at Green Knowe. 1964; reprint, San Diego (CA): Harcourt, 2002. 171p. ISBN: 0152024751

The inhabitants of Green Knowe become involved with black magic when a modern-day witch attempts to find books of witchcraft supposedly hidden in the old house by a mad seventeenth-century alchemist

8412. **Boyd, Donna**. The alchemist. Ballantine Books, 2002. 234p. ISBN: 0345441141 "s a boy named Han at the House of Ra, an isolated oasis in the Egyptian desert of a far ancient time, Sontime lived in privilege. There the chosen were trained in the science of **alchemy**magic, philosophy, miracles. Only two other initiates were as skilled as he: Akan, quiet and studious, a boy whose thirst for knowledge was matched only by his hunger for truth; and Nefar, beautiful and brilliant, a girl as filled with wonder and unfathomable ambition as Han himself. Together they discovered that in union, theirs was a power unmatched in the physical world"

8413. **Burke, John**. The black charade. Coward, McCann & Geoghan, 1977. "a macabre tapestry involving ritual murder, astrology, possession, alchemy, and reincarnation. ... Through regular detective work the Caspians gather clues to Ilona's identity, but the clues require the Caspians' knowledge of alchemy and astrology for interpretation"

8414. **Butor**, **Michel**. Portrait of the artist as a young ape. Dalkey Archive P, 1995. 121p. ISBN: 1564780899

"It chronicles several transformative events that surround a young man's stay in a German castle that is noted for one of the largest private libraries in the country. The protagonist makes excursions deep into the literature of alchemy, and reflects on the theme of mimesis, or mimicry, and its role in the development of an original artistic style"

8415. **Byfield, Barbara Ninde**. Andrew and the alchemist. Garden City (NY): Doubleday, 1977. 102p. ISBN: 0385122330

Andrew, an eleven-year old orphan, becomes apprenticed to an alchemist and begins a life of adventures

8416. **Cambor, Kathleen**. The book of mercy. New York: Farrar, Straus, and Giroux, 1996. 261p. ISBN: 0374115508

8417. **Cambor, Kathleen**. The book of mercy. New York: Farrar, Straus, and Giroux, 1996. 261p. ISBN: 0374115508

A retired fireman, tortured by the disappearance of his flamboyant wife, becomes obsessed with the art of alchemy--the science of transmuting base metals into gold

8418. **Cambor, Kathleen**. The book of mercy. Harcourt, 1997. 261p. ISBN: 0156005190 A retired fireman, tortured by the disappearance of his flamboyant wife, becomes obsessed with the art of alchemy--the science of transmuting base metals into gold

8419. Cauldwell, Ian and Dustin Thomason. The rule of four. Arrow Books, 2005. 527p. ISBN: 0-09-945195-6

An interesting novel about Colonna's Hypnerotomachia Poliphili

8420. **Chapman, Robin**. The secret of the world: a novel of alchemy and mischief., 1997.

8421. **Chapman, Vera**. Mirianty and the alchemist; illustrated by David Wiesner. New York: Avon Books, 1983. 95p. ISBN: 0380792699

In the time of Elizabeth I, a young girl left in the care of her alchemist uncle is transported to fantastic realms populated by supernatural beings through her uncle's knowledge of magic

8422. **Chapman, Vera**. Mirianty and the alchemist; illustrated by David Wiesner. Marylin Marin, 1987.

In the time of Elizabeth I, a young girl left in the care of her alchemist uncle is transported to fantastic realms populated by supernatural beings through her uncle's knowledge of magic

8423. **Clark, Douglas W.** Alchemy unlimited. . Maybe

8424. Clarke, Lindsay. The chymical wedding. Jonathan Cape, 1989.

8425. Clarke, Lindsay. The chymical wedding: a romance. London: Pan Books, 1990.

8426. **Clarke, Lindsay**. Parzival and the stone from heaven: a Grail romance retold for our time. London: HarperCollins, 2001. x, 229p. ISBN: 0-00-710813-3

Includes a Preface and an Afterword which discuss the myth

8427. Coelho, Paulo. The alchemist. .

8428. Colquhoun, Ithell. The goose of Hermogenes. London: Peter Owen, 1961. 115p.

8429. Colquhoun, Ithell. The goose of Hermogenes; introduction by Eric Ratcliffe.

London: Peter Owen, 1961; reprint, London: Peter Owen, 2003. 115p. ISBN: 0720611776

8430. **Cowan, James**. The elixir of life. *Esoterica* 6 (2004): 26-30.

[http://www.esoteric.msu.edu/VolumeVI/Parable.htm].

A fable of India

8431. Crowley, John. Aegypt. Bantam, 1987.

8432. Crowley, John. Love & sleep. Bantam, 1994.

8433. **Dalkey, Kara**. Goa. New York: Tor, 1996. 252p. ISBN: 0312860005

8434. Dalton, Annie. Night maze. .

"Gerard Noone has spent his childhood in a succession of foster-families and children's homes. But just after his fourteenth birthday, he receives a summon from his dead mother's wealth family and goes to live with them in their beautiful Elizabethan house, Owlcote. Once there he discovers he is heir to an ancient curse which started with an ancient tragedy and has treatened every generation since. Gerard must try to make friends with his prickly cousin, Harrict, who was adopted by the Noones, and to hear the distant voices guiding them to the root of the curse. Battling against their rigid grandmother, they find the secret of the curse brought on the family by the alchemist Thomas Noone and his lonely, desperate daughter. Together, they free themselves and their family forever" **8435**. Datlow, Ellen and Terri Windling, eds. The year's best fantasy and horror: ninth annual collection. , 1996. 534p.

Delia Sherman Offers a Brilliant 17th-Century Pastiche About a Printer's Apprentice Created by an Alchemist From a Pile of Papers and Ultimately Returned to That Form **8436**. **Denney, James D.** Doorway to doom. Nashville (TN): Tommy Nelson, 2002. 163p. ISBN: 1400300401

Max and several of his middle school friends go through the Doorway of the Ages back to the Middle Ages, where their faith helps them stand up to a cruel king and his evil alchemist

8437. **Dickinson**, **Peter**. The tears of the salamander. Random House, 2005. 197p. ISBN: 0-440-23823-4

"Alfredo, a choir boy in 18th-century Italy, loses his family in a fire, and his mysterious Uncle Giorgio spirits him away to their ancestral home below a volcano. There he learns

that Uncle Giorgio is the Master of the Mountain; he can control the volcano. He is also an alchemist, able to make gold from the tears of the fiery salamander he captured from the heart of the mountain. Alfredo is his heir, the next Master; and as Alfredo learns the history of his family and its power, he begins to suspect that his uncle is actually a fearsome sorcerer"

8438. **Dodge**, **Jim**. Stone junction: an alchemical pot-boiler; with an introduction by Thomas Pynchon. Rebel Inc, 1997.

8439. **Dowling, Barry**. "The Alchemist." In *The Soryteller No.1*, ed. Ann Granat. Brooks Waterloo, 1987.

8440. Estleman, Lauren B. *Journey of the dead.* Robert Forster: Dove Entertainment. **8441. Estleman, Lauren B.** Journey of the dead. Forge, 1998. 251p. ISBN: 0312859996 Maybe. "This is a novel of American history and its journey from wild frontier into the twentieth century. Two witnesses to this turbulent evolution tell their stories. One is an ancient Spanish alchemist searching for the philosopher's stone from his hut in the New Mexico desert. He devotes his long life to hunting for the secrets of the old gods. But will they give him the answers to his quest for meaning? The other is the fabled Pat Garrett, the man who killed his poker buddy, Billy the Kid. Haunted by Billy for the rest of his life, Pat Garrett searches for peace. Together and separately, Garrett and the alchemist journey through time and history searching for answers to their ancient questions"

8442. **Farnsworth, Clyde H.** Shadow wars. Donald I Fine, 1998. ISBN: 1556115180 When a Russian alchemist discovers the formula for converting base metals into gold, he inadvertently sparks a international adventure which involves the CIA, Islamic terrorist factions, and an American reporter

8443. **Fasman**, **John**. The geographer's library. Penguin P, 2005. 374p, ISBN: 1594200386 [http://www.newsday.com/features/booksmags/nyc-etsecw4234633apr28.0,7335625.story?coll=nyc-bookreview-headlines].

When a twelfth-century Sicilian cat burglar snatches a sack of artifacts from the king's geographer's library, the tools and talismans of transmutation-and eternal life-are soon scattered all over the world. Nine hundred years later, a young Connecticut reporter finds evidence that someone is collecting them again. In the process of investigating the suspicious death of a local professor, Paul Tomm finds the dead man's heavily fortified office stuffed with books on alchemy. The Geographer's Library entwines his contemporary reporting with a chain of ancient stories-within-the-story, tracking the last time each of the geographer's tools changed hands-some bought, some stolen, some killed for. A review at http://www.newsday.com/features/booksmags/nyc-etsecw4234633apr28,0,7335625.story?coll=nyc-bookreview-headlines

8444. Forbes, Leslie. Bombay ice., 1998.

After Twenty years of living in London, Rosalind still awakes with the cinnamon taste of casia leaves in her mouth, a dream from a childhood in India, where she learnt about alchemy, poison and monsoons.

Drawn back to India by her half-sister, whose husband may have murdered his first wife, Rosalind is caught in an intricate web linking Bombay's eunuchs and its gaudy film world. her best weapon is not a gun but her knowledge of science and alchemy...

8445. **Foster, David**. The Adventures of Christian Rosy Cross. Penguin, 1986.

8446. Gentle, Mary. 1610: a sundial in a grave. Gollancz, 2003.

Four hundred years ago, Hermetic magic is about to transform into science: 1610 is the year when everything could change. Robert Fludd, English physician and astrologer, wields the heritage of Doctor John Dee and Giordano Bruno to foretell the future. But Fludd doesn't like the centuries that he is predicting. So someone will have to change the future ... Valentin Rochefort, duellist, down-at-heels aristocrat and spy for the Duc de Sully, France's powerful finance minister, has troubles of his own, thank you very much not the least of which is Dariole, a young man of his acquaintance who is (in Rochefort's opinion) lust walking on legs - and as irresponsible as an alley-cat. The last thing Rochefort needs is a mad English astrologer in his life. Continental Europe is briefly at peace, but Henri IV of France is planning to invade the German principalities. In England, only 5 years earlier, conspirators nearly succeeded in blowing up King James and his Parliament. The seeds of the English Civil War and the Thirty Years War are visibly being sown ... For a man of no conscience, Rochefort is about to find himself caught between loyalty, love, and blackmail, between kings, queens, politicians; Rosicrucians and the future - and all this before he encounters the woman he has, unknowingly, crossed land and sea to meet. Robert Fludd is pulling the strings. And Rochefort is not a man who takes kindly to being someone's puppet...

8447. **Gentle, Mary**. The architecture of desire. Bantam, 1991. 192p.

As the reigning Protector-General and the deposed Queen Carola play an intricate game of plot and counterplot for the control of London, the Lord-Architect and his Master Physician wife become drawn into a web of conspiracy--on opposite sides. The author of Golden Witchbreed (NAL, 1985) and Ancient Light (NAL, 1990) broke new ground in Rats and Gargoyles (LJ 3/15/91), creating an alternate world in which magical and alchemical principles formed the basis of science and fledgling technology. This sequel represents both a carefully thought-out application of those same principles to affairs of state and a rousing story of intrigue and old-fashioned adventure

8448. **Goddard, Kenneth**. The alchemist. Bantam Books, 1986. ISBN: 0-553-25598-3 **8449**. **Goethe, Johann Wolfgang von**. The fairy tale of the Green Snake and the Beautiful Lily. Floris Books. 69p.

8450. **Goethe, Johann Wolfgang von**. "The fairy tale of the Green Snake and the Beautiful Lily." In *The Dedalus occult reader: the garden of Hermetic dreams*, ed. Gary Lachman, 78- 108. Sawtry (Cambs): Dedalus, 2004.

8451. Goldstein, Lisa. Strange devices of the Sun and Moon., 1993.

he story is set in an imaginative recreation of Elizabethan London, a city of spies and booksellers, alchemists and playwrights, poets, witches, plague and salvation. A series of strange events links the lives of an ordinary woman, a bookseller in St. Paul's, and the writer Christopher Marlowe, as the Faerie Queen and her court invade London in search of the Queen's son, the reborn King Arthur

8452. **Gray, Muriel**. Furnace. New York: Doubleday, 1997. ISBN: 0385480024

8453. Greene. Liz. The dreamer of the vine: a novel about Nostradamus., 1980.

The classic novel about Nostradamus, astrologer, alchemist, prophet, healer

8454. Harding, Traci. The alchemists key., 1999. 368p.

Wade Ashby inherits Ashby Manor, his grandfather's estate in England. Constructed over four centuries, the manor is rich in exquisite art, furniture, architecture and symbolic mosaics. These beautiful antiquities hold the key to a puzzle that has haunted the Barons

of Ashby for centuries, and Wade must unravel the enigma of his legacy before all history's ghosts are unleashed

8455. Harman, Andrew. 101 damnations. Legend, 1995. ISBN: 0099498812 So there's this dragon. Well, it's not a real dragon, more of a virtual dragon. The Thaumaturgical Physicists of Losa Llamas want it as security. Their real mistake was employing Cheiro Mancini, alchemist and Virtual Ecology Technician (VET for short), to install it. I mean, if it wasn't for him the Scroles wouldn't have been disturbed, and the Damnations would have stayed under control, and as for the Prime Evil.. In 101 Damnations, Andrew Harman introduces a whole new set of characters to the twin kingdoms of Rhyngill and Cranachan - proves that they are just as incompetent as his previous heroes

8456. **Harpur, Patrick**. Mercurius, or, the marriage of heaven & earth / edited [i.e. written] with an introduction by Patrick Harpur. London: Macmillan, 1990. xiv,479p ISBN: 0-333-43781-0

8457. Hoban, Russell. Pilgerman. Cape, 1983.

8458. **Holzer, Hans**. The alchemy deception. Award Books, 1973.

8459. **Horch, Daniel**. The angel with one hundred wings: a tale from the Arabian Nights. New York: Thomas Dunne Books/St Martin's P, 2002. 260p. ISBN: 0-312-28418-7

"The story opens in the City of Peace, as Baghdad was once called. It is a fabulously wealthy city, receiving tribute from an empire that stretches from modern day Afghanistan to Spain. Abulhassan Ibn Thaher is an old pharmacist and alchemist who is an intimate friend of the Sultan. When the young prince of Persia falls in love with Schemselnihar, the Sultan's beloved mistress, they beg Abulhassan to help them elope. Even though it could mean death for all of them, Abulhassan relents and agrees to help. As rumor and gossip spread, different factions at court try to use the impending scandal for their own ends, and the story climaxes with the lovers' flight into the desert. With engaging characters and rich imagery drawn from alchemy, the Koran, and the early Islamic mystics, The Angel with A Hundred Wings is a literary masterpiece that captures all the magic and romance of the Middle East once upon a time"

8460. **Humphrey, Howard C.** Dr. Faust's list. England, Raleigh (NC): Pentland P, 1999. 171p. ISBN: 157197136X

8461. Illis, Mark. The alchemist. .

Maybe

8462. **Irresistible** forces. , 2004.

May be relevant. One story: Mary Jo Putney - The Alchemical Marriage

8463. Irvine, Ian. Alchymist. Volume Three of Well of Echoes. .

8464. **Jackson, Shelley**. Sophia, the alchemist's dog. New York: DK Pub, 2000. ISBN: 0789426390

The royal alchemist's dog Sophia is able to discover for herself the secret of making gold, but when the king comes to visit he finds treasure of a different kind

8465. **Jackson**, **Shelley**. Sophia, the alchemist's dog. New York: Atheneum Books for Young Readers, 2002. 1 vol (unpaged) ISBN: 0-689-84279-1

"The king's alchemist has only two weeks -- and then his royal master is coming to the laboratory, expecting to see that the poor man has turned lead into gold. The king loves gold. Sophia, the alchemist's dog, loves her master, the man who, day and night,

despondently ponders and dreams and draws and doodles panicky thoughts about gold on piles and piles of paper. He is tormenting himself for he can learn nothing, from anywhere, about the magic expected of him. And he is neglecting his friend Sophia who misses her fine walks and misses the man's loving company. So it is that Sophia, for reasons any dog will understand, sets up a laboratory of her own under the table while her master woofs and paws the pillow nearby in his unhappy sleep. What Sophia discovers about alchemy is unforeseen, a miracle that amazes us to this very day"

8466. James, Peter. Alchemist. .

Maybe

8467. **Jarvis, Robin**. The Deptford histories. Book One: The alchymist's cat. London: Macdonald & Company (Publications) Ltd, 1989.

8468. **Jarvis, Robin**. The Deptford histories. Book One: The alchymist's cat. London: Macdonald & Company (Publications) Ltd, 1989; reprint, London: Hodder Children's Books, 2000. xiii, 365p. ISBN: 0-340-78865-8

8469. Jones, Stephen and David Sutton, eds. The giant book of fantasy and the supernatural. 1996; reprint, . 593p.

Inside This Astounding Collection You Will Discover Wondrous Storytellers, Vengeful Deities, Demons, Alchemists ...

8470. **Kelly, Eric P.** The trumpeter of Krakow. 1928; reprint, Aladdin Books, 1992. 208p.

"There was something about the Great Tarnov Crystal... Wise men spoke of it in hushed tones. Others were ready to kill for it. Now a murderous Tartar chief was bent on possessing it. But young Joseph Charnetski was bound by an ancient oath to protect the jewel at all costs. When Joseph and his family seek refuge in medieval Krakow, they are caught up in the plots and intrigues of alchemists, hypnotists,, and a dark messenger of evil. Will Joseph be able to protect the crystal-and the city- from the plundering Tartars?" **8471. Kerr, Philip.** *Dark matter.*: Random House.

8472. Kerr, Philip. Dark matter. New York: Crown, 2002.

1696, young Christopher Ellis is sent to the Tower of London, but not as a prisoner. Though Ellis is notoriously hotheaded and was caught fighting an illegal duel, he arrives at the Tower as assistant to the renowned scientist Sir Isaac Newton. Newton is Warden of the Royal Mint, which resides within the Tower walls, and he has accepted an appointment from the King of England and Parliament to investigate and prosecute counterfeiters whose false coins threaten to bring down the shaky, war-weakened economy. Ellis may lack Newton's scholarly mind, but he is quick with a pistol and proves himself to be an invaluable sidekick and devoted apprentice to Newton as they zealously pursue these criminals. While Newton and Ellis investigate a counterfeiting ring, they come upon a mysterious coded message on the body of a man killed in the Lion Tower, as well as alchemical symbols that indicate this was more than just a random murder. Despite Newton's formidable intellect, he is unable to decipher the cryptic message or any of the others he and Ellis find as the body count increases within the Tower complex. As they are drawn into a wild pursuit of the counterfeiters that takes them from the madhouse of Bedlam to the squalid confines of Newgate prison and back to the Tower itself, Newton and Ellis discover that the counterfeiting is only a small part of a larger, more dangerous plot, one that reaches to the highest echelons of power and nobility and threatens much more than the collapse of the economy.

8473. **Keyes, J. Gregory**. A calculus of angels; Book two of The age of unreason. New York: Del Rey, 1999; reprint, London: Tor, 2004. 429p. ISBN: 0-330-41998-6

8474. **Keyes, J. Gregory**. The shadows of God. Ballantiine Books, 2001. 311p. ISBN: 0-345-43904-X

n this, the fourth volume in the Age of Unreason series, the followers of Isaac Newton's new science (which involves everything from **alchemy** to demon-harnessing) face off one final time against their enemies

8475. **Keyes, J. Gregory**. The shadows of God. Ballantrine, 2001. 311p. ISBN: 0-345-43904-X

"In this, the fourth volume in the Age of Unreason series, the followers of Isaac Newton's new science (which involves everything from alchemy to demon-harnessing) face off one final time against their enemies"

8476. King, Gabriel. The wild road. Del Rey, 1998. 365p. ISBN: 034542302X Once in every age, there comes a special cat. His mission is not to rule, but to guide the rulers to their destiny, to uphold the balance of the natural world, and to discover the leonine heart and spirit that is the legacy of all cats everywhere. Now, in the grand storytelling style of Watership Down and Tailchaser's Song, comes an epic tale of adventure and danger, of heroism against insurmountable odds, and of love and comradeship among extraordinary animals who must brave The Wild Road. Secure in a world of privilege and comfort, the kitten Tag is happy as a pampered house pet--until the dreams come. Dreams that pour into his safe, snug world from the wise old cat Majicou: hazy images of travel along the magical highways of the animals, of a mission, and of a terrible responsibility that will fall on young Tag. Armed with the cryptic message that he must bring the King and Queen of cats to Tintagel before the spring equinox, Tag ventures outside. But had ancient Majicou somehow misjudged? Tag barely knows his own backyard and is scarely equipped for a quest out into the wide world! But ready or not, Tag is catapulted into the unknown to face danger and win allies in the wily urban fox Loves a Dustbin, and the far-seeing magpie One for Sorrow. Along the way, others will join their quest: Cy, the strange little tabby; Sealink, the globe- trotting cat with an eye for a handsome tom; and Mousebreath, wise in the ways of the world. Together, this band of frightened yet courageous animals will brave the wild road to seek the King and Queen. But finding the royal pair is only half the challenge, as an evil human known only as the Alchemist doggedly pursues the Queen for his own ghastly ends. For the Queen, a descendant of the legendary line of Golden Cats, holds the key to an ancient prophecy that foretells enormous power for those who control this rare and extraordinary breed. And if the Alchemist achieves his goal, the world can never be safe again. A stunning literary achievement, The Wild Road is a sweeping feat of the imagination, an amazing mystical highway to an unseen place known only to cats and their chosen, trusted companions

8477. **King, Laurie R.** A darker place. Bantam Dell, 1999. 384p. ISBN: 0-553-10711-9 King, author of the Kate Martinelli crime novels (With Child) and Mary Russell detective series (The Moor), applies her renegade talents to a suspenseful tale in which a woman penetrates the treacherous realm of religious cults in order to save its victims. Anne Waverly, a professor of religious studies at a small Oregon university, is an erstwhile FBI operative whose traumatic past has shaped her skills for infiltrating fringe religious groups: 18 years before, her departure from a Texas commune precipitated a Jonestown-

like mass suicide that claimed her husband and young daughter. Haunted by their memory, she agrees to investigate Change, a Northern California commune dedicated to rehabilitating troubled youths. But once inside, under the alias Ana Wakefield, Anne discovers that Change's leaders are **modern-day alchemists**, **who believe that**, **with the right combination of elements**, **a spiritual transformation is possible**; the innocence of children and a sexual union of yin and yang will detonate the compound with the desired apocalyptic explosion. King presents Change's leaders as neither simplistic opportunists nor frenzied maniacs, but rather as methodical true believers who inhabit an ambiguous and dangerous middle ground. Anne is equally hard to pigeonhole, a feisty, independent woman whose guilt about her family tragedy leads to a misplaced sense of responsibility toward two of the commune's young wards. Anne's self-destructive tendencies are deftly juxtaposed with her fierce survivor's strength, and her frank sexuality and emotional needs are refreshingly rendered. She is a complicated and enigmatic heroine who perfectly fits the task of illuminating the shadowy world of religious cults

8478. Knighton, Elaine. The alchemists daughter. .

8479. **Kubinyi, Laszlo**. The cat and the flying machine. New York: Simon & Schuster, 1970. 48p. ISBN: 0-671-65138-2

"Shukru, the talking cat, literally flies to the aid of the kindly old alchemist who has been ordered by his cruel master to produce gold--or else!"

8480. **Lachman**, **Gary**, ed.The Dedalus occult reader: the garden of Hermetic dreams. Sawtry (Cambs): Dedalus, 2004. 368p.

An Interesting Collection of Extracts and Stories - Mainly Magic, But with Some Explicitly Alchemical Ones

8481. Lackey, Mercedes. The fire rose. Riverdale (NY); New York: Baen Books; Distributed by Simon & Schuster, 1995. 433 p. ISBN: 0-671-87687-2

"Rosalind Hawkins is a medieval scholar from a fine family in Chicago. Unfortunately, her professor father has speculated away the family money and died, leaving young Rosalind with no fortune and no future. Desolate with grief, forced to cut her education short, she agrees to go West to take a job as a governess to a wealthy man in San Francisco. A boom town in the 1850s, in 1905 San Francisco is the center of culture in the new West, and perhaps there she will rediscover a reason for living. But when she arrives at Jason Cameron's mansion on a hill overlooking the Pacific, she discovers that there are no children, not even a wife, in residence: just the gentleman himself and his enigmatic manservant. Penniless, Rosalind stays despite her misgivings. For the household is very odd indeed. Despite there being but one servant, the huge house is immaculate and food is prepared and served in the most elegant manner. Oddest of all is the master of the house: Rosalind never sees him, but communicates only through a speaking tube, and only at night. But then...she is happy. For her job in the household is to read to him: Latin, French, Greek, German - and she feels herself coming alive once more. As for Jason Cameron, through his contact with Rosalind, he, too, is renewed. An Adept and Alchemist, Master of the Element of Fire, he had attempted the old French werewolf transformation - and bungled it. Stuck in wolf form, over the years he had slowly been losing his humanity. Rosalind is bringing it back to him. But when a rival alchemist offers Rosalind the chance to restore her family's fortune in exchange for Jason's secret, who will she side with? And then the earthquake strikes...."

8482. **Lambert, Ronald R.** The last alchemist. *Analog Science Fiction Science Fact* 99, no. 1 (Jan 1979).

Maybe

8483. **Lazarowitz, Steve**. Dream sequence, and other tales from beyond. Kingsport (TN): Twilight Times Books, 2004. ISBN: 1-931201-42-0

Maybe. Includes a story: 'Alchemy 101'

8484. **Lee, Tanith**. A bed of earth. Overlock P, 2003. 330p.

The third book in Tanith Lee's compelling series based on alchemy and the elements focuses on the element of earth. It is a haunting journey to a parallel version of sixteenth-century Venice, where a fierce territorial rivalry between two noble families -- the della Scorpias and the Barbarons -- unearths a supernatural force from beneath the placid surface of the canals and rotting understructure of the city. The struggle between the two families for space on the Isle of the Dead, the overcrowded burial ground for generations of Venetian nobility, becomes more and more heated, and fourteen-year-old Meralda della Scorpia is forced to pay the ultimate price. But as the years pass on, parties complicit in her disappearance, from both houses, begin to suffer the consequences in a series of shocking deaths that could come from none other than a supernatural foe. As these bizarre events throw the city into a panic, a humble apprentice gravedigger is left to sort out the mysteries -- an effort that will enable him to unearth the secrets of his own shadowy past

8485. **Lee, Tanith**. *Faces under water*. The secret books of Venus, no. 1. Woodstock (NY): Overlook P, 1998.

8486. Lee, Tanith. Saint Fire. The secret books of Venus, no. 2.

8487. Lee, Tanith. Secret books of Venus series. .

4 books based on 4 elements & alchemy

8488. **Leming, R.L.** The alchemist. *The Arkham Sampler* 2, no. 2 (1984).

8489. Lessing, Doris. Canopus in Argos: Archives. Cape.

5 volume series

8490. Lilius, Irmelin Sandman. The goldmaker's house; translated by Joan Tate; and illustrated by Ionicus. Translated by Joan Tate. 1977; reprint, New York: Delacorte Press/S. Lawrence, 1980. 85p.

The Tiny Finnish Town of Tulavall Buzzes with Speculation About Herr Turiam, the Alchemist, But Only His Housekeeper and Bonadea, the Young Maid-Servant, Know the True Nature of His Work.

8491. **Lloyd, John Uri**. Etidorhpa, or the end of earth: the strange history of a mysterious being and the account of a remarkable journey. 11th ed, revised and enlarged ed., ca 1901. 375p.

"The work is an occult gem whose author reveals a vast knowledge of esoteric wisdom. For one thing, the famous piece COMTE DE GABALIS attributed to Montfaucon, is here corrected by the author in an alchemistic letter by an adept, as part of the story's unfolding vision, as being a treatise written by a Geuppo Francisco. Pope's "Rape of the Lock" and the famous "Undine" of Fouque are mentioned as adaptations of this lovely tale. Helmot's alkahest, Paracelsus, Boyle, Roger Bacon, Francis Bacon, Aquinas, Flamel, Jacob Boehme, Philalethes, Rupecissus and many others are all part of this alchemical letter to a would be adept intent on visiting Zoroaster's cave. The story defeats almost all other occult trophies and is perhaps the single greatest occult novel ever

published. Of use to scientists, imagineers, hermetic philosophers, prophets who do not know they are, artists, children of the aurora, children of the night....."

8492. **Lovecraft, Howard Phillips**. The case of Charles Dexter Ward. [http://www.hermetics.org/pdf/c_d_ward.pdf].

Published May and July 1941 in *Weird Tales*, Vol. 35, No. 9 (May 1941), 8-40; Vol. 35, No. 10 (July 1941), 84-121

8493. **Lovecraft, Howard Phillips**. Dagon: and other macabre tales. Arkham House, 1965.

Maybe. Includes a story *The alchemist*

8494. **Lovecraft, Howard Phillips**. The shuttered room & other pieces by H.P. Lovecraft & divers hands. Arkham House, 1959. 313p.

Includes The alchemist

8495. **Macavoy**, **R.A.** Damiano. Bantam, 1987. 243p. ISBN: 0553171542

"He was called Damiano Delstrego: wizard's son, alchemist, heir to dark magics. Yet he was also an innocent, a young scholar and musician befriended by the Archangel Raphael, who instructed him in the lute."

8496. **Machen, Arthur**. The green round. 1933; reprint, Sauk City (WI): Arkham House, 1968. 200p.

"Though not on the same plane as his undoubted masterpiece, *The Hill of Dreams*, it is nevertheless of interest to the devotee of the macabre for its lavish display of alchemy, dream psychology, poltergeists and supernatural mysticism"

8497. **Mahy, Margaret**. Alchemy. New York: Margaret K. McElderry Books, 2003. 207p. ISBN: 0-689-85053-0

"When Roland's teacher gives him an unusual assignment instead of punishment for shoplifting, he thinks he is home free. All he has to do is find out what he can about a classmate, Jess Ferret, and report back to his teacher. But there is something less than straightforward about this request, especially because the more Roland learns about Jess, the more confused he becomes. Her house is sinisterly tidy, her parents are never home, mysterious books line the bookshelves, and, most intriguing of all, Jess is apparently a student of alchemy. Why is Roland's teacher so interested in Jess? Why has a shady magician from Roland's past suddenly come back into his life? What exactly are the voices in Roland's head cautioning him against? And what is the reason for Jess Ferret's knowledge about alchemy? In searching for answers Roland finds himself trapped in a mysterious web of magic, power, and greed"

8498. **Manson**, **Christopher**. The practical alchemist: showing the way an ordinary house cat may be transformed into true gold. New York: Henry Holt and Co, 1988. 94p. ISBN: 0805004556

Maybe. "A challenging new puzzle from the author of MAZE."

8499. Marks, Laurie J. Fire logic. Tor, 2004. ISBN: 0-8125-6653-X

A Strong fast-paced tale of war and politics in a fantasy world where magic based on the four elements of alchemy not only works but powerfully affects the lives of those it touches: an unusual, exciting read. The ruler of Shaftal is dead, leaving no heir. Destruction happens when they are invaded by Sainnities. The fate of Shaftal is left in the hands of three people.

8500. May, Julian. Conquerer's moon. Book Club Associates, 2003. 502p. ISBN: 0-00-712318-3

High Blenholme is a lush but treacherous island comprised of four feudal domains, three of them owing fealty to the fourth, Cathra. The domains are in perpetual political turmoil and border skirmishes are commonplace. The island is not only under constant attack from marauding sea-monsters, inhabitants of nearby islands, but also from the demonic woodland outlaws called Green Men, and overhead looms a giant moon, possible source of otherworldly beings who have been known to grant magical gifts. When Bram, the Sovereign King's younger son (also an **apprentice alchemist**), attempts to help his elder brother escape an arranged marriage by invoking these alien creatures, he unwittingly sets in motion a chain of events that will lead to cataclysmic civil war

- **8501**. **McCaffrey, Anne**, ed.Alchemy & academe. New York: Ballantiine Books, 1993. 1990?
- **8502**. **McCaffrey, Anne**, ed.Alchemy & academe: a collection of original stories concerning themselves with transmutations, mental and elemental, alchemical and academic; compiled by Anne McCaffrey. Garden City (NY): Doubleday, 1970. xviii, 239 p. 1990?
- **8503**. **McKenna**, **Terrence**. True hallucinations: being an account of the author's extraordinary adventures in the Devil's Paradise. Rider, 1994.
- **8504**. **McLean**, **Adam**. Messenger of the Rose Cross; a novel by Adam McLean set against the background of the emergence of the Rosicrucian esotericism during the early decdes of the 17th century. The opening chapters here serialised for the Hermetic Journal. *Hermetic J*, no. 20 (Summer 1983): 35-39.
- **8505**. **McMahon, Katharine**. The alchemist's daughter. Crown, 2006. 338p. "An enthralling tale of secrets and science, passion and betrayal, innocence and experience set against the dark secrets of a manor house in Buckinghamshire and a student of Isaac Newton"
- **8506**. **Milinaro**, **Ursule**. The borrower; an alchemical novel. New York: Harper & Row, 1970. 230p.
- **8507**. Moore, Alan and Eddie Campbell. Snakes and ladders. .
- "Covers everything from the discovery of DNA to his own dreamlike encounter with his creation John Constantine. In between we touch on the curious exhumations of Cromwell, the death of Arthur Machen's wife, the poems of Rossetti and the alchemical symbolism of the most common English pub name. (Which is The Red Lion, just so you know.)"
- **8508**. **Morgan, Fidelis**. Unnatural fire. London: Collins, 2000; reprint, William Morrow & Co, 2001. 368p. ISBN: 0688176836
- Detective story set in 1699, with an alchemical thread. The 17 chapters are headed with alchemical processes Conjunction, Imbibation, Revivification, Resolution, Decoction, Disintegration, Digestion, Mortification, Lixiviation, Division, Elevation, Foliation, Fulmination, Ablation, Coagulation, Incineration, Projection. A note thanks Denns William Hauck for his help with the chemistry of alchymy
- **8509**. **Morgan, Fidelis**. Unnatural fire: a Countess Ashby de la Zouche mystery. London: Collins, 2000; reprint, London: HarperCollins, 2001. [2], 418p. ISBN: 0-00-651452-9 Detective story set in 1699, with an alchemical thread. The 17 chapters are headed with alchemical processes Conjunction, Imbibation, Revivification, Resolution, Decoction, Disintegration, Digestion, Mortification, Lixiviation, Division, Elevation, Foliation,

Fulmination, Ablation, Coagulation, Incineration, Projection. A note thanks Denns William Hauck for his help with the chemistry of alchymy

8510. Nadel, Barbara. Deadly web. Headline.

"Barbara Nadel takes us to Turkey with the seventh in her Inspector Ikmen series, set in modern Istanbul. Ikmen, a sceptic, is dealing with Kabbalah, the Jewish occult tradition which has become trendy. It's a complex plot: several teenagers have been murdered, a mysterious English teacher with an interest in magic and alchemy has disappeared, and hideous graffiti have appeared on the walls of a historic church. The novel offers the heady brew we have come to expect from Nadel: bizarre sexuality, witchcraft, a room covered in blood, death in ancient places. This is all made credible as Ikmen moves through both the Istanbul of traditional beliefs and the modern city of cyber-junkies and kids in Goth fashions. Set on the eve of the invasion of Iraq, the book reflects the Middle Eastern dread at the impending action. It's an unflinching picture of a society which draws from the past and present, but above all a strong mystery narrative tugs the reader along. Story first, history second! "

8511. **Neville, Katherine**. The Eight. New York: Ballantine, 1990. 598p. ISBN: 0-345-36623-9

"Even readers with no interest in chess will be swept up into this astonishing fantasy-adventure, a thoroughly accomplished first novel. Catherine Velis, a computer expert banished to Algeria by her accounting firm, gets caught up in a search for a legendary chess set once owned by Charlemagne. An antique dealer, a Soviet chess master, KGB agents and a fortune-teller who warns Catherine she's in big trouble all covet the fabled chess pieces, because the chess service, buried for 1000 years in a French abbey, supplies the key to a magic formula tied to numerology, **alchemy**, the Druids, Freemasonry, cosmic powers. As the story shuttles between the 1970s and the 1790s, we are introduced to 64 characters, including Mireille, a spunky French nun who helps scatter the individual chess pieces across Europe lest the set fall into evil hands. Involving Napoleon, Talleyrand, Casanova, Voltaire, Rousseau, Robespierre and Catherine the Great in the quest, Neville has great fun rewriting history and making it all ring true. With two believable heroines, nonstop suspense, espionage, murder and a puzzle that seems the key to the whole Western mystical tradition, this spellbinder soars above the level of first-rate escapist entertainment"

8512. **Nin, Anais**. Waste of timelessness, and other early stories. Weston (CT); New York: Magic Circle Press; distributed by Walker, 1977. 105p. ISBN: 0802705693 Includes a story 'Alchemy'. Probably not relevant, but just in case...

8513. **Oldfeld, Peter**. The alchemy murder. New York: Washburn, 1929. 315p. Maybe?

8514. **Paola, Tomie de**. The unicorn and the moon. Silver Burdett P, 1994. ISBN: 0-382-24660-8

When the moon gets stuck between two hills, the unicorn tries to free it with help from a griffin and an **alchemist**

8515. Paola, Tomie De. The unicorn and the moon / written and illustrated by Tomie de Paola. Parsippany (NJ): Silver P, 1995. 1 vol. (unpaged) ISBN: 0382246586 When the moon gets stuck between two hills, the unicorn tries to free it with help from a griffin and an alchemist.

8516. Paola, Tomie De. The unicorn and the moon / written and illustrated by Tomie de Paola. [Lexington (MA).]: Ginn, [1973]. 31p. ISBN: 0663255007

When the moon gets stuck between two hills, the unicorn tries to free it with help from a griffin and an alchemist.

8517. **Portis, Charles**. Masters of Atlantis: a novel. Woodstock (NY): Overlook P, 2000. 247p. ISBN: 1585670219

This comic masterpiece centers on Lamar Jimmerson, the leader of the Gnomon Society, the international fraternal order dedicated to preserving the arcane wisdom of the lost city of atlantis. Stationed in France in 1917, Jimmerson comes across a little book crammed with Atlantean puzzles, Egyptian riddles, and extended alchemical metaphors. It's the Codex Pappus- the sacred Gnomon text. Soon he is basking in the lore of lost Atlantis, convinced that his mission on earth is to administer to and extend the ranks of this noble brotherhood. Taking us through the entire cycle of Gnomonism- through the publication of Jimmerson's own Gnomic texts, through the schism that rocks the Gnomic community, through Jimmerson's disasterous bid to become governor of Indiana, to the fateful gathering of the Gnomons in a mobile-home park in East Texas

8518. Pratchett, Terry. Feet of clay. HarperPrism, 1997. 249p. ISBN: 0061057649 It's tough to make a forensic crime novel funny, but Terry Pratchett pulls it off in this 17th Discworld fantasy. Golems are running amok; a priest's been murdered; someone's attempting to poison Ankh-Morpork's ruler, Lord Vetinari; and a new claimant to the Anhk- Morpork throne has been found: the utterly crass, barely human Corporal Nobbs. It's up to Commander Sir Samuel Vimes of the City Watch, aided by the stalwart Captain Carrot, the werewolf Constable Angua, and the dwarf forensic alchemist Cheery Littlebottom to make sense of all this

8519. **Pratchett, Terry**. Moving pictures., 1996.

The alchemists of the Discworld have discovered the magic of the silver screen, and the inhabitants of Ankh-Morpork achieve stardom as the cameras roll. But what is the dark secret of Holy Wood hill? It's up to Victor Tugelbend and Theda Withel to find out **8520**. **Pullman, Philip**. Lyra's Oxford. Knopf, 2003. 64p.

Lyra's Oxford packages together a short story set in the same universe as Philip Pullman's famous trilogy, a fold-out map of the alternate-reality city of Oxford which Lyra and her daemon Pantalaimon inhabit, a short brochure for a cruise to The Levant aboard the SS Zenobia and a postcard from the inventor of the amber spyglass, Mary Malone. Pullman, in his introduction, suggests that the peripheral items within "might be connected with the story, or they might not; they might be connected to stories that haven't appeared yet. It's difficult to tell." The story, "Lyra and the Birds", begins when Lyra and Pantalaimon spot a witch's daemon called Ragi being pursued over the rooftops of Oxford by a frenzied pack of birds. The daemon heads straight for Lyra and is given shelter. The creature was given Lyra's name as somebody who might help. The daemon is seeking one Sebastian Makepeace--an alchemist living in a part of Oxford known as Jericho. Together Lyra and Pan try to guide the daemon to the home of this man, but it is a journey fraught with more danger than they had at first anticipated

8521. **Randolph, Paschal Beverley**. Ravalette - the Rosicrucians story. Quakertown (PA): Philosophical Publ Co, 1939.

8522. **Redfern, Elizabeth**. Auriel rising. New York: Putnam, 2004. 386p. ISBN: 0-399-15105-2

Ned Warriner is a musician who left England when he was suspected of helping a Catholic priest escape the wrath of Protestant King James. Ned has been serving as a mercenary soldier, but now he's back in London, and the first thing he does is track down his old girlfriend, who has, alas, married someone else. He then becomes involved in a series of intrigues involving the Prince Regent, the secrets of alchemy, a pirate, and Sir Walter Raleigh, who is imprisoned for treason in the Tower. As the tale's inevitable climax nears, Ned begins to understand exactly what he is dealing with, and gains a large measure of wisdom

8523. **Redfern, Elizabeth**. Auriel rising. London: Arrow Books, 2004. 424p. ISBN: 0-09-944322-8

"Ned Warriner is a musician who left England when he was suspected of helping a Catholic priest escape the wrath of Protestant King James. Ned has been serving as a mercenary soldier, but now he's back in London, and the first thing he does is track down his old girlfriend, who has, alas, married someone else. He then becomes involved in a series of intrigues involving the Prince Regent, the secrets of alchemy, a pirate, and Sir Walter Raleigh, who is imprisoned for treason in the Tower. As the tale's inevitable climax nears, Ned begins to understand exactly what he is dealing with, and gains a large measure of wisdom". Alchemy and a letter from Dr Dee outlining the alchemical process (or is it a political document?) plays a key role in this novel.

8524. **Riley, Judith Merkle**. *In pursuit of the Green Lion*. In Best of romance. : Topics Entertainment.

8525. **Riley, Judith Merkle**. In pursuit of the Green Lion. New York: Delacorte P, 1990. 440p. ISBN: 0-385-30089-1

Forced to marry her former tutor, Margaret of Ashbury, a wealthy widow, discovers tat she has fallen in love with her husband, Gregory. A failed monk, reluctant scribe and poet, Gregory is taken prisoner by a French Count, an arch-fiend who takes exception to Gregory's critique of his dreadful poetry. Bent on rescuing Gregory, Margaret enlists her trusted friends, Mother Hilde, a midwife, and Brother Malachi, an alchemist, in her dangerous mission

8526. Rollins, James. Map of bones. William Morrow, 2005. 448p. ISBN: 0060763876 Evil alchemists! "An ancient, secret fraternity of alchemists and assassins, the masteradepts of the Dragon Court have plans for the sacred remains that will alter the future of humankind in devastating ways that only the maddest of zealots could desire -- and they will let nothing and no one stand in their way. Suddenly Pierce, Verona, and the SIGMA team are the hunted as well as the hunters, forced to use every skill they possess to survive as they follow the bones to the ultimate confrontation between darkness and light -- in a lost place of history where science and religion will unite to unleash a horror not seen since the beginning of time"

8527. **Roszak, Theodore**. The memoirs of Elizabeth Frankenstein. New York: Random House, 1995. xviii, 425 p. ISBN: 0-679-43732-0

"In her memoirs, Elizabeth emerges as a spirited woman far ahead of her times. Rescued as a child from the Gypsies by the brilliant Lady Caroline Frankenstein, she is raised as young Victor's adopted sister. Under Lady Caroline's guidance, Elizabeth is initiated into a circle of "cunning women" - outsiders would call them witches - who are the guardians of long forgotten pagan ceremonies and healing arts. She and Victor are schooled in ancient teachings that have been transmitted through female adepts who understand the

mysteries of nature. The goal is to unite the two in the "chemical marriage," a step toward the union of all opposites that will restore the Earth to balance. The two youths pursue their education through the shadowy realms of alchemical lore and tantric sexual rites until a moment of weakness disrupts the quest. Tormented by shame and anger, Victor turns to the "unhallowed arts" that result in his misbegotten Creature, the vengeful fiend who will haunt Elizabeth's fatal wedding night"

8528. **Roszak, Theodore**. The memoirs of Elizabeth Frankenstein; Read by Amanda Pays with Mark Lenard. .

8529. **Rush**, **Alison**. The last of Danu's children. Boston (MA): Houghton Mifflin Co, 1982. 240p. ISBN: 0-395-32270-7

Matt and Kate must battle the forces of evil to save Anna, who has been betrayed by an evil alchemist into sacrificing herself to the horned god Cernunnos

8530. **Sansom, C.J.** Dark fire. Viking P, 2005. 502p. ISBN: 0-670-03372-3

"This historical mystery is the second to feature Matthew Shardlake, a hunchbacked lawyer practicing in Tudor England. Shardlake's current client is Elizabeth Wentworth, a young woman charged with murdering her cousin. Because she will not speak to defend herself or plead for mercy, her execution via slow torture is imminent. Henry VIII's vicargeneral, Lord Thomas Cromwell, promises to delay the execution in exchange for Shardlake's assistance in tracking down two **alchemists**, their secret weapon (a burning chemical called Greek Fire), and the recipe for its manufacture"

8531. **Smith, Timothy D'Arch**. Alembic: a novel. Naperville (IL): Dalkey Archive P, 1992. 226p. ISBN: 1564780090

Combines the worlds of alchemy, rock music, horror and mystery

8532. **Steig, William**. The toy brother. New York: HarperCollins, 1996. 1 vol. (unpaged) ISBN: 0-06-205079-6

Juvenile fiction. An apprentice alchemist finds that his despised kid brother is the only one who can help him when he concocts a potion which makes him the size of a peanut **8533**. **Stephenson, Neal**. The confusion. William Morrow & Co, 2004. 816p. ISBN: 0060523867

... Newton and Leibniz continue to propound their grand theories as their infamous rivalry intensifies, stubborn alchemy does battle with the natural sciences, nobles are beheaded, dastardly plots are set in motion, coins are newly minted (or not) in enemy strongholds, father and sons reunite in faraway lands, priests rise from the dead ... and Daniel Waterhouse seeks passage to the Massachusetts colony in hopes of escaping the madness into which his world has descended

8534. Stephenson, Neal. The confusion. Perennial, 2005. 848p. ISBN: 0060733357 ... Newton and Leibniz continue to propound their grand theories as their infamous rivalry intensifies, stubborn alchemy does battle with the natural sciences, nobles are beheaded, dastardly plots are set in motion, coins are newly minted (or not) in enemy strongholds, father and sons reunite in faraway lands, priests rise from the dead ... and Daniel Waterhouse seeks passage to the Massachusetts colony in hopes of escaping the madness into which his world has descended

8535. Stephenson, Neal. Quicksilver. . CD: Harperaudio.

8536. **Stephenson, Neal**. Quicksilver. New York: William Morrow & Co, 2003. x, 927p. ISBN: 0-380-97742-7

In the first of a projected trilogy, Stephenson explores alchemy as one of the roots of mathematics and computers. With the ancestors of characters appearing in *Cryptonomicon* (Stephenson's previous novel), this literary adventure traverses Europe of the 1700s, with stops in the laboratories of some of the most famous scientists of the day, while in a separate timeline set one hundred years earlier, a drifter attempts to help a young woman exact revenge against her former captors

8537. **Stephenson, Neal**. Quicksilver. William Morrow & Co, 2004. 944p. ISBN: 0-06-059933-2

This is a signed limited edition hard cover book. There were only 1,000 of these printed. In the first of a projected trilogy, Stephenson explores alchemy as one of the roots of mathematics and computers. With the ancestors of characters appearing in *Cryptonomicon* (Stephenson's previous novel), this literary adventure traverses Europe of the 1700s, with stops in the laboratories of some of the most famous scientists of the day, while in a separate timeline set one hundred years earlier, a drifter attempts to help a young woman exact revenge against her former captors

8538. **Stephenson, Neal**. Quicksilver. London: Arrow Books, 2004. 927p. ISBN: 0-09-941068-0

In the first of a projected trilogy, Stephenson explores alchemy as one of the roots of mathematics and computers. With the ancestors of characters appearing in *Cryptonomicon* (Stephenson's previous novel), this literary adventure traverses Europe of the 1700s, with stops in the laboratories of some of the most famous scientists of the day, while in a separate timeline set one hundred years earlier, a drifter attempts to help a young woman exact revenge against her former captors

8539. **Stephenson, Neal**. The system of the world. William Morrow & Co, 2004. 892p. ISBN: 0060523875

The world is a most confused and unsteady place -- especially London, center of finance, innovation, and conspiracy -- in the year 1714, when Daniel Waterhouse makes his less-than-triumphant return to England's shores. Aging Puritan and Natural Philosopher, confidant of the high and mighty and contemporary of the most brilliant minds of the age, he has braved the merciless sea and an assault by the infamous pirate Blackbeard to help mend the rift between two adversarial geniuses at a princess's behest. But while much has changed outwardly, the duplicity and danger that once drove Daniel to the American Colonies is still coin of the British realm.

No sooner has Daniel set foot on his homeland when he is embroiled in a dark conflict that has been raging in the shadows for decades. It is a secret war between the brilliant, enigmatic Master of the Mint and closet alchemist Isaac Newton and his archnemesis, the insidious counterfeiter Jack the Coiner, a.k.a. Jack Shaftoe, King of the Vagabonds. Hostilities are suddenly moving to a new and more volatile level, as Half-Cocked Jack plots a daring assault on the Tower itself, aiming for nothing less than the total corruption of Britain's newborn monetary system.

Unbeknownst to all, it is love that set the Coiner on his traitorous course; the desperate need to protect the woman of his heart -- the remarkable Eliza, Duchess of Arcachon-Qwghlm -- from those who would destroy her should he fail. Meanwhile, Daniel Waterhouse and his Clubb of unlikely cronies comb city and country for clues to the identity of the blackguard who is attempting to blow up Natural Philosophers with Infernal Devices -- as political factions jockey for position while awaiting the impending

death of the ailing queen; as the "holy grail" of alchemy, the key to life eternal, tantalizes and continues to elude Isaac Newton, yet is closer than he ever imagined; as the greatest technological innovation in history slowly takes shape in Waterhouse's manufactory. Everything that was will be changed forever .

8540. **Swanwick**, **Michael**. The iron dragon's daughter. .

"An alchemical fantasy"

8541. Taylor, Georgia. Lamia - a witch. Penguin, 1994. 294p. ISBN: 0525937455 Maybe. In this rich, stunningly erotic novel, it is 16th-century France, where Lamia, a beautiful and passionate witch, lives as an outcast - shunned and feared by the world. Her mother was burned at the stake, and though her father is said to be the devil, he will not be able to save her from the Holy Church's threat of fiery death. But in the arcane world of alchemy and medieval magic that casts strange spells, destiny brings Lamia three powerful patrons. Enchanted by her spirit and aroused by her erotic charm, they become her devoted servants and determined protectors: Marco Cellini, a wealthy Italian merchant, has a hoard of gold that is matched only by his knowledge of the dark arts. Giles de Sade, a young French nobleman, is willing to betray his class and his conscience to make her his. And Ghanim, a handsome Moor, has experiences in the occult that extend to making magical love to her

8542. **Thompson, Colin**. The last alchemist. New York: Knopf, 1999. 1 vol (unpaged) ISBN: 0-375-80156-1

An alchemist obsessed with making gold finds that his final experiment has an unexpected result. "Long ago in a kingdom far away, Spinifix, the king's alchemist, labored in the dank cellar of the castle to find the secret of turning base metals into gold. The king had promised to share the wealth with Spinifix if he could produce gold before the Millenium. As the Millenium approached, Spinifix became obsessed with his quest for gold. Meanwhile, his young apprentice tried to open Spinifix's eyes to the richness of their kingdom--fields of golden flowers, goldfish in the rivers, the burnished orange sunto no avail. The young apprentice knows that true gold--and the happiness it brings--lies within one's heart. With illustrations lush with the intricate detail that has become his trademark, Colin Thompson's fans will delight in searching out the critters and graphic surprises hidden no the pages of this medieval fantasy tale"

8543. Thompson, Kate. The alchemist's apprentice. Bodley Head, 2002.

8544. **Thompson, Kate**. The alchemist's apprentice. Bodley Head, 2002; reprint, London: Red Fox Books (Random House Children's Books), 2003. 199p. ISBN: 0-9943948-4

8545. **Tranter, Nigel**. Lord in waiting: a turbulent 15th century tale of drama and intrigue.

In 1460, when clan feuds were rife, and the threat of English invasion was ever present, James the Third, one of Scotland's weakest monarchs, came to the throne. Before long John Lord of Douglas, a born leader and a man of conscience and vision, found himself wishing that james' wise and strong minded sister Princess mary had succeeded in her brother's place. A fact compounded by the feeble king's habit of ignoring succumbing instead to the influence of the astrologer and alchemist William Sheves, archdeacon of stl Andrews, who was one of the cleverest and most unscrupulous individuals in Scotland's history

8546. **Updike, John**. The witches of Eastwick. New York: Knopf, 1984. 307p. ISBN: 0-394-53760-2

Occurs in the Rhode Island hamlet of Eastwick. Wonderful powers have descended upon Jane, Sukie, and Alexandra now that their husbands are out of the way: Alexandra sculpts and creates thunderstorms, Jane plays the cello and can fly through the air, Sukie writes a gossip column and turns milk into cream. Their snug little coven takes on new and more malignant life when a dark, burly and apparently wealthy stranger, Darryl Van Horne, arrives in town; he refurbishes the old Lenox mansion, and sets up an alchemist's lab ...

8547. **VandenBroeck, André**. Breaking through: a narrative of the great work. San Francisco (NY): City Lights, 1966. xvi, 374 p. ISBN: 0872863190

8548. **Vogel, Anna Kirwan-**. The jewel of life / by Anna Kirwan-Vogel; illustrated by David Wilgus. San Diego (CA): J. Yolen Books, 1991. ix, 118 p. ISBN: 0152007504 Duffy, young apprentice to the alchemist Master Crowe, finds within himself an unsuspected natural magic that opens doorways into other worlds but also endangers their household

8549. **Vogel, Anna Kirwan-**. The jewell of life. Harcourt Childrens Books, 1991. 118p. ISBN: 0152007504

Duffy, young apprentice to the alchemist Master Crowe, finds within himself an unsuspected natural magic that opens doorways into other worlds but also endangers their household

8550. Watson, Ian. The gardens of delight. Gollanz, 1990.

8551. **Westwood**, **Jennifer**. Medieval tales, translated and adapted by Jennifer Westwood. Illustrated by Pauline Baynes. New York: Hart-Davies, 1967. 147 p. Includes 'The alchemist'

8552. **Westwood**, **Jennifer**. Medieval tales, translated and adapted by Jennifer Westwood. Illustrated by Pauline Baynes. New York: Coward-McCann, 1968. 147 p. Includes 'The alchemist'

8553. **Whitten, Leslie**. The alchemist. .

8554. **Whittle, Graeme**. Alchemy: the quest of the Philosopher's Stone. Crawford House Press, 1993.[http://www.pixelcraft.com.au/alchemy/intro/alchemy.html].

"Alchemy is a picture puzzle book for all ages. It has been recently updated (June 1999) and made easier with additional clues. The object of the puzzle is to find the Philosophers Stone". May only be an online book (see url) or a CD

8555. Whyte, Christopher. The cloud machinery. .

The theatre at St Hyginus, in an obscure corner of Venice, is about to reopen after 7 years of darkness. A young musician named Domenico has been employed to rehearse the company and direct the operas. In the eaves of the theatre Domenico and his lover Rodolfo discover an ageing, half-mad castrato called Angelo Colombani in a room filled with theatrical machinery. It was the failure of his cloud machinery, on a disastrous night seven years before, that led to the closure of the theatre. Hidden in the theatre is the will of Goffredo Negri, a charlatan, conjuror and alchemist, who that night spirited away the daughter of a Neapolitan prince. Two sinister visitors from northern lands, Baroness Hedwiga and Andreas Hofmeister, are searching for the will; Domenico finds it, but it falls into Hedwiga's hands. Colombani reveals the truth about his relationship with the magician, and Domenico embarks on a dangerous adventure: retrieve the will, ensure that Rodolfo receives his rightful dues, and rescue the princess from the limbo into which

Negri plunged her all those years ago. Admirably suited to the alchemical talents of Christopher Whyte, The Cloud Machinery reads like a tale by Hoffmann set to music by Mozart. Its brilliant an elegant surface cannot conceal disturbing pyschological undertones which make this a thoroughly contemporary novel

8556. **Wilding, Michael**. Aspects of the dying process: short stories. St Lucia (QLD): Univ of Queensland P, 1972. 116p. ISBN: 0702207349 Short stories. Uses alchemical imagery (Abraham)

8557. Williams, Liz. The poison master. Spectra, 2002. 370p. ISBN: 0-553-58498-7 "On the planet of Latent Emanation, humans are the lowest class, at the mercy of their mysterious alien rulers, the Lords of Night. But Alivet Dee, an alchemist, can't help but question the Lords' rule ever since her twin sister was taken to serve in their palace. Alivet saves every penny to pay her sister's unbonding fee, but her plan is destroyed when one of her potions kills a wealthy client--and Alivet finds herself wanted for murder. Her only hope is the darkly attractive man who may have engineered her downfall but who still offers her a last chance of salvation. A Poison Master from the planet Hathes, Arieth Mahedi Ghairen needs an alchemist of Alivet's expertise to find the one drug that can take down the Lords-- and free the universe from their rule. Sequestered in Ghairen's fortress laboratory, lied to by both her new ally and his daughter's enigmatic governess, Alivet doesn't know whom to trust or where to turn for answers. But driven to undo her sister's fate, Alivet races to hone her skills in time--even as time runs out"

8558. **Wilson, Robert Anton**. Masks of the Illuminati. Dell Books, 1990. ISBN: 044050306X

This is a fascinating story of an terror-stricken young Englishman who takes his story of involvement with the Hermetic Order of the Golden Dawn, Masonic and Rosicrucian history, Cabalistic magick and much more to Albert Einstein and James Joyce for help **8559**. **Winterson, Jeannette**. Gut symmetries., 1997.

"Nothing is quite what it seems in this fizzy, heady brew. **Alchemy**, tarot cards and cabbalistic theology mix with coincidence and quantum physics to create a world of virtual reality ... the writing is often sharply, blackly funny"

8560. **Wodehouse, P.G.** Thank you, Jeeves! London: Four Square, 1963. Uses alchemical imagery (Abraham)

8561. The **Worlds** of H.P. Lovecraft: The alchemist. Caliber Comics.

8562. **Yarbro, Chelsea Quinn**. The Palace. Warner Books Inc, 2003. ISBN: 0446610992

Demetrice Volandrai, beautiful courtesan to Laurenzo de Medici, is enchanted by the stranger said to own the most opulent palazzo in all of Renaissance Florence --- the vampire Francesco Ragoczy da San Germano. Surrounded by magnificent art and powerful men, Ragoczy secretly practices the ancient art of alchemy while savoring the exquisite passion Demetrice arouses in him. But a fanatical enemy has begun a reign of terror, one that transforms the city into a maelstrom of superstition and violence. When Demetrice is condemned for heresy, the vampire must save his beloved the only way he can, knowing they may both perish in the eternal bonfire of Hell ...

Fic [CAG]

8563. **Guenther, Johannes von**. Cagliostro; translated by Huntley Paterson, with illustrations by Paul Wenck. New York, London: Harper & Brothers, 1929. 445p.

A historical novel based on the life of the 'very real' Italian occultist, 1743-1795, who was a self-styled mystic, healer, & leader of an exotic brand of Freemasonry & was arrested for heresy in 1791 on the order of Pope Pius VI and spent the last five years of his life in prison. Count Alessandro Cagliostro's real name was Giuseppe Balsamo. Born in Palermo in 1743, he studied alchemy and sold elixirs and potions all over Europe, and became the rage of Paris society as they flocked to his Séances. He became implicated in the "Affair of the Diamond Necklace" in 1785-6 and was banished from France.

8564. Lovric, M.R. Review of *Iain McCalman, The Seven Ordeals of Count Cagliostro (Flamingo, Sydney, 2003*, by Iain McCalman. In *Meanjin* 62, no. 4 (2003).[http://www.highbeam.com/library/doc3.asp?DOCID=1G1:111358037&num=6].

8565. **McCalman, Iain**. The seven ordeals of Count Cagliostro. Sydney: Flamingo, 2003.

Fic [DEEJ]

8566. **Ackroyd, Peter**. The house of Doctor Dee. London: Hamish Hamilton, 1993. 276p. ISBN: 2-411-2500-6

8567. **Ackroyd, Peter**. The house of Doctor Dee. Penguin, 1994. 277p. ISBN: 0-14-017117-7

8568. **Bowen, Marjorie**. I dwelt in high places. London: Collins, 1933. 256p. A novel about Dee. Author's real name as G.M. Long, or Gabrielle Margaret Vere Campbell

8569. Carter, Robert. Armada. Michael Joseph, 1988.

8570. Carter, Robert. Gentlemen of fortune. Sphere, 1989.

First published as Armada. Michael Joseph, 1988.

8571. **Gentle, Mary**. Rats and gargoyles. London, New York: Bantam P, 1990. 414 p ISBN: 0-593-01948-2

The author of Golden Witchbreed (NAL, 1985) and Ancient Light (NAL, 1990) broke new ground in Rats and Gargoyles (LJ 3/15/91), creating an alternate world in which magical and alchemical principles formed the basis of science and fledgling technology **8572**. **Goldstein**, **Lisa**. The alchemist's door. New York: Tor, 2002. 286p. ISBN: 0765301504

Scientist, mathematician, and court astrologer to Queen Elizabeth I, John Dee is also one of the sixteenth-century's most renowned alchemists, driven by a passion to fathom the elemental secrets of the cosmos. But when his reckless assistant, Edward Kelley, succeeds in using a crystal sphere to summon angels, Dee is catapulted into an awesome struggle that may extinguish the light of reason forever. One of the spirits invoked is a cunning demon who takes possession of Dee's young daughter, Katherine, and shows Dee a frightening vision of his own future. Terrified by what has been foretold, Dee abruptly decides to close his house in London and flee to Europe with his long-suffering wife, Jane, and their two young children. Their desperate flight brings them at last to the city of Prague--a center of culture, knowledge, and learning, both sacred and profane, a gateway between the Eastern and Western worlds, and also, it is whispered, a door between our world and the world of the spirits. There, in the city's ancient streets, Dee encounters the mystic Rabbi Judah Loew, who enlists his aid in the creation of a Golem-a man fashioned from the clay--to defend the city's Jewish Quarter from persecution. And he asks Dee's help to avert a impending crisis that threatens to engulf the world. For ancient legends say that the fate of the world rests on shoulders of thirty-six righteous

men. And if one of those righteous men dies before his time, the world will end and dark spirits will remake it in their own image

8573. **Tyson, Donald**. The tortuous serpent: an occult adventure. St Paul (MN): Llewellyn Publications, 1997. 447p. ISBN: 1-567-18743-9

"On the eve of the great sea battle known as the Spanish Armada, the greatest magician of the Elizabethan Age, John Dee and alchemist Edward Kelley follow the trail of a stolen Gnostic grimoire across a politically divided Europe. Although the events are fictitious, the personalities of Dee and Kelley, the magical work, and the times in which they lived are historically accurate"

Fic [FLU]

8574. **Mantel, Hilary**. Fludd. New York: Henry Holt and Co, 2000. 181p. ISBN: 0805062734

Fic [GER]

8575. **Yarbro, Chelsea Quinn**. Darker jewels : a novel of the Count Saint-Germain. New York: Orb, 1995. 398p. ISBN: 0-312-89031-1

The Count is sent by the King Of Poland to the court of Russia's Ivan IV, to use his alchemical skills to craft unearthly gems for the mad emperor. there he finds not only dark intrigue and heart-stopping danger, but a breathtakingly beautiful woman to whom he loses his heart

Fic [NEW]

8576. **Banville**, **John**. The Newton letter: a novel. Boston: David R. Godine, 1972. **8577**. **Beaven**, **Derek**. Newton's niece. London: Fourth Estate, 1999.

8578. **Keyes, J. Gregory**. Newton's cannon. New York: Ballantine, 1998. 355p. ISBN: 0-345-40605-2

Sir Isaac Newton turns his restless mind to the ancient art of alchemy. He achieves an unprecedented breakthrough, unleashing Philosophers Mercury, a primal source of matter and a key to manipulating the four elements of Earth, Air, Fire, and Water. Now, Louis XIV of France and George I of England battle for its control. As English armies push nearer to Paris, Louis calls for a new weapon--a mysterious device known only as Newtons Cannon. Amidst the decadence of Versailles, courtiers and poseurs plot and scheme. And Adrienne de Montchevreuil, an impecunious noblewoman of great beauty and unsuspected talents, labors to unlock the mystery of Newtons Cannon before it is too late--for her King, for her country . . . for herself.In Boston a half a world away, a young apprentice by the name of Benjamin Franklin stumbles across a dangerous secret. Pursued by a powerful and deadly enemy--half scientist, half sorcerer--Ben makes his fugitive way to England. Only Newton himself can help him now. But who will help Sir Isaac? For Newton was not the first to unleash the Philosopher's Mercury. Others were there before him. Creatures as scornful of science as they are of mankind. And burning to be rid of both . . .

Fic [PAR]

8579. **Connell, Evan S.** The Alchymists's journal. San Francisco: North Point P, 1991. 214p. ISBN: 0-86547-464-8

"In a fictional tour de force of rich historical recreation, Connell imagines the journals of 7 alchemists: Paracelsus, the famous 16th century alchemist, begins the remarkably musical narration, which then continues from the point of view of, by turns, a devout novice, an elderly skeptic, a conscientious physician, a Christian historian, a

revolutionary, & a philosopher. Each offers a unique lens for viewing Paracelsus, alchemy, & the world. In this book the mystery & occult texture of a historical setting come eerily alive. Though ancient in style, the voices of Connell's diarists are trenchantly clear. Like lead into gold, these imagined contemplations of medieval alchemists transmute into a modern, relevant book filled with sublime wisdom, hope & healing philosopy. A work of high, uncompromising art in which thought is the real alchemy."

Scan

8580. *Alchemy Journal*.[http://www.alchemylab.com/journal.htm].

1(1) - 6(3) (Autumn 2000 - Autumn 2005). Continuing

8581. Esoterica. [http://www.esoteric.msu.edu/

].

Vols 1 - 7 (1999 - 2005)

8582. *HYLE*: international journal for philosophy of chemistry. 1995-.[http://www.hyle.org].

1 (1995) - 11(1) Apr 2005

8583. **Isis** current bibliography of the history of science and its cultural influences. 2004-2005

8584. *Journal* of the Western Mystery Tradition.[http://www.jwmt.org./].

No 0 (Vernal Equinox 2001) - Vol 1 No 9 (Autumnal Equinox 2005)

8585. **Newsletter**. Commission on History of Science and Technology in Islamic Civilization. [http://www.ou.edu/islamsci/Newsletter%20Archive.htm]. Nos 1 - 9 (1993-2004)

8586. **Notes** and Reviews of the Royal Society.

- 23(2) Dec 1968; 51(1) 22 Jan 1997-60(1) 22 Jan 2006